
august

1980

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

HVORDAN SKAL LANDSMØTE—DISKUSJONEN SLUTTFØRES?

Når dette leses har landsmøtediskusjonene pågått snart ett år. Mange emner har vær
oppe og flere dokumenter har blitt diskutert. Ikke så få kamerater synes det er vanskelig
holde oversikten. Derfor vil vi peke pa en del sentrale temaer for diskusjonene nå
innspurten.

Prinsipp-programmet foreligger som et revidert forslag. Svært mye av kritikken av de
første utkastet er tatt til følge. Samtidig har den nye utgaven markert en del viktig,
motsigelser som landsmøtet må ta stilling til. Den viktigste av dem er antakelig uenighetei
om partiets rolle under sosialismen, der SK har tatt standpunkt mot noen av formuler
ingene fra flertallet i programkomiteen. Dersom en skal prioritere mellom ulik,
diskus mer i avdelingene, vil vi anbefale at denne diskusjonen blir satt i første rekke. He.
dreier det seg om viktige prinsippielle motsigelser som landsmøtet må ta en klar stilling til
og da er det av stor betydning at delegatene har en god avdelingsdiskusjon bak seg. Nål
det gjelder de andre motsigelsene i programmet ma kameratene ta hensyn til hvilk(
diskusjoner som er ført lokalt og velge temaer ut fra det. En god arbeidsmetode kan vær,
å finne fram til de avsnittene som avdelinga hadde kritikk av i det første utkastet og se on
kritikken er tatt til følge i det nye programforslaget.

Beretninga fra sentralkomiteen er ogsa endra i forhold til utkastet, pa grunnlag av der
diskusjonen som er ført i partiet. Først og fremst er det ført inn ei vurdering a‘
linjespørsmål og høyre- og »venstre»-feil i partiets historie. Dette er viktige, nye punkter
som må drøftes i hele partiet. Vi vil sterkt anbefale at det er disse punktene son-
prioriteres i den avsluttende beretningsdiskusjonen. Det er første gang SK gjør ei helhetli g

oppsummering av »venstre»avviket i partiet og SK har ogsa konstatert at høyrefaren ei
hovedfaren i partiet i dag. Derfor er det nødvendig at partiets grunnorganisasjoner sette]
seg inn i og tar stilling til denne analysen. For å gjøre lesninga av beretninga lettere har v
skilt typografisk mellom den delen av beretninga som er uendra i forhold til utkastes
(vanlige typer) og de nye delene (halvfeite typer).

Forslaga til vedtektsendringer foreligger i et eget hefte. Ved å lese det er det lett
peke på at det er en klar tendens i de innsendte forslaga til å ville innskrenke den
demokratiske sentralismen og uthule fraksjonsparagrafen. I følge SK representerer dett(
en høyrestrømning i organisatoriske spørsmål, og den samsvarer heller ikke mei
rapportene fra det overveldende flertallet av grunnorganisasjonene. I dette nummeret w
TF trykker vi et debattinnlegg som argumenterer for noen slike endringsforslag og ei
innlegg som polemiserer mot dette. Dersom avdelingene planlegger en ny diskusjon on
vedtektene vil vi anbefale at det er denne typen motsigelser som legges til grunn. Også hei
må landsmøtet bli i stand til å fatte avgjørelse.

Behandlinga av arbeidsprogrammet vil bygge på det utsendte forslaget, men arbeids
program-komiteen arbeider for å sammenfatte kritikken av forslaget. På grunnlag av dett(

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

arbeidet vil den legge fram endringsforslag, slik at delegatene vil ha dem i hende før
landsmøtet. Landsmøtet må ta stilling til om behandlinga av arbeidsprogrammet er
tilstrekkelig til å fatte vedtak og hvilken status det eventuelle arbeidsprogrammet skalha.
Vi mottar gjerne endringsforslag fortsatt.

Fristen for å fremme egne forslag som skal offentliggjøres i partiet er utløpt. Vi
kommer tilbake med de insendte forslaga. Derimot er det fortsatt mulig å sende forslag

direkte med delegatene til distriktskonferansene. Det er i praksis denne metoden som må
brukes nå i sluttspurten.

Er det for dårlig tid til avslutninga av landsmøte-debatten? Det skal innrømmes at
tida ikke er rikelig. Men vi vil minne om at dette ikke dreier seg om nye debatter, men om
å trekke konklusjoner av de debattene som har pågått i lang tid, der en del spørsmål også
vil være løst underveis. Dersom det gjøres en konsentrert innsats, tillempa de lokale
forholda, vil det være mulig å sluttføre debatten på en forsvarlig måte. Noen debatter kan
ikke avsluttes på landsmøtet og det er heller ikke meninga at det skal gjøres. SK har
allerede annonsert at Kina-diskusjonen må tas opp etter landsmøtet.Sosialisme-på-norsk
diskusjonen vil også måtte fortsette, etter at vi har avklart en del elementære prinsippielle
spørsmål i programmet. Når det gjelder utforminga av en konkret marxist-leninistisk
politikk på ulike områder, som ikke behandles i programmet, så vil den for alvor begynne

når partiet har lagt landsmøtet bak seg.
Med disse bemerkningene ønsker vi lykke til i avslutninga av landsmøte-

forberedelsene.

SKAU.

MERKNAD TIL DET NYE FORSLAGET TIL PRINSIPP—PROGRAM
- fra Sentralkomiteens Plenumsmøte, juni 1980.

SK har gått gjennom den trykte ut-
gaven av forslag til nytt prinsipp-program
som	 er	 utarbeida	 av	 prinsipp-
programkomiteen.

SK stadfester at det finner at forslag-
et i hovedsak er godt og	 prinsipp-
programkomiteen har gjort mange viktige
forbedringer.

SK vil markere sitt syn på ei spesiell
sak der det var motsetninger i prinsipp-
programkomiteen. Det gjelder kapittel
23: om den sosialistiske revolusjonens
første	 oppgaver i Norge. Her var det
stemmelikhet ved behandlinga av forslag
72 og 74 og et mindretall blei stemt ned
med behandlinga av forslag 73.

Spørsmålet som er	 bahandla her

gjelder kommunistpartiets rolle under
sosialismen. Formuleringene i forslag 72,
73 og 74 inneholder en tendens til å
framstille partiet som noe som står i
motsetning til proletariatets diktatur
under sosialismen. SKs mening er at dette
er feil. Hovedsaka er at et kommunistisk
arbeiderparti i spissen for arbeiderklassen
er nødvendig nettopp for at proletariatets
diktatur skal kunne bli oppretta.

SK støtter derfor de kameratene i
prinsipp-programkomiteen som stemte
for å stryke forslag 72, 73 og 74 fra
prinsipp-programmet. SK oppfordrer
landsmøtet til å gjøre det.

- Enstemmig vedtatt.

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

MOT HØYREAVVIKET I AVIS—ARBEIDET

Diskusjonen om KK har ofte dreid
seg om penger isteden for politikk. Med
ryggen mot veggen har vi vært nødt til å
sloss for å berge dagsavisa.	 Innimellom
har dette ført	 til et inntrykk av at vi
nærmest driver dette arbeidet for avisas
egen	 skyld.	 Det	 er	 feil.	 Avisa
klassekampen er til for at partiet skal løse
sine oppgaver, den er vårt viktigste red-
skap i propaganda og agitasjonsarbeidet.

Da SUF(m-1) hadde sitt landsmøte i
1969 ble studier i den marxist-leninistiske
teorien vedtatt som hovedoppgave. Det
svarte	 til behovet for partibygginga da.
Men det ble samtidig vedtatt at propagan-
da og agitasjon var den viktigste oppgava i
det eksterne arbeidet, med vekt på KK-
salget.

Det var ikke uten grunn. 	 Ingen
revolusjonær bevegelse kan påvirke
opinionen, utvikle klassekampen og øke
oppslutninga uten å drive aktivt propa-
ganda	 og agitasjonsarbeid. Vi må spre
kommunistiske ideer, få folk til å forstå
supermaktenes	 imperialisme,	 bygge
solidariteten med frigjøringsbevegelsenes
kamp, avsløre utbyttinga og gi eksempler
og retningslinjer for den faglige kampen.

Å utbre Klassekampen betyr å styrke
AKP(m-1) som parti på landsbasis. Uten
agitasjon og propaganda blir vårt lokale
massearbeid redusert til rein økonomisk
kamp. Vi vil heller ikke kunne tilføre den
lokale kampen erfaringer utenfra. Hva er
situasjonen i dag , etter at KK kom i en
økonomisk situasjon der grunnlaget for
videre drift var sikret? Vi skal gi noen
tall:

I	 1979 var det gjennomsnittlige
netto-opplaget ca. 9300. Dette er antall
betalte eksemplarer. Antall lesere er to -
tre ganger dette tallet. Vi var klar over at
dette	 netto-opplaget var større enn vi
kunne rekne med i 1980, pga. et oppblåst

og noe ustabilt abonnements-tall under
innspurten	 i	 jubileumskampanja.
Budsjettet ble derfor først bygd på at vi
skulle klare å holde et netto-opplag på ca.
8500 eksemplarer, og gå med et brukbart
driftsmessig overskudd.

Regnskapsresultatet for årets fire
første måneder viser at vi ligger an til et
halvårsresultat der netto-opplaget bare er
på 8000 eks. pr . dag. Dette skyldes både
ab. nedgang og svikt i vårt eget løssalg.
Økonomisk betyr ab. svikten mest. Mål-
settinga for løssalget har vært at det
gjennom avisas egne kommisjonærer skal
selges 2600 aviser pr. uke på landsbasis,
mest som lørdagssalg. Dette er under
1000 under fjorårsresultatet og minst to
tusen under løssalget av ukeavisa i 1973 -
76.

Resultatet første halvår er ca. 1750
ex. pr. uke! Og vel og merke: i mange
fylker er det et	 fåtall svært aktive
kommisjonærer som holder tallene oppe.
Særlig stor har svikten vært i de største
byene. Dette er et elendig resultat, og
skyldes kort og godt at KK-salget har
vært nedlagt i svært mange byer, bygder
og boligstrøk. Arbeidsplass-salget har med
unntak av noen få steder, nærmest ikke
eksistert. KK-distribusjonen opplyser at
det nå bare har gått ut ca. 100 ex. mer av
torsdagsavisa, som inneholder mye faglig
stoff, enn det gjør på en »vanlig» hverdag.
Det typiske er at det overhodet ikke
drives arbeidsplass-salg.»

I fjor vinter ble det rettet en helt
riktig kritikk mot Klassekampen for å
neglisjere kampen	 på arbeidsplassene.
Denne kritikken ble tatt til følge: det ble
opprettet en faglig redaksjon og omfanget
av stoffet ble kraftig utvidet. Desto verre
er det at vi i dag ikke når ut til stort fler
enn abonnentene med torsdags-avisa.

For å stille vårt eget løssalg i relieff:

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

Vi sprer også avisa gjennom Narvesen.
Der går ut vel 2800 ex. i-uka. Det er
over målsettinga for vårt eget salg, og mel
enn tusen over det gjennomsnittlige salget
vi faktisk har hatt første halvår 1980. Nål
det gjelder abonnement var målsettinga
ved begynnelsen av	 året å	 holde et
gjennomsnitt	 på	 6950	 dagsavis-
abonnementer og 1300 på lørdagsutgava.
Resultatet første halvår var 6600 på dags-
avisa og 1400 på lørdagsavisa. Tendensene
peker nedover og det er den vi til høsten
er nødt til å snu.

Det finns unntak. Det finns fylker
der abonnement-stammen har gått lite
ned. Vi har steder som Sandnesssjøen,
som i februar solgte 284 aviser. Det var
over salget i fylker som Finnmark, Troms
og Østfold! Men sånne unntak bare
bekrefter regelen om åt KK-arbeidet
denne våren har vært nedlagt i partiet i
store deler av landet.

Vi skal ikke her legge størst vekt på
at denne svikten på sikt betyr økonom-
iske problemer på ny for KK. Avisa har
f.eks. blitt nødt til å skjære ned på ut-
giftsbudsjettet for resten av året fordi de
fire første månedene viste et mindre
underskudd. Med en liten oppgang til
høsten rekner KK med å kunne balansere
utgifter og inntekter. Fortsetter den
nåværende neglisjeringa av KK-arbeidet i
partiet, vil imidlertid problemene raskt bli
store. Økonomisk sett er det viktigste å
sikre et permanent arbeid med abonne-
mentsverving og jobbe for å hindre frafall.
Husk at en ny kvartalsabonnent er verd
75 solgte aviser.

Men hovedsaka nå er alikevel ikke
økonomien. Poenget er jo nettopp at KK
kan komme ut som dagsavis med relativt
beskjedne målsettinger mht.	 vårt eget
arbeid. Ja, avisa ville til og med gå med et
bra overskudd	 som	 kunne brukes til
ekspansjon og forbedring dersom målsett-
ingene ble sånn noenlunde oppfylt.

Hovedproblemet er politisk:
Vi når ikke ut nok. Avisa brukes alt

for dårlig i partiarbeidet. Resultatet er at

vi ikke påvirker folk til å bli sympatisører
av et revolusjonært parti, vi endrer ikke
folks syn på Sovjet og slår ikke bort
illusjonene om den demokratiske velferds-
staten Norge. Nei, vi reduserer oss sjøl til
tamme lokale AKPere som i beste fall blir
kjent for å drive bra og nyttig lokalt
arbeid.

Å verve abonnenter og selge Klasse-
kampen er en del av vårt eksteme arbeid
som kommunister. Det trengs ingen
enorm innsats. Det trengs et fast planlagt
arbeid. Omfanget og formen på dette må
diskuteres lokalt. Men det vanlige og typ-
iske må bli: der hvor det fins kommunist-
er, der fins også avisa Klassekampen.

Det fins utvilsomt steder som har
hatt distribusjonsproblemer eller andre
praktiske vansker. Men hovedsaken er at
det har utvikla seg et høyre-avvik i synet
på kommunistenes propaganda- og
agitasjonsarbeid. Eller hva skal vi kalle det
når det rapporteres at det enkelte plasser
fins faglige tillitsmenn, kjente som AKP-
ere, som ikke vil selge avisa av hensyn til
»sitt arbeid i fagbevegelsen». Eller når det
kommer fram at partimedlemmer på en
jem&met. bedrift først nektet å dele ut
KK's tariff-flak fordi en partioppfordring
om å stemme nei ville »splitte folka på
jobben». Eller når kameratene i en bydel
utelukkende driver internt arbeid, litt
1.mai mobilisering, og ikke synes
sammenbruddet i KK-salget er et stort
politisk problem?

KK-arbeidet er eksternt arbeid, en del
av vårt massearbeid, det påvirker folk

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

med propaganda og agitasjon, det skaffer
partiet flere allierte og sympatisører. Det
er en del av det kommunistiske arbeidet
på jobben og i boligstrøket - men nå blir
det i liten grad gjort.

Vi oppfordrer kameratene til å tenke
over denne situasjonen og laga til å disku-
tere mulighetene på sitt sted og sørge for
elementære tiltak som kan få det nød-
vendige arbeidet på fote. På grunnlag av
konferanser med KK-ansvarlige i distrikts-
styrer er det laga retningslinjer for parti-

ets KK-arbeid. Disse er sendt til alle
distriktsstyrer, underdistriktsstyrer og
lagsstyrer. Målsettingene for arbeidet fins
også lokalt. Dette er nødvendig materiale
når laga skal drøfte sitt KK-arbeid.

Og til slutt: Sørg for at den politiske
begrunnelsen for KK-arbeidet preger
diskusjonene.

KK-ansvarlig i SKAU.

VEDTAK OM KAMERAT TIDLIGERE DS—FORMANNEN I OSLOs

ROLLE I ARBEIDET MED SKs BERETNING

1. Kamerat tidligere DS-formann var med
på å behandle og stemte for SKs forslag
til beretning i oktober 1979.

Han fremma alvorlig kritikk av
beretningsforslaget	 i	 januar	 1980:
»...Tendensen til overfladisk oppsum-
mering i beretningsutkastet 	 Til-
sammen ser jeg tendensene jeg har
beskrivi i denne artikkelen som en trussel
mot enheten i partiet og mot bra ting i
den nåværende partilinja». (Artikkel i
Fram for partiet nr. 1 1980).

På grunnlag av	 dette valgte	 PU i
februar han enstemmig (med hans egen
stemme) inn i SKs beretningskomite.
Dette var for at han skulle få alle demo-
kratiske muligheter til å argumentere for
sitt syn både for SK og for alle parti-
medlemmer.

I beretningskomiteen har han møtt
på ett møte og ellers ikke deltatt i arbeid-
et.

I denne perioden har han kritisert
beretninga på møter i Oslo.

Ut over ei knapp side i en artikkel i
Tjen Folket for juni 1980 har kamerat
tidligere DS-formann ikke laga noen
skriftlig kritikk av beretninga i hele denne
perioden.

Dette beklager SK.

På	 det	 eneste	 møtet	 i
beretningskomiteen han deltok, blei det
enstemmig	 vedtatt at tidligere DS-
formann skulle skrive ned sin kritikk til
SK-møtet.

Han kom ikke på møtet og laga ingen
skriftlig kritikk.

SK kritiserer at kameraten har brutt
dette vedtaket som han sjøl har stemt for.

At kameraten ikke nytter muligheten
til å fremme sitt syn, hemmer demokrati-
et i	 partiet og gjør det vanskelig for
medlemmene å løse de politiske mot-
sigelsene.

SK oppfordrer kamerat tidligere DS-
formann til å legge sin kritikk ved det nye
beretningsutkastet.	 Han får frist til 	
juni med å skrive den ferdig.

Enstemmig vedtatt.
MERKNAD FRA SKAU TIL

PKT. 3 I SK VEDTAKET

På grunn av den korte tida mellom
SK-møtet og utsendinga av beretninga
blei det ikke mulig å be kamerat tidligere
DS-formann å lage en kritikk av det nye
beretningsforslaget.

Kameraten er nå bedt 	 om å lage
denne kritikken til dette nummeret av
TF.	 SKAU.

0

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

REPLIKK OM STREIKESTØTTE

Olaf fra Sentralkomiteens Faglige ut-,
valg har en artikkel i mai TF om opp-
summering av aksjonene i vinter. Den
inneholder	 mange	 fornuftige	 og
interessante synspunkter, men Olaf er
svært overflatisk og ensidig når han skal
forklare hvorfor det ble drevet så dårlig
støttearbeid for streikene i vår. Han sier:
»Årsakene er mangfoldige. Det er etter
min mening åpenbart at den feilaktige
nedprioriteringa av det faglige arbeidet i
partiledelsen er en viktig årsak. På den
andre sida er det også viktige objektive
vilkår som er endra. Det er f.eks. hverken
mulig eller ønskelig å gire om hele partiet
i streikestøttearbeid slik det delvis blei
gjort tidligere. Uansett, så går ck,t an å
gjøre en bedre jobb enn det som har vært
gjort i det siste.»

Vi er enige om at SK har prioritert
det faglige arbeidet for lavt. Men det blir

for lettvint å vise til det i alle sammen-
henger. I vår diskuterte jeg støttearbeidet
for rørleggerne, bussarbeiderne og de
andre streikende med Olaf, og han og jeg
ble enige om hvordan vi skulle legge opp
arbeidet. På forslag fra Olaf gikk vi inn
for at våre partikamerater i bygg skulle ha
som særskilt oppgave å sikre støtte til
rørleggerne, og at metoden blant annet
skulle være å få vedtatt ekstrakontingent
gjennom foreningene. Så vidt jeg veit
svikta dette opplegget totalt. Her er det
flere muligheter. Det er mulig at forslaget
til Olaf, som jeg støtta på vegne av SK,
var urealistisk. I så fall bærer både Olaf og
jeg vår del av ansvaret. Dersom det var ei
riktig linje, er det mulig at våre folk i
bygg ikke gjorde jobben sin, eller at FU
undervurderte vanskene med å gjøre det
på den måten. I så fall hører det med i
oppsummeringa.

Pål 1

VEDTAK I AKERSHUS DS PLENUMSMØTE, Juli 1980

DS har hatt plenumsmøte der parti-
krisa blei diskutert, med en kamerat fra
SK tilstede. DS vil slå fast at vi slutter oss
til SK's syn på situasjonen i partiet i dag,
nemlig at høyrefeil utgjør en hovedfare
for partiets videre utvikling som et
kommunistisk parti. Vi vil særlig under-
streke nødvendigheten av å slåss mot
utopiske ideer om sosialismen og forslag
om å oppløse den demokratiske sentra-
lismen i partiet. Vi ser også neglisjeringa
av KK-arbeidet som et viktig høyre-avvik.

DS vil forsvare enheten i partiet og
drive aktiv propaganda mot fraksjonisme.

Vi mener at tillempinga av og kon-
solideringa av kampen mot disse høyre-
feila må tillegges stor betydning, for å
unngå »de harde slags metode» og for å la
demokratiet fungere. DS vil derfor gå i
spissen for å arrangere konferanser på alle
nivåer i distriktspartiet der DS forklarer
sitt syn på høyrefeila og partisituasjonen,
og hvor konferansedeltakerne får full an-
ledning til å komme med kritikk av leden-
de organer, særlig DS og SK.

Akershus DS.

VEDTAK FRA DISTRIKTSSTYRET I HORDALAND OM STÅA I PARTIET

Det er fortsatt krise i partiet og her i
fylkespartiet. Analysen foran og på
årsmøtet har fortsatt gyldighet. Det
gjelder årsakene til krisa: Ytre forhold,

f.eks. utviklinga i Kina, Vietnams angrep
på Kampuchea, fyrtårnet i Europa som
forsvant, alt dette gir en viktig bakgrunn.
De indre forholda er viktigst: Subjektivist-

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

iske planer, over-sentralistisk planleggings-
modell, svekking av	 grunnorganisa-
sjonenes sjølstendighet og slagkraft, store
svakheter i det demokratiske livet i parti-
et.

I stikkord gir dette hovedårsakene til
partikrisa. Vi viser ellers til Årsmøteheftet
med beretninga som gir en mer uttøm-
mende analyse.

Et første skritt var å analysere disse
feila. Men korrigeringa , kampen mot
krisa, vil gå i faser og ta tid. Gale linjer
skal erstattes med rette, oversentralisme
skal erstattes med lokal sjølstendighet og
lokalt initiativ, og ikke minst med rett
sentralisme og planlegging.

Årsmøtet vedtok å	 prioritere den
eksterne kampen over de interne disku-
sjonene.	 Faglig,	 kvinne	 og
anti-imperialistisk arbeid skulle prioriteres
på topp. Diskusjonene omkrisa i partiet
skulle drives videre som en underordna
oppgave nært knytta til utviklinga av den
eksterne kampen. Dette synet blei lagt
fram for avdelingene gjennom formanns-
konferanser.

Tida etter årsmøtet har vist at vi har
vunnet viktige framganger spesielt på det
faglige området. Det er også mye positivt
å trekke fram på de andre prioriterte
områdene. Ei grundig oppsummering av
dette får komme seinere.

Det er DS si oppfatning at det var
rett av årsmøtet å prioritere den eksterne
kampen. Når det er sagt vil DS kritisere
seg sjøl og arbeidsutvalget fordi vi ikke
forsto betydninga av å	 utvikle disku-
sjonen om krisa i partiet:
- Det har vært sommel og rot med ut-
skrivinga av	 beretning	 og vedtak	 fra
årsmøtet.
- DS vil også kritisere seg sjøl for ikke å ha
brukt landsmøtediskusjonene til å drive
på viktige motsigelser i partiet.
- Kort etter 8.mars diskuterte DS det som
skjedde i samband med kvinnedagen, og
fatta vedtak på flere viktige spørsmål. Det
kritikkverdige er at DSau ikke har sendt
ut vedtaket.

I tida etter årsmøtet har DS ikke tatt
initiativ eller deltatt direkte i debatten
om krisa i partiet. Resultatet er at disku-
sjonen har blitt forvist til krokene. DS har
ikke ledet diskusjonene, og store mot-
sigelser har kunnet vokse fram uten at det
har blitt tatt kamp på disse.

La oss trekke noen tråder:
Første fase i krisediskusjonen var en

kamp for retten til å være uenig. Det
viktigste vi oppnådde var å løse opp, stille
mange nye spørsmål og se fordomsfritt på
gamle sannheter.

Årsmøtet gjorde et rett vedtak om å
prioritere eksternt over internt.
3. DS forsto ikke betydningen av å priori-
tere og utvikle krisediskusjonen - mang-
lende ledelse og manglende dokumenter.
DS har derfor ikke klart å praktisere en
korrekt sentralisme, og da blir det heller
ikke noe reelt demokrati.

DS trenger avdelingenes hjelp til å
utvikle en korrekt demokratisk sentralist-
isk praksis.

Samtidig vil DS advare mot alvorlige
høyretendenser	 i	 partiet.	 Høyre-
tendensene har et stadig klarere politisk
innhold og dukker opp på mange om-
råder.

Høyretendensene fins på alle nivåer i
partiet som mindretallsstrømninger. Vinn-
er disse strømningene fram i partiet vil
det bety at AKP(m-l) går i oppløsning
eller slutter å være	 et kommunistisk
arbeiderparti.

Det er DS si oppfatning at de viktig-
ste høyretendensene står på det ideolog-
iske området - i synet på revolusjon,
sosialisme, klassestandpunkt, betydninga
av partiet og i tendensene til oppløsning
av partinormene, lite eller ingen studier,
desorganisering som ytrer seg som få
møter, dårlig oppmøte, lite organisering
om oppgaver osv.

Arbeidsviljen	 og disiplinen i avdel-
ingene er mer laber, noen få aktive må
trekke lasset mens en del får gå i passivi-
tet.

Men det fins også høyretendenser på

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

andre områder:
- Synet på taktikk og arbeid? fronter.
- Vurdering av sosialdemokratiet. l.mai
ytra det seg på minst to måter: over-
dreven tro på enhet med samorg på et rett
grunnlag og eksemplet fra Porsgrunn.
- Tendensene til høyre og økonomisme i
det faglige arbeidet.

Hva må gjøres?
Hvordan skal vi oppnå ei korrigering

av de feila som var den viktigste årsaken
til krisa og de feila av høyrekarakter som
har styrka seg den siste tida?

Eller for å stille det positivt: Hvordan
skal vi sammen skape et parti med åpen,
konstruktiv og stimulerende diskusjon om
sosialismen i Norge, om de strategiske
måla såvel som lokalpolitikk og linjer for
klassekampsakene? Hvordan skal , sikre
levende demokrati og lokal sjølstendighet
samtidig som vi opprettholder det som er
sjølve formålet med et kommunistisk
parti, en generalstab for klassekamp og
revolusjon?

DS tror at medlemmene ønsker
diskusjon og tiltak som kan motvirke
både den gale sentralismen og utvikle
rette linjer i kampen mot delorganisering
og liberalisme.

DS mener at en åpen diskusjon om
krisa og høyretendensene vil utløse resurs-
ene som medlemmene utgjør. En slik
diskusjon, ført konkret og i kameratslige
former og med det felles mål å styrke
partiet, vil være en forutsetning for å
komme videre i kampen mot partikrisa.

I tråd med dette har DS vedtatt
følgende tiltak:

DS og representantene for DS vil stille
på avdelingsmøter og få i gang kampen
mot partikrisa og høyretendensene. Dette
kombineres med undersøkelser på ståa
mht. utmeldinger osv.

Sommerleirene vil bli brukt til å reise i
hvertfall en del av de prinsipp-
diskusjonene vi trenger (om sosialisme i
Norge, om forskjellen mellom sosialisme
og kapitalisme osv.)

Til høsten vil DS avholde en kader-
konferanse der oppsummering av krise-
diskusjonen og hvor langt vi er kommet
blir sentral.

Solrenning skal prioriteres opp slik at
det igjen kan bli et forum for krise-
diskusjonene.

DS vil ta tiltak for å få omorganisert
noen avdelinger som er lite gunstig organi-
sert i forhold til kampsaker og masser.
(Som eksempel kan nevnes at det disku-
teres å opprette en avd. ut fra miljø-
kampen.)

DS vil legge stor vekt på at mulighetene
til rekruttering utnyttes. Gode studie-
sirkler blir ofte en politisk vitamin-
innsprøytning for kameratene som leder
de og avdelingene, og sjølsagt også en
resurs.

DS vil understreke at behovene mht.
disse i hovedsak interne tiltakene vil
variere fra avdeling til avdeling. Målet for
alle avdelingene må være: Fjerne feil som
hindrer oss i å utnytte de store mulig-
hetene som ligger foran oss og til å delta
mer aktivt i Klassekampen.

Kameratslig hilsen DS.

q q q
UTTALELSE FRA TRØNDELAG DS

3. Fra behandlinga av høyre. Vedtatte
forslag og forkasta forslag.
(11) Partiet må få en redegjørelse om
utviklinga i bevegelsen i Europa.

Enstemmig.

(24) DS har diskutert den politiske situa-
sjonen	 i	 partiet	 og	 høyre-
-venstre-strømninger. Vi mener i dag å
kunne summere opp følgende tendenser:

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

Siden oppgjøret med høyreavviket i
1975 har partiet gradvis utvikla en poli-
tikk med overslag i venstreretning. Dette
avviket er ikke oppsummert og vi vil ikke
ta standpunkt til når dette avviket nådde
sitt høydepunkt eller hvor langt vi er
kommet i korrigeringa av venstrefeil: Det
er dokumentert at partiet fortsatt er plaga
med venstristiske feil på flere områder.

SK må kritiseres for ikke å ha ført
kampen mot venstre systematisk. SK må
sikre at venstre i perioden oppsummeres
skikkelig i forbindelse med beretnings-
diskusjonen.

Situasjonen i dag er likevel ikke først
og fremst prega av venstrefeila, men
høyreavvik som kan registreres på både
det politiske og organisatoriske område.

På grunnlag av de foreløpige under-
søkelsene vi har gjort kan vi slå fast at
høyreavviket gir seg uttrykk i bl.a. at det
er reist spørsmål om å revidere grunn-
leggende ideologiske linjesaker som bl.a.
partiets ledende rolle, den demokratiske
sentralismen, partinormene på en re»ze
områder. Det kommer og til uttrykk i
prioriteringa av kampen mot sosial-
imperialismen og det lavere nivå på anti-
imperialistisk arbeid generelt. I det faglige
arbeidet har vi tidligere kritisert tendenser
til å nedtone partiarbeidet på arbeids.
plassene. Dette mener vi og må karakteri-
seres som en høyrestrømning.

DS mener utviklinga utgjør en stor
trussel mot partiets enhet. Det alvorligste

er angrepet på partinormene, partiets
ledende rolle o.l., såvel i praksis som i den
teori som er under utvikling. DS er delt i
synet på hvilke øvrige politiske linjer som
representerer høyre, og mener derfor
diskusjonen må ta felt for felt.

3. Om årsakene til høyreavviket vil vi
peke på:

Uløste problemer fra venstre-
sekterismen har bidratt til mistillit og
oppløsning på to måter:
- for det første har det blitt mulig å gå for
langt til høyre fordi vi ikke har visst hvor
langt vi har kommet i korrigeringa av
venstresekterismen.
- for det andre har det blitt mulig å vende
partiet ryggen fordi ledelsen ikke har
drevet kampen mot venstresekterismen
systematisk.

At feila i partiledelsens arbeide, både
på KK og økonomien (som nå er retta
opp) og i kaderpolitikken og i praktiser-
inga av den demokratiske sentralismen,
har bidratt til å undergrave tilliten til
ledelsen og til at mange forkaster parti-
normene, slik at det har utvikla seg farlige
oppløsningstendenser.
c) At påvirkninga fra arbeideraristokratiet
og andre borgerlige krefter har økt. d) At
partiets klassesammensetning har utvikla
seg ugunstig. e) At partiets skolering i
marxismen-leninismen har avtatt og at det
ikke har vært grundige studier i partiet på
flere år. f) Problemene i den internasjo-
nale kommunistiske bevegelsen, særlig
rundt Kina og Albania.

UTTALELSE FRA AKP(m-1) RØROS ANGÅENDE LANDSMØTET

Denne uttalelsen er vedtatt ved av-
stemning blant medlemmene i et under-
distrikt i midt-Norge. Bakgrunnen er mis-
nøye med SKs beretningsforslag som er
grundig vurdert i avdelingene. Vi er også
misfornøyde med den måten som ledende
partikamerater har besvart kritikk på i

internbladene (P.S. i TF, Øf n i KK
m.fl.). Vi mener at partiet er inne i ei
krise i den forstand at SK har gått i
spissen for en del feil, at korrigering av
disse feila må skje raskt for at ikke partiet
skal miste mange bra folk. Men SK later
til å ha vanskeligheter med å forstå den

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

stort sett korrekte kritikken som blir
retta mot dem siste 3/4 år bl.a. i TF. Vi
sender denne uttalelsen til internbladene
for å gjøre det klart at det ikke bare er
enkeltkamerater som er svært kritiske til
SKs politikk på en del felter. Uttalelsen
tar også opp et par saker om faglig poli-
tikk og SKs forhold til grunnorganisa-
sjonene i distrikta som har vært lite oppe
i debatten til nå, så vidt vi veit. Vi
oppfordrer andre avdelinger og under-
distrikter til å markere synet sitt på lik-
nende måte fram mot LM.

LINJEKAMPENE I PARTIET
SK er kritisert hardt og mye de siste

åra for å ha drukna grunnorg. i masse
direktiver, datoplaner og stadig vevlende
hovedoppgaver. Dette er det tatt sjøl-
kritikk på i beretningsforslaget. Det har
vært en »feil planmodell». Denne kritikk-
en har blitt utdypet av flere innlegg i TF
siste 3/4 år der SK kritiseres for idealist-
isk planlegging og »gigantomani» i plan-
leggeinga. I august nr. av TF blir det helt
riktig pekt på at baksida av denne
medaljen med dato-kjør og stadig vekslen-
de hovedoppgaver, er at det ikke eksister-
er noen langsiktig plan for utbygging av
partiet geografisk eller bransjemessig. I
hvertfall har ikke vi fått føle noen sånn
plan. Dette er en alvorlig svakhet som
fører til at spontanismen rår i parti-
bygginga.

Et forhold til viser at dette dreier seg
om noe mer enn »feil planmodell»: Såvidt
vi veit er SK kritisert i lengre tid fra
mange hold for å trekke for mye ledende
kader inn i sentralt/byråkratisk arbeid
(gjelder vel særlig Oslo). Enkelte plasser
skal dette ha tatt livskrafta fra avdeling-
ene.

Vi trur det ligger en spesiell slags feil
tenkning bak den tilsynelatende »ideolog-
isk nøytrale» planmodellen til SK: Nemlig
en ganske konsekvent undervurdering av
grunnorganisasjonenes betydning i parti-
arbeidet. Altså en vanlig borgerlig

byråkratisk feil. Vi skal komme tilbake til
åssen dette har slått ut i manglende
undersøkelser fra SKs side. Først noen
andre saker:

Vi kjenner til at mange bra kamerater
har meldt seg ut av partiet siste år. Om
dette sier beretningsutkastet ingenting.
Det er reist flere rehabiliteringssaker av
kamerater som er råttent behandla i parti-
et. SK har til og med annonsert i TF etter
kamerater som vil ha sånne saker reist.
Omfanget av sånn råtten kaderbehandling
og årsaken til disse utmeldingene er svært
overflatisk behandla i beretningsforslaget.
Vi synes det er skremmende at SK ikke
viser større bekymring for medlemmenes
ve og vel, at dere ikke går grundigere inn
på mulige årsaker	 til disse kader-
problemene i beretninga. Vi er av den
oppfatninga at den nevnte nedvurderinga
av grunnorganisasjonene sammen med
dårlig behandling av enkeltkader (og sær-
lig av kader i opposisjon) peker på en
viktig årsak til krisa i partiet: En parti-
ledelse med store byråkratiske feil som
har undertrykt partidemokratiet. Ei
nødvendig forutsetning for et levende
partidemokrati er levende grunnorganisa-
sjoner og en partiledelse som legger stor
vekt på hva som rører seg i disse grunn-
organisasjonene.

Det er ytterligere belegg for at kritik-
ken av borgerlig byråkrati har mye for
seg: Både P.S. og	 i har kjørt på at »vi
ikke må grave oss ned i problemene, at vi
må se framover ikke bakover» etc. I
desember TF gjengis deler av en uttalelse
fra et kaderkurs i Oslo, vi regner med at
den uttrykker SKs syn på behandlinga av
»partikrisa». Uttalelsen kommer med en
advarende pekefinger til de medlemmene
som vil til bånns i motsigelsene i partiet,
den advarer mot faren for »ultrademokra-
ti» og store partidiskusjoner, og det
samme refrenget har vi fått gjengitt av DS
kamerater som har vært på besøk til oss.

I lokalpartiet vårt mener vi det er
riktig og nødvendig å ta en,grundig linje-
kamp, men ingen har -tenkt å trappe ned

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

det eksterne arbeidet av den grunn. Men
vi får inntrykk av at SK er bekymra over
utsiktene til å få en slik linjekamp (uten
at vi kan forstå grunnen til det). Vi får
inntrykk av at nå må SK passe på så ikke
partiet sporer av fra SKs planlagte kurs. I
et par avsnitt i SKs beretning hører vi
også samme melodien: Sk som delvis er av
den oppfatninga at det er ytre årsaker
som er viktigst når det gjelder partikrisa -
altså ikke SK sine feil i politikk eller
organisering - men forhold i Kina eller
Albania eller slikt. Og samme tendens
finner vi i avsnittet »ideologisk krise» i
beretninga. En debatt om en del sentrale
prinsipper i marxismen er »ikke nød-
vendigvis en dårlig ting», står det. Avsnitt-
et oser av en åpenbar frykt for at med-
lemmene skal vende marxismen ryggen -
hvertfall viser avsnittet at SK ikke har
forstått at det er mange medlemmer som
kanskje på grunn	 av udemokrati og
byråkrati ikke har turt å reise spørsmål og
tvil om sånne saker tidligere. At SK ikke
har forstått at det er uklok politikk å
forsøke å legge lokk på en slik debatt når
den endelig begynner å komme opp.

Disse eksemplene viser en tendens til
å ville slå olje på vannet istedet for å
utvikle motsigelsene i partiet. Det peker
på dårlig forståttdialektikk.

Da vi gikk gjennom debatten i TF for
siste 3/4 år fikk vi ytterligere belegg for
dette: Vi deler PS sitt syn på at en del a ∎
innlegga med kritikk gjør solide overslag
Men det er en stygg tendens i innlegga til
PS og Håvard. Og det er at dere er svært
vanskelig å kritisere, i flere av svara deres
tar dere opp småting, underordna saker
og gjør det til hovedsaka. I andre innlegg
er	 svara deres	 fulle av formal
argumentasjon uten at du går inn på den
politiske linjekritikken som blir tatt opp
(august TF s.30, okt.Tf s.12-13, s. 19-20,
s.22-23, febr. TF s.38.). Videre er det
viktig kritikk som dere har latt stå ube-
svart (august TF s.21 - 23). Drøyest er
likevel kameratene som har laga utkast til
prinsipp-program og som er møtt av solid

kritikk, og som nekter å gå inn på en
politisk kamp omkring denne kritikken.
(Et såkalt argument for dette skal være at
den opprinnelige programkomiteen er
oppløst, javel men hva med de kamerat-
ene som satt der?).

På bakgrunn av dette reiser vi følgen-
de spørsmål: Er det sånn at det er gjort et
vedtak i SK om at det passer dårlig å få en
linjediskusjon og en periode med mye
kritikk av sentralen nå? Har i så fall SK
tenkt å endre et slikt vedtak utifra at det
er i strid med medlemmenes ønsker?

Vårt syn på dette er i alle fall slik:
Det står en linjekamp i partiet på såvel
programsaker som en del viktige saker
som angår partiorganisasjonen. Uansett
om SK liker dette eller ikke, så er det et
faktum. Ledende SK kamerater går ikke i
spissen for å utvikle denne linjekampen. I
stedet er de unvikende i TFdebatten og
det kan se ut som de forsøker å legge
delvis »lokk» på diskusjonen, forsøker å
unngå en grundig linjekamp. Vi er glade
for at dere utsatte LM noen måneder. Vi
syne& dere skal sette dere ned i den tida
som er igjen for å lytte til den kritikken
som er reist, forsøke å utvikle denne
kritikken, og i alle fall forsøke å legge av
den litt hårsåre stilen vi har sett til nå.

Vi er overbevist om at om dere gjør
dette, vil det styrke enheten i partiet. Om
dere derimot ikke gjør det, så går vi ut fra
at det ikke bare er i vårt underdistrikt at
flere bra kommunister vil revurdere for-
holdet sitt til partiet. (Dette er ingen sleip
trussel, det er et beklagelig faktum som vi
synes en skal ta hensyn til).

FAGLIG ARBEID
PRIORITERT NORD OG NED

I 1975 gjorde partiet opp med et
grundig høyreavvik. To av de viktigste
konklusjonene vi trakk var 1) At vi styrka
klassesammensetninga av partiet og
klassesammensetninga i ledelsen av partiet

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

på flere nivåer. Og 2) at partiet måtte
innrette arbeidet sitt på proletariatet. Vi
ser ingen grunn til at disse konklusjonene
ikke lenger holder vann. Svikter vi her vil
vi før eller seinere ende opp med et
revisjonistisk	 funksjonær	 parti	 av
SV-typen.

Etter dette, mener vi at fagligarbeidet
til partiet har fått gradvis lavere prioritet.

Kampen mot »krisa på arbeids-
plassene» hadde topp prioritet på års-
planen før krakket i KK	 og parti-
økonomien kom. Vi støtter at partiet da
la seg i sælen for å berge KK. Men hvor
blei det av krisa på arbeidsplassene. Den
var vel ikke slutt i 1979?

Vinteren 1979/80 har vi hatt	 de
største faglige kampene i landet på mange
år. Aldri har opposisjonen mot L.:-) vært
større. Men ikke et ord har vi hørt fra SK
om å endre prioriteringene, hive på mere
køl i den faglige kampen. Derimot får vi
en direktivbunke om solidaritetsarbeid
for Kampuchea og jobbing på Svalbard.
Vel og bra det med Kampuchea, men hva
med å stikke fingeren i bakken?

I alle fall i de siste 2 åra har den
politiske prioriteringa til partiet slik den
et uttrykt i årsplaner og utkjør i rutinene
vært sånn at vi har måttet bryte anvis-
ningene i årsplanene for å få satt av
kamerater til å jobbe med arbeidsplass
saker og fagforeningspolitikk.

Hvordan skal vi da kunne utvikle en
bedre faglig politikk, enn si rekruttere
proletarer og bedre klassesammensettinga
av partiet. Det måtte i så fall være ved å
forlite oss på politiske utspill fra parti-
sentralen (tariffoppgjør og datarevolusjon
etc). Men, det holder jo ikke kamerater.

Vi kan ikke forstå annet enn at det
har skjedd en opplagt nedprioritering av
partiets faglige	 arbeid i perioden siden
siste LM. Siden det er SK som har kon-
troll med hvilke planer, prioriteringer og
direktiver som går ut til avdelingene, er
det SK som må stå som underskrivere for
denne nedprioriteringa. Derfor følgende
spørsmål til dere:

Hva er begrunnelsen for å prioritere
ned det faglige arbeidet?

Har det blitt reist kritikk fra faglig-
avdelinger eller kamerater mot ei sånn
nedprioritering? Hvorfor har dere i så fall
ikke lytta til og tatt konsekvensen av en
slik kritikk?

Hva har dere tenkt å gjøre for å
korrigere disse feila?

FRAMGANG I LOKALPOLITIKKEN -
PÅ TROSS AV PARTIETS

ÅRSPLANER

I et utkantdistrikt som vårt, er det
umulig å oppnå framgang for partiet uten
at medlemmene bruker mesteparten av
tida si til massearbeid i lokalmiljøet, i
fagforeninger, idrettslag etc. Tidligere
fulgte vi lojalt de sentrale partiplanene.
Resultatet var mye sekterisme og lite
framgang. Dette skyldes ikke bare dårlige
partiplaner. Men de siste to åra må vi
tilstå at partiet på plassen ganske syste-
matisk har latt være å følge prioriter-
ingene i de sentrale utkjøra. I stedet har vi
konsentrert oss om å bygge opp en gjeng
med kommunister som jobber langsiktig
og systematisk innafor de forskjellige
masseorganisasjonene. Vi har nok ikke
vært flinke nok til dette, men de forsøka
vi har gjort har i alle fall fått en del hard
medfart fra DS pga. »brudd på årsplan»
etc.

Imidlertid er det denne lokale sjøl-
stendigheta som har gjort det mulig å få
inn representant i kommunestyret, få til
ganske brei støtte blant ungdommen og
brukbare framganger i det faglige arbeid-
et. Hadde vi »lojalt» fulgt partiplanene fra
sentralen, hadde resultatene vært dårlig-
ere på disse feltene.

Da blir spørsmålet vårt. Så lenge
dette sikkert gjelder fleire distrikter enn
vårt - har SK gjort noen undersøkelser i
grunnorganisasjonene og spesielt mindre
distrikter om åssen partiplanene har
fungert? Gjør dere slike undersøkelser
systematisk? Er det ioolig å lede riktig

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

uten å ha grundig kjennskap til situas-
jonen i et representativt utvalg av grunn-
enheter?

Vi har i det minste ikke sett noe til
dere.

KONKLUSJON

Vi har ikke gitt SK særlig mye ros.
Plassen tillater det ikke, og det er ikke ros
som trengs først og fremst nå. Vi støttet
fullt ut DS i vårt distrikt som har avvist

SKs beretningsfotslag som utilstrekkelig.
Vi har her gitt en del av begrunnelsen for
dette.

Vi mener det er et berettiget krav at
SK kamerater nå raskt er frampå i intern-
bladene og svarer på kritikk som vi har
reist her - og kritikk som står ubesvart fra
tidligere.

20.05.80
AKP(m-1) Røros.

KORT KOMMENTAR TIL UTTALELSEN FRA RØROS

Dere gir en ensidig og overflatisk vurde-
ring av spørsmålet om utmeldinger og
rehabiliteringer. Ei utmelding kan skyldes
feil i partiet,	 men det er ikke nød-
vendigvis slik. Om folk går tilbake politisk
eller blir uenige i partiets strategi må det
nødvendigvis føre til utmelinger. Partiet
har også gjort feil som har ført til
meldinger. Derfor må sakene analyseres
konkret og ikke overflatisk, slik dere gjør.
Tallet på utmeldinger er ikke stort. Vi har
vurdert og vgrderer noen krav om
rehabilitering av folk som har vært eller
mener seg dårlig behandla. Men det er
ikke et stort antall saker. Partiledelsen har
gjort feil i kaderbehandlinga i perioden,
men partiledelsen har også beskytta
enkeltmedlemmer mot dårlig kader-
behandling på distrikts- og avdelingsnivå.
Det finnes ei rekke tilfeller av at parti-
ledelsen har slått end på misbruk av ved-
tektene mot enkeltmedlemmer i landsmø-
teperioden.

Det eksisterer en plan for langsiktig
organisatorisk	 og bransjemessig ut-
bygging, og det er oppnådd en rekke
resultater i forhold til denne planen i
landsmøteperioden., ikke minst i ut-
bygging av distriktsledelser over hele

landet. Direktivet om Svalbard represen-
terer en flik av denne planen. Det riktige
å si er at denne planen ikke har vært fulgt
opp skikkelig og at det har vært mis-
forhold mellom politiske og organisa-
toriske planer.

Det er fatta vedtak i SK om at disku-
sjonen om feil og svakheter i partiet skal
knyttes til beretningsdiskusjonen og
landsmøteforberedelsene og at vi ikke
ønsker noen egen kritikk-kampanje.
Seinere har SKs politiske utvalg åpna for
en stor partidiskusjon om et stort antall
politiske og organisatoriske emner. Et
vedtak av den typen dere antyder har
ikke vært fatta og dersom noen har gitt
dere intrykk av at det fantes et slikt
vedtak, så er dere blitt feilinformert.

Dersom dere ikke har fatt noe fra
partiledelsen om den faglige kampen
vinteren 1979/80 må det bero på en feil i
distribusjonen. Kort etter direktivet om
Kampuchea-arbeidet sendte SKAU ut et
skriv om tariffoppgjøret som var ut-
arbeida av SKs faglige utvalg. På møtet i
SKs politiske utvalg i vår ble det vedtatt
en uttalelse om den faglige kampen. Den
har stått i Tjen Folket.

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

Når det gjelder prioriteringa av det
faglige arbeidet forøvrig er det drøfta i
SKs beretning.

Det hører vel med i bildet av forholdet
mellom det lokale arebidet og de sentrale
planene at valgkampen på Røros fulgte
den politiske linja, taktikken og planen
som ble lagt opp sentralt? Eller mener
dere at dere brøyt med den sentrale valg-
kampplanen og at det var grunnen til
framgangen i valget?

7. Den forrige årsplanen ble lagd 1Å
grunnlag av undersøkelser i et representa-
tivt utvalg av grunnorganisasjoner, parti-
distrikter og utvalg og en reiserunde til
disse organene. Den nye årsplanen blir
forberedt på grunnlag av et hørings-
direktiv til alle partistyrer. Vi vil sette pris
på om Røros UDS (og andre for den saks
skyld) gjennomførte en konkret kritikk
av årsplanen 78-80. Det ville vi lære en
hel del av. Hva var bra ved planen? Hva
var dårlig?

For SKAU,
ah.

VEDTAK FRA ANTI—IMP. AyDELING I HORDALAND

Det er med uro vi har fulgt utviklinga
av den politiske linja til partiet den siste
tida. Dette gjelder vurderinga av den
internasjonale situasjonen, vurderinga av
forholdet mellom supermaktene og særlig
synet på NATO. Denne uroen har egentlig
eksistert ganske lenge, men har sterkest
kommet fram i forbindelse med program-
diskusjonene.

Slik vi ser det er partiet »på gli» i
NATO-spørsmålet. Offisielt sier vi fortsatt
nei, men i realiteten sier vi et ullent ja. I
hvert fall er det mange som oppfatter det
slik. Konsekvensen er at vi mister tiltru og
svekker fronten mot Sovjet. Det uklare
NATO-standpunktet har også ført til mye
frustrasjon blant parti-medlemmer.

Vi synes ikke dette spørsmålet har blitt
forsvarlig behandla i partiet. NATO-
spørsmålet er ikke skikkelig diskutert i
avdelingene - likevel har propagandaen
feks. i Klassekampen endra seg nokså
mye. Nå krever vi avklaring.

Slik vi ser det eksisterer det i partiet en
sterk tendens til å gå bort fra 3.verden-
teorien. I følge 3.verden-teorien stammer
krigsfaren fra rivaliseringa mellom de to
supermaktene. Dette er fortsatt riktig. De
to programutkastene gir inntrykk av at

krigsfaren stammer fra Sovjet alene. Det
er feil.

To 'eksempler:
- I utkastet til prinsipp-program blir ordet
sosialimperialismen brukt flere steder der
det burde stå imperialismen. »I fronten
mot sosialimperialismen tar og patriotiske
leiarar....» (s.3, 5 spalte siste avsnitt) og
»Den tredje verda er hovudkrafta i kamp-
en mot sosialimperialismen» (s.3, 6 spalte,
siste avsnitt).
- I utkastet til arbeidsprogram blir kamp-
en mot USA-imperialismen praktisk talt
ikke nevnt.

Dette gir uttrykk for ei under-
vurdering av USA-imperialismen. Resul-
tatet er et uklart NATO-standpunkt som i
verste fall er et ja.
5) Vi er enig i at Sovjet i dag er den mest
aggressive supermakta. En krig mellom de
to supermaktene vil likevel være en urett-
ferdig krig. Situasjonen kan dessuten
endre seg raskt.

Vi mener derfor at:
Partiprogrammene og propagandaen

må ha en skarpere brodd mot USA-
imperialismen

Partiet må ta et klart standpunkt mot
NATO.

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

MASSELINJA OG LITT TIL!

Jeg sier ifra med en gang,dette er et
usaklig innlegg. Men noen kan kanskje
lære noe av å lese det alikevel. Jeg er
blant dem som nesten ikke gidder å lese
KK lenger, som har en god del aversjoner
mot AKP og hele måten partiet jobber på.
Jeg skriver nå dette innlegget, så AKP er
tross alt det eneste partiet jeg har tillit til.

Er stort sett enig med Henry B g sitt
innlegg i oktober TF. Han sier bl. annet at
det mest sentrale problemet i partiet for
tida er masselinja. Dessuten - noen få
personer i og rundt partiledelsen har for
stor makt.

Noen eksempler:
En jeg kjenner som har hatt nær

kontakt med partibedriftene sa for et års
tid sida: Jeg har helt slutta å bruke de
korrekte kanalene for å få tatt opp
spørsmål. For det første tar det for lang
tid, for det andre kan det godt hende at
jeg aldri får svar. Det eneste som nytter er
å gå til folk du veit har innflytelse og kan
avgjøre ting raskt.

Jeg blei rasende og sa at det var å
kapitulere fullstendig og ikke tru på
demokratiet vårt. Det betyr jo i virkelig-
heten at det tiare er folk som er »inside»
som kan få realitetsbehandla ting.

Og sånn har jeg fått erfare at det er.
Jo lenger unna SK du befinner deg, jo
mindre sjanser har du for å bli hørt. Dette
går mest ut over uorganiserte og vanlige
partimedlemmer. En arbeider som bruker
flere helger på å skrive innlegg til KK og
som ikke får det inn og heller ikke får
svar med forklaring på hvorfor, han skriv-
er sjølsagt ikke flere innlegg.

Et vanlig partimedlem som har tatt
seg fri fra jobben for å diskutere en viktig
sak med noen som blir sittende og vente i
timesvis, mens de opptatte og viktige
herrene (for det er de som regel) full-
stendig har glemt, ja han eller hun gir også
opp etter å ha opplevd lignende ting en
del ganger.

Mener jeg med dette at parti-
bedriftene skal være et slags servicekontor
som kjekt og greit ordner opp? Sjølsagt
ikke. Feilen er at for få avgjør alt for
mye. Oss andre er oppdradd til usjøl-
stendighet. Det er derfor det blir som H
Berg sier i innlegget sitt: Det indre parti-
arbeidet er sløvende, rutinemessig, sekter-
isk og uten virkelig debatt.

Vi må rette søkelyset på kader-
fostring og masselinje,. Når folk får opp-
gaver må de få stor frihet til å legge opp
hvordan de vil løse den. Men partiet må
ikke være likegyldig til hvordan det går.
Kontroll og anerkjennelse er viktige ting i
den sammenhengen.

Grovt skjematisk tror jeg feilen i
76-77 var at folk ikke fikk lov til å utføre
oppgaver slik de sjøl, som sto midt oppe i
en kampsituasjon, mente var best.

I dag er feilen at folk får gjøre hva de
vil. Ingen bryr seg, ingen gir oppgaver Jeg
veit om mange som gjerne vil ha opp-
gaver. De har kanskje mista litt av trua på
seg sjøl, og andre har endra mindre tiltru,
så hvorfor ikke da skli over i trygg passivi-
tet og bli der?

Jeg har noen konkrete forslag. Hvis
de ikke blir tatt alvorlig, så blir jeg ganske
forbanna og fortvila.
1. Det opprettes en KRITIKKSENTRAL
i nær tilknytning til partiets ledelse.
Hvem som helst i og utafor partiet kan
skrive til ei bestemt adresse og kritisere
partiet. Dette vil være til stor nytte for
partiet, det vil gi partiet en pekepinn om
hva massene mener er mest alvorlige feil.
Hvor ofte en kritikk går igjen , sier en del.
Kritikksentralen er ikke forplikta til å
svare på all kritikken, men den må
offentliggjøres i KK (feks. 6 ganger i
året), hva folk er mest opptatt av. Hva
blir mest kritisert av uorganiserte, hva blir
mest kritisert av medlemmer (det siste
kan forbeholdes TF, hvis det blottlegger
mye misnøye innad i partiet). Alle med-

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

lemmer bør forpliktes til å skrive inn
kritikk som massene har ytra, sjøl om de
ikke er enige.

Det opprettes på samme måte en FOR-
SLAGSSENTRAL.

Jeg har lagt merke til at hver gang jeg
skriver en meningsytring til KK, så kom-
mer den inn. Er det derimot et forslag til
aksjoner eller liknende, så kommer den
ikke inn. Dette er jo litt for jævlig. Det er
også grunnen til at de høye herrer alltid

• kommer med de gode forslagene. Vi
andre kommer ikke til. KK-redaksjonen
har ikke tid til å ta stilling, DS har ikke
tid osv.

Hvis demokratiet utbedres , så kan vi
utnytte kreftene våre bedre, trekke med
folk, lære av dem, 10-doble innsatsen osv.

En forslagssentral bør være forplikta
til å behandle forslaga, eller se til at det
riktige organet i partiet tar stilling. Alle
bør få svar, evt. også rettleiing og tilbud
om hjelp hvis forslagsstilleren vil stille seg
i spissen for å gjennomføre forslaget sjøl.

Ei god masselinje må gjennomsyre alt
partiarbeid. Dvs. vi setter prestisjehensyn
tilside for å oppnå enhet på konkrete
saker. Vi må ha en holdning til våre egne

feil, som - bl.a. forplikter til offentlig
sjølkritikk for at massene skal ta oss
alvorlig. Det er spørsmålet om å tjene
folket som er vårt mål for arbeidet.
Undertrykking innad i partiet må ikke
tillates. Den som undertrykker andre kan
ikke bli tatt alvorlig som en som kjemper
for rettferdighet. Mangel på demokrati i
partiet trur jeg særlig går ut over de »ikke
skolerte» (ofte arbeidere),' kvinner, små-
bamsforeldre osv.

Praksisen til partibedriftene viser at
dere sjelden ser massene som de virkelige
heltene. Jo mere anonym, dess dårligere
behandling.

Det er viktig at vi nå konsentrerer oss
om kamp mot arbeidsløshet og alle andre
utslag av den økonomiske krisa. At vi
ikke blir berusa av valgresultatet og verv
vi får i fagforeninger, men kjemper opp-
ofrende for folket. God taktikk kan ikke
erstatte massemobiliseringa.

Til slutt:: jeg veit at jeg høres ut som
en »masse» i partiet som er blitt tråkka på.
Det er jeg vel også. Men jeg har også gjort
mitt til at den gærne stilen har fått styrke
seg.

Hilsen
Beate.

KOMMENTAR TIL ARBEIDET PÅ ET FELT I LANDSMØTE PERIODEN.	 _

Jeg vil knytte noen kommentarer til
arbeidet med å lede partiet, og metodene
for dette.

Jeg påstår at dette har vært (og er)
prioritert for lavt, og at det som sies om
det i beretninga ikke sier noe om hva feila
har vært, og hvordan dette skal løses. Det
som taes opp mest i sammenheng med
org-arbeidet, er at for mange kader har
vært trukket ut av avd. til utvalg o.l.
Dette er i og for seg rett, men gjelder vel
stort sett bare de store byene (DS-
sentrene), og det løser ikke problemene i
org. arbeidet. Her må det tvert imot settes

på politisk sterke kader, og arbeidet må
prioriteres politisk fra SKAU (og DSene)
sin side.

Arbeidet til nå har vært prega av at
ingenting er gjort for å oppsummere hvor-
dan avd. og DS jobber, og spre erfaringer
om dette til andre. Vi har flere ganger
bedt om å få erfaringer fra andre distrikt
mht. underdistrikt, - dette finnes ikke,
enda det har vært praktisert i lang tid nå.
Alt for lite undersøkelser gjøres. Ingen
diskusjoner om hvordan arbeidet går -
hvilke problemer vi har osv. (i alle fall
ikke ut over DS-formannen). All kontakt

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

SK - DS skjer pr. »post», og i all hovedsak
ovenfra og ned. Kritikk og forslag mhp.
direktiver o.l. er ikke besvart eller
kommentert. Direktiver sendes ut liktlyd-
ende til alle DSer og avd. , uten hensyn
til at det må være store forskjeller. Her
har jeg ramsa opp en hel del jeg mener er
feil, vil ikke	 gå nærmere inn på på-
standene (hvis ikke SK er uenige), men
heller si litt om hva jeg mener må være en
mer rett linje for dette arbeidet.

FEILPRIORITERING

Jeg sa over at jeg mente prioriteringa
er feil. Jeg trur dette er mer problemet
enn dårlig arbeid. Veit ikke hvordan de
jobber, men det virker på meg som om
den politiske prioriteringa av dette om-
rådet er for lav, også på DS nivå. Jeg trur
dette arbeidet mye blir sett på som en
»praktisk oppgave», som ikke er så viktig
som det å ha »ei rett linje».

Så vidt jeg veit var SK i Lenins
RSDAP delt i 2: Politbyrå og Org-byrå.
Dette mener jeg viser en sterk politisk
prioritering av org. arbeidet. Sjøl om for-
holda vi lever under er helt forskjellige,
mener jeg at vi må lære en del av denne
prioriteringa.	 -

Et »org.byrå» må ha kontakt (direkte)
med alle DS-er diskutere arbeidet. Ut-
veksle erfaringer, summere opp, pluss
kontakt med en del avdelinger for å få
direkte erfaringer fra dem også. De må
gjøre undersøkelser (det betyr ikke at alle
skal undersøkes grundig j.fr. Mao's »se
blomster fra hesteryggen, og obdusere
spurv») og de må ha en hånd med i ut-
forming av direktiver - gi ideer til til-
lemping osv.	 Antagelig bør det være
SK-medlemmer tilknytta dette organet,
med hovedoppgave å lede en avd- for å få
denne svært viktige erfaringa med i det
løpende arbeidet med å lede partiet.

Et slikt organ vil få svært mye å si i
den praktiske utforminga av de politiske
linjene i DSene og avd. Det er derfor en

fare for at det kan utvikle seg til en »Stat i
staten». Dette mener jeg må løses politisk,
ved at organet er sammensatt av ledende
kamerater (bare SK folk?) inkl. folk fra
SKAU, og at det er nær kontakt mellom
AU og dette organet. Og at AU følger opp
med egne undersøkelser i organisasjonen.
Det er ingen løsning å kutte ut denne
funksjonen -denne »direkte» ledelsen av
partiet, av redsel for fraksjonisme, 2
sentra e.l.

Det hjelper lite å ha et politisk sterkt
AU som gjør mye rett, hvis ikke kontakt-
en med organisasjonen er svært god, hvis
ikk SK hele tida »føler på pulsen» hva
problemene i DSene/avd. er , hvis ikke
DS/avd får hjelp, ideer (og får gi ideer til
andre) om hvordan de best skal fungere.

Det er opplyst at mye av kontingent-
en går til ansatte og kontakt med orga-
nisasjonen. Det er nødvendig å ha en god
del profesjonelle så dette må nødvendigvis
koste en god del penger. Jeg vil spørre -
har vi nok profesjonelle folk, spesielt på
org. arbeid? Og siden så mye av kontakt-
en med org- reisinga- i dag går som
»intern-post-vesen», uten personlig kon-
takt i det hele tatt, vil jeg spørre: hvor
stor del av penga brukes til til reising for å
undersøke/utveksle erfaring med avd/
DSer rundt i landet (av SKAU eller »org.
byrå») F.eks. i forhold til hva som er
brukt på kontakten med internasjonale
m-l-bevegelsen. Det er riktig å utveksle
erfaringer med den internasjonale m-l-
bevegelsen, men det er tross alt i Norge vi
skal lage revolusjon, og det er der vi må
ha en org. som fungerer.

Jeg mener også at utvikling av
politiske linjer på dette feltet er lavt
prioritert. Etter anti-byråkratikampanja
er ingenting gjort for å diskutere dette
(alt for lite blei gjort under kampanja
også) i alle fall ikke i TF. I denne plan-
perioden blei det starta opp en diskusjon
om »konkret hjelp til alle avd» kontra
»propagandering av framskredne tilfeller».
Jeg skreiv et innlegg til TF om propa-
gandering av framskredne tilfelle. Det blei

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

stoppa - SKAU mente det var for krast
(sic.) plus at de var uenige med inn-
holdet.. Etter en diskusjon med en fra SK
blei innlegget skrivi litt om, og jeg for-
søkte igjen. Etter en stund fikk jeg svar
fra TF: Innlegget var uaktuelt - det var
gått så lang tid siden de første innleggene
at ingen ville klare å holde tråden. Ingen
andre hadde kasta seg inn i debatten, ei
heller de som jobber med dette fra SK sin
side. Var debatten uviktig? Den gikk på
hvordan lede partiet, og det burde jo være
ganske viktig, spesielt siden vi har en god
del problemer med å få avd. til å fungere
skikkelig.

Det er også sendt inn kritikk bl.a. av
direktiver, med ideer om hvordan det
kanskje kan gjøres bedre (bla. som opp-
summering av et avd.formanns (kurs vi
arrangerte). Ingen kommentarer fra de
som eventuelt mottok det. Praksis fort-
satte som før (omtrent), så de var vel
uenig.

Vi har kritisert SKs praksis med
direktiver, og sagt litt om hva vi mener er
nødvendig for å komme vekk fra »pakke-
disk»- mentaliteten i DS-ene. Hva mener
SK - tar vi feil, eller er det kanskje noe i

det? Hvis de som jobber med dette øns-
ker kritikk, ideer så må de gi livstegn fra
seg. Når vi flere ganger kritiserer en ting,
og ikke hører noe for vi 1/2 år senere får
hore at nå har SK fått en ide (ev. etter
kritikk), så spør vi oss hva som blei gjort
med det vi sendte inn.

OK dette var litt om de problemene
jeg ser i det å lede partiet »praktisk». Jeg
trur altså at hovedfeilen ligger i for lav
prioritering. Bedres dette, vil vi fort se at
det også står politiske motsigelser om
metodene (bl.a. om jobbing med/
propagandering av eksempler kontra gi
konkret hjelp til alle). Men disse må
diskuteres, og framfor alt proves i praksis,
en forutsetning for dette er at det priori-
teres.

En del av dette kommer sikkert ikke
inn under en beretning, men det er viktig
spesielt i forbindelse med konstituering av
ny SK, hvis en skal prioritere dette høy-
ere.

Håper dei ikke blei alt for negativt,
kameratslig hilsen

Orvar.

OM LANDSMØTEBEVEGELSEN

Det er synd å si at SK har hatt ei fast
hånd om opplegget for landsmøte-
bevegelsen til partiets 3.1andsmøte. Nå
står vi overfor den tredje utsettelsen, og
hele landsmøtebevegelsen vil ta over 1 år
å gjennomføre, kanskje nærmere 2 slik
det ser ut nå.

Jeg skal drøfte dette nærmere her,
for jeg tror at de viktigste motsigelsene
vedrørende partiets indre liv og prakti-
seringa av den demokratiske sentralismen,
avspeiles i hvordan LMB har utvikla seg til
nå.

SK hadde tenkt seg en rask LMB, der
det hele var unnagjort før nyttår, og at vi
evt. tok en rask diskusjon av et handlings-

program i januar/februar. Begrunnelsen
for dette var at partiet nå trenger sårt til å
diskutere og utvikle	 ny politikk og
konsentrere seg om den daglige kampen.
Dette synet er beslekta med det syn som
sier at mere og bedre	 politikk er den
resepten som vil lose partiets problemer,
lose partikrisa.

Dette opplegget blei raskt kritisert fra
flere hold, og vår gamle avdeling var tidlig
ute med å påpeke følgende:

LMB krever grundigere behandling
Vedtektsrevisjonen er upolitisk	 lagt

opp
3. Beretninga burde komme forst og
programdiskusjonen	 etterpå,	 idet

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

programmrevisjonen bør skje i lys av
oppsummeringa av våre erfaringer, jfr.
den marxistiske erkjennelsesteorien.
4. Valg og nominasjoner burde under alle
omstendigheter komme til slutt, slik at vi
kan velge delegater og nominere i lys av
åssen kameratene stiller seg i den interne
politiske kampen.

SK har blitt pressa til å utsette lands-
møtet for 2. gang, og vi har en situasjon
der programutkastet blir kritisert, og skal
erstattes av et nytt som kommer i mai,
samt at det endelige beretningsforslaget
først kommer i juni/juli. Samtidig har SK
satt i gang en partikamp offisielt i for-
bindelse med motsigelsene i forhold til
DS i Oslo.

Som om ikke kaoset i LMB var nok,
settes samtidig igang en diksusjons-
bevegelse om krigsfaren med obligatoriske
møter over påske, en kampanje om parti-
kontingenten,	 ved siden av at l.mai-
arbeidet må være hovedoppgava nå.

Min hovedpåstand er at SK mangler
tilstrekkelig evne til å lede partiet etter
metoden med demokratisk sentralisirw,
og at det ikke har skjønt hva landsmøte-
bevegelsen krever av partiet som helhet.
Jeg skal forsøke å begrunne dette
nærmere.	 .-

M-1-bevegelsen er inne i en fase med
oppgjør av tidligere dogmer på mange
fronter. Mye av det vi har slitt for og
trodd på, viser seg å være om ikke helt
feil, så i hvert fall være langt fra så
glimrende som vi tidligere har propa-
gandert. Vi kjenner alle de ytre stikkorda
som Kina, Vietnam og Albania, men vel
så viktig tror jeg er omlegginga av valg-
kampen fra revolusjonær til mer reform-
istisk, omlegginga fra å beskrive situa-
sjonen i klassekampen som nesten revolu-
sjonær til en mer nøktern beskrivelse, fra
at vi stormer fram og lager dagsavis og er
tusen ganger	 flinkere enn SV på alle
måter, til å våkne opp med dundrende
underskudd og ber om statsstøtte, fra at
vi prioriterer opp alle datoer og gjør store

framskrittt på alle fronter og pisker
kaderen til innsats 20 timer i døgnet, til
at vi nå ofte ikke gjør noe med store
datoer som 8.mars og legger ned front
etter front: AFK, 3vk. etc.

Jeg kunne fortsatt å trekke fram-
eksempler på store omlegginger i	 vår
politiske linje de siste 2 åra, men vil bare
henvise til de voldsomme forandringene
som har skjedd hos oss lokalt i forholdet
til NKS, for å vise at her har det skjedd
mange 180 graders omvendinger.

Og i det store og hele, har dette vært
en nødvendig hestekur for å styrke realis-
men i ml-bevegelsens planer og forståelse
av virkeligheten. Men det er illusorisk å
tru at dette i seg sjøl vil føre oss fram til
en skikkelig plattform og praksis, uten
langvarige og grundige oppsummeringer
av tidligere feil og årsakene til dem.

Her kommer program og beretnings-
diskusjonene inn som et velegna forum
for slik politisk kamp: En landsmøte-
bevegelse som virkelig kan gå i dybden og
rense partiet for feilaktig teori og praksis.

Men dette forstår ikke SK nødvendig-
heten av. De undervurderer behovet for
en politisk mobilisering av medlemmene,
såvel for å gripe de nye politiske linjene
f.eks. når det gjelder taktikk og front-
politikk, som for å stake ut nye. Det er
helt feil av SK, etter at de sjøl har gått i
spissen for alvorlige venstrefeil i en lengre
periode, å tru at de kan korrigere kursen
uten betydelig hjelp fra medlemmene.

Medlemmenes hjelp er også i ferd
med å presse seg fram. Initiativet i
utviklinga av korrekte interne forhold i
partiet, ligger nå på grunnplanet i partiet,
og ledels-en henger med så godt den kan,
men skjønner ennå for lite til å fungere
ledende i diskusjonene. Jeg vil her under-
streke at jeg snakker om de indre for-
holda i partiet: slike saker som metoder
for ledelse, behovet for demokrati, res-
pekten for grunnplanet i partiet osv., og
ikke	 om	 programdiskusjoner	 om
data-alderen og sosialismen.

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

Det som bekymrer meg mest er at SK
etter hvert går med på utsettelser og om-
legginger i LMB, uten å gjøre sjølkritikk
for de tidligere planene, og uten å gjøre
rede for hvilken feilaktig tenkning som lå
bak deres illusjoner om å gjennomføre det
hele kjapt og greit. Det får meg til å tvile
på om de skjønner hva som skjer. I sitt
svar på kritikken i februar TF gir de ikke
noen innrømmelser. De	 legger ensidig
vekt på at forslaga er godt behandla før
det kommer opp på landsmøtet, og tar
ikke hensyn til at avdelingene har sendt
inn sin kritikk ut fra sin situasjon. De sier
ikke at det ikke er noen grunn til å
diskutere dokumentene 	 i en spesiell
rekkefølge, og at det ikke må legges for
stor vekt på åssen kameratene stiller seg i
diskusjonene før nominering og vals.

Så i neste TF slår de om og utsetter
landsmøtet et halvt år. De sier ikke noe
om hvorfor, annet enn at dette er skjedd
etter henvendelse fra to av landets største
partidistrikter og at SKAU har vurdert
deres argumenter og gjort en del under-
søkelser. Men ingen sjølkritikk og for-
klaring på hvordan dette kaoset er opp-
stått, og hvordan denne utsettelsen vil
virke inn på de tidligere lagte planer.

Midt oppe i dette blir DS-formann i
Oslo som også er SK-medlem, pressa til å
trekke seg fra sitt verv utfra en del heller
tynne anklager om fraksjonisme. Og i flg.
SKAU, skal dette danne utgangspunktet
for stor partikamp. Jeg skal ikke gå videre
i den diskusjonen her, men forfølge disku-
sjonen om landsmøtebevegelsen og situa-
sjonen i partiet som er 100 ganger mer
interessant enn DS-formannens evt. helt
ubetydelige fraksjonisme.

Jeg synes Tor M	 har levert noe
av det beste i diskusjonen til nå: Mc
peker på tendensen til å unndra seg krit-
ikk, ikke verdsette og lære av kritikk,
ikke se på kritikken som en stor hjelp i
arbeidet. Det er forstemmende at ledelsen
ikke er mindre sjølsikre etter alle de feila
de har gjort. Som et annet eksempel vil
jeg nevne måten PS avviser kritikken fra

Ida, Halvdan og Trine fra vårt avsnitt, der
han i sitt siste svar, snakker fullstendig
forbi oss,'ikke svarer på noe av det vi tar
opp: nemlig behandlingsmåten. Han har
med andre ord ikke forstått hvorfor dette
er viktig å diskutere.

M	 peker også på tendensen til
glidende overganger: at nye linjer presen-
teres uten at det tas et skikkelig oppgjør
med gamle. Jeg vil i denne forbindelse
også peke på at beretninga ikke tar opp
noen sjølkritisk gjennomgang av opp-
gjøret med høyreavviket og proletariser-
ingskampanja, som opplagt har vært det
politiske utgangspunkt for de seinere
venstrefeila. Jeg vil utvide dette begrepet
til å snakke om en tendens til historie-
løshet, som er farlig ,fordi den hindrer oss
i å trekke vitenskapelige lærdommer av
vår praksis.

Så vil jeg ta opp litt nærmere hva en
udogmatisk og demokratisk behandlings-
måte , krever av partiet. Et dogme som det
gjøres opp med i partiavdelingene, er dog-
met om at SK alltid har rett, dogmet om
DRL (Den Rette Linja). Dette fører til at
partikameratene tenker mer sjøl, tenker
at hva de sjøl mener og har ment kanskje
ikke er så dumt likavel. Dette fører igjen
til at de fremmer forslag, skriver innlegg,
og dette er veldig bra. Mao har behandla
denne situasjonen i det grønne heftet og
slår fast at et skikkelig demokrati krever
sterk sentralisme. Hvorfor? Fordi det
krever mye	 mer å utarbeide å opp-
summere 1000 personers tanker, 'og
meninger enn 10 personers. Dette har,
ikke SK skjønt da de la opp til LMB. AKP
har aldri vært leda slik at hovedsaka har
vært å la grunnorganisasjonenes mening
om politikken danne grunnlaget for den
politiske linja. Her trenger SK hjelp og
veiledning for å mestre situasjonen og
lære seg de nødvendige metoder for ledel-
se: til massene, fra massene, til massene
og så videre.

Etter oppgjøret med høyreavviket
hadde SK stor prestisje i partiet og liksom
oppgjøret med høyreavviket kom fra

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

toppen og nedover i partiet, har politikk-
en på alle felt deretter ensidig blitt utvikla
i toppen og deretter spredd og tildels
kjempa gjennom' nedover i systemet. Ofte
er det brukt ganske harde midler og et
hardt press for å få gjennomført kamp-
anjer og holde rekkene »reine og røde».

Nå har dette opplegget sprekki og det
er krise, krisa består bl.a. i at SK ikke kan
fortsette å lede på denne ensidige sentral-
istiske måten, og heller ikke mestrer
andre og mer demokratiske metoder for
ledelse.

Så til slutt en kommentar om mot-
sigelsen mellom ledelse og grunnplan i
partiet. Jeg tror det er nesten umulig for
en ledende kamerat i lengre tid å være
Idar over åssen det er å være vanlig kader.
Like vanskeli g som det er for en parti-
funksjonær å virkelig skjønne åssen det er
å være produksjonsarbeider, eller som det
er for en konsulent eller lektor å skjønne
åssen en konto«rist tenker eller føler.

Derfor har jeg 100% synpati for Maos ide
om sirkulasjon i systemet og det sunne i
degraderinger. Ledende kamerater har
godt av å drive grunnplansarbeid ei stund,
partibyråkrater bør aldri være for lenge
utafor arbeidslivet og intellektuelle har
godt av å være i produksjon et år inni-
blant. I vårt samfunn er sånt vanskelig å
få til, og i partiarbeidet støter vi umiddel-
bart på hensynet til effektivitet. Sjølsagt
er de ledende kamerater, som S	 in og
Og i, flinke, blant annet	 fordi de
gjennom flere år har hatt best anledning
til å bli det, og det vil nok på kort sikt
hemme arbeidet i SK en del om flere slike
kader skiftes ut, men jeg synes at deres
manglende evne til å lytte	 til	 med-
lemmenes kritikk, til å praktisere
demokrati og masselinje internt, tyder på
at de kunne ha godt av et år eller to med
grunnplansarbeide.

(Innlegget er forkorta, red.).
	 Halvdan.

SK's AVVIK PÅ DIALEKTIKKEN: 0

»POLITIKK» UTAD OG OPORTUNISME INNAD.

En viktig bestanddel i den pågående
diskusjonen oni krisen i partiet og mis-
tilliten til SK, har dreid seg om SK's evne
og vilje til å oppsummere og ta sjølkritikk
for egne feil. Etter at det første
beretningsutkastet ble utsatt for hard
kritikk på dette punktet, virker det som
om det nye utkastet til beretning tar litt
mer alvorlig på dette. Jeg vil understreke
at jeg mener dette problemet fortsatt ikke
er løst, men i denne artikkelen vil jeg
konsentrere meg om et spesielt problem.
Nemlig SK s linjer for oppsummering av
kameratenes erfaringer, og hvilken inn-
flytelse dette har på partiets evne til å
utvikle politiske retningslinjer og til å
utforme realistiske partiplaner. Parti-
ledelsen har hittil prøvd ulike forklaringer
som at »planmodellen ikke passer» og »vi
er blitt så mye eldre i partiet». Dette er

sikkert i og for seg riktige påstander, men
som hovedargument til å forklare et alvor-
lig politisk avvik duger de ikke. Faktum
er jo at partiet kan vise til svært få
sentrale planer som har gått i mål som
planlagt. På bakgrunn av dette synes jeg
det er underlig at SK ikke legger mere
krefter i å analysere dette poblemet, og
finne fram til politikken i feilene. Tid-
ligere DS-formann i Oslo gjorde et forsøk
på å skjerpe denne motsigelsen og ble
stemplet som fraksjonist. At de reelle
argumentene for fraksjonismekritikken er
syltynne skal jeg i denne omgang la ligge,
jeg vil konsentrere meg om å få fram en
diskusjon som var på gang i Oslo før
PU-vedtaket, som fikk seg et »skudd for
baugen» (?), men som jeg håper lands-
møtet kan bringe en avklaring på. Mot-
sigelsen har vært reist i forholdet mellom

e

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

SK og Oslo DS, men egentlig er dette et
mye mer omfattende problem. Det dreier
seg om SK's evne og vilje til å lære av og
oppsummere grunnplanets og 	 lavere
organers erfaringer.

Jeg vil hevde at	 disse feilene kan
spores tilbake til brudd på dialektikken.
Jeg vil ta for meg noen ytringsformer for
avviket i partiledelsen.

FORHOLDET MELLOM INDRE
OG YTRE ÅRSAKER.

I forbindelse med LM-forberedelsene
har vi hatt en kraftig debatt om hva som
er viktigst av ytre og indre årsaker når det
gjelder de problemene som er oppstått i
partiet. I realiteten har denne diskusjonen
dreid seg om hovedårsaken til partfidisen.
Diskusjonen fikk fart med S	 .s inter-
vju i aug.TF, der han legger hovedvekten
på ytre årsaker og advarer mot å overdrive
betydningen av de indre årsakene. Det
virker som om dette var en linje i hele SK,
og både prinisipp-program debatten og
spesielt beretningen var svært preget av
dette synet.

Etter mye diskusjon har en del fram-
stående SK-medlemmer, ihvertfall Pål
St	 .n og Finn S	 bekjentgjort at de
har skiftet syn. De mener nå at indre
årsaker er viktigst.

To sitater fra Mao,skr. i utv. s. 66.
»Forandringer i samfunnet (les: parti-

et) skyldes hovedsakelig utviklinga av de
indre motsigelsene i samfunnet, 	 Ute-
lukker den materialistiske dialektikken
ytre årsaker? Slett ikke. Den framholder
at ytre årsaker er forandringens vilkår og
at indre årsaker er forandringens grunn-
lag, og at ytre årsaker virker gjennom
(min understrekning) indre årsaker.

Om uttrykket viktigst.
Mao snakker om forandringenes vil-

kår og grunnlag, mens SK-kameratene
snakker om hva som er »viktigst». Er dette
noe mer enn en filologisk debatt? Jeg
merer ja. Jeg mener at å bruke uttrykket
»viktigst» om forholdet mellom ytre og

indre årsaker fører til en fullstendig
opportunistisk og prinsippløs holdning til
dialektikken. Det bryter med den
materialistiske dialektikken, og	 legger
grunnlaget for revisjonisme.

HVORFOR KAN JEG
HEVDE DETTE?

Tilbake til SK-kameratenes holdning.
De begynte med en oppsummering av

at de store internasjonale svingningene
(Kina, Albania etc.) var »viktigste» årsaker
til de problemene som partiet hadde. På
denne tiden brukte både S	 .n og

i mye spalteplass i FFP til å advare
mot »kritikk-kampanje» (på tross av at
ingen hadde tatt til orde for noe sånt).
(N i terpet om og om igjen på sin teori
om at det gjaldt å se »framover» og ikke
»bakover». Tilsammen utgjorde flere
SK-kameraters 'innlegg en »front» mot å
legge vekt på å oppsummere 'de indre
forholdene i partiet, under dekke av at
ytre årsaker var »viktigst». De av oss som
vil legge vekt på åoppsummere partiets
indre tilstand ble ofte beskylt for å være
motstandere av »ny politikk». Opp-
summeringen lot til å være at når vi tok
de vanskelige ytre forholdene i betrakt-
ining, så ble våre egne indre feil nærmest
ubetydelige. Beretningen er preget av
dette, der den ramser opp den ene feilen
etter den andre uten å forklare noe om
årsakene og uten å trekke nevnverdige
konldUsjoner. Etter at tidligere DS-
formannen og andre kjørte hardt ut mot
SK's ledelse av partiet, skiftet omsider en
del av disse kameratene standpunkt og
mente nå at indre årsaker var »viktigst».

HVA SLAGS PARTI ER VI?

Vi er medlemmer av et kommunistisk
parti. Et parti som har satt seg som mål å
lede arbeiderklassens kamper. I den dag-
lige politiske og økodomiske kampen, i

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

den nasjonale frigjøringskrigen, og til sist i
den sosialistiske revolusjonen. Dersom vi
nå i denne situasjonen bruker »vanskelige»
internasjonale forhold som grunn til sjøl i
liten grad å slakke av på våre krav til
kritisk vurdering av våre egne linjer, hvor-
dan vil ikke da oppsummeringen bli når
krigen kommer? Eller når den store kon-
frontasjonen med borgerskapet kommer?
Da vil vi virkelig oppleve ekstremt van-
skelige ytre forhold. Jeg kan ikke tolke
SK-kameratenes linje annerledes enn at de
da ville finne enda flere grunner til å la
være å kritisere det indre grunnlaget for
de feilene som da helt sikkert vil trenge
på oss.

ET FRAMSKREDENT
EKSEMPEL

Får den nasjonale frigjøringskrigen
mot Japan, satte Guomindang i gang sine
mange utryddelseskampanjer mot de røde
basene i Kina. Under disse ekstremt van-
skelige forholdene med massemyrderier
og fare for likvidasjon av KKP, er dc:t
ganske interessant å studere hvilken hold-
ning KKP og Mao hadde til forholdet
indre/ytre.

Med SKAU-kameratenes logikk skulle
en kanskje vente at ethvert forsøk på å
korrigere indre feil ville bli slått hardt ned
på, (»Nei, til kritikk-kampanje») med be-
grunnelsen at de ytre årsakene var vik-
tigst. Men så var ikke tilfelle, midt i disse
ekstreme ytre forholdene satte ledelsen i
KKP seg ned og oppsummerte feil i en-
hetsfronttaktikken sin, og ut av den dis-
kusjonen kom opplegget til enhetsfront
med det reaksjonære Guomindang, noe
som viste seg å være en forutsetning for
seier i den nasjonale krigen og i bygning
av sosialismen.

»YTRE ÅRSAKER ER
FORANDRINGENS VILKÅR»

Dette betyr bl.a. at under skjerpete

ytre forhold kan sjøl »små» indre feil gi
skjebnesvangre konsekvenser.	 Altså en
understrekning av viktigheten av å analy-
sere de indre årsakene under skjerpete
ytre forhold. Den feilen (avviket) som
KKP oppsummerte var i og for seg ikke
»større» en mange av de feilene vi har
oppsummert i vårt eget parti, men på
grunn av de ytre forholdene (Utryddelses-
kampanjene) var disse feilene i ferd med å
føre til likvidasjon av partiet.

Å stille det å se framover i mot-
setning til det å se bakover er en avart av
det samme avviket.

Jeg skjønner behovet for å konstruere
en motsetning mellom det å se framover
og det å se bakover. Tron Ør	 i viser oss
hvordan det kan brukes f.eks. i homofili-
debatten i KK (Fråsegna). Etter at T.O.
har gått tom for argumenter og er blitt
kjørt til veggs, kommer han til slutt med
et innlegg der han regner debatten for
avsluttet, fordi »jeg vil se framover».
Lurt!

Men det er ikke noe nytt som ny-
tenkeren Q i har funnet på. Problemet
til T.O. er bare det at dette trikset setter
han i bås med mange opportunister opp

"gjennom historien. - Skal man angripe
m-l-m, så er det gunstig å angripe dialek-
tikken og erkjennelsesteorien, og det er
det T.O. i realiteten gjør. Han konstruerer
opp at det skulle være en motsigelse
mellom det å legge vekt på å oppsummere
feil og avvik i fortiden - og det å utvikle
»ny» politikk, - samtidig som han advarer
oss mot å oppsummere egne og parti-
ledelsens feil. (»Nei til kritikk-kampanje»
og »ikke, grave seg ned i feil»). Et slikt syn
kan bare føre til Empirisme, og det er
ikke noen »ny» politikk kamerat T.O.

(Jeg registrerer at dette er i ferd med
å bli en lang artikkel, derfor vil jeg
komme tilbake i en seinere artikkel med
en del påstander om hvordan disse feilene
har ytret og ytrer seg i praksis.).

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

KONKLUSJON

SK's	 praksis og enkelte SK-
kameraters innlegg tyder på at det finnes
et alvorlig avvik fra dialektikken og er-
kjennelsesteorien i SK.

Med et slikt avvik er det forståelig at
de fleste partiplanene ikke er blitt opp-
fylt. (De gamle planene blir ikke opp-
summert før nye blir klekket ut av topp-
en). Her kommer også idealistiske avvik
inn i bildet.

Så lenge SK ikke har gjort opp med
disse feilene, og forøvrig tar mer alvorlig

på å analysere sine egne feil, blir analysen
av høyrefaren i partiet vanskelig å få tillit
til som analyse. På tross av at disse feilene
sikkert eksisterer(?).

Jeg mener at SK i dag fungerer som
»propp» for å få oppsummert viktige feil i
partiets arbeid, og viktige positive er-
faringer som partiet har gjort på ulike
områder av klassekampen.

Kameratslig hilsen

1
Talsmann for AKP(m-1)

i Bygning, Oslo.

MO) FORVRENGER
•n•••••.

Mc	 .d hevder at det finnes »et
alvorlig avvik fra dialektikken og
erkjennelsesteorien i SK», og at SK
»fungerer som »propp» for å få opp-
summert viktige feil i partiets arbeid, og
viktige positive erfaringer». For å få til en
slik konklusinn er det dessverre nød-
vendig for M	 i å forvrenge både det
SK har sagt og det jeg har sagt. Flertallet
av leserne sitter antakelig ikke med f.eks.
august TF 1979 foran seg og kan derfor
lett føres bak lyset. Forvrengninga skjer
slik: M	 i sier: »Diskusjonen fikk fart
med Si	 intervju i august TF der han
legger hovedvekten på ytre årsaker og ad-
varer mot å overdrive betydningen av de
indre årsakene.» »Det virker som om dette
var en linje i hele SK, og... spesielt beret-
ningen var svært preget av dette synet.»
»Oppsummeringen lot til å være at når vi
tok de vanskeilge ytre forholdene i
betraktning,	 så ble våre egne indre feil
nærmest ubetydelige.»

Sannheten er at både jeg og SK sa
noe ganske annet enn Mc	 d tillegger
oss. I TF ble jeg spurt om årsakene til
krisetendensene i partiet. Jeg svarte: »Det
er opplagt at de kriseaktige trekkene skri-
ver seg fra feil i sentralkomiteens arbeid,
feks. i planlegginga. Men jeg advarer mot
en tendens... til å gjøre »krisa» i partiet til

et spørsmål om bare feil i SK. Det finnes
subjektive og objektive årsaker som virker
inn på og har skapt disse problemene.
Later vi som om det bare er feil vi har
gjort som er skyld i vanskene våre, uten at
vi tar i betraktning hva som har skjedd i
samfunnet ellers, tror vi at vi kan løfte oss
i håret og vil skape en ny type idealisme.»

Jeg sa faktisk ikke noe sted i inter-
vjuet at den viktigste årsaken til krisa var
ytre forhold. Jeg nevnte både ytre for-
hold og feil som særlig partiledelsen
hadde gjort, og jeg formulerte meg så
forsiktig som å si at »Det finnes samfunns-
messige forhold som vi må ta i betrakt-
ning.» Jeg advarte altså ikke mot å over-
drive betydningen av indre årsaker, slik
M(1 sier at jeg gjorde, men mot å
gjøre det til »et spørsmål bare om feil i
SK.» Dette er noe ganske annet, og jeg
trur neppe M	 .d for alvor vil mene at
krisa i partiet bare skyldes feil i SK. Jeg
advarte også mot en subjektivisme i form
av å diskutere partiets problemer løsrevet
fra forholda i samfunnet rundt oss. Denne
tendensen fantes	 i høy grad på dette
tidspunktet, og dersom den hadde ratt rå
grunnen ville vi med lovmessighet fjerna
oss fra virkeligheten og endt i en eller
annen form for opportunisme. Denne
måten å møte krisa i ml-bevegelsen på er

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

blitt forsøkt. I Finland gikk ml-gruppene
inn i en sjølgranskende periode uten å
drive praksis. Resultatet var at de gikk
nesten totalt i oppløsning. I vår oppløste
det vest-tyske ml-partiet KPD seg ved
flertallsvedtak etter en liknende prosess.
Denne typen strømninger eksisterte også i
partiet og ville blitt en fare om de hadde
fått utvikle seg. Derfor var advarselen på
sin plass.

Når det gjelder SK så har SK aldri
sagt at »ytre forhold er viktigst». I SK
eksisterte det på	 det tidspunktet flere
forskjellige syn på årsakene til krisa og
dette er også markert i beretninga.

I følge M ,	d brukte OF	 og jeg
mye spalteplass i FFP (Oslo-partiets med-
lemsblad) på den tida. Sannheten er at jeg
skreiv en artikkel i Oslo-partiets medlems-
blad i hele 1979 og Of	 skreiv så vidt
jeg veit ingen. At denne skrivevirksom-
heten kan ha representert noen hindring
mot oppsummering skal	 det særskilt
vrangvilje til å forstå. Særlig er blir det
vanskelig å forstå når jeg så tidlig som i
august sier at vi må rette på »indre feil i
partiet» og drive »kritikk og sjølkritiklci:
Den eneste begrensninga jeg gikk inn for
der var at vi skulle diskutere dette i
samband med beretninga til partiets
landsmøte. Intervjuet var i seg sjøl ment
som en invitasjon til debatt.

Så mye om teorien om at SK for-
søkte å hindre ,k,litikk. Den henger ikke
på et greip, og den kan bare føres fram
dersom en i likhet med	 M	 . er
omhyggelig med ikke å sitere fra artikler
og dokumenter. Om derimot M,
hadde sagt at SK og undertegnede under-
vurderte problemer og feil i partiet og
derfor gjorde feil i opplegget av lands-
møtediskusjonene, se da kunne vi vært
enige.

BRUDD PÅ
DIALEKTIKKEN

Jeg mener at det finnes avvik i parti-
ledelsens og min holdning til erkjennelses-

teorien. Mangelen 'på oppsummering av
kampanjer og årsplaner er en slik feil, og
vi må kritiseres for den. Denne feilen er
forøvrig utbredt i	 partiet fra topp til
bånn. Mc	 og andre Oslo-lesere vil
f. eks. huske den famøse Oslo-planen fra i
fjor høst som var et reint skrivebords-
produkt og som	 i motsetning til de
sentrale planene ikke bygde på en eneste
undersøkelse.

Jeg mener det er nødvendig at partiet
studerer marxistisk filosofi og at vi gjør
opp med denne typen avvik, både i parti-
ledelsen og i resten av partiet. Sentral-
komiteens beretning er et seriøst forsøk
på å oppsummere erfaringer og det
samme har vi lagt opp til i arbeidet med
den nye årsplanen. Men problemet er ikke
løst. Jeg er enig med M, 	 1 i at vi må
kritisere dette	 avviket. Men her slutter
også enigheten. Jee kan nemlig ikke være
enig med M 	 i hans kritikk av SK
for å bryte med dialektikken. Her ligger
det sannsynligvis en djupere uenighet om
filosofiske spørsmål. Mf	 i har tid-
ligere (i Oslo partietmedlemsblad for mai)
gitt uttrykk for synspunkter som etter
mitt syn ligger nærmere empirismen enn
den dialektiske	 materialismen. Empir-
ismen har det felles med marxismen at
den legger vekt på praksis som kriterium
for sannhet, men	 den skiller seg fra
marxismen ved å forfekte teoriløsheten.
Når M‹	 bagatelliserer	 problemet
med at partiet mangler konkret politikk
på en rekke områder og ikke nevner den
marwistiske teorien som hovedredskap
for å utarbeide en slik politikk, men i
stedet framhever partiorganisasjonen, så
er det ikke særlig dristig å oppfatte dette
som empirisme. Av empirisme i filosofien
følger økonomisme i politikken, for der-
som det ikke er nødvendig med teori, så
er det sjølsagt heller ikke viktig å føre
denne revolusjonære teorien inn i
arbeiderklassen.	 Jeg ser en	 interessant
sammenheng her, men foreløpig rar det
stå som en hypotese fra min side, for
plassen tillater ikke en omfattende pole-

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

mikk.
SK	 og undertegnede skal etter

Mc _ Is mening ha en udialektisk opp-
fatning av forholdet mellom indre og
ytre. Han siterer Mao og setter likhetstegn
mellom et parti og et samfunn. Men han
glemmer at et parti i seg sjøl er en del av
samfunnet og at motsigelsene i samfunnet
gjenspeiles i partiet.

Det er ikke mulig for et parti å lede
en revolusjon når det er ebbe i klasse-
kampen. Til og med et feilfritt parti (om
noe sånt kunne tenkes) ville gå midler-
tidig tilbake i en periode med stabilisering
av kapitalismen. ML-bevegelsen oppstod i
midten av 60-åra i Norge og kunne ikke
ha oppstått ti år tidligere. Dette er ytre
vilkår. Så er det indre forhold som har
gjort at Norge har et relativt `sterk ml-
parti, mens partiene på kontinentet er
svakere og mer splitta. Det måtte oppstå
problemer i ml-bevegelsen etter splittelsen
mellom Kina og Albania, fascismens seier
i Vietnam osv. Men det er de indre for-
holda som avgjør hvor sterkt disse proble-
mene slår ut. Dette er dialektikk, og
denne dialektikken sto både SK og jeg for
i fjor også. Min feil var at jeg under-
vurderte de indre problemene. Det har jeg
allerede gjort sjølkritikk for.

I sin iver etter å »ta» SK setter
Mc	 likhetstegn mellom »indre feil»
og »partiledelsens feil». Dette er i seg sjøl

udialektisk. Partiet 	 har en lang rekke,
indre svakheter. Vi har svakheter i vårt
grep om marxismen. Vi har svakheter i
klassesammensetninga. Vi har borgerlige
og revisjonistiske ideer i rekkene. Vi har
store mangler i vår konkrete analyse av
situasjonen i Norge. Vi har feil i metod-
ene for ledelse osv. Mange av disse svak-
hetene er uunngåelige. Ledelsens ansvar
kommer i forhold til hva de har gjort for
å rette på disse svakhetene evt. om den
har bidratt til å styrke disse svakhetene.
Har ledelsen gjort jobben sin for å høyne
skoleringsnivået i partiet? 	 Har ledelsen
fremma revisjonistiske ideer? Har ledelsen
kjempa mot revisjonistiske ideer? Sånn
må vi drøfte ledelsens ansvar. I denne
sammenhengen er »hvem	 har skylda»-
debatten like ufruktbar 	 som den er
udialektisk.

Til slutt: M,	 _	 _	 gir en helt
ukorrekt framstilling av KKPs historie.
Oppgjøret med feila i enhetspolitikken
skjedde da Maos linje seira på Tsuni-
møtet i sentralkomiteen i	 1935. Korri-
geringsbevegelsen	 ble	 gjennomført
1942-43 for å konsolidere	 denne linja
etter at den akutte krisa var over og
Yenan-basen var etablert.

Pål S

TIL DEBATTEN OM PARTIKRISA OG PUVEDTAKET

Debatten om partikrisa og PU-
vedtaket beveger seg nå på to plan, som
delvis flyter over i hverandre. Et plan som
er prega av vilje til demokrati og enhet.
Og, et plan der ryktemakeriet, dritt-
kastinga og vern om prestisje rår. Det er
livsviktig at vi fjerner det siste planet, for
å verne om partiet vårt. På tross av at
denne stilen fins på begge sidene i debatt-
en, mener jeg at SKAU er ledende i å spre
den. Den tidligere DS-formannen i Oslo

svertes i alle sammenhenger der det er
mulig og en mengde rykter svirrer i parti-
et. Når denne måten å drive partikamp på
er et av SKAU's våpen, kan det bare være
fordi de har en feil analyse av årsakene til
krisa og fordi det har blitt viktigere for
dem å verne sin egen prestisje, enn å finne
årsakene til krisa.

OM KRISA

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

Det er nå enighet om at årsakene til
krisa er indre og ikke ytre. Men, motsigel-
sen er ikke blitt mindre av det. Så vidt jeg
oppfatter det siste dokumentet fra SK,
mener de at motsigelsenen går slik:

Spørsmålet om PU-vedtaket og kritikk-
en av formannen i Oslo DS, for fraksjon-
isme, er et spørsmål om partidisiplinen.

Hovedårsaken til krisa er at partiet og
marxismen-leninismen er under angrep fra
høyre i partiet.

3. Det går fram at høyreavviket ikke
finnes i sentral-komiteen. - M.a.o. en mot-
sigeise der ledelsen og de store massene i
partiet har felles interesser, mot et lite
antall politisk perverterte personer.

Dersom dette er ledelsens syn er det
duka for personoppgjør og partisplittelse.

Etter min mening er motsigelsene
helt galt trukket på denne måten. Det er
ikke et spørsmål om partidisiplin, men
om partidemokrati. Det er ikke et
spørsmål om et fåtall høyreavvikere, (som

ganske riktig fins) men om en masse
solide partiarbeidere som forlanger demo-
krati. Det er altså et spørsmål om at
motsigelsen demokrati/sentralisme er blitt
antagonisert innafor partiet vårt.

Jeg har vært på noen møter om PU-
vedtaket og partikrisa i Oslo. På disse
møtene har det ikke kommet fram noe
som tyder på at påstandene i PU-vedtaket
holder mål, men representanter fra SKAU
stiller med ferdiglagde opplegg, uten vilje
eller mulighet til å kunne føre åpen
debatt og uten å fire på noe.

Dette er en trussel mot enheten. Der-
for: slutt å verne deres egen prestisje. Sett
demokratiet foran sentralismen på
marxist-leninistisk vis. Gjenta ikke histor-
iske feil.

Kameratslig hilsen
Harro Ha

DS FORMANNEN HAR BRUKT RAKSJONELLE METODER

FOR Å FÅ DAGSAVISA NEDLAGT!

Da PU-vedtaket med kritikken av tid-
ligere DS-formann ble lagt fram for DS,
vedtok DS å ta PU-vedtaket til
etterretning, og	 at DS ikke kunne ta
stilling til de enkelte påstandene og kon-
klusjonene ut fra det materialet som ble
lagt fram.

I FFP/april	 sier Svein	 i og
Asbjørn	 1t dette DS vedtaket »i
klartekst» innebærer at DS er ganske
splitta i vurderinga av denne saka.

Det er riktig at det er svært ulike
oppfatninger i	 DS om PU-vedtaket.
SH/AS mener PUs kritikk er feilaktig og
skadelig, et alvorlig anslag mot 	 parti-
demokratiet misbruk av vedtektene som
bare kan fungere oppløsende og splitt-
ende».

Andre ville i hovedsak forsvare PU-
vedtaket punkt for punkt.

Ingen av disse syna hadde flertall på
DS-møtet. Flertallet mente derimot at det
ikke var mulig å ta stilling på møtet til
påstandene og konklusjonene i PU--
vedtaket.

Sjøl mener jeg at PU-vedtaket har
åpenbare feil og svakheter, og at flere av
punkte-rie som konkluderer med at DS-
formannen har drevet fraksjonisme ikke
holder. Jeg er altså enig i mye av kritikk-
en til SH/AS sin kritikk av PU-vedtaket,
og jeg er enig i at framgansmåten har vært
kritikkverdig.

Men jeg mener også at det kan doku-
menteres at tidligere DS-formannen har
brukt fraksjonene metoder for å fremme

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

sine standpunkter i partiet, og at det er
riktig at han blir kritisert for det.

DS-formannen har brukt fraksjonelle
metoder for å styrke motstanden i SK
mot å fortsette med dagsavisa.

Helt fra SK la fram den miserable
økonomiske situasjonen høsten-78 har
det vært uenighet om avisas framtid på
alle plan i partiet. I mai ble det klart at vi
måtte ta i mot statsstøtte om konkursen
skulle unngås. Etter at det ble bestemt at
vi skulle søke	 statsstøtte, hevda mot-
standere av dagsavisa at partiet uansett
ikke	 hadde krefter til å gi ut Klasse-
kampen som	 dagsavis, at avisarbeidet
krevde mer enn hva det ga tilbake i
politisk vinning.

Når ds-formann ble mot fortsatt dags-
avis, om han har endra standptInkt en
eller flere ganger eller om han har endra
begrunnelse for å være mot fortsatt dags-
avis	 er fullstendig uinteressant når det
gjelder spørsmålet om fraksjonisme. Det
samme gjelder	 spørsmålet om	 stand-
punktene hans har vært riktige eller gær-
ne. Det som teller er hvordan en fremmer
standpunktene sine i partiet.

Jeg mener	 det er nødvendig å ta
utgangspunkt i en del uomtvistelige fakta:

I mai/juni fatta en landskonferanse
vedtak om at Klassekampen skulle gjøre
bruk av retten til å motta statsstøtte.

I august sender SKAU ut »rapport om
de	 alvorlige	 problemene	 i	 parti-
økonomien» som bilag til TF. I denne
rapporten legger SKAU fram regnskap for
1978 og driftsresultatet for 1.halvår
1979. Driftsunderskuddet i 78 var på 3.5
millioner. Første halvår 1979 var dette
redusert til 0.5 millioner uten statsstøtte -
forholdet mellom hjelpen avdelingene får
internt og eksternt gjennom avisa, og det
det koster	 å, gi folk til redaksjonen,
distribusjonen,	 trykkeri, og ved lokale
bud, verving, løssalg og innsamling. Jeg
mangler vitenskapelig materiale, og ville
være glad «for å bli motbevist, men tror
følgende: - at avisa som dagsavis tar mer
av avdelingas	 krefter enn det den får

tilbake. At den er en av mange oppgaver
fra sentralt. At denne belastninga må
reduseres. At om oppgavene sentralt fra
ses enkeltvis, er avisa den som veier
tyngst. Under kampanjer har den tatt
mye arbeidskapasitet fra Oslo-partiet.
Denne kapasiteten ville feks. betydd
framgang i stedet for tilbakegang i dags-
kampen om den var prioritert dit.

Jeg vil at vi skaffer oss data som så
nøyaktig som mulig bekrefter eller av-
krefter min tru. Så vil jeg at vi fastslår hva
metoder dagsavisa skal drives videre med,
og hva de vil koste avdelingene. På grunn-
lag av dette kan vi bestemme om vi skal
ha dagsavisa eller ei. Krever den fortsatt
ressurser i den størrelsesorden jeg påstår,
er ikke partiet sterkt nok til å gi ut avis så
mange ganger i uka.»

Altså måneder før kampanjen for å
redde dagsavisa skal avsluttes presenteres
medlemmene i Oslo for to motsatte syn.
Fra SKAU oppsummeres den økonomiske
situasjonen som viser at målsettinga med
kampanja: å få avisas driftsbudsjett i
balanse er innen rekkevidde. SKAU opp-
fordrer til innsats i innspurten av
kampanja og skryter av Oslo for innsatsen
i vervekampanjen i løpet av sommeren.
Fra DS får de artikkelen fra DS--
formannen som ikke tar opp og vurderer
økonomien, men som tar opp spørsmålet
om avisa bør nedlegges uansett, fordi
partiet bruker for mye krefter på avis-
arbeid.

Jeg mener det var feilaktig og skad-
elig for innspurten at DSAU lot disse
synspunktene fra DS-formannen ble sendt
ut i august, men det var ikke fraksjo-
nisme.

Seinere samme måned hadde PU
møte. Av det overstående går det fram at
to motsatte syn var representert. Ved-
taket som blei fatta med DS-formannens
stemme, påla SKAU å gjøre omfattende
økonomiske og organisatoriske under-
søkelser for at SK på dette grunnlaget
skulle kunne fatte endelig vedtak om KKs
framtid. Dette vedtaket ble ikke gjort

e

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

...:......
Q..i ._f .	:i..4i".4:t.i.::;::
er:-.I..T..	 ...'.

.*:.f.t.

kjent for DS.
Dette vedtaket strir verken med

DS-formannens synspunkter i FFP eller
SKAUs syn i TF-bilaget. Det var et vedtak
som tok sikte på å lose motsetningene i
SK som var begrunna i ulike oppfatninger
av den økonomiske og organisatoriske
situasjonen for avisa.

Kort tid etter PU-møtet fatta DS med
stort flertall vedtak om KKs framtid:
»På grunnlag av foreliggende opplysninger
om abonnementstall, økonomi (innsam-
linga) og kaderinvesteringa i Klasse-
kampen, mener DS det ser ut til at dags-
avisa ikke kan fortsette.»

Jeg mener at DS-formannens fram-
gangsmåte før under og etter dette møtet
var fraksjonell. Dette vil jeg underbygge
med noen opplysninger:

I DS finnes det kamerater som over
lengre tid jobbet med KK som hoved-
oppgave. Det er de kameratene som
DS-formannen som DS-formannen i au-
gust-FFP kaller »KK-ekspertene». Disse
kameratene (meg sjøl inkludert) ble
varslet om at KK bare skulle opp som e.‘t
kort rapport-punkt. DS formannen visste
at vi satt inne med opplysninger både om
kader disponeringa og økonomien. På
møtet protesterte vi mot at det ble fatta
vedtak om avisas framtid, da dette ikke
var forberedt. Vi hadde i lengre tid krevd
en diskusjon om den politiske betydninga
av dagsavisa, da vi mente at det langt fra
var enighet om det i DS. DS hadde ikke
hatt noen slik diskusjon til da.

DS-medlemmene hadde ikke fått noe
forberedelsesmateriale til møte. Flere
kamerater klagde på at SK ikke ga noen
opplysninger. Flere hadde ikke lest
rapporten fra SKAU, og opplysningene i
denne ble overhodet ikke vurdert av de
som gikk inn for forslaget.

3) Da jeg la fram opplysninger fra
rapporten og nevnte statsstøttens betyd-
ning, sa DS-formannen at etter det han
visste var det ikke sikkert vi fikk stats-
støtte.

4) Det nye materialet som ble lagt fram
på motet, og som ledelsen i DS vurderte
som overbevisende fakta for at avisa ikke
kunne klare seg var en rapport fra Svein
H:	 som viste at abonnementstallet
ikke hadde økt i løpet av sommeren til
tross for en vellykka vervekampanje. Våre
opplysninger om at dette skyldtes tids-
punktet (stort frafall i juli pga. forfall i
ferietiden) og at det nesten ikke ble drev-
et fornyingsarbeid, ble ikke tatt hensyn
til. Vi	 la fram forslag om at det ikke
skulle fattes vedtak om avisas framtid på
møtet,	 og la ved protokollen en krass
kritikk av ledelsen i DS for uansvarlighet,
som kunne invitere DS til å fatte et slikt
vedtak på så spinkelt grunnlag. Videre at
det forelå opplysninger om KK som ikke
var blitt lagt fram for DS, og at forbered-
elsene av møtet hadde gjort det umulig
for oss som var uenig i vedtaket å legge
fram dette materialet systematisk.

Vår protokollmerknad hadde følg-
ende ordlyd:

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

På dette møtet visste sjølsagt ikke vi
at DS-formannen hadde vært med på å
vedta i PU at det trengtes omfattende
organisatoriske og økonomiske under-
søkelser før SK kunne ta stilling til fram-
tida til dagsavisa. Hvorfor satt han på hele
møtet og holdt tett om dette vedtaket?
Hvorfor sa han ikke at det trengtes mer
materiale for å ta stilling? Hvorfor foreslo
ikke DS-formannen at materialet til Svein

- i ble oversendt SKAU i tråd med
vedtaket i PU?

Jeg har hørt en forklaring som ikke
holder. På det tidspunktet var det en
hemmelighet for DS at formannen var
SK-medlem, men det røper overhodet
ikke DS-formannens SK-medlemsskap at
han kjenner til et vedtak av denne typen i
egenskap av DS-formann er det heit rime-
lig å kjenne slike vedtak.

Den eneste rimelige forklaringen er
at det var viktig å få gjennom et slikt
vedtak i landets største partidistrikt, før
saken skulle opp på SK-plenum. Om flere
partidistrikter kom med liknende vedtak
ville det være tungtveiende argumenter
overfor SK-plenum, eksempler fra den

siste tida, bl.a. vedtaket om å utsette
landsmøtet ble begrunna med vedtaka fra
de største partidistriktene. En ide om at
vedtak i DS ikke er så farlig for DS
bestemmer jo ikke likevel, det holder bare
ikke.

Når en tar i betraktning gjennom-
føringa og DS-formannens rolle på
DS-møtet mener jeg det er belagt at han
har brukt fraksjonelle metoder.

I en artikkel i FFP/april påpeker
SH/AS helt korrekt en feil i PU-vedtaket.
Det var ikke DS-formann, men Svein

i som la fram materialet om KK på
møtet. Dette endrer imidlertid ikke på
hvem som kan kritiseres for fraksjonisme.
Det var DS-formannen og ikke Svein

i som hadde vært med på å fatte
vedtak i PU.

DS-formannen sjøl har ennå ikke
kommentert kritikken av han når det
gjelder KK. Jeg vil be DS-formannen om å
gjøre det, og også svare på den kritikken
jeg har reist her.

Truls B
KK-ansvarlig i DS.

OM TIDLIGERE DS—FORMANNEN I OSLO OG BUDORDNINGA

Jeg er blitt oppfordra til å skrive en
redegjørelse for hvordan jeg ble gjort
kjent med et vedtak fra SK fra okt./nov.
-79 om nedleggeing av budordninga i
Oslo, og hvilken rolle den daværende
formannen i Oslo DS spilte i det.

Han oppsøkte meg og viste meg dette
vedtaket like etter at det var blitt lagt
fram for DS/AU. Vedtaket inneholdt
flere punkter om det fortsatte arbeidet
med dagsavisa, og et punkt som sa at
budordninga i Oslo skulle nedlegges »så
snart som mulig». DS/AU hadde vært
uenige i denne delen av vedtaket, og gitt
formannen i oppgave å forfølge saken
overfor SK sammen med meg, som var
budsjef i Oslo. Daværende DS-formannen

framstilte dette vedtaket som et overgrep
fra SK sin side, et eksempel på at SK ikke
tok hensyn til DS sine meninger og ved-
tak. På dette tidspunktet var jeg helt enig
i en sånn vurdering, og veldig indignert
over vedtaket. Så vidt jeg kjente til, hadde
SK 2 ting å bygge på når det gjaldt
situasjonen i Oslo:
- et enstemmig vedtak i DS om at bud-
ordninga i Oslo burde opprettholdes, fra
tidligere på høsten -79
- 2 representanter fra SK hadde hatt et
undersøkelsesmøte med meg, der jeg bl.a.
la fram en skriftlig rapport som bygde på
møter med de fleste lokale budsjefene i
Oslo. Den viste at budordningen ikke var i
ferd med å bryte sammen, og at den

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

lokale ledelsen praktisk talt enstemmig
gikk inn for å fortsette.

Men SKs 'vedtak gikk på tvers av
begge disse sakene. Det jeg ikke var klar
over på det tidspunktet, var at DS-
formannen sjøl var medlem av SK, og
hadde vært tilstede på møtet der vedtaket
var fatta. Og ikke bare det, han hadde sjøl
stemt for vedtaket!

MØTE MED
SK-REPRESENTANTER

Vi ba om, og fikk, et møte med
representanter for SK om denne saken.
Jeg oppfatta det som vi hadde mandat fra
DS i Oslo til å be om 3 ting på dette
møtet:

å få en begrunnelse for SK-vedtaket
ang. budordninga i Oslo

at vedtaket ikke måtte gjøres kjent i
partiet intil videre
3. at SK måtte omgjøre vedtaket.

Dette møtet må jo ha vært en under-
lig forestilling for de andre som var til-
stede. Jeg pressa på for å få en skikkelig
begrunnelse f6t vedtaket, hva de hadde
bygd på, og syntes ikke jeg fikk noe svar.
Uansett hvordan diskusjonen gikk på
SK-møtet, må jo Oslo-DS-formannen sitt
standpunkt og stemmegivning ha veid
tungt, særlig for de som ikke kom her fra
byen. Men det kunne jo SK-
representantene ikke fortelle meg!

Resultatet ble at vedtaket ikke skulle
gjøres kjent, og at det skulle gjennom-
føres en grundig undersøkelse i Oslo-
partiet om hvilken belastning bud-
ordninga var for partiet, og hva partiet
lokalt mente. SK skulle så behandle saken
på nytt på grunnlag av materialet fra
undersøkelsen.

HVORDAN GIKK DET NÅ?

Undersøkelsen blei gjennomført i
januar-80, og de resultatene som kunne
trykkes, sto i FFP mars. Materialet var så
overbevisende for at det var mulig å opp-
rettholde budordninga, at SK fatta nytt
vedtak i april, om at budordninga skulle
fortsette. Og i løpet av all den disku-
sjonen som gikk både i partiet og blant
uorganiserte bud, var det ingen som klarte
å legge fram noen tilfredsstillende alterna-
tiver untatt egen budordning som kunne
løse problemene med: sikkerheten, tidlig
levering, distribusjon av aviser til løssalgs-
kommisjonærer. Men til tross for at SK
altså nå har skifta standpunkt, og det nye
vedtaket er trykt internt, så har dette året
med utbredt usikkerhet og store menings-
forskjeller om budordninga skulle fort-
sette vært en stor belastning.

Dette betyr ikke at jeg vil gi den
tidligere DS-formannen ansvaret for de
problemene vi nå har med budordninga
og med KK-arbeidet generelt. Men jeg kan
ikke forstå annet enn at slik oppførsel er
fraksjonistisk, og gjør samarbeid og tillit
til Iiverandre i partiet vanskelig. Og at det
ikke bare fører til brudd på vedtektene,
men til konsekvenser for det politiske
arbeidet vårt, slik at vi ikke får den
enheten i handling som er nødvendig for
framgang.

Det er ikke så lett for alle de hundre-
vis av lokale bud og budsjefer å løse en
ofte stor og vanskelig oppgave når de ikke
er sikre på at de har partiet i ryggen og at
noen setter pris på innsatsen de gjør. Og
når folk blir møtt med »argumenter» som
»at du gidder å drive med sånt rutine-
arbeid», »er ikke budsystemet nedlagt
enda?», så kan hver bli »trøtt og lei».

Ansvaret for at det blir fatta vedtak
som ikke bygger på skikkelige undersøkel-
ser hviler på hele SK, ikke bare DS-
formannen. Og vedtaket som bare sa at
dagsavisa var redda, og ikke ga noen
retningslinjer for partiets permanente
arbeid for å opprettholde og styrke avisa,
har ført til at partiet ikke ble mobilisert
på å løse denne oppgaven før mange

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

måneder etter at kampanjen høsten -79
var avslutta. Jeg mener dette er hoved-
årsaken til at partiets arbeid med dags-
avisa har vært så dårlig hittil i dette året.

SUBJEKTIVISME

I beretninga har SK tatt opp en del
subjektivistiske feil som partiet har gjort i
den siste landsmøteperioden. De har gitt
seg uttrykk i at vi har overvurdert våre
egne krefter, og tatt på oss oppgaver og
stilt oss målsettinger som ikke har vært
grunnlagt i skikkelige undersøkelser - »vi
klarer alt vi vil». Jeg er stort sett enig i de
vurderingene som står i beretninga på det
punktet. Men det finnes også en annen
form for subjektivisme, en »høyre»-form,
som jeg tror er en større fare for oss

akkurat nå - nemlig en subjektivisme som
ser det som umulig å klare det vi i
virkeligheten kunne klare med riktige
arbeidsmetoder.

Og problemet med slik subjektivisme
er at den ofte oppfyller seg sjøl. De aller
fleste oppgavene partiet vårt tar på seg
krever kamp for å løses, og det krever at
vi i fellesskap blir enige om hva som er
mulig og riktig og trekker samme veg for
å få det til.

La oss gjerne fortsette å diskutere om
det er mulig å opprettholde dagsavisa,
men så lenge det overveldende flertallet
mener det er riktig, må også de som
mener noe annet slåss helhjerta for å få
det til!

Unni-
Budsjef i Oslo.

OM FRAKSJONISME, PU—VEDTAKET OG PARTIDEMOKRATIET

SK sier i ei analyse av situasjonen i
partiet at det eksisterer ei farlig høyre-
strømning i partiet som bla. vil tillate
fraksjonisme og oppheve de leninistiske
normene. Antar at jeg er ei viktig adresse
for denne kritikken, siden jeg har markert
meg hardt i mot PUs kritikk av tidligere
DS-formann i Oslo for fraksjonisme. Vil
derfor nytte høvet til å legge fram synet
mitt.

MATERIALET PÅ
PÅ BORDET

Denne diskusjonen har pågått i Oslo i
over ett år. Den begynte som en kamp om
årsakene til partikrisa i distriktet - i første
rekke en politisk kamp mellom Oslo-DS
og SKAU. »Reka» gir i forrige nr. av TF
stikkord på kronologien, men etter min
mening må de viktigste delene av dette
materialet - utdrag fra debattbladet i Oslo
- bli sendt ut i hele partiet. Dette er et
nødvendig bakgrunnsmateriale for å

studere utviklinga av disse motsigelsene
og dermed også vurdere DS-formannens
påståtte »fraksjonelle handlinger».

SKRIVE I FFP —
DET ER FALL DET!

I januar skreiv DS-formannen en
artikkel som er flittig sitert i PUs vedtak.
Utdrag fra denne artikkelen er sitert på
side 9 i forrige TF (redegjørelsen fra
SKAU). Denne artikkelen danner grunn-
laget for flere av de viktigste punkta i PUs
kritikk ang. fraksjonisme: »Lansere ny
stor partikamp»...»bakholdsangrep på
SKAU»...»i strid med direktiv om å varsle
slike artikler»...»stemme for, skrive mot
beretning og prinsipp-program.»

Er dette beskyldninger som holder
vann?

Høsten -79 fatta PU vedtak som stilte
medlemmene av SK	 fritt til å delta i
debatten og analysa av partikrisa. Flere av

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

SKs medlemmer hadde også markert seg
med synspunkter om betydninga av ytre
årsaker til vanskene våre, andre hadde
propagandert hardt for betydninga av å
»se framover, ikke bakover» osv. Oslo
formannen polemiserer mot en del slike
standpunkt, han kommer med en del
synspunkter som var velkjente både for
Oslo-DS og SKAU etter at vi hadde
krangla om dem på en del fellesmøter.
Slik sett lanserte han på ingen måte noen
ny, stor debatt.

Skulle han ha varsla artikkelen, brøyt
han direktivet her? Det siste først: SKAU
sitt aktuelle direktiv er datert 16/1 - altså
over to uker etter at artikkelen var på
markedet. Forøvrig kunne han for min
del godt ha varsla artikkelen, men jeg
synes det grenser mot hysteri å stemple
dette som »bakholdsangrep». Ellers er det
jo tydelig at disse kameratene hadde
svært vanskelig for å prate sammen på
denne tida: Det falt i alle fall ikke SKAU
inn å varsle Oslo-formannen om at de
starta ei kampanje for å informere med-
lemmer av Oslo-DS og sentrale utvalg om
at han var fraksjonell. Ei heller falt det
dem inn å varsle han om at de informerte
Oslo-partiet om SK-medlemsskapet hans.
Særlig det første hadde jo en viss betyd-
ning for hva slap-Alledning han fikk til å
forsvare seg.

»STEMME FOR, SKRIVE MOT
BERETNING OG PRINS PROGRAM:»

Kameraten er kritisert for å ha stemt
for at disse dokumenta skulle sendes ut
som SKs forslag, og så kritiserer han dem
seinere og sier at de sammen med andre
feilaktige tendenser i partiledelsen truer
enheten i partiet.

Dersom vi forutsetter at kameraten
hadde dette standpunktet på SK-møtet,
men skjulte det, for seinere å kunne skåre
billige poeng mot partiledelsen - ja, da
synes jeg karakteristikken fraksjonisme
ville være på sin plass. Men dette er jo ,

ikke tilfelle.
Mellom hans stemmegivning i SK og

januar-artikkelen ligger et tidsrom på flere
måneder - der det pågikk en debatt i
partiet om disse dokumentene. I denne
debatten går jeg ut fra at DS-formannen i
likhet med resten av SK, lærte noe, og
skjønte mer enn han hadde gjort på
SK-møtet. Skulle han da ikke ha anled-
ning til å si dette? Er det slik at med-
lemmer av SK i programdebatten foran
landsmøte skal opptre som ei monolittisk-
blokk som forsvarer forslagene i partiet,
og bare har anledning til en realitets-
diskusjon innad SK? Jeg må innrømme at
debatten om prinsipp-programmet i fjor
høst ga grunnlag for slike mistanker.

Ytterligere styrka blir mistankene når
jeg leser i det nye utkast til prinsipp-
program om SKs stilling til dette forslaget
(s.6.): »På grunnlag av dette slår AU fast
at framlegget som her vert sendt ut.... i
hovedsak er SKs framlegg som SK tilrår
landsmøtet å vedta. Innafor ramma av
SKs vedtak står dei einskilde medlem-
menej SK fritt til å kritisere framlegget
på område som dei sjølve har røysta i mot
i SK, på område som SK ikkje har tatt
stilling til, og når det gjeld språk,
formuleringar...»(mine understr.).

Dette innebærer at SK-medlemmers
anledning til fritt å delta i partidebatten
rundt dette programforslaget er sterkt
begrensa: Om de ikke har reservert seg
mot et punkt i SKs debatt, så hjelper det
ikke hvor mange gode argument de blir
presentert for seinere i partiet - de må
eventuelt kreve innkalt et nytt SK-møte
for å få realitetsdrøfts saka på nytt i
komiteen. Tilsvarende ville gjelde for meg
som DS-medlem. Om jeg hadde støtta et
forslag til beretning i DS, så kunne
kameratene i partiavdelinga mi argumen-
tert til de blei blå i trynet - jeg hadde ikke
anledning til å snu.

Dette er å innføre nye og spesielle
tolkninger av vedtektene. At et mindretall
i et styre også er underordna flertallet
innad i partiet mht å sette tiltak ut i livet

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

- er greit og forståelig. Det er slått fast i
vedtektenes §5. Men her innføres dette
som et prinsipp når det gjelder den teo-
retiske kampen i partiet, i en debatt
bevegelse foran landsmøtet, og det er slett
ikke greit. Denne vedtekts-tolkninga
synes jeg minner betenkelig om visse
»monolittiske tradisjoner» som jeg opp-
fatter som avvik fra m-l-m. Det fantes
»Komintern-partier» som hadde vedtekts-
festa at når SK hadde fatta vedtak om ei
sak, så var det forbudt med videre disku-
sjon om denne saka i partiet. SKs tolk-
ning innebærer at styremedlemmer i
partiet er fratatt en del viktige medlems-
rettigheter.

HAR HAN FRAKSJONERT
FOR Å FÅ NEDLAGT KK?

I PU stemte kameraten for et vedtak
om at en rekke økonomiske og org. saker
måtte utredes før SK kunne ta stilling til
dagsavisas framtid. På et DS-møte seinere
blei det lagt fram ei oversikt over status i
kampanjearbeidet i Oslo, som viste at vi lå
svært langt unna de målsettingene som
var stilt som absolutte minimum for å
berge dagsavisa. Møtet vedtok en del til-
tak for innspurten i KK-kampanja, som
blei offentliggjort i rfP. Møtet vedtok
videre å sende et brev til SK, der DS sa at
vi vurderte det som vanskelig å redde
dagsavisa ut frade opplysningene vi
hadde, og ba om utredninger om andre
alternativ, ukeavis osv. Dette brevet blei
gitt klausul av strengt DS-internt, for ikke
å skape rot eller defatisme i innspurten av
kampanja. AT DS-formannen seinere på
høsten støtter et vedtak i SK om å opp-
rettholde dagsavisa, på bakgrunn av
undersøkelser for hele landet, er greit nok
for meg. Oslo DS vedtok jo ikke å legge
ned avisa, vi ga vårt råd ut fra ei vurdering
av stoda i vårt partidistrikt.

»Å GÅ PÅ MØTE MED
HENRY B -.;»

Her blir han kritisert for å ha vist en
artikkel som var stoppa til folk utafor DS.
Oppriktig talt: Redaktøren av FFP stopp-
er en artikkel. fordi hun mener den er
vedtektsstridig. Det blir uenighet i DS om
dette var en korrekt avgjørelse. Kamerat-
en som er formann i DS tar med seg
artikkelen og viser den til formannen i
partiets studieutvalg, og et par andre
kamerater med lignende posisjoner i parti-
et. Hensikten med dette er å få disse
kameratenes vurdering av artikkelen, kan
den trykkes som den er - strider den med
vedtektene. Etter mi mening må en for-
mann i et DS kunne ha rett til å bruke ei
slik arbeidsform, jeg kan i alle fall ikke se
at det skader å gjøre undersøkelser også
utafor DS i slike situasjoner.

Videre blir han kritisert for å ha gått
på et møte med H.B ; sammen med en
annen kamerat fra a., og en fra SKAU, og
her markert seg mot et DS-vedtak. Dette
er faktisk det eneste punktet i hele PUs
vedtak som etter mitt skjønn kan rammes
av vedtektene (§5). Men samtidig er jo
reaksjonen på dette ganske over-
dimensjonert - for en må jo spørre seg
hvilken skade denne feilen fra DS-
formannen førte til?

PUs VEDTAK TRUER
ENHETEN I PARTIET

Jeg har tidligere i FFP karakterisert
PU-vedtaket som et forsøk fra parti-
ledelsen på å stoppe kjeften på en brysom
kritiker. Denne karakteristikken står jeg
ved. Månedene som er gått etter dette
vedtaket blei kjent har vært prega av kaos
og handlingslammelse i store deler av
partidistriktet. Krangelen om PUs vedtak
har tatt svært mye av kapasiteten og
oppmerksomheten til partiorganer på alle
nivå.

I kjølvannet på PU-vedtaket har det

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

vært drevet ei snuskete hviske-kampanje
retta mot tidligere DS-formannen - der
det ikke fins grenser for alle hans . for-
bytelser, og alle hans feilaktige og
skadelige linjer. Dette har forgifta atmos-
færen i Oslo-partiet.

PU vedtaket må avvises. Videre må
det føres en omfattende partidiskusjon
rundt den tolkninga av vedtektene som
dette innebærer i partiets teoretiske
kamp.

Asbjørn 1

SVAR TIL ASBJØRN S

Asbjørn S	 har vært en av for-
svarerne	 til	 tidligere	 DS-formanns
fraksjonelle handlinger i Oslo-partiet. I
dette TF gjør han noen innrømmelser i
forhold til tidliere. Å legge fram mindre-
tallets syn for Henry F	 , rammes av
vedtektenes §5. Samtidig hevder han at
reaksjonen på dette er overdimensjonert.

Han innrømmer også at artikkelen i
januar FFP godt kunne vært varsla. Men
her kommer S	 med en forfalskning
av direktivet om å forevise artikler fra 16.
januar som vi skal komme tilbake til.

Det ligger også en innrømmelse i av-
snittet »Stemme for, skrive mot beretnift
og prinsipp-program» Dersom	 tidligere
DS-formann	 skjulte sitt standpunkt på
SK-møtet for seinere å skåre billige poeng
mot partiledels6tk så ville karakteristikken
fraksjonisme vært på sin plass.

I FFP for april skriver 5,	 j og en
annen kamerat: »Vårt utgangspunkt er at
vi er svært uenige i PUs kritikk om frak-
sjonisme, vi mener den er feilaktig og
skadelig. Vi ser på dette vedtaket som et
alvorlig anslag mot partidemokratiet- mis-
bruk av vedtektene som kan fungere opp-
løsende og splittende.»

I FFP for mai har han formulert et
forslag til landsmøtet hvor det bl.a. heter:
»Det dokumenteres ikke at kameraten har
begått feil som er av fraksjonell karakter»
....»Kameraten har krav på oppreisning og
sjølkritikk fra de ansvarlige.»

S	 artikkel i dette nummeret av
TF innrømmer vedtektsbrudd og er der-
med i strid med hans eget.standpunkt fra

noen uker tilbake. Det er positivt at en av
de fremste kritikerne av PUs vedtak nå
faktisk må bøye seg for kjensgjerningene.
Men det er ikke positivt at han gjør det i
form av en »glidende overgang» uten
sjølkritikk, og at han ikke trekker den
naturlige konsekvensen, at han må trekke
eller i det minste endre sitt forslag til
landsmøtet.

HENRY B	 SAKEN

La oss starte med denne saken, for
her gjør S ,	de største innrømm-
elsene.

I desember 1979 skriver Henry B
en artikkel til FFP. Redaktøren av FFP
holder artikkelen tilbake fordi den inne-
holder enkelte krenkende og ukamerats-
lige formuleringer. Seinere ar redaktøren
mehold av flertallet i DSAU for dette
synet. Et mindretall med bl.a. den tid-
ligere DS-formannen mener at artikkelen
bør trykkes uten forandringer.

Kort fortalt skjer følgende: En
kamerat fra DSAU og en kamerat fra
SKAU innkaller B(til møte for å legge
fram vedtaket om at artikkelen må om-
formuleres på enkelte punkter. På dette
møtet kommer også den tidligere DS-
formannen. Han legger fram sitt syn, altså
mindretallssynet	 i DSAU, og sier at
artikkelen feilaktig var sensurert bort
mm.

PU vedtaket viser ganske riktig til at

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

partiets vedtekter har følgende ordlyd:
»Hele partiet må strengt underordne seg
en gjennomført og enhetlig disiplin: den
enkelte er underordnet organisasjonen,
mindretallet	 er	 underordnet	 fler-
tallet 	

Når den tidligere DS-formannen uten
å ha tillatelse til det leggerfram sitt syn på
møtet med Henry B, 	 er dette åpenbart
et brudd på vedtektene.

	

Dette har S	 ikke vært enig i
tidligere. Han har forsøkt å bagatellisere
det som har skjedd. I tidligere FFP artik-
ler har han kalt dette møtet for et »møte
mellom 4 kamerater». Han har sitert Mao
som sier »Kan ikke flere av oss snakke
sammen i et lite rom?» Han har sammen-
likna det å legge fram et fatta vedtak for
B(»som om Henry Bf her skulle få
avsagt sin dom, og	 at DS-formannes
helligbrøde var å opponere mot rettens
formann.»

	

Disse utfluktene	 og avsporings-
forsøkene	 har	 S ,	nå gitt opp. I
stedet sier han: »Dette er faktisk det
eneste punktet i hele PU-vedtaket som
etter mitt skjønn kan rammes av ved-
tektene. (§5).»

Sc	 , har blitt nødt til å bøye seg
for at dette dreier seg om et prinsipp-
spørsmål: Nemlig, skal mindretallet bøye
seg for flertallet, skal ledende tillitsmenn
være forplikta	 til å iverksette flertalls-
vedtak? Men han er ikke konsekvent. For
i stedet for å innrømme sine tidligere feil
eller å gå inn	 for en kritikk på dette
punktet, oppretter han en ny forsvars-
linje: »reaksjonen på dette er ganske over-
dimensjonert». PUs reaksjon på vedtekts-
bruddet har vært å	 vedta en kritikk.
Hvordan	 ville Sr	 ,	 reagere på et
vedtektsbrudd? (Her må en heller ikke
glemme	 at det er et	 halvt år	 siden
kameraten ble kritisert for dette åpenlyse
vedtektsbruddet og på tross av det har
han ikke til dags dato gjort sjølkritikk.)
Hvordan kan da det å vedta en kritikk
være en	 overreaksjon? Prinsippløshet,
S(

»STEMME FOR OG
SKRIVE I MOT»

I fjor høst får tidligere DS-formannen
lagt utkastet til prinsipp-program foran
seg, i forbindelse med behandling av det
på et SK-møte .(det rosa forslaget). Både
han og andre SK-medlemmer har kritikk
av programmet for lengden, formen og
innholdet. Likevel blir det vedtatt en-
stemmig at utkastet skal sendes ut og at
det er et brukbart dokument å starte
debatten på. Seinere bruker	 eks. DS-
formannen det faktum at dette utkastet
blei sendt ut som et eksempel på at
SKAUs handlinger truer enheten i partiet.

Tidligere (FFP mai) har 5 ,	; for-
søkt å framstille saken på følgende måte:
Skal det ikke være lov for SK-medlemmer
å si hva de vil om innholdet i prinsipp-
programmet? Han har til og med sagt at
kjerna i saka er at x-DS-formannen »drista
seg til å kritisere» programmet i partiet.

Men det er ikke lenger mulig å skjule
at kameraten først støtta utsending, så
seinere kalte det en trusel mot enheten og
at han fraskrev seg sjøl ethvert ansvar. Det
er heller ikke mulig å skjule at han aldri
forsøkte å omgjøre SK-vedtaket, at han
aldri ba SK om å få gå ut mot det. En kan
heller ikke komme vekk fra at han holdt
det ganske hemmelig at han sjøl hadde
støtta dette SK-vedtaket. Videre kan vi i
dag se at han ennå ikke har gjort sjøl-
kritikk for at han var med på å stemme
for og sette i verk handlinger som i følge
han sjøl fremmer en splittelse i partiet.

Også her begynner kjennsgjerningene
å bli så tunge å bære at S(, vakler.
Han sier: »Dersom vi forutsetter at kame-
raten hadde dette standpunktet på
SK-møtet, men skjulte det, for seinere å
kunne skåre billige poeng mot	 parti-
ledelsen - ja, da synes jeg karakteristikken
fraksjonisme ville være på sin plass. Men
dette er jo ikke tilfelle.»

Hva! Denne oppførselen	 er	 frak-
sjonell hvis den er gjort med dårlige hen-
sikter, men den er ikke traksjonell dersom

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

den er gjort med gode hensikter? Og
hvem skal avgjøre hva slags hensikter som
lå bak en	 fraksjonell handling? Skal
tankelesning	 føyes inn i vedtektene?
Meningsløst.	 Faktum	 er at kameraten
stemte for og seinere skåra billige poenger
mot partiledelsen og navngitte kamerater
i den ved å anklage dem for å true partiets
enhet gjennom et vedtak han sjøl var like
ansvarlig for som noen annen. Det er
denne handlingen som må vurderes i for-
hold til fraksjonsparagrafen og ikke hvilke
tanker som lå bak dem.

S(forsøker	 å pådytte partiet
følgende regler dersom vi praktiserer ved-
tektene: »Om jeg hadde støtta et forslag
til beretning fra DS, så kunne kameratene
i partiavdelinga mi argumentere til de blei
blå i trynet- jeg hadde ikke anledning til å
snu.»

Er det sant at vår tolkning av ved-
tektene fører til	 at SK-medlemmer,
DS-medlemmer eller styremedlemmer
ellers mister	 demokratiske rettigheter?
Kan ikke S .	forandre standpunkt?
Er han bundet til tid og evighet?

Vi kommer alle sjølsagt til å forancrte
standpunkter. Vedtekter som låser en fast
på den måten S ,	skisserer opp, må
sjølsagt være	 feilaktige. Derfor er hans
tolkninger sjølgt	 også forvrengninger.
For Sr	 kan	 forandre standpunkt.
Saken er at vi er nødt til å ha visse regler å
gå etter dersom en ny innsikt skal føre til
et sterkere og mere enhetlig parti og ikke
til det motsatte. Vi har vedtektene for å
regulere handlingene våre for å hindre oss
i å gjøre ting som svekker partiet.

Dersom Sr	 , har vært med på å
vedta ei beretning for DS, men blir over-
bevist om at deler av det han har vedtatt
var feil, kan han gjøre forskjellige ting.
Han kan dra rundt i andre avdelinger eller
skrive i intern-blader at »beretninga truer
enheten i partiet», at »det er andre som
har vedtatt dette tullet» osv. Dersom han
opptrer sånn river han ned tilliten til
ledelsen i Oslo, skaper splittelser og mis-
tillit, og unødvendige motsigelser m.m.

G

Dersom han tvert om roser avdelinga
si for godt gjennomtenkte synspunkter
for DS, kontakter DS og ber om fornya
behandling osv.	 så vil dette høyne det
politiske nivået	 i Oslo-partiet, fremme
enhet på mer	 gjennomtenkt grunnlag
m.m.

Prat om »monolittiske komintern
partier» kan ikke skjule at S(, for-
svarer en praksis som bare kan føre til
mindre enhet og mye kaos, samtidig som
han forsøker å latterliggjøre dem som vil
forsvare de kommunistiske organisasjons-
prinsippene som partiet bygger på.

FORHOLDET TIL KK
SOM DAGSAVIS

Truls Bi	 som er medlem av DS i
Oslo og ansvarlig for arbeidet med Klasse-
kampen, viser i en egen artikkel i dette
TF at tidligere DS-formannen førte et
plenumsmøte i DS bak ryggen i fjor høst.
B,	 konkluderer med at tidligere
DS-formannen trengte et vedtak i DS i
Oslo som han kunne bruke i SK i kors-
toget for å få lagt ned KK som dagsavis.

forsvar for tidligere DS-
formannen kommer i et svært dårlig lys
når vi leser B-	 s oppsummering.

Tidligere DS-formannen stemmer
først i SK for at det er nødvendig med
flere undersøkelser om KKs økonomi. Så
i DS plenum kort tid etter, finner han det
rett å stemme for at det ser ut at KK må
nedlegges som	 dagsavis. Dette blir en
ganske merkelig handling når vi ser av

s	 innlegg	 at flere kamerater på
DS-møtet krevde at det ikke skulle bli
fatta et sånt vedtak mot KK. De krever
grundigere undersøkelser og	 bedre
behandling av dette i DS.

Det er klart at tidligere DS-
formannen svært lett kunne ha hindra
dette vedtaket i DS ved å vise til at SK
tidligere hadde beslutta å gjøre grundigere
undersøkelser. Han kunne svært lett
hindra dette vedtaket mot KK ved å si seg

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

enig i at DS burde forberede seg bedre og
behandle denne saken bedre-.

Han holdt kjeft om SKs syn og var
med på å skape en stemning som tvang de
kameratene i DS som ønska å forsvare
KK,	 til å formulere en egen protokoll-
tilførsel for ikke å bli tatt til inntekt for
et nedleggingssyn.	 Men S	 "ig finner
ikke	 å kunne kritisere tidligere DS-
formannen for noe av dette!

	

S i	, HAR ET
LETTVINT FORHOLD

TIL FAKTA

For å unngå videre innrømmelser så
farer S-	 j lettvint over en del fakta i
saksgangen. Jeg skal ta dem i rekkefølge.
a.	 PU-vedtaket	 »Retningslinjer	 for
behandlinga	 av diskusjonene	 av parti-
krisa.»

Sc__	 skriver at dette vedtaket
stiller SK-medlemmene fritt til å delta i
debatten og analysa av partikrisa. Dette er
riktig. Men det han unngår å opplyse om
er at dette vedtaket gir en del retninin-
gslinjer for hvordan PU mente debatten i
partiet om krisa burde føres. Jeg skal
trekke	 fram	 et par andre punkter fra
vedtaket: »Vi er	 mot en stor kritikk/
sjølkritikk bevegelse, for at hovedvekta i
diskusjonen bli lagt på å utvikle en riktig
politikk.» Videre at »både store ytre og
store indre feil må analyseres for å løse
krisa.»

Dette PU-vedtaket stemte daværende
DS-formannen for. Likevel har han ingen
skrupler med å henge ut to andre PU
medlemmer i FFP ved å pådytte dem
følgende standpunkter: »Vil en hestekur
med »mer politikk» gjøre slutt på krisa?
Skal den grundige diskusjonen av partiets
feil	 utsettes	 på, ubestemt tid?» Det er
St	 i og Og	 han vil henge ut. Det
passer sjølsagt ikke inn i mønsteret at
tidligere DS-formannen, S	 .i og
tidligere har stemt for det samme ved-
taket på hvordan debatten skal føres. Og
S(, er	 det ikke et stort og viktig

spørsmål i partidiskusjonen om det er SK
som gjennom sine handlinger og vedtak
har skapt krisa i partiet? Er det ikke
opptakten til en stor partidebatt når det
er et SK medlem, PU medlem og for-
mannen i det mest medlemsrike distriktet
som sier det? .

b. Brøyt tidligere DS-formannen direktiv
når han ikke varsla artikkelen i januar
FFP?

gjør et poeng med at direktiv-
et om å varsle	 artikler er datert 16.
januar, altså etter at FFP er trykt. Her
unngår Sr	 det faktum som han
burde	 kjenne til, at	 dette skriftlige
direktivet er en stadfesting av et muntlig
direktiv av 19. desember (som tidl. DS-
formann har bekrefta at han kjente til)
som DSAU ba om å få skriftlig.

Til slutt	 i	 innlegget sitt skriver
S,	: »I kjølevannet på PU-vedtaket
har det vært . drevet ei snuskete hviske-
kampanje retta mot tidl. DS-formannen -
der det ikke fins grenser for alle hans
forbrytelser, og	 alle hans feilaktige og
skadelige linjer.»

Dette er merkelig. Dersom det finnes
en slik kampanje ville det være naturlig at
Sc	 , hadde	 rapportert om denne
kampanjen til DSAU, SKAU eller direkte
til SK. Dette har S	 ikke gjort. Den
tidligere DS-formannen har heller ikke
rapportert til noe partiorgan om noen slik
kampanje. Er	 det noe som forgifter
atmosfæren så må det være å slenge ut
løse påstander	 om »hviske-kampanjer»
uten å ta det opp gjennom de parti-
kanalene som har plikt til å behandle
sånne saker.

Når Sr	 , »stiver opp» artikkelen
sin med slike udokumenterte påstander er
det nærliggende	 å tro at han sjøl har
begynt å se at argumentene hans ikke er
sterke nok til å stå aleine.

JL&HB

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

ENDRINGSFORSLAG TIL VEDTEKTENE

Bevegelsens vedtekter er siden
SUF(m-ps vedtekter fra landsmøtet
høsten -69 utvikla i et relativt fast
monster og faste normer. Forbildet var
KKPs vedtekter fra -69. Mange enkelt-
saker er sjølsagt endra, først og fremst ved
utbygginger og tillegg av nye paragrafer.
Hovedsaka i vedtektene er den demokrat-
iske sentralismen, ledelsens rettigheter og
plikter, medlemmenes ditto. Her mener
jeg det nå er behov for nytenkning. Vi
trenger å frigjøre oss fra en tradisjon i
demokratisk sentralisme som gir SK
(spesielt politbyrået/SKAU) alt for stor
makt over medlemmene, som hemmer
demokratiet, gir små muligheter til å mot-
stå press/undertrykkelse ovenfra, og som
gjør det mulig å f.eks. sette medlems-
kontrollen gjennom landsmøter ut av spill
i opptil tiår. I mindre omfang har disse
sakene også skjedd hos oss. Den demo-
kratiske sentralistiske tradisjonen fra
Komintern (og Kina?) har også bidratt til
å tilsidesette hele folkets rettigheter 6g
demokrati, der den har dominert stats-
styret. Mitt utgangspunkt er: vi trenger
rett til innsyn, større beskyttelse mot
overgrep for Medlemmene. Vi trenger
klare begrensninger på SKs muligheter til
å undertrykke demokratiet.

Noen vil nikke gjenkjennende og si:
»ultrademokrati». Vår og andres ut-
legninger av demokratisk sentralisme har
vel oftest blitt begrunna omtrent slik:
»Fienden er sentralisert og sterk, vi må stå
og slå som en mann. Partiet må velge en
ledelse ut fra tillit, og for slagkraftens og
sikkerhetens skyld må ledelsen få nokså
uinnskrenka rettigheter mellom lands-
møtene». Et tidligere flittig sitert Mao-

' utsagn lyder: »Både i hæren og de lokale
organisasjonene skal det indre parti-
demokratiet tjene til å befeste disiplinen
og kampevnen og ikke det motsatte».
Dette ble oftest forstått som at demo-
kratiet er uten verdi i seg sjøl, det er kun

et »redskap for sentralismen». Denne
prinsippløsheten m.h.t. demokrati holder
jeg for en av de viktigste ideologiske
grunnene til at SK og lavere organer så
ofte har kunnet øve vold på demokratiet.

Vi trenger altså en fomya diskusjon
om demokratisk sentralisme, der vi våger
hive dogmer over bord. I denne omgangen
vil jeg nøye meg med det ovenstående,
samt noen foreløpige forslag til konkrete
endringer i paragrafene.

2. Når gjelder demokratiet.
Vi må skrive vedtekter for dagens

fredelige, demokratiske forhold. De må gi
medlemmene store rettigheter, og vil ikke
kunne gjennomføres fullt ut i en situasjon
med krig eller fascisme. Om vi skriver
vedtekter som skal passe både for demo
krati og fascisme, vil det gi SK for store
rettigheter i dag. I utkastet er dette delvis
tatt hensyn til i kap. 3, §5, siste avsnitt:
»Om illegalitet eller forfølgelse gjør det
nødvendig, kan sentralstyret vedta at
demokratiske rettigheter som er fastslått i
vedtektene midlertidig settes ut av kraft.
Så snart forholda tillater det vedtar
sentralstyret at disse rettighetene gjelder
igjen.» Men tilsvarende forbehold tas også
opp i §2, §4, §7. Foreslår i stedet en ny
§24, som aleine utgjør et nytt kap. 10:
»AKP(m-l)s vedtekter er utforma ut fra de
fredelige, borgerlig-demokratiske forholda
som for tida råder i Norge. Dersom det
innføres fascisme i landet eller vi kommer
i kri
sjølsagt ikke gjelde helt og fullt. De
grunnleggende prinsippene og ideene som
vedtektene uttrykker, vil stå fast. Men i
en så skjerpa situasjon vil kravene til
absolutt enhetlighet skjerpes, normal
demokratisk kommunikasjon kan bryte
sammen, krava til illegalitet blir ekstremt
skjerpa, og ledelsen må i langt større grad
ta avgjørelser på egen hånd. Da kan
sentralkomiteen vedta å sette deler av

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

vedtektene midlertidig ut av spill. F.eks.
kan partiet omorganiseres ovenfra, eks-
klusjonsretten kan utvides, årsmøter og
landsmøter kan utsettes på ubestemt tid.
Når forholda igjen tillater det vedtar
sentralstyret at	 vedtektene gjelder uav-
korta.»

Jeg har med hensikt gjort paragrafen
videre enn summen av de nevnte for-
beholda, da jeg mener at det er umulig å
forutsi detaljer.

3. Større rettigheter.

Utfra det jeg alt har nevnt og fore-
slått (ny §24), vil jeg hvesse kniven og
forsøke skjære bort noen utvekster.

§4 (disiplinære tiltak).
Foreslår »oppfører seg ukameratslig»

som grunnlag for forføyninger strykes. En
farlig, ullen formulering. (Har sjøl opp-
levd »oppfølging» for	 krangel	 med
trotskist i fylla og for etter sigende å ha
gitt en møteleder »hatefulle blikk» sic.)

Foreslår	 »fører	 fram	 anti-
kommunistiske	 standpunkter	 utad»
strøket. Som kjent, skifter definisjonen av
»anti-kommunisme» kraftig med konjunk-
turene i partiet. Om noen kan foreslå en
klar avgrensning av setningen, er jeg lutter
øre.

Foreslår innført: »Eksklusjoner kan
ankes skriftlig til landsmøtet. Anker legg-
es fram til delegatenes gjennomlesning, og
delegater kan kreve eksklusjoner tatt opp
til avgjørelse.» I utkastet er det kun et
krav til »beretning om eksklusjoner», uten
noen klar rett	 til å anke for partiets
høyeste organ.

§6 (fraksjonisme)
Foreslår alle de tre første punktene i

definisjonen av	 fraksjonisme strøket.
»Unnlate å ta opp...uenigheter i inteme
diskusjoner om	 partiets linje.»	 Hvor
mange av oss er ikke da fraksjonister?

20%, 50% 80% ? »...drive propaganda for
linjer som strir mot partilinja overfor
enkeltmedlemmer, men samtidig unnlate
å...» Samme kommentar. »Føre fram linjer
utad....som kan skade partiet.» Dette gir
nær uinskrenka rett til forfølgelse av
oposisjon, og. rammer vel også saker
ledende kamerater har gjort det siste året,
f.eks. eksternt foreslå å endre vår vedtatte
anti-NATO-linje. Når det gjelder det neste
punktet, om fraksjonene grupper, ser jeg
et problem. Det gjør det mulig å forby
nær sagt alt politisk arbeid på tvers av
avdelingene, dersom dette ikke har
SKAUs velsignelse. Men når enkelt-
medlemmenes politiske og organisatoriske
innsyn i partiets ledelse og virksomhet er
så liten som i dag (begrunna med sikker-
heten), gir dette partiopposisjonen et
voldsomt handikap. Hvordan kan det
kreves at tidligere kadre i Rød Ungdom
fieks. skal kunne skrive endringsforslag til
beretninga viss de ikke kan møtes? Viss
ikke opposisjonen får større rettigheter
beholder SK sin suverene kontroll over
landsmøtet. Kommer tilbake til endrings-
forslag seinere.

10. (landsmøtet)
»I særskilte tilfeller kan sentralstyret....
utsette det.». Jeg har alt tatt forbehold
for fascisme osv. Så her trengs en begrens-
ning i sentralstyrets rett, ellers kan en
dårlig ledelse manipulere med partiets
høyeste organ. Foreslår inn: »Landsmøtet
kan maksimalt utsettes ett år.»

§11 (sentralstyret)
Foreslår inn: »Landsmøtet velger for-
mann. Sentralstyret konstituerer forøvrig
seg sjøl, velger øvrige tillitsmenn, politisk
utvalg og arbeidsutvalg. Sentralstyret har
rett til å omkonstituere seg, inklusive
velge ny formann.» Tilsvarende passus
strykes. Medlemmene bør gjennom dele-
gatene velge den som skal »bekle» vår
avgjort høyeste og mest utsatte post. Med
vår sikkerhet, har hun/han en ekstra ut-
satt stilling, og partiets »image» henger
mye på formannen. Et nødvendig

ø

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

korrektiv til oppfatninger som kan gro
innad på maktens tinde. Sjøl Stalin stilte
sin plass til disposisjon på landsmøtet.

§12. Foreslår maksimal utsettelse av
distriktsårsmøte satt til 1/2 år.

sjon. I utkastet står det at Rød Ungdom
og NKS er »oppretta av AKP(m-1)....»
Vedtektene bør være historisk korrekte.
Som kjent skifta SUF(m-1) navn til Rød
Ungdom, og NKS blei danna som en
deling av SUF(m-1).)

§19 (Ungdomsorganisasjonene. En digre-	 Januar 80
Høgler.

TRENGER VI ET NYTT SV?

Kamerat Høgler ønsker å endre ved-
tektene på viktige punkter. Han grunngir
dette med at dette vil hindre: »SKs mulig-
heter til å undertrykke demokratiet.»

Jeg er uenig i disse forslagene, og min
påstand er følgende:

Kameratens forslag vil svekke parti-
demokratiet. Sentralismen vil undergraver
og partidisiplinen gå i oppløsning. Kort og
godt: den demokratiske sentralismen vil
bli fjerna fra partiet, om disse forslaga
blirvedtatt. I stedet vil vi få et parti bygd
på liberalisme, klikkvesen og fraksjonS-
makeri.

Uansett hvor edle motivene til kame-
raten måtte være, så vil en nærmere gjen-
nomgang av argumentene hans vise dette.

HVA SLAGS PARTI SKAL
AKP(m-1) VÆRE?

Dette spørsmålet må danne utgangs
punktet for en diskusjon om hvilke
organisasjonsprinsipper partiet skal bygge
på. Etter mi mening er hensikten med
AKP(m-1) denne: Arbeiderklassen trenger
et sterkt fortroppsparti for å lede harde
klassekamper under kapitalismen, lede
væpna revolusjon for å opprette proletari-
atets diktatur, og dermed åpne veien til
kommunisme. Slik situasjonen i verden
ser ut nå, vil partiet kunne bli stilt overfor
oppgava med å mobilisere/lede det norske

folket til militær motstandskamp mot
sovjetisk okkupasjon, på veien fram til
sosialisme i Norge.

Disse strategiske oppgavene legger
uhyre store oppgaver på partiet, og det er
slett ikke sikkert vi vil greie å løse dem.
Det som imidlertid er sikkert er at ikke en
eneste plass i verden har slike oppgaver
blitt løst, uten at et sterkt, demokratisk-
sentralistisk parti har evna å gripe ledelsen
i kampen.

Samtidig veit vi at ikke i noe land,
verken høyt utvikla eller mer tilbake-
liggende, har proletariatet greid å erobre
makta ved »fredlige midler».

Kamerat »Høgler» begrunner sine for-
slag med at demokratiet må gis egenverdi,
og at »Vi må skrive vedtekter for dagens
fredlige, demokratiske forhold.»

Ifølge kameraten må partiets »freds-
organisasjon» og »krigsorganisasjon» være
svært forskjellige. Jeg er svært uenig i
dette. Om vi ikke forbereder oss sjøl og
partiet på revolusjon eller en situas
med krig/hard illegalitet nå, vil alt prat
om å »gå over i illegalitet» i en situasjon
med krig/fascisme bli redusert til et aka-
demisk spørsmål. Dersom vi nå organi-
serer partiet etter de forslaga »Høgler»
lanserer og på grunnlag av hans ideolog-
iske begrunnelse for dem, vil vi ganske
enkelt ikke ha noe kommunistisk parti å
jobbe under illegale forhold med!

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

Det er nå vi må bygge en sterk
organisasjon. Det er nå vi må bygge en
organisasjon som forener hemmelig med
legalt arbeid på en god måte. Greier vi
ikke dette nå, vil partiet blibankaflatt den
dagen vi står overfor krig eller opprør. Jeg
er mer overbevist enn noen gang at det
ikke er kamerat »Høgler»s, men Lenins
begrunnelse vi må ta utgangspunkt i, når
vi drøfter hva slags parti vi skal ha:
»... det er umulig å lede massene til
revolusjon uten at det bygges opp en
hemmelig organisasjon med det formål å
forsvare, diskutere, propagandere og for-
berede revolusjonære kampmetoder.»
(Sosialisme og krig 1915).

Det må ellers framheves at Lenin
samme sted understreker at dette
prinsippet gjelder i alle land, »sjøl de
frieste».

Men også vår mulighet til å lede
klassekamper i dag, er avhengig av at
partiet fungerer demokratisk-sentralistisk,
at vi greier å forene legalt/illegalt arbeid,
har sikkerhet osv. Partidisiplin, slagkraft,
enhet overfor fienden er et vilkår for å
løse slike oppgaver.

De forslaga »Høgler» ønsker å få inn i
vedtektene vil raskt endre AKP(m-1) til et
parti ute av stand til å jobbe etter revolu-
sjonære metoder. En konkret gjennom-
gang av forslaga/begrunnelsene hans viser
dette.

DISIPLINÆRE TILTAK

Her foreslår »Høgler» at »oppfører seg
ukameratslig» skal strykes som grunnlag
for disiplinforføyning. Dette er jeg sterkt
uenig i. Kameratens eget eksempel, der
han antyder at han har dumma ut seg sjøl
og partiet i fylla, i krangel med en fiende
av partiet, er argument godt nok for at
kravet om at kommunister skal oppføre
seg anstendig må opprettholdes i vedtekt-
ene.

»Høgler» vil videre ha strøket forbud-
et mot »å føre fram anti-kommunistiske

standpunkter» utad, med den begrunnelse
at definisjonen av anti-kommunisme er
»konjunkturbestemt».

Å stryke dette forbudet er sjølsagt
ensbetydende med at det blir lovlig å
hevde anti-kommunistiske standpunkter
utad. Ettersom »Høgler» har vansker med
å definere hva dette er for noe, skal jeg
hjelpe på forståelsen med noen utsagn i
stikkordsform: Å hevde at Sovjet er
»sosialistisk» og »ingen trussel mot Norge»,
er anti-kommunisme.
- Å hevde sjåvinistiske standpunkter over-
for f. eks. samene, innvandrere osv. er
anti-kommunisme.

Lista kunne gjøres atskillig lengre,
fordi anti-kommunismen sjølsagt tar man-
ge former. Ettersom de eksemplene jeg
har nevnt refererer til faktiske utsagn fra
partimedlemmer, skulle det være nok for
å vise at dette er et problem i virkelig-
hetens verden.

At kamerater .i partiet har sånne
synspunkt er en realitet, og et problem vi
må løse med diskusjon og kamp innad.
Men å gi folk fripass til å hevde sånne
linjer utad og på den måten diskreditere
partiet, er jeg ikke med på.

FRAKSJONISME

Kamerat »Høglen> ønsker strøket en
vesentlig del av fraksjonsforbudet i parti-
et. Begrunnelsen for dette er hensynet til
»partiopposisjonen.»

Dette er et farlig argument. Det
grunnleggende utgangspunktet når vi skal
ta »hensyn» er verken partiopposisjoner,
enkeltmedlemmer eller ledere, men parti-
et og arbeiderklassen. Partiets eksistens-
berettigelse er dets karakter av kommu-
nistparti og dets rolle som proletariatets
parti.

Viss vi følger »Høglers» forslag om å
stryke viktige deler av fraksjonsforbudet,
og dermed tillate disse formene for
fraksjonisme, vil AKP(m-1) etter mi
mening opphøre som kommunistparti.
Partiet ville bli ute av stand til å oppfylle

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

sine forpliktelser overfor arbeiderklassen
både strategisk og i klassekampen i dag.

Følgende ville nemlig bli lovlig, om
»Høglers» forslag blei vedtatt:
- Tillitsvalgte til styrer på alle nivå, kunne
av taktiske grunner holde kjeft om linja
si. De kunne stemme for vedtak, og der-
etter gå til

partimedlemmene å propagandere mot
det. Om nødvendig med fordekte argu-
menter, på hemmelige møter, ved hjelp av
bakvaskelser av andre styremedlemmer
osv. osv.

Dette ville totalt avskaffe flertallsvilja
i partiet. Ledende organer fra lagsstyret
til SK ville degenerere til »råd» der rep-
resentanter for klikker og fraksjoner
møtte, men som ikke kunne fatte et
eneste 'forpliktende vedtak

Partidemokratiet som forutsetter
åpen diskusjon i partiet, ville bli erstatta
med de ulike fraksjonenes valgkamp for
seg sjøl.
- I tillegg ville enhver, om vi følger
»Høglens forslag, kunne gå ut offentlig å
presentere linja si som »partilinja». Partiet
ville i verste fall få ei rekke motstridende
»partilinjer» på de fleste områder.

VS i Danmark er et parti som prakti-
serer de fleste prinsippene »Høgler» fore-
slår. Dette partiet består av en rad
fraksjoner og klikker, med sterkt mot-
stridende politikk utad. Ei gruppe støtter
Sovjet, støtter Vietnams invasjon i
Kampuchea osv. osv. Ei anna gruppe gjør
ikke det. Det har vært streiker som noen
fraksjoner har støtta og andre mot-
arbeida. Er det et sånt parti vi ønsker?
lallefall ikke jeg.

SV praktiserer også fraksjonsfrihet.
Dette har ført til at medlemmene kan
drive med akkurat det tullet de vil, mens
den klikken som til enhver tid har ledel-
sen i toppen bestemmer partilinja.

Ikke noe av dette har noe som helst
med proletarisk demokrati å gjøra, og

definitivt	 ikke noe med demokratisk
sentralisme å gjøra.

Sånne parti kan ikke mobilisere med-
lemmene gjennom diskusjon for å utvikle
en politikk som partiet kan samles om, og
enhetlig og kraftfullt sette ut i livet når
vedtak er fatta.

»Høglr» er også på »glid» i retning av å
kreve retten til å opprette fraksjonene
grupper i partiet. Dette er i og for seg
ikke noe	 merkelig. Hans	 holdning til
fraksjonsparagrafen innebærer i virkelig-
heten opprettelse av fraksjoner, så hvor-
for ikke ta skrittet fullt ut?

»Høgler» begrunner sitt syn på dette
punkt, men at vedtektene i dag retter seg
mot arbeid på tvers av partigrensene.

Partiet vil opphøre som revolusjo-
nært, viss det ikke kan praktisere sikker-
het. I et parti med fraksjonsfrihet, blir
sikkerhet en illusjon. Et parti med virk-
somhet på tvers av avdelingsgrensene, dvs.
brudd på det celleprinsippet vi prøver å
praktisere	 i partiet i dag, ville i tillegg
gjøre partiet til en drøm å infiltrere.

Kamerat »Høgler»s ideer om å åpne
for legalisering av virksomhet på tvers av
lagsgrensene, åpner en farlig vei som truer
partiets	 revolusjonære	 organisasjons-
prinsipper i grunnvollen.

KAMERAT »HØGLERS» FORSLAG
OG PARTIKAMPEN

Dersom de forslaga	 »Høgler» har
fremma, skulle bli vedtatt er jeg redd
AKP—m-1) fikk grunnstøtet som kommu-
nistparti.

De ideene han fremmer er på en god
del punkt sammenfallende med stand-
punkt som har blitt fremma i parti-
kampen i Oslo.

Dette må sammenholdes med at det
etter mi mening har vært feil og svakheter
i praktiseringa av partidemokratiet. Disse
feila må kritiseres og korrigeres.

Men her må vi ikke tape perspektiv-

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

ene av syne. Hovedspørsmålet fram til
landsmøtet blir å sette søkelyset på og
diskutere den typen forslag »Høgler» har
fremma. Dersom vi ikke gjør det og greier
å avvise sånne linjer, er jeg redd vi etter
landsmøtet ikke vil ha noe kommunist-
parti å praktisere verken partidemokrati
eller sentralisme i.

I SKs beretning er disse spørsmåla
behandla og problemet stilles på en korr-
ekt måte:
»SK er innstilt på å rette på feila i parti-
demokratiet. Men vi vil peke på at den
viktigste truslen mot partidemokratiet nå

utgjøres av en ultra-demokratisk tendens i
deler av partiet. Det fins tendenser til
fraksjonisme og forslag om å innføre
fraksjonsfrihet i partiet. Dersom disse for-
slaga blir gjennomført, vil det føre til at
den demokratiske sentralismen blir av-
skaffa. Ultra-demokrati og fraksjonisme
er uforenlig med virkelig partidemokrati,
fordi det fratar partiflertallet retten til å
styre partiet.»

Denne oppsummeringen uttrykker
klart hva kampen virkelig dreier seg om.

Bjørn F

PARTIKRISA OG PARTIKAMPEN

- fra to kamerater i Bergen.

Partiet er inne i en vanskelig situa-
sjon, trolig den vanskeligste til nå. Vi har
vært og er fortsatt i en fase preget av
krise. Krisa har ytre årsaker som ikke er
til å undervurdere, men likevel er de indre
årsakene viktigst. Stikkord her kan være
KK og økonomien i den første fasen,
allment	 subjektivistiske	 og	 over-
sentralistiske planer og store mangler ved
demokratiet i partiet, samt svekking av
grunnorganisasjonenes	 sjølstendighet	 og
slagkraft.

Disse feila er pekt på og en del er
rettet opp. Likevel kan vi ikke si at feila
er korrigert,	 og endra mindre at pro-
blemene som fulgte av feila, er løst. F.eks.
er ikke usjølstendigheten som fulgte av
over-sentralismen	 erstattet	 av	 sjøl-
stendighet.	 F.eks.	 er	 ikke	 over-
sentralismen(kampanje-modellen 	 og
detaljdirektivene bl.a.) erstattet av	 en
demokratisk sentralisme som fungerer på
alla plan i partiet. Dette er heller ikke å
vente. Slike feil og problemer løses ikke
over natta. Men de må jobbes langsiktig
med og ikke slippes. Sjøl om forskjellige
typer høyrefeil nå står skarpere, må vi
ikke slippe korrigeringen i praksis av de

nevnte feila, i hovedsak av»venstre-
karakter»! Om vi ikke ser dette, vil vi få
overflate-korrigering og hinke snart på det
»venstre» snart på det høyre beinet.

Det med å stå på to bein gjelder også
for diskusjonen om hvordan komme ut av
krisa: Se framover eller bakover, utvikle
ekstern politikk eller se på interne for-
hold, bl.a. organisatoriske forhold. Vårt
årsmøte før jul stilte dette slik: »Vi kan
drive med kritikk og korrigering innad til
krampa tar oss, men dersom vi ikke bru-
ker dette til å få ut konkret politikk ut
fra folks interesser hjelper det lite. Resul-
tatet vil bli sekterisme, tilbakegang og at
arbeiderklassen vender partiet ryggen. På
den andre siden: Om vi har politikken
klar, men en organisering som ikke er
innrettet på massearbeid og en organisa-
sjon som står i stampe pga. indre feil, vil
politikken forbli på skrivebordet. Like
ille. Derfor må vi både korrigere indre feil
og legge større vekt på det eksterne, på
politikken. I dagens situasjon trengs begge
deler, men med en klar understrekning av
at det eksterne, politikken, massekampen
er målet, det avgjørende både for oss sjøl
og arbeiderklassen.»	 -

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

STÅA NÅ —
HØYREFEIL VIKTIGST

Høyrefeil har styrka seg. Det er ut-
bredte høyretendenser og en allmenn
høyrefare:	 Tvil og usikkerhet på den
grunnleggende teorien, i synet på revolu-
sjonen,	 sosialisme,	 klassestandpunkt,
betydningen av partiet. Videre tendenser
til oppløsning av partinormene: lite eller
ingen studier, delorganisering (få møter,
dårlig oppmøte, lite orgaisering om opp-
gaver), laber arbeidsvilje og disiplin. Disse
tendensene tror vi fins i hele partiet, i ulik
grad og på alle nivåer. Denne almenne
tendensen	 til ideologisk høyre gjør det
spesielt nødvendig å lage en klar grense-
oppgang mot de klare høyrelinjene som
har utviklet seg samtidig: Klare angrep på
partimodellen, med forslag om å nedlegge
dagsavisa	 og omdanne partiet til et
økonomistisk dagskamp-parti, og forslag
om å innføre fraksjonsfrihet og utvanne
vedtektene. Vi tror disse markerte stand-
punktene deles av få. Men det er viktig at
vi nå får en avklarende diskusjon med
prinsippiell grenseoppgang mot høyreteil
av denne typen.

En del kamerater er enig i at høyre-
feilene fins men sier at å reise kamp mot
de vil ta	 vekk oppmerksomheten fra
»venstre»-feila som lå til grunn for krisa,
og som SK har hovedansvaret for. For det
første Dette er etter vår mening en altfor
enkel analyse. Høyrefeila har flere viktige
kilder enn SK og oppgjør med tidligere
»venstre»-feil. Riktignok gir SKs mangle-
nde oppsummering av »venstre»-feila SK
et visst ansvar for utviklinga av høyrefeil.
SK er heller ikke fri for høyrefeil sjøl, jfr.
det første utkastet til prinsipp-program.
Det er	 også slik at oppgjøret med
»venstre»-feil åpner for høyre-overslag.
Men likevel - vi tror	 der er andre og
viktigere	 kilder til høyrefeila: For
eksempel presset fra arbeideraristokratiet
(tenk på alle tillitsverva vi har skaffet oss)
og presset fra borgerskapet og små-
borgerskapet allment. For eksempel endra

livssituasjon for mange. F.eks. ytre for-
hold som APA og utviklinga i Kina, eller
at krigen har rykket nærmere.

For det andre: Å ikke ta kampen mot
høyrefeil fordi det har 	 vært og er
»venstre»-feil, er jo nettopp å legge opp til
å vakle fra grøft til grøft.

Når dette er sagt, vil vi understreke at
kampen mot	 høyre ikke må bli en
»gammel» type linjekamp, med merke-
lapper og harde slag. Nettopp den vanske-
lige situasjonen krever at vi tar hensyn til
at der i tillegg til skarpe	 menings-
forskjeller fins mye usikkerhet og mange
uavklarte spørsmål. Dette krever en
roligere, romsligere og mer saklig stil enn
tidligere. Og ikke minst krever det at vi
holder reine linjer og følger vedtektene
sjøl om vi skulle være svært uenig i
politiske spørsmål.

VI TRENGER AVKLARING
OG ENHET — IKKE

FRAKSJONSVIRKSOMHET
OG SPLITTELSE

Vi er mot forslagene om å oppheve
eller lempe på fraksjonsforbudet i partiet.
Etter vår mening står det klart at dette
ville	 undergrave	 den	 demokratiske
sentralismen	 og	 svekke	 medlems-
demokratiet. Det ville gjøre partiet til et
udemokratisk parti der flertallets oppfat-
ninger	 stadig kunne settes til side, et
opplegg for	 intriger og	 handlings-
lammelse. For de av oss som har erfaring
fra SF(SV) er dette skremmende spor.

Uten at vi i detalj kan gå inn på
kritikken av eks-DS-formannen for
fraksjonisme, vil vi si at det virker som
om SK her går opp en viktig grenselinje
mot denne typen feil.

I	 dagens situasjon er denne grense-
oppgangen spesielt viktig. 	 Nettopp når
motsigelsene er skarpe	 trengs spille-
reglene. Vi er redde for at det ellers i
stedet for avklarende LM-diskusjoner med
enhet om prinsipper og hovedsaker, vil bli

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

en mistenkeliggjørende og splittende
diskusjon som vil sette oss-år tilbake og
bare glede våre fiender.

SK OG OSS

SK og SKAU har fått mye kritikk. En
god del av kritikken er rett, og SK har
gjort sjølkritikk for en del. Men etter vår
mening har SK hatt en for defensiv hold-
ning til kritikken og vært for lite åpne.
Prinsippet om kritikk og sjølkritikk
krever at den som kritiseres er lydhor og
setter prestisjehensyn til side. Jo høyere
opp man kommer i partiet, jo mer
prestisje får man å forsvare, og jo vanske-
ligere blir det å vise den nødvendige åpen-
het og vilje til sjølkritikk. Vi tror at SK er
for lite oppmerksom på dette og at SK
dermed ikke bidrar nok til å skape en
atmosfære av åpenhet og tillit. Nettopp
den alvorlige situasjonen i partiet stiller
store krav til SK her. SK må også være
villig til å lytte til konkret kritikk fra
kamerater som tar feil på viktige punkter.
Her ser vi svakheter i SKAUs utkjør av
partikampen i juni-TF. Alment er det vårt
syn at SK burde være mer ledende i å
utvikle kritikken. Vi ser positive tenden-
ser hos SK, f.eks. at kritikken av LM-
forberedelsene er tatt til følge. Men fort-
satt står den defensive holdningen til kon-
kret kritikk for sterkt. Dette gjelder f.eks.
behandlingen av kvinnekaderen og
kvinnekampen. Det gjelder f.eks. behand-
lingen av de homofile kameratene
»(»fråsegna» bl.a.). Vi mener ikke at SK
skal gjøre sjolkritikk for saker der det mer
er snakk om diskusjon og motsigelser,
men i f.eks. disse sakene burde vi få en
kritisk vurdering og en diskusjon.

Noen har slått til lyd for en almenn
kritikk-kampanje mot SK, noen har til og
med gått inn for å reise rein mistillit. Vi
vil ikke delta i en slik kampanje. Vi vil
fremme konkret kritikk på saker som de
nevnte, og der vil vi ha diskusjon, kritikk
og sjølkritikk, og ikke minst utvikling av

linjene.
Det er i partiets og partienhetens

interesse at slik konkret kritikk reises, og
at SK møter den på en åpen måte. Det vil
både styrke tilliten til SK og utvikle
politikken vår. I tillegg til 	 de nevnte
områdene (kvinne/homofile) vil vi reise
kritikk på faglig. Det vil føre for langt å
komme med den konkrete kritikken i
dette innlegget, men dette er den metod-
en vi vil anbefale for kritikken av SK og i
partidiskusjonen/partikampen i det hele:
Ikke almenn og sint kritikk, men konkret
og nøktern, med formålet å styrke poli-
tikken vår og gjenopprette tillit og enhet
innad. I stedet for storslegga, hammer og
sag!

Dersom en slik metode for
diskusjon/kritikk-sjølkritikk kunne gå
parallelt	 med 	 prinsipp-
program-diskusjonene foran	 LM, bl.a.
kampen mot de klare høyre-linjene,
kunne vi fjern. e en del grums fra disse
diskusjonene, hindre en del unødvendige
motsigelser og en almenn frustrasjon og
utblåsning mot	 ledelsen på manglende
åpenhet for konkret kritikk. SK har et
stort ansvar her.	 Men det har også vi
andre som deltar i diskusjonen, ikke
minst de som har gått hardest ut mot SK
og SKAU.

Peder og Mona
Bergen.

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

Redaksjonen har mottatt et usignert
innlegg med tittelen »Om partikrisa og
løsningene av denne.» Innlegget er på 11
1 /2 handskrevne sider. Vi ber forfatteren
av innlegget om snarest kontakte redak-
sjonen for å signere artikkelen og opplyse
hvilket lag han/hun er i.

Usignerte innlegg blir ikke tatt inn i
bladet. Vi krever at innlegg er signert og
at det er angitt hvilken avdeling innlegget
kommer fra for at redaksjonen kan

komme i kontakt med artikkelforfatteren
eller for å sende refuserte innlegg i retur.

For lange artikler står i fare for å bli
utelukka pga. lengden. Redaksjonen
ønsker at innlegga er korte og ikke over
5-6 maskinskrevne sider med 28-30 linjer
på arket. Vi ser gjerne også at innlegga er
skrevet på maskin om det er mulig.

Redaksjonen.

Udj.1()U(3
Leder: Hvordan skal landsmøte-diskusjonen sluttføres?
Merknad til det nye forslaget til prinsipp-program.
Mot høyre-avviket i avis-arbeidet! 4.
Vedtak om tidligere DS-formannen i Oslos rolle i
arbeidet med SKs beretning.
Replikk om streikestøtte.
Vedtak i Akershus DS plenumsmøte, Juli 1980. 7.
Vedtak fra DS i Hordaland om ståa i partiet. 7.
Utatalelse fra Trøndelag DS.
Uttalelse fra AKP(m-l) Røros angaende landsmøtet.
Kort kommentar til uttalelsen fra Røros.
Vedtak fra anti-imp. avdeling i Hordaland.
Kommentar til arbeidet på et felt i landsmøte-perioden. 17.
Om landsmøtebevegelsen 19.
Sks avvik på dialektikken. »Politikk utad og opportunisme innad». 22.
Mc	 ' forvrenger. 25.
Til debatten om partikrisa og PU-vedtaket.
DS formannen har brukt fraksjonelle metoder for å få
dags-avisa nedlagt!
Om tidligere DS-formannen i Oslo og budordninga. 31.
Om fraksjonisme. PU-vedtaket og partidemokratiet. 33.
Svar til Asbjørn ' 36.
Endringsforslag til vedtektenee. 40.
Trenger vi et nytt SV? 42.
Partikrisa og partikampen. 45.
Melding fra redaksjonen. 48.

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
	Page 48

