
Juni 191»

»Det er ennå ikke seieren i Afghanistan geriljaens framgang peker mot,
men grunnlaget for seieren. I Norge bør dette bli en inspirasjon til
virkelig fart i solidaritetsarbeidet.» Klassekampen 6/7-1980.

INNHOLDSFORTEGNELSE
Forsvar parti-enheten og marxist-leninistiske prinsipper! 2.
Kritikken av tidligere DS-formann i Oslo for fraksjonisme. 8.
Diskusjon på avveier - Av tidligere DS-formann i Oslo.
Kommentar til »diskusjon på avveier» fra SKAU.
Konklusjoner av den pågående interne debatten. 18.
Avskjed med en kamerat. 20.
Melding fra redaksjonen.
Mistillitsforslag til AU behandla på SK-møte.
Kommentarer til SK-vedtaket om problemer i partiarbeidet. 24.
Kriseanalysa til SK. 26.
Hva partikampen gjelder. 30.
Uten regler dør partiet. 32.
Hva dreier partidiskusjonen/kampen seg om?
Skarpt lys på SK.
Landsmøtet bør utsette behandlinga av arbeidsprogrammet. 36.

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

3
FORSVAR PARTI—ENHETEN OG MARXIST-LENINISTISKE PRINSIPPER!

I løpet av våren har det pågått en stor partidiskusjon i Oslo. SK har vedtatt at

diskusjonen skal føres over på landsplanet og pålagt SKAU å gjøre rede for sitt syn på

partidiskusjonen i TF.

FORSVAR PARTI—ENHETEN OG MARXISTLENINISTISKE-PRINSIPPER!

I løpet av våren har det pågått en stor partidiskusjon i Oslo. SK har vedtatt at
diskusjonen skal føres over på landsplanet og pålagt SKAU å gjøre rede for sitt syn på
partidiskusjonen i TF.

I denne artikkelen legger SKAU fram noe av det vi ser som de viktigste politiske
motsetningene i diskusjonen. I sentralkomiteen har uenighetene de siste månedene i stor
grad gått mellom en SK-kamerat som inntil i vår har vært formann for DS i Oslo og
SK-flertallet. Vi vil derfor ofte referere til denne kameratens synspunkter.

En egen redegjørelse fra SKAU, annet sted i bladet, tar for seg en kritikk av denne
kameraten for fraksjonisme. Dette spørsmålet er en av de viktige motsigelsene mellom
kameraten og SK-flertallet. Det er også blitt et eget stort tema i partidiskusjonen i Oslo.

SKAU har også bedt tidligere DS-formannen i Oslo om å legge fram sitt syn på
uenighetene i dette nummeret av TF.

PARTILEDELSEN HAR GJORT FEIL.

Partiledelsen har gjort viktige feil som fører til mye riktig og nødvendig kritikk av SK
og SKAU.

Utkastet til SKs beretning, som har vært diskutert i partiet, går inn på en del av denne
kritikken. Det har likevel vært en hovedkritikk av beretningsutkastet at det ikke går langt
nok i å analysere feil i partiet og partiledelsen i denne , perioden. Samtidig har
beretningsdiskusjonen gitt oss mye verdifullt materiale. I det nye beretningsutkastet, som
blir sendt ut i partiet i sommer, vil SK forsøke å gå videre inn på dette.

SK har nylig vedtatt en kritikk av SKAUs arbeid i en uttalelse som sto trykt i forrige
nr. av TF. Denne er ikke ment som noen fullstendig oppsummering av verken parti-
ledelsens eller SKAUs feil. SKAU har lagt fram en del sjølkritikk og har sikkert fortsatt
også sjølkritikk ugjort. Ei mer fullstendig oppsummering må komme i diskusjonen nå og
bor bli ferdig til landsmøtet.

DEMOKRATISK SENTRALISME

Den demokratiske sentralismen er et sentralt prinsipp-spørsmål for partiet. Å fjerne
demokratiske sentralismen fra vedtektene, kommer etter SKAUs mening i samme stilling
som om vi fjerna proletariatets diktatur fra programmet. SKAU mener at det er fremma
forslag som peker i retning av avskaffing av den demokratiske sentralismen.

SKAU mener også at det fins viktige problemer i praktiseringa av den demokratiske
sentralismen i partiet. Diskusjonen dreier seg også om dette. Dette gjelder feil i forholdet

(2)

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

mellom sentralisme og lokal sjølstendighet, feil i partidemokratiet, feil i partiledelsens
forhold til kritikk og andre feil i den sentrale ledelsen av partiet.

Samtidig mener SKAU at det fins en ultra-demokratisk tendens i partiet. For en stor
del kan den betegnes som feilaktige svar på virkelige problemer i praktiseringa av den
demokratiske sentralismen. og på problemer som for en stor del fortsatt er uløst. Vi tar
opp dette problemet ikke fordi vi vil legge lokk på kritikk eller hindre meningsytringer i
partiet. Likevel mener vi vi nå trenger en prinsipp-diskusjon om hva som er demokratisk
sentralisme. Her skal vi ta opp noen sånne sporsmål.
- Partiet vedtar i samsvar med reglene for den demokratiske sentralismen vilke diskusjoner
som skal fores og når de skal fores.

Denne formuleringa er foreslått stroket fra vedtektene, og landsmotet må ta stilling
til dette.

Kamerat eks-DS-formannen i Oslo har sagt seg uenig i dette prinsippet i en artikkel
der han sier at »deres prinsipp om det er SK og SKAUs sak å avgjore når partikamper skal
settes i gang, er feilaktig og urealistisk.»

SKAU er uneig i dette synet. Vedtektene sikrer alle medlemmer rett til å foreslå at ei
sak skal diskuteres i partiet. Alle medlemmer har også rett til å mene at ledende organer
praktiserer rettene sine udemokratisk, til å fremme kritikk av dette og få den behandla.
Men å gå mot denne bestemmelsen i vedtektene er etter vårt syn å gå mot sentralismen og
flertallsdemokratiet i partiet på et viktig punkt.

Om partivedtektene ikke hadde denne bestemmelsen, ville det oppstå uholdbare
forhold i partiet: Et vilket som helst medlem eller grupper av medlemmer ville kunne
påtvinge partiet diskusjon om en vilken som helst sak, når som helst og hvor lfse som
helst. Eller med vedtektene i ryggen starte en kritikk mot partiledelsen, når et vilket som
helst forslag om at ei sak skal diskuteres i partiet ble avvist.

Det ville fore til at det ble umulig for ledelsen å lede partiet pa en planmessig måte.
Det ville åpne for flere sentra i partiet, som er uforenlig med å ha sentralisme. Det ville
åpne for at mindretallet kan påtvinge partiet diskusjoner og avgjore hva partiet skal drive
med mot partiflertallets vilje. Flertallets rett til å avgjore disse spørsmåla ville dermed i
praksis være avskaffa.

Vi hevder her ikke at dette er hensikten til de kameratene som har fremma forslag.
Men etter vår mening vil dette være resultatet av det de foreslår.

Det er fremma forslag om å oppheve eller lempe på fraksjonsforbudet i partiet.

I vedtektsdiskusjonen er det fremma ganske mange forslag om dette. SKAU er mot
disse forslaga bl.a. fordi vi mener de vil fore til svekking av medlemsdemokratiet og frata
medlemmene retten til å bestemme partilinja gjennom flertallsvedtak. Dette ville også
gjore virkelig demokratisk sentralisme umulig.

I samband med diskusjonen av kritikken av eks-DS-formannen for fraksjonisme, er
det fremma forslag om at landsmotet må erklære denne kritikken som feilaktig. SKAU ser
diskusjonen om dette som i hovedsak en	 diskusjon om vedtektenes fraksjonsparagraf
gjelder. Dersom landsmotet fatta et sånt vedtak, ville det etter vår oppfatning bety at
vedtektene ikke gjelder.
- Er mindretallet underordna flertallet?

Dette er et annet sporsmål som er	 brakt opp i samband med kritikken av
eks-DS-formannen. Det er her fremma det synet at dette prinsippet gjelder utad, men det
gjelder ikke innad i partiet.

SKAU er uenig i dette. Dersom mindretallet i en partiorganisasjon eller et partistyre

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

er uenig med flertallet, har det mulighet til å reservere seg og anke vedtak inn for et
overordna partiorgan (medlemsmøte, distriktsmøte, landsmøte, overordna partistyre).
Men mindretallet har også plikt til å følge vedtak og har ikke rett til å motarbeide at
flertallets vedtak blir satt ut i livet. SKAU mener vedtektene er helt klare på dette
punktet.

Mye av kritikken av eks-DS-formannen gjelder at han har stemt for vedtak i SK for så
å gå mot dem i partiet. Kameraten avviser denne kritikken og mener at han har full rett til
å gjøre dette. Han må da også mene at andre SK-medlemmer har den samme retten.
Dersom dette var tilfelle, betyr dette at SK kan ombestemme seg etter møtet og hver for
seg begynne å jobbe for hvert sitt syn i partiet. Dette ville sjølsagt gjøre det umulig for SK
å lede noe som helst.
- Den demokratiske sentralismen forelda?

Debatten om den demokratiske sentralismen blir i hovedsak ført innafor ramma av at
dette er et grunnleggende riktig organisasjonsprinsipp for partiet.

Et SK-medlem som nylig har gått ut av partiet, kamerat »reka» har fremma det synet
at den leninistiske partimodellen er feilaktig og har vært det lenge. I en artikkel som står i
dette nr. av TF skriver han:
» Mange partimedlemmer har virkelige problemer med å a det til å gå ihop med på den
ene sida noen og tredve mislykka forsøk på å lage sosialisme etter »Lenins partimodell» og
erfaringa med den kritiske.Oslo-formannens skjebne i vårt eget parti: og på den andre sida
denne partimodellen med sin fraksjonsparagraf, demokratiske sentralisme osv. som det
eneste rette. Etter min mening er »Lenins partimodell», i den formen Stalin videreutvikla
den og SKAU praktiserer den bevist som ubrukelig. Dette skulle faktisk være en av de
enkleste historiske erfaringene å trekke.»

Kamerat »reka» tar her standpunkt mot den leninistiske partiteorien, som vårt parti
også bygger på. Dette er en ærlig sak. Sjøl om kamerat »reka» har gått ut av partiet, bor
standpunktet hans diskuteres.

Kamerat eks-DS-formannen har uttalt seg positivt om »rekas» artikkel, og at den
uttrykker mye av det han sjøl mener. Det er mulig kameraten ønsker å modifisere seg på
dette punktet, men vi håper at han uansett klargjor sitt syn om dette i den videre
debatten.

ARBEIDET I INDUSTRIARBEIDERKLASSEN OG FAGBEVEGELSEN.

Partiledelsen er blitt kritisert for å ha stått for ei strategisk feilaktig nedprioritering av
faglig arbeid. Denne kritikken er fremma bla. av medlemmer av SKs faglige utvalg, og har
stått sentralt i diskusjonen.

SKAU mener denne kritikken er grunnleggende riktig. Vi mener partiledelsen har hatt
ei feilaktig linje for prioriteringa av det faglige arbeidet i partiorganisasjonen i perioden fra
landsmøtet og fram til sommeren-78. Vi har også hatt ei feilaktig linje for prioriteringa av
den faglige kampen i partiledelsen de to siste åra. Vi ser også disse feila i samband med et
mer omfattende »venstre»-avvik i partiledelsens planarbeid i perioden. SKs beretning vil gå
nærmere inn på disse spørsmåla.

Det gjenstår likevel en del spørsmål i denne diskusjonen. Et sånt spørsmål er
diskusjonen om årsakene til denne nedprioriteringa. Et annet spørsmål er vilken plass det
faglige arbeidet og arbeidet i masseorganisasjonene skal ha i partiet framover. Diskusjonen
må her føres videre.

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

SENTRAL PROPAGANDA OG LOKALT ARBEID.

Partiledelsen er blitt kritisert for for sterk sentralisering i partiarbeidet, for liten vekt
på lokalt arbeid, for å ha prioritert dagskampen for lavt, for i en periode å ha trukket ut
for mye kader av partilaga i Oslo i samband med utbygginga av apparatet omkring
trykkeri, KK og forlag. SKAU er grunnleggende enig i denne kritikken.

I diskusjonen om dette er det likevel etter vår mening fremma noen standpunkter
som ikke er riktige og noen feilaktige forslag.

I diskusjonen i Oslo har signaturen Henry P 	 fremma forslag om nedlegging av
KLASSEKAMPEN som dagsavis og gått in for nedskjæring av det sentrale partiapparatet
og partibedriftene. Hensikten med dette er ifølge kameraten først og fremst å rydde plass
til lokalt arbeid og dagskamp.

Disse forslaga er vel og merke fremma på et tidspunkt da dagsavisa er redda gjennom
ei svær partikampanje og etter at det er gjennomført drastiske reduksjoner i det sentrale
apparatet. Det siste har vi redegjort for i samband med den	 okonov ► iske krisa.

Kamerat eks-DS-formannen i Oslo har i en lengre periode vært mot å fortsette med
KK som dagsavis. Holdninga hans til dette er nærmere redegjort for i artikkelen om
kameratens fraksjonisme. Idag sier kameraten muntlig at han er for dagsavisa. ian har
likevel etter at han i SK stemte for at dagsavisa skulle fortsette, opprettholdt sitt syn om
at avisa krever for mye krefter av partilaga i forhold til hva de får igjen. Har. hevder også
at en hovedårsak til »partikrisa» er »et stort lønna byråkrati» under SK. Som han sjol e;
kjent med, utgjores et flertall av dette så kalte »byråkratiet» av partiansatte i KK eg
trykkeriet. Det er derfor god grunn til å be kameraten klargjøre sitt syn på dagsav ,.a
skriftlig her i TF.

SKAU er uenig i disse standpunktene og forslaga. Dagskampen og det lokale arbeidet
er utvilsomt svært viktig og har vært vurdert for lavt av partiledelsen. Men når dette
arbeidet stilles i motsetning til sentralt politisk arbeid på den måten i hvertfall Henry B
gjor, så endrer denne kritikken etter vår mening karakter.

Den økonomiske kampen kan ikke settes opp mot eller erstatte den politiske
kampen, verken i dagens situasjon eller strategisk. Partiet kan ikke klare seg med bare
økonomisk kamp og lokalt . arbeid, sjol om dette arbeidet skaffer partiet mye av det vi
trenger. Partiet trenger også en allsidig landsomfattende politisk virksomhet og propa-
ganda. Dette er helt nødvendig for å utvikle partiets politiske innflytelse som parti, som er
noe annet enn å bygge opp tillit til kommunistene gjennom lokalt arbeid.

Eksempler på dette er den store betydninga KLASSEKAMPEN over flere år har hatt
for å dreie oponionen i Norge mot Sovjets krigspolitik , eller for den anseelsen partiet
etter hvert har fått blant deler av den samiske befolkninga i Norge.

Uten en sånn sentral virksomhet og propaganda kunne heller ikke partiet være noe
revolusjonært parti. Okonomisk kamp aleine fører aldri til noen revolusjon. Dette er
grunnleggende i leninismen.

SKAU har derfor kritisert disse standpunktene for økonomisme og for å være i strid
med leninismen, og vi har kritisert forslagene til kamerat Henry B 	 for å ville redusere
partiet til lokale fagforeningsfraksjoner.

SOVJET OG KRIGSFAREN.

I innlegg i diskusjonen i Oslo er det hevda at »spørsmålet» om krigen og Sovjet blir
uforholdsmessig høyt prioritert nå.»

O

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

SKAU mener dette er uriktig og mener at det arbeidet som er gjort på dette området
må vurderes som positivt i partiledelsens arbeid. Kritikk av partiledelsen på dette punktet
må etter vår mening heller rette seg mot at det er gjort for lite enn at det er blir gjort for
mye.

SKAU mener at det ganske lenge har vært en tendens i partiet til ettergivenhet
overfor pro-sovjetiske strømninger i massebevegelsen. Et nylig eksempel på dette er
8.mars i år, der SK har kritisert et syn som gjorde seg gjeldende blant deler av
kvinnekaderen, om at det var feilaktig å ta opp Afghanistan-spørsmålet i kvinne-
bevegelsen.

Kamerat DS-formannen i Oslo karakteriserer denne kritikken som »uberettiga» og
»ukameratslig» og avfeier problemet med dette. Til gjengjeld hevder han at kamerater som
i dagens situasjon er mot å slåss mot Sovjet i kvinnebevegelsen bor gå ut av partiet! SKAU
er uenig i dette og mener at vi både må ta opp sånn kritikk når det er grunnlag for det og
at dette kan gjøres innafor ramma av ett parti.

SKAL PARTILEDELSEN »STYRTES»?

I diskusjonen har kamerat Henry B, fremma et syn om at partiledelsen må »styrtes»
eller »splittes».

Kamerat eks-DS-formannen i Oslo har fremma mistillitsforslag mot SKAU. Forslaget
ble behandla på siste SK-møte, der det ble avvist mot kameratens avholdende stemme. Vi
viser til en egen redegjørelse fra SK om dette et annet sted i bladet.

Kamerat Henry B(åpner også i sitt innlegg for at dersom det ikke lykkes å »styrte»
eller »splitte» partiledelsen på det kommende landsmøtet, så må kampen for dette
fortsette etter landsmøtet.

Videre fins det et syn i Oslo-partiet om at diskusjonen om mistillit og om ledelsen bør
kastes eller ikke representerer ei avsporing av partidiskusjonen.

SKAU er uenig i disse standpunktene. Spørsmålet er reist og må tas opp nå.
Spørsmålet om tillit eller mistillit må behandles og avgjøres på landsmøtet. Det kan ikke
henge uløst over en nyvalgt sentralkomite i neste landsmøteperiode. Det ville bety av vi
innførte permanentefløyer i partiet, og begynte en ny landsmøteperiode med en fløy i
partiet som fra starten av sa den ikke har tillit til partiledelsen. I så fall kunne ikke partiet
unngå splittelse og organisatorisk oppløsning. SKAU ser derfor dette som et sentralt
spørsmål i partidiskusjonen.

Partiledelsen har gjort feil, og det er rett å kritisere den for det. Men et standpunkt
om hvorvidt ledelsen skal kastes eller ikke, krever en helhetlig oppsummering av ledelsens
arbeid og hvilke linjer den står for. Skal det gjøres en helhetlig oppsummering, er det også
nødvendig å oppsummere de positive sidene ved arbeidet. Den tidligere DS-formannen i
Oslo, Henry B(og andre som har gått inn for å styrte partiledelsen, har så langt unngått
å gjøre ei slik allsidig vurdering.

Om det politiske innholdet i forslaget om mistillit, mener SKAU at det først og
fremst uttrykker et ønske om at partiet skal ledes etter andre politiske linjer enn nå, og at
disse linjene representerer høyre-standpunkter i partiet, og er i strid med marxist-
leninistiske prinsipper.

Eks-DS-formannen i Oslo har begrunna sin mistillit til ledelse bl.a. med at hele linja til
SK er feilaktig og må forkastes. Kritikken dreier seg bla. omsaker som vi har referert til i
denne artikkelen. I tillegg har kameraten på møter i Oslo kritisert partiledelsen for å ha et
ukritisk syn på vold i revolusjonen og for å ha slukt Pol Pots krigspropaganda rått.

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

Kameraten har også uttrykt at spørsmålet om Stalin må undersøkes nærmere, for å finne
ut om det er nødvendig å dtryke Stalin blant de marxist-leninistiske klassikerne.

Kameraten har all mulig rett il å ha disse standpunktene. Han har også all mulig rett
til å fortsette å kritisere SK o SKAU. Vi er heller ikke mot å diskutere disse spørsmåla -
tvert om. Det vi er mot, er her at partiledelsen skal skiftes ut på dette politiske
grunnlaget.

SITUASJONEN I PARTIET ER ALVORLIG.

Det fins mange uløste politiske motsigelser som er oppe til diskusjon i partiet. Det
fins også uløste, teoretiske og politiske problemer som ingen i partiet idag har noe godt
svar på. Det finnes mye riktig kritikk av partiledelsens arbeid. Etter SKs og SKAUs
mening fins det også alvorlige høyre-tendenser i partiet, og også fortsatt wenstie»-feil som
vi ikke har gjort skikkelig opp med. Disse problemene kan vi løse gjennom diskusjon og
kritikk og dette frykter vi ikke.

Det at en kamerat i SK i denne situasjonen bruker fraksjonene metoder for å fremme
sitt syn, insisterer på at han har rett til å jobbe på denne måten og ikke er villig til å
innrømme å ha gjort feil, mener vi likevel skjerper problemene. At det arbeides for å
undergrave landsmøtets autoritet for å innføre permanente fløyer i partiet mener vi er
alvorlige problem. Til sammen fører dette til mulighetene for splittelse av partiet.

Vi har hatt skarpe uenigheter og diskusjoner i partiet tidligere, men har likevel klart å
holde sammen i ett parti. I den nåværende situasjonen er det uhyre viktig at partikampen
holdes innafor ramma av partivedtektene. Vi oppfordrer partiet til å folge SKs oppford-
ring om behandlinga av uenigheten i partiet (SK-uttalelsen om problemene i parti-
arbeidet):
»SK ber laga om å hjelpe til med å løse motsigelsene etter metoden »enhet-kritikk-enhet».
SK oppfordrer til frimodighet i diskusjon og kritikk. Vi ber om at medlemmene kritiserer
feil, slåss for enheten og slår ned på ukameratslige metoder, fraksjonisme og splittelses-
makeri.

Partiledelsen må gå i spissen for å lose problemene. Men bare med medlemmenes
aktive hjelp kan vi lykkes.»

Cl

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

KRITIKKEN AV TIDLIGERE DS-FORMANN I
OSLO FOR FRAKSJONISME
- Redegjørelse fra Sentralkomiteens Arbeidsutvalg

Motsetningen mellom	 flertallet i
sentralkomiteen og tidligere DS-formann i
Oslo kan deles inn i to hovedgrupper:
- Politisk uenighet mellom kameraten og
SK-flertallet. Ulike syn på politiske linje-
spørsmål, situasjonen i partiet og hva
partiet bor gjøre.
- Uenighet om metoder. Sentralkomite-
flertallet mener at kameraten har brukt
feilaktige, fraksjonelle metoder i kampen
for å fremme sitt politiske syn i partiet.
Kameraten sjøl avviser denne kritikken.

Det er riktig å skille mellom disse to
typene av motsetninger. Partimedlemmer
har sjølsagt rett til å ha og kjempe for et
syn som står i motsetning til flertallet.
Dette løses ved at de legger fram sine
meninger og forslag, medlemmene disku-
terer det og partiet fatter vedtak etter
diskusjon. Men alle er pliktig til å gjøre
det i samsvar med de reglene for partilivet
som fins i vedtektene. Ingen har rett til å
kjempe for sitt syn med metoder som
strir mot vedtektene og heve seg over
dem.

Sentralkomiteflertallet mener at den
tidligere DS-formannen i Oslo har gjort
det. PU og seinere SK har vedtatt kritikk
av ham for det og sagt at han er skyldig i
fraksjonisme i folge vedtektene. Kritikken
i disse vedtaka rammer ikke hans politiske
syn og vil ikke nekte ham retten til å
kjempe demokratisk for det, den retter
seg bare mot de fraksjonelle metodene
han har brukt.

Her skal vi legge fram hovedinnholdet i
denne kritikken.

1) Lansering av en ny, stor partidiskusjon
med tema: SKAU og SK-vedtak kan
splitte partiet.

Sommerer og høsten 1979 skjema en
del motsigelser seg mellom SKAU og- DS i

Oslo. Av spørsmål som var oppe var bl.a.
partikrisa, Klassekampen, planspørsmål
og kaderspørsmål. SKAU gjorde feil i
behandlinga av disse motsigelsene og det
skada samarbeidsforholdet med DS i
Oslo. Daværende DS-formann gjorde også
slike feil. Han så kamp mot SK som en
sentral oppgave i DS. Han begynte å
snakke for å gå inn for ei sak i parti-
ledelsen, mens han gikk inn for andre
saker i DS i Oslo.

Dette gjaldt spørsmålet om dagsavisa,
der kameraten stemte for ei sak i SK og
etterpå kritiserte og stemte mot samme
sak i Distriktsstyret. (Se behandlinga av
dagsavisa som følger.).

Høsten 1979 tok SKAU initiativ til å
løse konflikten. På et møte av SK-
medlemmer i Oslo la partiformannen
fram en sjølkritikk for feil i behandlinga
av DS. Sjolkritikken hadde tilslutning fra
SKAU. (Etter avtalt dagsorden for møtet
skulle DS-formannen legge fram en til-
svarende sjølkritikk for sine feil, men på
møtet sa han seg ute av stand til dette.)
Deretter ble SKAUs sjolkritikk lagt fram
på et fellesmøte mellom SKAU og DSAU.
Det var enighet på møtet om at SKAUs
sjolkritikk la godt grunnlag for å »bygge
bruer» og komme igang med å fore en
dialog om politiske og organisatoriske
problemer i Oslo-partiet.

Det blei avtalt oppfølging mellom
DS-formannen og partiformannen, som
skulle behandle motsigelser og problemer
som dukka opp. Rundt årsskiftet var det
flere slike kontakter.

Til tross for dette rykka kameraten inn
en artikkel i Oslos diskusjonsorgan Fram
For Partiet (FFP) i januar, der han retta
skarpe angrep mot SKAU, enstemmige
vedtak OP navngitte medlemmer av parti-
ledelsen. Kameraten hadde rett før dette

8

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

møte med partiformannen der han kunne
ha varsla artikkelen. Det gjorde han ikke.
Den	 fikk	 karakter	 av et reint
overraskelsesangrep.

Artikkelen heter »Hva skal gjøres med
partikrisa? ». Innledningsvis skriver kame-
raten at han »vil kun ta opp to spørsmål:
Vil en hestekur med »mer politikk» gjøre
slutt på partikrisa? Skal den grundige
diskusjonen og analysa av partiets feil
utsettes på ubestemt tid?» Med dette som
utgansgspunkt vil han klargjøre forskjell-
en mellom	 sitt og »en del ledende
kameraters syn». Deretter følger en
polemikk mot to SK-medlemmer.

På den tida dette ble skrevet, hadde SK
behandla utkast til beretning. SK gjorde
et enstemmig vedtak om vilke områder i
partiet SKmente det var krise. Dette er
gjengitt i beretningsutkastet som en-
stemmig var vedtatt sendt ut til diskusjon,
inneholdt også et eget kapittel om parti-
krisa.	 SK hadde også gjort enstemmig
vedtak om ikke å starte noen kritikk-
kampanje i samband med diskusjonen om
partikrisa, og at hovedvekta i diskusjonen
skulle	 legges	 på å utvikle en riktigere
politikk. Videre var SK innstilt på å
fortsette å jobbe med å oppsummere feil i
partiet og partiledelsen i samband med
beretningsdiskusjonen.

Kameraten var sjøl med på og var godt
kjent med alt dette. Han hadde heller
ikke fremma noe annet forslag i SK eller
overfor SKAU om hvordan diskusjonen
om partikrisa skulle føres.

Når han etter dette beskylder kamerat-
er i partiledelsen for å stå for et syn om at
»mer politikk vil gjøre slutt på partikrisa»
og om at diskusjonen om partikrisa skal
»utsettes på ubestemt tid», så skriver han
mot bedre vitende. Bare av denne grunn
måtte SKAU oppfatte artikkelen som et
bakholdsangrep. Dette er likevel ikke det
viktigste.

Kameraten avslutter artikkelen slik:
»Jeg	 syns	 imidlertid	 at disse gærne

linjene begynner å komme fram i mye av
partiledelsens arbeid. At de skyver andre,

rette oppfatninger hos ledelsen tilbake.
Deres høye prioritering av »ny politikk».
Tendensen til overflatisk oppsummering i
beretningsutkastet. Det svære omfanget
av prinsipp-programmet.

Tilsammen ser jeg tendensene jeg har
beskrivi i denne artikkelen som en trussel
mot enheten i partiet og mot bra ting i
den nåværende partilinja.»

At SKAUs arbeid og partiledelsens
vedtak kunne splitte partiet er et stand-
punkt som kameraten aldri hadde lagt
fram i SK, der han er medlem. Tvert i
mot hadde han stemt for flere av de
sakene han nå kritiserer (se neste to
punkter om prinsipp-program og beret-
ning). Dette er fraksjonisme i følge
vedtektenes §6, som sier: det er fraksjon-
isme å: »unnlate å ta opp eller skjule
uenighet i interne diskusjoner om partiets
linje» og å »si seg enig i partilinja i ord og
motarbeide den i handling.).

Enten har kameraten underslått uenig-
het i diskusjoner i SK. Eller han kan ha
endra syn etter SK og angra stemme-
givinga si. Dersom det siste var tilfelle,
hadde han full anledning til å melde fra
om dette til SKAU, eller kreve innkalt
SK-møte for å få omgjort vedtak han
mente trua enheten i partiet. Men han
gjorde ingenting av dette. I stedet valgte
han å bruke SK-vedtak han hadde vært
med på polemisk i et skarpt angrep på
partiledelsen og uten å informere noen i
partiledelsen på forhånd. Uansett hva som
er tilfelle, så er metodene fraksjonelle.

Utspillet fra DS-formannen var også
brudd på vedtektenes §6, der det heter:
»Alle har rett til å fremme forslag om at
et spørsmål diskuteres i partiet. Partiet
vedtar i samsvar med reglene for den
demokratiske sentralismen hvilke disku-
sjoner som skal føres og når de skal føres,
ut fra hva som er viktigst for partiet og
hva som er mulig ut fra de krava
klassekampen stiller til partiet»

Når et SK-medlem som er formann i
landets største partidistrikt sier at feil-
aktige linjer er i ferd med å ta overhånd i

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

partiledelsen og at dette truer med å
splitte partiet, så er dette å lansere en ny,
stor diskusjon i partiet. Det er sjølsagt
helt umulig å la et sånt spørsmål ligge.
Kameraten hadde full rett til å foreslå en
partidiskusjon om dette. Men det er SK
og organer nedsatt av SK som har
vedtektenes mandat til å vavgjøre når og
hvordan en slik ny partikamp skal tas
opp. Ved å nytte sin makt over Oslo-
partiets debatt-organ tok DS-formannen
seg til denne retten.

Lanseringa av en svær partikamp, som
denne artikkelen ga støtte til, uten å
varsle og få tilslutning fra SK på forhånd,
er et brudd på vedtektenes forbud mot
fraksjonisme	 og undergraver parti-
ledelsens mulighet til å lede partiet etter
vedtatte partiplaner.

Artikkelen brøyt også med et direktiv
til DS i Oslo som innskjerpa vedtektene
på dette punktet: om at artikler som er av
sånn karakter at de må oppfattes som å
starte en	 partidiskusjon skal forelegges
SKAU på forhånd. DS-formannen var
kjent med direktivet og kunne lett ha
fulgt det, men han brøyt det.

Kameraten har seinere skrevet at ved-
tektenes	 prinsipp om at det er valgte
partiorganers sak å avgjøre når partikamp-
er skal settes i gang er feilaktig. Han har
rett til å foreslå at landsmøtet endrer
vedtektene. Men i mellomtida er han
forplikta til å følge vedtektenes bestem-
melser.

Som helhet var kameratens artikkel et
klart brudd på avtaler som var gjort om å
prøve å bedre samarbeidsforholda mellom
partiledelsen og r.' S - 1 c cl elsen og lose mot-
sigelser gjennom diskusjoner.

2) Utkast til prinsipp-program: stemme
f 	 InGt.

I artikkelen i FFP sier kameraten at
blant de »gærne linjene som begynner å
komme fram	 i mye av partiledelsens
arbeid..:» vg ‘,51 ,:iver andre, rette oppfat-
ninger hos ledelsen tilbake» er »Det svære

omfanget av prinsipp-programmet.» Dette
rekner han med til sånt som kan true
enheten i partiet og bra ting i den
nåværende partilinja.

Kritikk av lengden på utkastet av
prinsipp-programmet som kom i fjor host
er det mange som har. Ut fra kritikk fra
partiet og vedtak i SK kommer det nå et
nytt forslag, som bl.a. er kortere.

Men det som ikke er så bra, er at
kameraten retter denne kritikken av
programforslaget uten å gjøre det klart at
han sjøl som SK-medlemm hadde støtta
utsendinga av akkurat dette, lange
forslaget. Medlemmer som leste hans
artikkel i FFP måtte få det intrykket at
det var noen andre enn han sjøl som sto
ansvarlig for den »gærne» linja dette
representerte, mens han sjøl tydeligvis sto
for »rette oppfatninger» som blei skyvi
tilbake.

Følgende er fakta, referert fra Sentral-
komiteens protokoll:

På SK møte høsten 1979 lå hele
utkastet til prinsipp-program fullt ferdig
på bordet, ordrett det samme som blei
sendt ut til partiet. SK behandla dette
dokumentet og gjorde følgende vedtak:
»1) SK binder seg ikke til alle syns-
punktene i utkastet til revidert program.
SK tar ikke stilling til detaljformuleringer.
Med disse forbeholda sier SK seg tilfreds
med retninga i utkastet.»

2) SK vil legge utkastet til prinsipp-
program til grunn for landsino te-
behandlinga av prinsipp-programmet.»
(enstemmig vedtatt.).

Kameraten var til stede og stemte for
dette vedtaket. Protokollen viser at han
hadde ingen protokollmerkanader til ver-
ken program-utkastet eller vedtaket,
heller ikke om lengden av utkastet. Han
k,-)m heller ikke med noen 'kritikk på
SK-møtet. Kameraten er følgelig like mye
ansvarlig for utkastet som resten av SK.

Seinere,i FFP angriper han det han sjøl
har sterilt for. Han er ikke rned på å ta
ansvar for enstemmige vedtak, men legger

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

skylda på »gærne linjer» sorri leseren må
tru andre står ansvarlig for. Dette er så å
si å gjøre ei sak i SK, ei anna sak i partiet.
Det er fraksjonisme i følge vedtektenes
§6.

3. Utkastet til beretning: stemme for,
skrive mot.

Samme handlingsmåte finner vi i sam-
batid med beretningsutkastet artikkelen
refererer til: »Tendensen til overflatisk
oppsummering i beretningsutkastet...»
som er uttrykk for gærne linjer, er en
trussel mot enheten i partiet osv.

På samme SK-møte som behandla
prinsipp-program, lå det på bordet et
beretningsutkast, som for det aller meste
er det samme som seinere blei sendt ut i
partiet. Dette utkastet blei vedtatt sendt
ut i SKs	 navn og lagt til grunn for
landsmøtediskusjonen. Det ble gjort et
enstemmig	 vedtak om partikrisa. SK-
medlemmene la ellers ved protokoll-
merknader, som ble oversendt SKAU.
Mange av disse er innarbeida, deriblant
protokollmerknader fra DS-formannen.
SKs forutsetning var også at beretnings-
utkastet var et diskusjonsgrunnlag for
partiet og at SK seinere skulle komme
sammen og vedta si endelige beretning.
Kameraten gikk ikke mot denne behand-
linga på noe punkt. Trass i dette finner
kameraten etterpå grunn til å karakteri-
sere beretningsutkastet som del av en
omfattende »trussel mot enheten i partiet
og mot bra ting i den nåværende parti-
linja.»

Igjen driver kameraten med• å stemme
for ei sak på SK, som han så går mot som
svært dårlig og farlig for partiet i FFP.
Fordi det var ukjent for leserne at han er
SK-medlemm, kunne han skape et falsk
inntrykk av at - dette dårlige, »over-
flatiske»,	 beretningsutkastet er noe
»andre» er ansvarlige for, mens han går
mot. Dette er dobbeltspill overfor med-
lemmene og fraksjonisme i forhold til
vedtektenes §6.

4) KLASSEKAMPEN som dagsavis: Et
standpunkt i SK, et annet i Oslo DS.

I fjor sommer/høst sto partiet midt
oppe i ei kampanje for å redde KLASSE-
KAMPEN som dagsavis. Det skulle av-
sluttes 1/10. Etter det skulle SK avgjøre
avisas skjebne ut fra ei vurdering av status
på det tidspunktet.

Rådet SK hadde fra laga ut fra lags-
diskusjoner om våren, var at et stort
flertall av partimedlemmer ønska dags-
avisa og ville slåss hardt for å beholde
den.

I en artikkel i FFP for august gikk
kameraten i virkeligheten inn for å legge
ned dagsavisa. FFP redaktøren fant det
nødvendig å markere i samme nr. at dette
var hans egen mening, og DS hadde ikke
gjort noe vedtak om at dagsavisa måtte
legges ned.

At DS-formannen i' en underskrivi
artikkel skreiv dette midt i kampanja var
egna til å skape tvil og demoralisering i
kampanja. SKAU vill likevel ikke hindre
han i å legge fram sitt syn for Oslo-
partiet. 'stedet ble spørsmålet om når
beslutning skulle fattes om dagsavisas
skjebne tatt opp på nytt på et PU-møte i
august.

PU fatta enstemmig, med kameratens
stemme, følgende vedtak:»1) SK må på
f.k. møte, i tråd med tidligere vedtak, ta
stilling til KKs framtid på grunnlag av ei
allsidig vurdering av status 1/10.
2) PU pålegger AU å forberede et allsidig
materiale til denne diskusjonen.»

Vedtaket spesifiserer også ei rekke
økonomiske og organisatoriske utred-
ningsoppgaver. Den enstemmige begrunn-
elsen for dette er at det på det daværende
tidspunkt var umulig og uvitenskapelig å
uttale seg definitivt om dagsavisa var
redda eller ikke.

På et DS-møte i Oslo kort tid etter, blei
det lagt fram et tynt og uvitenskapelig
materiale om avisas stilling. Korrekte
opplysninger mangla om samtlige av de

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

områdene som SK/PU-medlem og DS-
-formann i Oslo	 sjøl hadde stemt , for
måtte utredes. Trass i dette stemte han i
DS foret forslag til vedtak om at ut fra de
opplysningene DS satt inne med så det ut
til at dagsavisa ikke kunne reddes. De
kameratene i DS som jobba med KK gikk
skarpt mot dette forslaget under henvis-
ning til nettopp at materialet var for tynt.
Trass i det nevnte ikke DS-formannen
med et ord at PU mente det nå ikke
forelå nok materiale til å ta standpunkt.
Mot disse kameratenes protest ble forslag-
et vedtatt.

Kritikken gjelder ikke	 her DS som
partiorgan. Den gjelder at kamerat DS-
formann i PU stemmer for at det ikke
finnes materiale	 til å ta standpunkt til
dagsavisas framtid, for så i DS å stemme
for at dagsavisa ikke kan reddes. Kritikk-
en gjelder videre at kameraten underslo
PUs standpunkt om dette for DS, trass i
at han stemte for i PU og trass i at det ble
stilt store spørsmålstegn ved materialet på
DS-møtet.

Pa grunnlag av dette vedtok et SK-mote
høsten 1979 en skarp kriti s k for metod-
ene kameraten brukte i 	 'rip mot dags-
av isa.

På et seinere møte i SK, der materialet
fra utredningene	 blei framlagt, stemte
daværende DS-formann for et enstemmig
vedtak om at	 KLASSEKAMPEN var
redda og skal fortsette som dagsavis.

Til tross for	 dette har kameraten
seinere sådd tvil om KLASSEKAMPENS
framtid som dagsavis i partiet. I FFP for
desember hadde han en artikkel (under
signaturen »gunn».), som var svar på en
skarp kritikk fra et Oslo-medlem	 av
artikkelen hans i august. 	 I dette svaret
finner han ikke grunn til å endre eller gå
tilbake på noen av standpunktene sine i
august. I stedet gjentar han at han mener
at avisa tar for mye krefter fra partiet og
fortsetter med å holde spørsmålet om
dagsavisas framtid åpent.

Kameratens	 dobbeltholdning	 til

spørsmålet om dagsavisas skjebne er frak-
sjonisme. Å skjule sin uenighet i SK og
PU og stemme for, for så å gå ut i DS og
stemme mot og skrive mot i internpressa
er vedtektsbrudd etter vedtektenes §6.

5) Saka med artikkelen til »Henry B(.
Før jul skreiv signaturen »Henry B E

en artikkel, til FFP, som redaktøren
nekta å trykke fordi den var vedtekts-
stridig. Dette gjaldt ikke artikkelens
politiske innhold, men grove ukamerats-
lige angrep på enkeltpersoner. (Jfr. ved-
tektenes § 3f): kritikk »skal føres fram på
en kameratslig måte».) Avgjørelsen hadde
støtte hos et flertall i DSAU.

Forfatteren blei bedt om å fjerne de
personlige grovhetene. Etter at han hadde
gjort det og SKAU hadde fått høve til å
skrive svar, blei artikkelen trykt uten
politiske endringer.

Til tross for at artikkelen var stoppa,
spredde daværende DS-formann det opp-
rinnelige, vedtektsstridige utkastet til
flere kamerater utafor DS som ikke hadde
noe med saka å gjøre. I samband med det
sa han feilaktig at SKAU hadde sensurert
artikkelen og nekta Henry B(ordet i
FFP. På denne måten brukte han artikkel-
en til å drive propaganda mot SKAU.
Kameraten tok dermed kontakter på tvers
av vanlige partiorganer for å drive propa-
ganda mot SKAU overfor	 enkelt-
medlemmer, i ei sak der han sjøl var i
mindretall i DSAU. Dette er en fraksjon-
ell måte å jobbe på.

DS-formannen sa til partiformannen at
han ikke kunne forklare Henry B
hvorfor artikkelen var vedtektsstridig og
måtte omarbeides. Derfor sorga SKAU
for at det blei holdt ♦et mote med Henry
B(der det kom et medlem fra DSAU og
ett fra SKAU som skulle forklare han
kritikken.

På dette møtet stilte DS-formaniien
opp uten forvarsel. Han sa han la fram
»mindretallssynet i DS», at han var uenig i
DS/AUs vedtak og at artikkelen »feilaktig

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

var sensurert bort»!
Dette gjorde han uten at DSAU hadde

vedtatt å legge fram noe mindretallssyn
for Henry B . Det er brudd mot den
demokratiske sentralismens regel om at
»mindretallet er underordna flertallet».

DS-formannen hadde rett til å reservere
seg mot møtet i DSAU og anke det inn
for høyere organ. Han kunne også foreslå
at -han skulle få gå ut med sitt eget
mindretallssyn. Men å motarbeide lovlig
fatta vedtak på eget initiativ, overfor
enkeltmedlem, er vedtektsstridig og frak-
sjonelt.

6) PUs kritikk av DS-formannen i februar.

AU drøfta artikkelen til DS-formannen
på et møte i siste halvdel av januar. AU
fant at motsetningene mellom han og
flertallet i partiledelsen var blitt mye
alvorligere enn før. AU vedtok å foreslå å
ta opp dette som hovedemne på PU-
møtet i februar. AU vedtok å legge fram
sin kritikk for DS-formannen og be ham
innlede på PU-møtet.

SKAU vedtok også å informere DS-
medlemmene i Oslo om sin kritikk av
DS-formannen. Dette var fordi DS-
formannen nå åpent brukte fraksjonelle
arbeidsmetoder som hindra at politiske
motsigelser blei behandla og løst i valgte
organ og komme fram i åpen diskusjon i
partiet. Denne fraksjonelle arbeidsmåten
forgifta atmosfæren i Oslo-partiet og
hindra demokratisk diskusjon der begge
parter kunne diskutere virkelige politiske
uenigheter.

SKAU vedtok også at det var nødvendig
å offentliggjøre i FFP at DS-formannen i
Oslo var SK-medlem: Dette er fordi han
spilte dobbeltspill, retta harde angrep på

vedtak som han sjøl hadde stemt for i
Sentralkomiteen, og skjulte sitt eget med-
ansvar for disse vedtaka.

PU-møtet i februar vedtok å kritisere
kameraten for fraksjonisme. PUs vedtak
understreka at kritikken ikke gjelder hans
meninger men bare de vedtektsstridige

metodene han har brukt i partiet.
PU vedtok å starte en partidiskusjon,

der kameraten får alle mulighetene ved-
tektene gir til å fremme sitt syn i partiet.

PU vedtok at denne partidiskusjonen
skulle være kameratens politiske hoved-
oppgave.

PU understreka at vedtektene gjelder
som norm for hvordan diskusjonen skal
føres, at fraksjonelle metoder ikke kan
godtas og at diskusjonen i størst mulig
grad skal samordnes med landsmøte-
diskusjonen	 og	 oppsummeres	 på
landsmøtet.

PU valgte kameraten inn i en komite
som har som oppgave å skrive ferdig SKs
endelige forslag til beretning.

PU-møtet gjorde det helt klart at det
ikke ønska å vedta noen form	 for
disiplinærtiltak mot DS-formannen.

PU-møtet kritiserte også noen feil som
AU hadde gjort overfor DS-formannen
foran møtet. Det gjaldt at AU ikke på
forhånd hadde varsla han om at AU la
fram sin kritikk for andre DS-
medlemmer, og at AU ikke på forhånd
varsla han om at det i FFP for februar
biei opplyst at DS-formannen er SK-
medlem. AU sa seg enig i kritikken.7)
7) Utviklinga fra PU-møtet og fram til
SK-møtet i april.

På et møte i Oslo DS i februar blei det
på forslag fra kameraten sjøl enstemmig
vedtatt å permittere kameraten fra vervet
som DS-formann.

Deretter trakk kameraten seg på eget
initiativ helt ut av Oslo-DS.

SKAU har redegjort for PUs vedtak på
konferanser med underdistriktene i Oslo,
der har den tidligere DS-formannen også
vært invitert, og på mange andre møter i
Oslo. På møtene har kameraten avvist
kritikken og retta harde beskyldninger
mot partiledelsen.

Etter SKAUs mening har diskusjonen
vist at PU-vedtaket i all hovedsak var
riktig. Kritikk har påvist mindre refera-
tfeil, men dette rokker ikke de politiske
hovedlinjene i kritikken, som vi har

3

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

gjengitt her.
Den tidligere DS-formannen har beskylt

partiledelsen for å ville undertrykke
demokratiet i partiet og nekte opposisjon
å komme til orde. Behandlinga av han sjøl
motbeviser disse påstandene.

SK-møtet i april hadde ei ny diskusjon av
denne saka og fatta følgende vedtak:»SK
anser det som godtgjort at kamerat
tidligere DS-formann i Oslo har drevet
fraksjonell virksomhet. På grunnlag av
dette støtter SK at PU i februar kritiserte
kameraten for fraksjonelle feil.» (mot en
stemme).

SK gjorde også et vedtak som retter seg
mot uriktige påstander kameraten har
spredd på møter i Oslo:
»På moter i Oslo i april har kamerat
tidligere DS-formann i Oslo påstått at
partiledelsen »forbereder å kaste ham ut»,
at det han nå sier er »hans sluttbilett i
partiet» osv.

SK kritiserer kameraten for å spre
usannheter om partiledelsen.

Intet møte i PU, SK eller SKAU har
uehandla forslag om å ekskludere eller
presse ut kameraten fra partiet.

Intet medlem av SK har holdt noe
innlegg der vedkommende har foreslått
noe sånt.

Dette gjøres kjent for medlemmene i
partiet.» (mot en stemme)

8) Ikke mot kameratens politiske mening-
er, men mot hans fraksjonelle metoder!

AUs syn er at motsigelsene om den
tidligere DS-formannens fraksjonisme er
utløst av han sjøl. De er en følge av at han
over lengre tid har utvikla en fraksjonell
arbeidsstil. Dette problemet blei kraftig
skjerpa i jannae.

Dermed tvang han PU og SK til å ta
opp kritikken for fraksjonisme. I SK har
han ikke fått en stemme til stotte for sitt
syn.

AU vil understreke igjen at vi ikke vil
hindre kameraten i å bruke sine demo-
kratiske rettigheter i partiet. Vi vil ikke
hindre kritikk, vi vil ikke hindre innlegg

AU vil understreke igjen at vi ikke vil
hindre kameraten i å bruke sine demo-
kratiske rettigheter i partiet. Vi vil ikke
hindre kritikk, vi vil ikke hindre innlegg
som er mot partiledelsens syn. Vår kritikk
av tidligere DS-formann i Oslo er bla.
nettopp at han sjøl ikke la fram kritikk og
markerte uenighet. Hadde han stemt mot
vedtaka i SK som han nå kritiserer i
partiet, så hadde det vært greit. I så fall
kunne hele ledelsen drøfta det og gjort
vedtak om hvordan han skulle få lagt
fram sitt opposisjonelle syn i partiet. Men
kameraten skjulte sin uenighet. Han dreiv
lureri både med partiledelsen og med-
lemmene i Oslo og sa forskjellige ting til
forskjellige folk. Dette undergraver demo-
kratiet.

AU understreker at partiledelsen ikke
ønsker eller planlegger å kaste kameraten
ut av partiet. Så lenge han følger vedtekt-
ene og sier sin mening åpent ønsker vi
ingen disiplinærtiltak mot han.

Partidemokrati krever vedtekter. Ved-
tektene må følges. Hvis ikke et SK-
medlem som er formann for landets
største partidistrikt må følge vedtektene,
så er vedtektene døde. Hadde ledelsen
godkjent kameratens feilaktige handle-
måte, så ville AKP(m-l) utvikle seg i
retning av et sosialdemokratisk parti med
fraksjonsfrihet og byråkratisk sentralisme,
som SV. I så fall ville også virkelig
medlems-demokrati bli umulig.

n

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

DISKUSJON PÅ AVVEIER

- Av tidligere formann i Oslo-DS.

I 3/4 år har vi hatt en skarp diskusjon i
Oslo-partiet. I SK har den pågått enda
lenger. Motsigelsene har berørt mye av
partiets arbeid. Men konsentrert seg om
SK og SKAUs metoder for ledelse og vår
prioritering av partiets krefter. I forbind-
else med denne diskusjonen har først
SKAU, så PU, vedtatt en kritikk av meg
for fraksjonering. Samtidig vedtok PU at
vi nå skal ha »en stor partikamp» hvor
motsigelsene i Oslo skal legges fram på
landsplan.

SKs vedtak om høyre-avvik var en
innledning til »partikampen». Det egent-
lige startskuddet er en artikkel om meg i
dette nr. av TF: »Kritikken av tidligere
DS-formann i Oslo for fraksjonisme». Jeg
er uenig i SKAUs framgangsmåte når de
nå presenterer diskusjonen for resten av
landet.

HVA TRENGER VI?

Partiet har store problemer. Jeg tror vi i
SK har gjort feil som har spilt stor rolle
for disse problemene. Jeg ønsker en
diskusjon om dette og tror det vil styrke
partiet. Diskusjonen om min »fraksjoner-
ing» vil ha et mer begrenset siktemål. - I
beste fall vil resultatet bare være en enhet
om normer for deler av den demokratiske
sentralismen og personers vilje til å følge
dem. Jeg tror derfor det er ei gal
prioritering når SKAU legger så svær vekt
på dette spørsmålet.

LEGG FRAM MER MATERIALE!

Oslos internblad har trykket mange
hundre sider om motsigelsene. Jeg har sjøl
skrevet seks lange artikler hittil. SKAUs
medlemmer har skrevet flere titalls artik-
ler. Allikevel synes mange Oslo-kamerater

de har fått for lite materiale til å ta
stilling. Jeg tror dette TF-nummeret vil gi
samme reaksjon utover landet. Derfor bør
SKAU frigi hele Oslo-diskusjonen og spre
artiklene fra Oslo-bladet på landsplan.
SKAU må ikke misbruke sin »styringsrett»
til å undertrykke kritikk. - Ihvertfall ikke
når de har »tillatt» en partikamp. Jeg ser
tegn til dette. - En skikkelig kommentar
til SKAUs kritikk av meg må nødvendig-
vis bli omfattende. Jeg er gitt 3 dagers
frist til å svare på den i TF. Med full jobb
og møter samtidig, når jeg ikke langt.
Samtidig ble ikke min og en annen
SK-kamerats artikler inntatt i forrige TF.
Dississe artiklene kritiserte SKs vedtak
om høyreavvik. Min artikkel slapp riktig-
nok inn i Oslo-avisa, men jeg synes dette
lover dårlig for den store partikampen.

Jeg har også skrevet et flere-siders svar
på PU-vedtaket i Oslo-avisa. Jeg mener at
både PU-vedtaket og mitt og andre
kameraters svar på dette må legges fram
for resten av partiet.

BERETNINGA

Et tosiders resyme av mine standpunkt
tør jeg ikke laåge på sparket. Men jeg
ønsker ikke at folk skal tro at dette bare
er et spørsmål om fraksjonisme. Derfor vil
jeg kort kommentere SKs forslag til
beretning, sånn at folk ihvertfall skal
kjenne retninga på min kritikk både av
meg sjøl og resten av SK.

Beretninga gjør mange korrekte
betraktninger om den politiske utviklinga
i perioden og feil i partiet. Men den tar
for lett på årsakene til utviklinga. Den
setter ikke forskjellige feil, gode og
dårlige sider, i sammenheng sånn at vi får
vurdert hvilke politiske linjer som har
stått i partiet. Sjøl om dokumentet skal
være SKs eget »regnskap» for sin virk-

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

s^— '-et, blir det lagt liten vekt på SK
egen rolle. Jeg mener vi har gjort mange
feil i ledelsen av partiet i perioden. F.eks.
nedprioriteringa av det faglige arbeidet,
urealistiske planer, økonomisk rot og
prosjektmakeri, undertrykking av kritikk.

Den viktigste feilen mener jeg er dårlig
tillemping av den demokratiske sentralis-
men. Vi har overvurdert oss sjøl, vår viten
og dømmekraft. Samtidig har vi hatt for
liten tro og respekt for medlemmene og
for massene rundt partiet. Derfor har vi
ofte prøvd å løse motsigelser med makt

og direktiver, vært lite lydhøre for kritild:
og gitt lie spillerom for sjølstendighet.
Dette har svekka banda mellom ledelsen
og massene. Partimedlemmenes tillit til
oss har minka. Vårt grep om virkeligheten
i og utenfor partiet har sviktet oftere og
oftere. På denne bakgrunnen kan jeg godt
være enig i at »høyre» er hovedfaren nå.
Men jeg vil tilføye at det er oss i SK som
har gått i spissen for dette avviket. Vi har
hovedansvaret og burde starte korriger-
inga med å rette våre egne feil.

KOMMENTAR TIL »DISKUSJON PÅ AVVEIER»

Fra SKAU

I vår har det gått en stor partidiskusjon
i Oslo. Mye av diskusjonen har stått i
debattorganet Fram For Partiet (FFP)).

For å få tatt opp de viktigste spørsmåla
fra denne diskusjonen i hele partiet,
vedtok SKAU først å sende ut ei lands-
utgave med artikler fra debattbladet i
Oslo. Men på SK—møtet i April blei det
vedtatt å skrinlegge dette prosjektet.
Begrunnelsen for det var at lands-FFF
ville inneholde nærmere hundre sider med
artikler som for en stor del også kon-
sentrerte seg om detaljer med lokal
betydning i Oslo. SK-kamerater fra
distriktene utafor Oslo sa at de mente det
ville være vanskelig for medlemmene
ellers å sette seg inn i og lite interessant
for dem. De foreslo at i steden skulle
SKAU sende ut en redegjørelse for sitt
syn til offentliggjøring i TF.

I en artikkel i dette nr. av TF legger
SKAU fram noe av det vi ser som de
viktigste politiske motsetningene i denne
partidiskusjonen.

I en egen redegjørelse tar vi også for oss
en kritikk av tidligere DS-formannen i
Oslo for fraksjonisme. Dette er blitt et
eget stort tema i partidiskusjonen i Oslo.

SKAU har også bedt tidligere DS-
formannen i Oslo om å legge fram sitt syn

si dette nummeret av TF. I tillegg til en
artikkel under tittelen »Krise-analysa til
SK som står et annet sted i bladet, har
han levert overstående artikkel.

"å bakgrunn av dette og for at disku-
sjonen ikke skal bli kjørt virkelig inn »på
avveier» fra første øyeblikk av, må vi
kommentere noen påstander i artikkelen
hans. (Andre spørsmål må vi la ligge i
denne omgang og overlate til den videre
ciphttpn
- Kameraten sier seg uenig i måten
diskusjonen presenteres på for lands-
partiet og mener også å se tegn til å
undertrykke kritikk.

Som eksempel på dette hevder han at
han er gitt en frist på tre dager på å svare
på SKAUs kritikk av han for fraksjon-
isme. Vi må redegjøre for dette.

Kritikken for fraksjonisme har vært
kjent for kameraten siden tidlig i februar.
PUs vedtak om kritikk av han for
fraksjonisme ble gjort i februar og har
vært kjent for han siden da. Etter siste
SK-møte har det vært kjent for kamerat-
en i over en måned at kritikken skulle
legges fram for landspartiet. Han ble i god
tid gjort kjent med at dette skulle gjøres i
form av en artikkel av SKAU. Han er i
god tid bedt om å legge fram sitt syn på
kritikken i samme nr. av TF.

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

Kameraten har også bedt om k få se
SKAUs artikkel før hanleverte sin egen
artikkel. Dette ble ordna. Han fikk også
utsatt fristen for å levere sin egen artikkel
flere dager ut over vanlig dead-line for
TF, for å kunne arbeid videre med sin
egen artikkel etter at han hadde fått
SKAUs artikkel.

SKAU kan derfor ikke godta at
kameraten ikke har hatt anledning til å
svare på kritikken i samme nr. av TF og
må beklage at han ikke gjør det.
- Kameraten mener videre at PUs vedtak
om kritikk av han for fraksjonisme og
hans eget og andre kameraters artikler i
Oslo-bladet om dette må legges fram for
landspartiet.

Når SKAU ikke har gått inn for dette,
har det følgende grunner. PUs vedtak ble
fatta som et internt vedtak og ikke
beregna på offentliggjøring i partiet. Ved-
taket er seinere likevel offentliggjort i
Oslo-partiet. Dette skjedde etter henstilli-
ng fra DSAU i Oslo, og på bakgrunn av at
det gikk rykter om vedtaket i Oslo-
partiet. DSAUs hensikt var å hindre at
vedtaket ble spredd i rykteform og hindre
feilaktige rykter i å spre seg. Når DSAU
ba om å få offentliggjort hele PUs kritikk,
la de også vekt på at tidligere DS-formann
hadde uttrykt at han anså sin eneste
virkelige ankeinstans for å være parti-
medlemmene i Oslo.

I diskusjonen i Oslo-partiet er PU
vedtaket kritisert for å inneholde faktiske
unøyaktigheter og referatfeil, for at det
inneholder lite fyldestgjørende materiale
og argumentasjon og derfor har vært
vanskelig å ta stilling til. SKAU har tatt
dette til etterretning og beslutta å legge
fram kritikken i en egen artikkel, der
referatfeil er retta, og som inneholder mer
materiale og mer argumentasjon. SKAUs
artikkel tar heller ikke opp andre forhold

enn det PUs kritikk dreide seg om.
Artikkelen står i dette nr. av TF.

Deler av debatten om PU-vedtaket
Oslo-partiet har dreid seg om de svakhet-
ene ved PU-vedtaket som vi har nevnt. Å
trykke opp igjen denne debatten i TF
mener vi har liten hensikt. Det finnes
prinsippielle uenigheter om PU-vedtaket
som landsmøtet blir nødt til å ta stilling
til. Vi håper at SKAUS artikkel gir et
utgangspunkt for en diskusjon av disse. Vi
håper da også at kameraten vil legge fram
sitt syn på kritikken i kommende numm-
er av TF.

- Et annet eksempel på at SKAU
»undertrykker kritikk» er i følge kamerat-
en at en artikkel fra han sjøl og fra en
innen SK-kamerat ikke ble trykt i forrige
nr. av TF. Vi kan bare beklage at disse
artiklene ble levert for sent til forrige
nummer til at det var mulig å få dem
med. Begge artikler står i dette nummeret
av bladet, noe kameraten heller ikke er
ukjent med. SKAU kan vanskelig godta at
dette har noe med undertykking av
kritikk å gjøre.
- Kameraten hevder at det på bakgrunn av
problemene i partiet er feilaktig av SKAU
å legge så stor vekt på kritikken av han
for fraksjonisme.

SKAU mener at når et SK-medlem gjør
fraksjonelle feil, blir kritisert for dette og
ikke er villig til å godta kritikken på noe
punkt, så er dette et problem i seg sjøl.

Opprinnelig var det likevel ikke SKAUs
hensikt å ta opp kritikken for hele partiet
sånn som det nå gjøres. Hovedgrunnen til
at vi har endra holdning, er at det er
fremma forslag til landsmøtet om å
omgjøre PUs vedtak. Dermed er saka blitt
ei landsmøtesak. Etter dette mener vi det
er riktig at kritikken blir gjort kjent for
hele partiet. Dette spørsmålet ble også
diskutert på siste SK-møte, der kameraten
slett ikke var uenig i ei sånn vurdering. q

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

KONKLUSJONER AV DEN PÅGÅENDE

INTERNE DEBATTEN

Da jeg har hatt æren av å være medlem
av Sentralkomiteen i partiet i snart 8 år,
finner jeg det riktig sånn på tampen å gi
mitt syn på diverse ting som har skjedd:
1. I polemikken mellom den »avgåtte»
Oslo-formannen og SKAU har Oslo-
formannen stort sett hatt rett, mens AU
dels har forsøkt å vri seg unna kritikk,
dels tatt helt nødvendig sjølkritikk og dels
kommet med motangrep og organisa-
toriske tiltak som enkelt og greit
demonstrerer deres manglende evne til og
kunnskap om sitt publikum, parti-
medlemmene.

Oslo-formannen hevda for snart et år
sida at det var krise i partiet, og at denne
krisa kom av feil vi sjøl hadde gjort
(oversentralisering, neddynging av lokal-
laga med oppgaver, ingen vekt på faglig og
boligkamp, kadersluking fra toppen osv.).

AU-kamerater advarte dels mot å hevde
at krisa i hovedsak hadde ytre årsaker
(Kina, Vietnam osv.) og dels at det ikke
var noen krise (den såkalte krisa).

Etterhvert blei dette umulige stand-
punkter og AU gikk over til å mene at det
viktige ikke var å finne årsakene til krisa,
men hvordan vi skulle komme oss ut av
den. Da dette omtrent falt sammen med
den tida P.S. leda valgarbeidet og utvikla
RV-politikk blei løsninga naturligvis å
utvikle politikk. (Skal ikke si noe om
RV-partiet.). Samtidig blei kritikken fra
Oslo-partiets formann og hans fløy snudd
mot ham. Han som snakka så mye om
politikk gjorde ingenting for å utvikle
den, men gravde seg ned i interne
problemer.

Men Oslo-formannen holdt stand, Ikke
nok med at han mente at det var vits i å
finne årsakene 111 kiisa, han og flere til
mente det å utvikle politikk nødvendig-
gjorde grundig massearbeid lokalt, i mot-
setning til skrivebordsarbeid på toppen,
og at ATT ikke hadde forståelse for
organisasjon og masselinjas betydning.

Nå var tida inne til noen sjølkritikker:
SK vedtok ei analyse av krisa som var i
tråd med Oslo-formannens syn, som også
AU-kameratene var enige i. Det blei holdt
møte med SK-medlemmer i Oslo, og med
Oslo DS/AU hvor sjølkritikker på AUs
forhold til Oslo blei lagt fram. Så skulle
vel alt være ute av verden.

Men nei. For det første dukker det opp
et innlegg av en viss Henry B ,, som blir
stoppa i trykken p.ga. »ufinheter». Dette
innlegget har seinere, minus noen få ord
stått i Oslo-partiets internblad. SKAU
finner det opportunt å gå inn med
helhjerta støtte til sensureringa av dette
innlegget. For det andre er motsigelsene i
forhold til hvordan partiet skal drives
(sentralisering, planer) ikke løst. Dessuten
kommer LM-dokumenter og LM-
behandlinga på toppen av alt det andre.

Formannen i Oslo-DS skriver så innlegg-
et i januar nr. (av internbladet i Oslo
»IO»). hvor mye blir gjentatt, noe nytt
blir lagt til (LM-forberedelsene) og det
hele blir summert opp. Da sprekker det
for AU, og vi får den etterhvert så
berømte fraksjonisme-teorien. En mann
som ikke gir seg når AU har tatt litt
sjølkritikk men som fortsetter å kritisere
til han ser praktise resultater, må da være
fraksjonist.

2. Jeg var sjøl tilstede på møtet i PU som
observatør med talerett under behandlin-
ga av fraksjonismeanklagen. Dokumentet
som blei vedtatt blei lagt fram på møtet. I
en atmosfære der et nærmest unisont AU
gjentok de samme tinga gang etter gang,
skulle det svært mye til at kameratene fra
landet hadde ramla ned på et annet
stan ,l pimkt. Dette representerer for så
vidt en stil og metode som ikke er ny. For
de som er gamle i tralten: sjekk gjennom
alt det som er gjort av vedtak opp
gjennom tida i SK og mål dem (--Tp rnot
det ettertida har vist. Stort sett er disse

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

vedtaka på den ene eller andre veien gjort
enstemmige. Hvordan dette organet
fungerer når det gjelder å utvikle enstem-
mige standpunkter ser en ikke før en
plutselig en dag sitter der i opposisjon.

PU vedtaket	 som i praksis avsetter
Oslo-formannen, kan dere lett sjekke sjøl.
F.eks. pkt. 1 kan dere bla tilbake i »IO»
for januar og og se om det var det han
skreiv. Legg til at på de fleste punkter der
det ser ut som han nærmest har sagt en
ting i SK og det motsatte i Oslo, ligger
måneder og mange hendelser i mellom.
Les til sist paragrafen om fraksjonisme og
den om plikten til å kritisere og til å lytte
til kritikk og døm sjøl.

PU-vedtaket har møtt stor motstand i
Oslo. Mange kamerater som er uenige i
vedtaket har sagt sin mening, men det
store flertallet av disse har enda tru på at
PU skal innse feilen sin og gå tilbake på
det. Ikke jeg. Såvidt jeg kan forstå måtte
en retrett på denne saka bety at iallfall
AU tok sin hatt og frakk og gikk av. Og
ganske riktig:	 Fraksjonsteorien er nå
videreutvikla dithen at fraksjonell virk-
somhet nærmest er er en viktig årsak til
krisa i partiet. To fluer i en smekk. Både
bli kvitt brysomme kritikere og gi dem
skylda for krisa i Oslo.

På siste SK-møte (jeg var ikke tilstede)
har man funnet ut at det er blitt for
mange ubesvarte spørsmål for p-
medlemmene når det gjelder saker som
demokrati	 i	 partiet, sjølstendighet,
demokrati under sosialismen o.l. sånn at
det blir oppfordra til debatt om dette.
Men - samtidig blir det vedtatt kamp mot
høyreavvik. Dette dreier seg stort sett om
saker som manglende disiplin, ultrademo-
krati, liberalisme, nedvurdering av ledel-
CPT1C hptydping	 kart ca at GAP tingq Cnnl

AU ville kalle Lenins partimodell.
Jeg kan levende forestille meg hvordan

den debatten vil foregå, og alle som
husker forrige oppgjør med høyre bør
også tenke tilbake og invitere til en debatt
om hvordan vi skal arbeide framover og
hvordan vi skal få mer demokrati osv.
med det utgangspunktet at den store
faren nå er høyre og ultrademokrati er i
sannhet en stor gest til medlemmene.
5.Mange partimedlemmer har virkelig
problemer med å få det til å gå i hop med
på den ene sida noen og tredve misslykka
forsøk på å lage sosialisme etter »Lenins
partimodell» og erfaringa fra den kritiske
Oslo-formannens skjebne i vårt eget parti:
og på den andre sida denne parti-
modellen, med sin fraksjonsparagraf ,
demokratiske sentralisme osv. som det
eneste rette.

Etter min mening er »Lenins parti-
modell», den som Stalin videreutvikla og
SKAU praktiserer, bevist som ubrukelig.
Dette skulle faktisk være en av de
enkleste historiske erfaringer å trekke.
Den fungerer fint så lenge ledelsen er bra,
men om ledelsen blir råtten har medlem-
mene lite eller ingenting de skulle ha sagt.
Les gjennom vedtektene på ny med dette
for øye, så skal dere se. Tenk samtidig på
at det vi har opplevd av saker hos oss i
den seinere tida tross alt er blåbær
sammenlikna med hva folkene i de »sosial-
istiske» landa har opplevd pga. diktaturet
til en håndfull. Antakelig ville Lenin vært
helt enig med meg.

6. Da jeg anser muligheten til at det skal
kunne føres en åpen debatt om hva slags
modell vi skal ha som svært liten, nå når
kampen mot høyreavviket kommer og
ledelsen har satt scg fore å forsvare
Lenins partimodell» uansett, finner jeg
Jet ikke riktig lenger å stå som medlem.

Kameratslig hils-en
f.h.v. SK-kamerat. »Reka».

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

AVSKJED MED EN KAMERAT

Kamerat	 »Reka»,	 medlem	 av
sentralkomiteen siden 1973, har meldt
seg ut av partiet. Han har sendt et brev
der han forklarer utmeldinga, og det
trykker TJEN FOLKET i dette
nummeret.

HVEM ER »REKA» ?

De fleste	 partimedlemmene kjenner
ikke navnet	 til »Reka», fordi han har
jobba med interne saker i partiledelsen.
Navnet får være hans privateiendom nå
også, for sju års praksis i sentralkomiteen
vår er ingen god anbefaling for 	 en
arbeidsgiver.

Kamerat »reka» har vært med i ml-
bevegelsen siden 60-åra. 	 Jeg har jobba
nært sammen med ham i perioder på flere
år. Han har jobba hardt og gjort mye
nyttig i kampen for å bygge partiet vårt.
Sjølsagt har han gjort noen feil og fått
kritikk, han som alle andre. Men hoved-
saka, nå når han velger å gå ut, er at det er
grunn til å takke ham for innsatsen.

HVORFOR GÅR »REKA» UT ?

Når en kamerat går ut etter å ha vært
djupt engasjert i ledelsen i mange år så har
vi gode grunner til å tenke over årsakene
til det.

I utmeldingsbrevet sitt oppgir kamerat
»reka» egentlig to hovedårsaker. Den ene
er saka med tidligere DS-formann i Oslo.
Den andre er uenighet i hele det politiske
grunnlaget AKP(m-1) bygger på.

Den grunnleggende av disse to årsakene
er den politiske uenigheten med partiet.

Kamerat »Reka.» mener at sjølve leninis-
men er feil Han sier nå sjøl at han mener
han politisk står et godt stykke vekk fra
AKP(m-1). Det er jeg enig med ham i. For
en grunn til	 at vi har oppretta dette

partiet er at vi mener arbeiderklassen i
Norge trenger nettopp et leninistisk parti.

Kamerat »Reka» mener at erfaringene
med sosialismen i hovedsak er dårlige.
Han	 nevner	 i	 utmeldingsbrevet
arbeidsfolks situasjon under sosialismen
som om den er	 forferdelig. En gang
snakker han om erfaringene fra »sosialis-
men» i 30 land i gåseøyne. Han sier ikke
om han mener erfaringene bare er dårlige,
men det er tydelig at han mener at mest
er dårlig.

En grundigere argumentasjon for disse
standpunktene mangler. Det er også urim-
elig å kreve det fra et kort utmeldings-
brev, som bærer preg av å være skrivi fort.
Det er uklart for meg om kamerat
»Reka»s standpunkt er at det aldri har
vært virkelig sosialisme i verden til nå.
Hadde vi møtt hverandre i en diskusjon
om disse sakene, ville jeg spurt ham om
det, og også om han mener at sosialismen
som er bra for arbeiderklassen i det hele
tatt er mulig i verden.

Men det som er klart, er at han mener
sosialismens allment negative resultater er
en følge av sjølve leninismen. I brevet gjør
han det fullstendig klart at han mener
oppbygginga av et parti etter Lenins
modell i seg sjøl må føre til en »sosialis-
me» som er dårlig for arbeidsfolk. Han
sier at leninismen har slått feil, og føyer
til at det ville Lenin også vært enig i.

Kamerat »Reka» er mot Lenins demo-
kratiske sentralisme. Hans hovedgrunn for
det er ikke at han mener at AKP(m-l) har
praktisert den feil. Han mener at Lenins
partimodell dvs. sjølve den demokratiske
sentralismen i seg sjel er feil. Han mener
den gjør demokrati i partiet umulig. Han
mener den må føre til undertrykkelse og
elendighet for arbeidsfolk dersom et
demokratisk-sentralistisk parti fal regjer-
ingsmakta.

Det er lett å forstå hvorfor kamerat
»Reka» velger å gå ut. Skal han svare ærlig

(2(

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

på spørsmålet: »Trur jeg det politiske
grunnlaget AKP(m-1) bygger på er riktig
?» - må han svare nei . Det finns flere
viktige spørsmål en kamerat stiller seg sjøl
da. Hva er det egentlig jeg kjemper for ?
Hva bruker jeg livet mitt til ? Er dette
verdt innsatsen ? Fortsatt forstår jeg
hvorfor kamerat »Reka» nå må svare nei.

Når kamerat »Reka» går ut akkurat nå,
så er det opplagt også viktig at han er
uenig med sentralkomiteens flertall i
synet på tidligere DS-formann i Oslo. Men
hva om denne saka aldri hadde kommet
opp ? I virkeligheten hadde kamerat
»Reka»s uenighet med AKP(m-ps politikk
vært like grunnleggende for det. Ut fra
sine meninger må han ønske seg et helt
annet slags parti med en helt annen
organisasjon og politikk. Han måtte ønske
seg et parti som erklærer at leninismen er
forfeila. Som forkaster den demokratiske
sentralismen. Som forkaster det som
skjedde i sovjet etter 1917 og i Kina etter
1949 som i hovedsak dårlig. Jeg veit ikke
om kamerat »Reka» i dag trur på organi-
sert arbeid for sosialistisk revolusjon i
noen form for parti. Men han gjor det
klart at han står i motsetning til
AKP(m-l)s politikk. Og han sier at han
trur ikke på å slåss for å få AKP(m-1) over
til sine standpunkter. Dette er hoved-
grunnen til at han går ut.

EN STRØMNING SOM VIL
AVVISE MARXISMEN—LENINISMEN

Jeg mener at kamerat »Reka» tar feil.
Men jeg trur vi skal ta synspunktene hans
alvorlig.

De representerer en tendens som fins i
AKP(m-1). Ikke hos et flertall. Men et
mindretall av medlemmer har ideer som
ligger nær »Reka»s, og dette er med på å
prege hele den indre utviklinga av partiet
nå.

Ta noen eksempler på spørsmål som
kamerater i og utafor partiet stiller. Er
sosialismen egentlig verdt å kjempe for ?

Er	 ikke	 egentlig	 det	 borgerlig-
demokratiske systemet i Vesten bedre for
arbeiderklassen en sosialismen i Maos
Kina ? Fører sosialismen kanskje alltid til
at det utvikler seg et nytt borgerskap fra
byråkratiet som tar makta og innfører
fascisme ? En innsender i »Klassekampen»
mener at revolusjon nok var	 bra for
Sovjet og Kina, men at sosial-demokratisk
kapitalisme er best for oss i Norge. Det er
flere enn kamerat »Reka» som har gått ut
av partiet siste året fordi de kom til at
marxismen-len in ismen-mao	 Zedongs
tenkning er noe tull.

Det er ikke merkelig at sånne ideer
oppstår akkurat nå. Partiledelsen har gjort
viktige feil. Vi har gjort gærne beslut-
ninger som har skada partiet. Vi har uttalt
oss skråsikkert om saker der det viste seg
at vi egentlig mangla kunnskap. Særlig er
marxismen-leninismen-mao Zedongs tenk-
ning utsatt for harde angrep internasjo-
nalt. Stikkord: Utviklinga	 i Kina,
Vietnam, Albania. For fem- seks år sida
holdt vi fram disse landa som eksempler
på riktig, sosialistisk utvikling i mot-
setning til kontrarevolusjonen i Sovjet og
Ost-Europa. Det er flere enn »Reka» som
tenker at når alt dette var gærent, så er
kanskje hele marxismen-leninismen gæren
også.

Vi	 trenger	 fri og åpen diskusjon av
dette i AKP(m-l). Jeg er ikke redd for
resultatene av at folk stiller spørsmål ved
det politiske grunnlaget vårt. Enten kan vi
forsvare	 marxismen-leninismen-mao
zedongs tenkning, eller så er ikke teorien
noe tess. Sjøl er jeg sikker på at den er
riktig i hovedsak. Jeg trur	 flere års
diskusjon og studier kan utvikle
politikken til AKP(m-1) sånn at vi får et
politisk sjølstendig kommunistparti, med
ei linje som kan vinne mye større oppslut-
ning blant arbeidsfolk i Norge.

Jeg sier at jeg forstår at kamerat »Reka»
valgte å gå ut. Likevel skulle jeg ønske at
han hadde blitt og diskutert. Vi kunne
diskutert hva folk i opprør 	 (feks. i

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

Afghanistan) kan stille i steden for den
demokratiske sentralismen. Vi kunne
diskutert godt og dårlig i Kinas revolusjon
etter 1949. Vi kunne drøfta AKP(m-l)s
erfaringer til nå, negative og positive. For
å ta det siste: utviklinga av kampen mot
sosialimperialismen og klassekamp-linja i
fagforeningene i 70-åra. Vi kunne drøfta
mulighetene og formene for en sosialistisk
revolusjon i Norge. Osv. Kamerat »Reka»
ser mye som har vært feil, mye han er
kritisk til. Det ser jeg også, men jeg
trekker andre konklusjoner. Hvor gode
argumenter har kamerat »Reka», hvo
godt fundamentert er hans syn ?

Kamerat »Reka» refererte noen a'
synspunktene sine for meg tidlig i 1980.
Men etter det valgte han å gå ut uten å ta
kamp for dem i partiet, uten å prøve å
overbevise partiflertallet og uten å høre
på motargumenter. Det er synd.

Så får vi sørge for at disse sakene blir
diskutert i partiet likevel. Det må og skal
være lov til å banne i kjerka og stille
spørsmål ved hele det politiske grunnlaget
til AKP(m-l), sånn som kamerat »Reka»
gjør. Samtidig må flertallet i partiet være
klar over hva diskusjonene dreier seg om.
Vi må kalle en spade for en spade. Det
fins ei strømning i partiet som vil avvise
grunnleggende prinsipper i marxismen-
leninismen. Sentralkomiteens vedtak fra
april peker på det og kaller det for høyre.
Det blei vedtatt mot en stemme
(ex-ds-formannen i Oslo) på et SK-møte
som kamerat »Reka» ikke ville være med
på. Få dager etterpå kom utmeldings-
brevet hans.

Nå må vi få diskutert disse sakene sånn
at vi får hørt argumentene til kamerater
med sånne synspunkter før de eventuelt
velger å gå ut av partiet. Kanskje kan vi
oppnå enhet gjennom diskusjon og løse
politiskemotsigelser sånn at de blir stå-
ende. Men det krever at vi ikke underslår
de politiske motsigelsene. Noen kamerat-
er nekter for at dette problemet fins. De
vil ha det til at ingen i partiet går mot
marxismen-leninismen fra høyre, dette er

bare et påfunn fra sentralkomiteen.
Men nekter vi å innse at	 det fins

høyrestrømninger, så glatter vi over mot-
sigelsene. Høyrestrømningene får utvikle
seg i partiet uten at det flertallet som
støtter leninismen åpner kjeften. Følgen
kan bli at vi mister kamerater, slik vi
mista kamerat »Reka».

Høyrestrømninga fins. Den kan ikke
reduseres til en mann, som har gått ut og
som ærlig står fram med synspunktene
sine. Hos en del andre kamerater fins det
ideer om å avvise å revidere deler av
marxismen-leninismen-mao	 zedongs
tenkning. La oss få fram dette, la oss høre
på argumentene deres, la oss drøfte det,
demokratisk og uten hysteri. Det er bare
sånn vi kan bevare enheten i partiet.

»REKA» OG DEN
TIDLIGERE DS-FORMANNEN

I OSLO

Oslo DA ba AU om å skaffe mere
kadre. Derfor overførte AU	 kamerat
»Reka» til arbeid i Oslo høsten 1979. I
noen måneder høsten 1979/våren 1980
samarbeida han nært med daværende
DS-formann.

På PU-møtet i februar 1980 blei DS-
formannen i Oslo kritisert for fraksjon-
isme. Kamerat »Reka» var ikke medlem av
PU men blei innkalt med talerett fordi
han jobba for Oslo DS. På PU møtet var
han den eneste som støtta DS-formannen.

På .et DS-møte i Oslo trakk DS-
formannen seg fra stillinga si. Han og flere
andre DS-medlemmer sa de ville overveie
om de ville arbeide i DS. Kamerat »Reka»
var en av de som sammen med tidligere
DS-formann trakk seg helt ut av arbeid
for Oslo DS.

Kamerat »Reka» var eneste SK-medlem
som støtta eks-DS formannen. Det er
klart at det skjerpa hans motsetning til
partiet. Så vidt jeg skjønner	 er det
grunnen til at han ikke ville komme på
SK-møter, og det bidro til at han gikk ut
akkurat nå. Kamerat »Reka» kommer

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

Tron C.
MELDING FRA REDAKSJONEN

I	 •.•

med skarp kritikk mot hele _flertallet av
SK-medlemmer søm han har jobba
sammen med i mange år. Anklagene står
på trykk her. Jeg skal la dem ligge.

Men en enkelt sak vil jeg likevel gi et
kort svar	 på. Det gjelder kritikken av

demokratiet i partiet. Han hevder at det
ikke fins skikkelig demokrati. Men han
sier sjøl	 at den skarpe kritikken til
kamerat Henry Br — kom inn i diskusjons-
organet i Oslo i)	 politiske endringer.
Det Be	 måtte ta ut var noen grove
personli ,	grovheter. Kamerat »Reka» blei
sjøl innkalt til PU-motet som kritiserte
daværende DS-formann i Oslo. Han blei
oppfordra til å skrive ned sin kritikk av
PU-flertallet sånn at den kunne sendes ut
til alle SK-medlemmer. Kamerat eks-DS
formannen er medlem av beretnings-
komiteen i Sentralkomiteen, valgt inn av
samme PU-møte som kritiserte ham. Hvis
han vil, blir hans synspunkter om peri-
oden sendt ut til hele partiet. I Oslo fører
han fram sin kritikk av partiledelsen til
alle medlemmer som er interessert. PU slo
fast at han er ansatt i partiet så lenge han
vil med eneste oppgave å polemisere for
sitt syn	 og føre fram sin kritikk av
partiledelsen. Jeg lurer på hvilket annet
parti som gjør noe sånt ? Nar kamerat
»Reka» bryter med partiet blir ikke det
skjult for medlemmene. Hans grunner blir
lagt fram for alle i partiet.

Medlemmene i AKP(m-1) får kjennskap
til all kritikken av partiledelsen. Det er de
som skal bestemme. Dette er demokrati.

ENHET MED »REKA» DER
DET ER MULIG

Kamerat »Reka» har meldt seg ut.
Politisk er han så uenig med AKP(m-1) at
han iltr e -gle bli stående. Noen av
kommentarene hans handler om det.
Kamerat »REKA» er i dag ikke lengre

marxist-leninist. Dette er ikke mitt
påfunn, han forkaster marxismen-
leninismen og sier det sjøl. Altså er det en
politisk motsetning mellom AKP(m-1) og
et tidligere sentralkomite-medlem.

Men jeg mener at kamerat »Reka» er
ingen reaksjonær, ingen fiende av oss.
Han sier han vil ha et vennskaplig forhold
til partiet. Han kan være bitter på
AKP(m-1), kanskje særskilt på noen av oss
i ledelsen. Men han støtter ikke Bresnjev
og sosial-imperialismen. Han er ikke blitt
tilhenger av Kraaby, Nordli og klasse-
samarbeid. Han mener vi tar feil, vi mener
han tar feil. Men han er ingen motstander
av arbeiderklassen. Jeg er mot å blåse opp
motsigelsene med kameraten ved å kalle
ham fiende. Jeg mener det er riktig å søke
enhet og samarbeid med kamerat »Reka» i
saker der vi fortsatt er enige. Jeg venter
?t om Sovjet angriper Norge finner vi
kamerat »Reka» på riktig side. Han er
politisk uenig med oss, men han har
mange bra egenskaper. Jeg rekna han som
min venn for og det gjør jeg fortsatt. Han
har sagt adjø til partiet. Vi får ikke
utelukke at vi kan treffes igjen.

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

MISTILLITSFORSLAG TIL AU BEHANDLA PÅ SK-MOTE

På et møte i Politisk Utvalg i februar
1980 framsatte en kamerat i SK følgende
forslag:

MISTILLITSFORSLAG
jeg har, som også tidligere framlagt, ikke
tillit til SKAU.

sign.»
Kameraten er identisk med daværende

formann i Distriktsstyret i Oslo, som
PU-møtet kritiserte for fraksjonisme.

PU vedtok enstemmig å oversende
mistillitsforslaget 	 til	 førstkommende
SK-møte til behandling.

På innkallinga til SK-møtet blei kame-
ratens mistillitsforslag satt på dagsorden,
Kameraten blei oppsøkt og bedt om å
forberede ei innledning til punktet.

PÅ SK-møtets første dag stilte kame-
raten forslag om å utsette behandlinga av
forslaget. På spørsmål om dette uttrykte
at han hadde tillit til AU i SK svarte
kameraten nei. SK avviste utsettelses-
forslaget mot 1 stemme. Deretter erklær-
te kameraten at han trakk forslaget. Det
blei reist forslag om at forslaget likevel
måtte behandles. Det blei vedtatt mot 1
stemme.

Deretter innleda	 kameraten for mis-
tillitsforslaget og	 en kamerat fra AU
innleda mot. Det blei enstemmig vedtatt
at kameraten som hadde stilt mistillits-

forslaget skulle få ordet nar han ville og
med ubegrensa taletid, og at strek skulle
settes etter avtale med han. I debatten
hadde alle SK-medlemmer ordet flere
ganger.

Voteringa viste en avholdende til mis-
tillitsforslaget, resten mot, ingen for.

Etter voteringa spurte dirigenten om
noen hadde kritikk av behandlingsmåten
eller gjennomføringa av debatten. Ingen
hadde slik kritikk. Deretter blei følgende
vedtatt enstemmig uten avholdende
stemmer:
»Behandlingsmåten av (kameratens) mis-
tillitsforslag i SKs plenum har vært
tilfredsstillende.»

SK vedtok så enstemmig, uten noen
avholdende stemmer, at behandlinga av
mistillitsforslaget skulle offentliggjøres i
partiet.

VEDTAK FRA SK:

SK anser det som godtgjort at kamerat
tidligere DS-formann i Oslo har drevet
fraksjonen virksomhet. På grunnlag av
dette støtter SK at PU i februar kritiserte
tidligere DS-formann i Oslo for fraksjon-
isme.

Vedtatt mot 1 stemme.

KOMMENTAR TIL SK-VEDTAKET OM PROBLEMER

I PARTIARBEIDET - Av Pål S
	

(UTDRAG).

For første gang på mange år går SK ut
med et syn på hvilken fare som er den
største, høyre eller »venstre». SK sier som
sitt syn at høyreavvik er hovedfaren.
Dette trenger utdyping:
a) betyr det at det ikke har vært noen
»venstre»-fare ? Nei. SK mener at det er
grunnlag for å oppsummere viktige
»venstre»-feil i partiets arbeid i landsmøte-

perioden, og kommer til å bruke mye av
sitt neste plenumsmøte for å gå inn på
slike feil i detalj, slik at »venstre»-avviket
kan sammenfattes i den neste utgaven av
beretninga. Når SK sier at det er høyre
som er hovedfaren nå, så er det ut fra ei
vurdering av situasjonen i partiet nå.

b) betyr dette at det ikke fortsatt kan

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

eksistere »venstre»-feil ? Nei. Slike feil
finnes, og SK har ikke tenkt å unnlate å
kritisere slike feil. En av grunnene til at
det fortsatt finnes »venstre»-feil er at
problemet med »venstre»-feil aldri ble
helhetlig oppsummert da vi begynte å
gjøre opp med slike feil.

Betyr dette at SK har sagt noe om
årsaken til høyrefeila ? Nei. På SK-møtet
blei det argumentert for at nettopp det
manglende oppgjøret med »venstre»-feila
har skapt et gunstig klima for ei gradvis
utvikling av høyrefeil. Når SK tar opp
problemet med høyrefeil, er det ikke noe
forsøk på å skyve ansvaret nedover.

SK peker på hoyreavvik i forhold til
marxismen-leninismen. Dette er en inter-
nasjonal tendens og den finnes i vårt
parti. Når f. eks. eks-formannen i Oslo DS
fremmer det synet på SK om at vi kanskje
bør stryke Stalin blant de kommunistiske
klassikerne og at det har vært brukt for
mye vold i tidligere revolusjoner, så er
dette etter min mening en del av et sånt
høyreavvik. Andre kamerater stiller
spørsmålstegn ved om det er nødvendig
med et leninistisk parti.

Programdebatten viser til nå at det
finnes en strømning i partiet for å
utvanne begrepet proletariatets diktatur
så mye som mulig. Hvor omfattende dette
synet er er det ikke mulig å si foreløpig,
men det er i det minste ikke noen
hovedstrømning.

Dette betyr ikke at SK mener det er
høyreavvik å reise diskusjon om hvordan
sosialismen skal se ut i Norge eller å ta
opp negative lærdomn-ier fra sosialistiske
land. Det SK mener er at vi må bruke
marxismen-leninismen som redskap for å
undersøke disse viktige teoretiske pro-
blei-irene, ug ikke vakle på de grunn-
leggende prinsippene.

Når SK-vedtaket tar opp tendensen til
å ikke ville kjempe mot Sovjets aggresjon
i kvinnebevegelsen, forvrenger den tid-
ligere DS-formannen det dithen at SK
retter et angrep mot kvinnekaderen. Det
er ikke tilfelle. Det er ulike oppfatninger
blant kvinnekaderen om dette spørsmålet
og 8.mars viser to motsatte strømninger i
forhold til Afghanistan-parolen. Det SK
gjør er å støtte den ene strømninga, som
vi mener er riktig. Når det 	 gjelder de
kameratene som mener at det er feil å
reise	 Afghanistan-parolen	 i kvinne-
bevegelsen så står ikke SK på eks-
DS-formannens standpunkt med å si at de
»bør gå ut av partiet». Vi mener disse
kameratene tar feil, men vi er innstilt på å
diskutere med dem og høre argumentene
deres.

Punktet om allianser med DNA dreier
seg ikke om det store flertallet av
Samorg-demonstrasjoner der 	 vi deltar,
men utelukkende om et mindre antall der
vi mener at det er gitt for store konse-
sjoner.

Debatten om partimodellen er i gang. I
denne debatten mener SK det er ført
fram høyrestandpunkter og at hovedfaren
går i høyreretning. Det betyr ikke at SK
mener at det er høyre å gå inn for større
lokal sjølstendighet eller å gå inn for høy
prioritering av dagskampen. SK går sjøl
inn for begge deler, men vil altså advare
mot å	 slå over i høyrefeil, slik noen
kamerater har gjort.

I vedtektsdebatten har noen kamerater
foreslått å avskaffe den demokratiske
sentralismen og innføre fraksjonsfrihet i
partiet. Andre forslag går i samme ret-
ning, men ikke så langt. Om disse forslaga
vant fram ville de utvilsomt bety å
likvidere partiet som et kommunistisk
parti. Dette betyr ikke at vi skal unnlate å
ta en diskusjon om praktiseringa av den
demokratiske sentralismen. Det er fullt

25

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

mulig å gjøre praktiseringa av den
demokratiske sentralismen bedre uten å
slå over i høyreavvik.

k) Når SK har pekt påhøyrefaren i
partiet, betyr ikke det at SK eller SKAU
ikke har gjort høyrefeil. SK og SKAU må
her sjølsagt gå gjennom sitt eget arbeid.

TIL SLUTT

Jeg vil stort sett ikke kommentere
eks-DS-formannens polemikk mot SK-
vedtaket, i dette nr. Sjøl påsto han på
SK-møtet at det fantes svært mye høyre i
det faglige arbeidet uten å dokumentere
det. Jeg ser at han heller ikke nå har
forsøkt å bevise en sånn påstand. Ellers
skal jeg innskrenke meg til å kommentere
»tese 2». Kameraten feilsiterer min TF-
artikkel. Jeg sa følgende: »Jeg ser for meg
muligheten av at vi kan stå ovenfor en
lengre fredelig periode der revolusjonen
ikke står på dagsorden.» Jeg sa at det var
en mulighet. Ikke at det var sikkert eller
sannsynlig. Den andre muligheten, nemlig
en krig, er blitt langt mer akutt siden da,
men at det skulle finnes en tredje
mulighet, med store revolusjonære kamp-
er i løpet av de nærmeste åra, vil jeg nekte
for. Når en drøfter valgtaktikken i åra
framover er en jo nødt til å ta utgangs-
punkt i en situasjon der det blir valg. Vi
kan fortsatt ikke si nøyaktig når krigen
bryter ut.

feg mener at Carters aksjon kunne
utløst krigen, og at verden er på randen av
krig, men under helt spesielle forhold kan

det fortsatt gå en god del år, og i så fall
må vi ha en taktikk for en lengre fredelig
periode.

Kaniefaten klitiseier at vi har prioritert
sikkerhet og beredskap for lavt. Sann-
heten er at dette arbeidet er prioritert
høyt, men fordi partiet mangler erfaring
har vi gått langsomt fram. Jeg skulle også
gjerne sett større resultater men skulle vi
ha prioritert det høyere måtte vi ha
prioritert noe annet ned. Jeg går ut fra at
kameraten har klare standpunkter til hva
vi skulle ha prioritert ned, siden han er så
skråsikker.

Av alle ting prøver kameraten å gjøre
seg til talsmann for kritikken av partiets
kvinnearbeid. Men det er ikke alle som
veit at den samme kameraten i fjor mente
at vi prioriterte kvinnearbeidet for høyt
og gikk aktivt inn for å rasere store deler
av det kvinnearbeidet vi faktisk driver.
Det var bare pga. motstanden fra SKAU
og fra jentene sjøl at han mislyktes i å
trekke mange nøkkelkader ut av arbeidet
med Kvinnefronten. Det foreligger ingen
sjølkritikk fra han for dette forsøket på å
lamme vår innsats i Kvinnefronten, derfor
virker det ikke særlig oppriktig når
kameraten plutselig er blitt en varm
talsmann for å verne om Kvinnefrontens
sjølstendighet.

Til slutt må jeg føye til at tolkninga av
SK-vedtaket står for min regning, og det
er godt mulig ikke SK ville uttrykt seg
akkurat slik jeg har gjort.

På oppdrag fra SKAU,
Pål S

Partiledelsen har nå for første gang lagt
fram sin politiske analyse av partikrisa.
De har og analyse av hvordan krisa skal
overvinnes. Diskusjonen om krisa har

pågått svært lenge i partiet., min første
skriftlige polemikk om saka er nå over et
år gammel. Sjøl om den kom i seineste
laget, er det bra at vi nå har fått SKs

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

analyse. Jeg oppfordrer kam&atene til å
studere den nøye, og gi sine kommen-
tarer, Det vil sette nødvendig fart i
diskusjonen. Jeg vil derfor bruke all min
spalteplass til å kommentere SKs krise-
analyse, og ber derfor om unnskyldning
for at annen kritikk av meg foreløpig ikke
blir besvart.

. MANGLER VED ANALYSA

Jeg har noen almenne invendninger som
kan avhjelpes/besvares av SKAU. Jeg
stiller derfor noen spørsmål:

- Dere virker ensidige. Finnes det noen
»venstre» feil i partiet? Har de evt. hatt
betydning for krisa ? Ser dere på noen
områder vakling mellom høyre og
»venstre»-feil ? Veit dere av noen Ainje»-
feil i deres eget arbeid ? Er de evt. av
høyre eller »venstre»-type ?

-Dere virker udialektiske. »indre forhold»,
? Sentralkomiteen ? SKAU? Med-
lemmene ? Hvor stort er avviket ? Enda
større enn det forrige ?

-Dere er lite konkrete og presise. Dere
sier: »Det blir gjort fraksjonelle feil». Dere
sier også: »Mye av årsaken til det (at AU
ikke har jobba med planene) er at AU
ikke har kunnet konsentrere seg om disse
viktige oppgavene på grunn av alvorlige
problemer skapt av fraksjonering i Oslo-
distriktet». note x). Videre står det: »Det
er nødvendig å fordømme fraksjonisme»
og »SK understreker samtidig at ledelsen
ikke kan tillate noen former for fraksjon-
isme.» Jeg spør: Finns det landsomfatt-
ende fraksjoner ? Fraksjoner bare i Oslo ?
Hvordan skal evt. vedtektenes bestemm-
else om behandling av fraksjonelle
handheves

- Dere forteller at »mange kamerater» i
kvinnebevegelsen er mot å bekjempe
Sovjets invasjon i Afghanistan innen
kvinnebevegelsen. Hvor mange parti-

kamerater gjelder dette ? De fleste av
partimedlemmene i KF? Våre folk i KFs
landsledelse ? Om kamerater i dagens
situasjon er mot å slåss mot Sovjet i
kvinnebevegelsen, mener jeg de bør gå ut
av partiet. Derfor er det viktig at dere er
presise i beskrivelsen av denne gruppa.

Dette var noen spontane spørsmål. Det
er bra med svar i den vanlige »halen» på
artikkelen.

BEMERKNINGER TIL DE
NYE HOYRETESENE

Jeg oppfatter de programmatiske
punktene som en finner i avsnitt 2 som de
nye høyretesene. Jeg har ikke tid til mer
enn summariske kommentarer: Tese 1:
»- Det finns høyreavvik i holdninga til
marxismen-leninismen- mao Zedongs
tenkning, der det reises kritikk mot
grunnleggende 'marxist-leninistiske prin-
sipper. - Det finns høyreavvik i holdninga
til den proletariske revolusjonen og prole-
tariatets diktatur.»

Jeg støtter denne tese med noen for-
behold. Jeg mener det ikke nødvendigvis
bor være avvik å kritisere det vi trur er
»grunnleggende marxist-leninistiske prin-
sipper». En viktig del av motsigelsene er jo
nettopp å skille mellom »grunnleggende
prinsipp» og andre mer eller mindre lure
ideer. Skal vi finne ut av dette må vi ha en
diskusjon. Om en av partene i utgang,
unktet stempler motstanderne som
»avviker». går denne diskusjonen dårlig. -
Spesielt når den ene parten heter »Sentral-
komiteen».

Et annet forbehold er at jeg mener
høyreavvik er sauset sammen med en
haug »venstre»-avvik. Jeg skal hjelpe SK
med litt konkretiÇering av feila fra sic ATT

-kameratenes arbeid. Fritt valgte eksemp-
ler fra program-diskusjonen:
- Om grønt gras legger seg på jernbanelinja
under kri g, skal de skytes (»venstre»)
- Programmet »glemmer» at kvinner er
dobbelt undertrykte (høyre)

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

- Programmet går inn for fagforenings-
nøytralitet (høyre)
- Partiet gir illusjoner om parlamentar-
ismen (høyre)

SKAUs programarbeid mener jeg fakt-
isk mest er »høyre». Men de kompenserer
godt for det med »venstre» på andre felt.
Skal det absolutt markeres kurs, må den
vel kalles vakling mellom høyre og »venst-
re».

Jeg mener det er alvorlig at marxismen-
leninismen-mao Zedongs tenkning er lite
brukt i hele partiet, SK inkludert, de siste
par åra. For eks. mener jeg det hadde
hjulpet SKAU i deres vurdering av de ytre
og indre forholdas rolle i forbindelse med
partikrisa, om de hadde studert »Om
motsigelsen».

Tese 2: »Det finns høyreavvik i synet på
sosialimperialismen og de pro-sovjetiske
revisjonistene i Norge. - Det er et utbredt
syn blandt mange kamerater som arbeider
i kvinnebevegelsen at det er feilaktig å
kjempe mot Sovjets invasjon i Afghani-
stan i kvinnebevegelsen.»

Her savner jeg dokumentasjon. Jeg
husker partiformannens spekulasjoner i
TF om muligheten for en lang, fredelig
periode. Det var like før invasjonen i
Afghanistan. Jeg mener også at vi i
ledelsen sikkert har prioritert sikkerhet og
beredskap for lavt. Dette har også vært en
undervurdering av Sovjet.

Fordømmelsen av »mange kamerater i
kvinnebevegelsen» holder ikke. Som
DS-formann har jeg jobba en del sammen
med disse kameratene. Jeg mener at
beskyldningen om ei sånn sabotasje av
kampen mot Sovjet er gal. Det kan godt
hende det er gjort feil i taktikken, men
den overfornevnte anklagen mener jeg er
uberettiga og ukameratslig, og bør derfor
snarest trekkes tilbake.

Et annet avvik i denne forbindelse er
derimot reist av kaderen i KF: At vi i
partiledelsen i lang tid har hatt liten
respekt for deres arbeid, krenka KFs

sjølstendighet. Fremma/stilt oss likegyldig
til kvinneundertrykkinga i partiet. At SK
og SKAU de to siste åra har gjort lite med
kvinnekampen. Denne kritikken er i lten
grad besvart. Jeg tror den kan lære oss
mer om partikrisa enn SKs angrep på
kvinnekaderen.

Tese 3: »- Det fins høyreavvik i fht.
allianser med DNA, bl.a. i enkelte tilfelle i
samband med 1.mai i form av for store
politiske konsesjoner.» Jeg mener dette er
ei snever vurdering av vår allianse/front-
politikk. Ser vi mer helhetlig på situasjon-
en vil vi finne sekteriske linjer og firkanta
taktikk. Sånne »venstre»-avvik har lenge
hjulpet forsøk på å isolere oss, de har
svekka vår slagkraft, særlig i det anti-
imperialistiske arbeidet. Overslag når vi
prøver å korrigere disse linjene, ser jeg
som naturlig. Jeg mener faktisk også at
SKAU har vært med på dette. Disse nye
høyrelinjene vil jeg selvsagt være med på å
slåss mot. KKs omtale av politi og
ungdom på T-banen er eksempel som
virkelig gjør meg sint.

Tilsvarende er jeg uenig i enkelte
opplegg for samarbeide l.mai. Jeg mener
også vi noen plasser har gitt for mye
politisk for samarbeid med Samorg. Men
også dette har SKAU lagt en del av
grunnlaget for. Linjene de har sendt ut
for sånt samarbeid l.mai er lite konse-
kvente. Derfor irriterer det meg at SK
lanserer denne kritikken uten å si noe om
seg sjøl og AU.

Tese 4: »-Det finns høyreavvik i synet på
partiet og partimodellen, som bl.a. under-
vurderer sentral, kommunistisk propa-
ganda og dagsavisa, og som overvurderer
den reint økonomiske kampens politiske
betydning.» Her setter SK saken på huet.
Skal dette »avviket» korrigeres med å
svekke den allerede ynkelige prioriteringa
av dagskampen ? I så fall bør dere stryke
sjølkritikken deres for manglende faglig
arbeid og lage teoretisk begrunnelse for
en ny partimodell etter mønsteret »hode

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

uten kropp». Den strategiske politiske
kampen og dagskampen er gjensidig av-
henigige av hverandre. Jeg mener at det til
enhver tid må være samsvar mellom
storleken på »sentral, kommunistisk
propaganda og dagsavisa» og resten av
arbeidet og organisasjonen vår. Forovrig
ser jeg en annen kilde til okonomistiske
feil. Det er at SKAU overlaterhele den
faglige kampen til faglig utvalg. Dette vil
nødvendigvis splitte den faglige kaderen
og deres arbeid fra hele den strategiske
kampen. Det svekker bånda til andre
kampområder/andre deler av organisa-
sjonen. Faglig Utvalg kan ikke lastes for
dette. Her er det SKAUs prioritering som
avgjør.
Tese 5: »-Det finns hoyreavvik i synet på
den demokratiske sentralismen, som vil
avskaffe direktiver og sentral ledelse av
diskusjoner i partiet og vil tillate fraksjon-
isme.» Jeg har ikke mott dette syns-
punktet i partiet. Jeg går ut i fra at dere
fontegner ønsket om et sterkere demo-
krati, bedre mulighet for å jobbe sjøl-
stendig, og onsket om en skikkelig ledelse
av partiet. Jeg mener dere stiller dette for
enkelt. Utgangspunktet er den demo-
kratiske sentralismen slik den fungerer nå.
Den har mangler. Sentralismen er for
svak. Både ved at det ikke ledes og ved at
folk ikke følger direktivene de får.
Demokratiet svekkes ved at kritikk opp-
over ikke blir hort eller blir undertrykt.
Jeg mener det er gjensidig avhengighet
mellom sentral ledelse og lokal sjølsten-
dighet. Mellom demokratiske retter og
sentral autoritet. Derfor er SKs kritikk
ensidig når den bare forsvarer sentralisme
og direktiver.

Jeg onsker også å forsvare sentralismen,
men ser et styrka demokrati som en
absolutt forutsetnin g. - Rotet som oppsto
da den nye RV-organisasjonen ble lansert
uten behandling på noe plan i partiet, er
et godt eksempel på ekstrem og skadelig
»sentralisme». Slike metoder gir anarki i
organisasjonen.

Tese 6: »-Det finns høyreavvik i synet på
kommunistene sjol, som vil erstatte hardt
og oppofrende arbeid med liberalisme.»
Er mange partimedlemmer »revolusjonære
stuegriser»? Of n påsto det i Morgen-
bladet. Jeg håpet han hadde liten støtte
for dette i partiet. Dessverre har han
delvis fått medhold, sjøl om SKs opp-
fatning er forsiktigere formulert. Sjol ser
jeg imidlertid utrolig mye hardt og opp-
ofrende arbeid i partiet. På tross av svikt i
tilliten oppover, manglende hjelp og vei-
ledning, gærne planer og direktiv.

Noen arbeider mindre fordi de er
utslitt. Noen fordi de ikke greier opp-
gavene de er gitt. Noen fordi de er uenige
i linjene de skal jobbe etter. Andre gjør
mindre fordi de er fly forbanna på alle
overordna organ. Disse tingene kan kriti-
seres. Men en loser ikke disse problemene
med merkelappen »liberalisme».

Etter mitt kjennskap til organisasjonen
som DS-formann, mener jeg denne såkalte
hoyrelinja i synet på kommunistene,
spiller en svært underordnet rolle.
Derimot mener jeg at både jeg og andre
ledende kamerater ofte har krevd for
mye, sann at bade enkeltkamerater og
partienheter har knekt. Jeg mener vi
trenger en granskning av kaderpolitikken
var. Jeg kjenner og har ansvar for knekk-
ing av helse, ekteskap og økonomi som
folge av rovdrift på partimedlem. Kall
gjerne dette et hoyreavvik, men likestill
det ikke med liberalisme.

ØNSKER SK A SPLITTE PARTIET?

Jeg tror ikke det. Men skulle jeg laga et
SK-vedtak for å splitte ville det sett
likedan ut. Jeg legger spesiell vekt på to
trekk ved kriseanalysa: For det første
setter den hatter, stempel og a-v-v-ikei-
merkelapp på en lang serie standpunkt.
Dette blandes sammen med stadige utfall
mot fraksjonering. Stadige påpekninger av
at det f----s riktige og gale kritikkei
framgangsmåter. At det må skilles mellom

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

forskjellige slags motsigelser, uten å kon-
kretisere skillelinjene. - For det andre blir
anklagene i tesene stilt svært alment. Det
overlates mye til den enkeltestolkning å
avgjøre hvem og hva som egentlig kriti-
seres. Det kan være nyttig i en makt-
kamp, men det svekker mulighetene for å
enes på rette linjer. Jeg tror tesenes ulne
form vil irritere mange. De fleste som har
motsigelser til SKAU vil tro SKAU
angriper dem. Og dette til tross for at
dere understreker at dette gjelder
mindretalls-strømninger i partiet.

Slik jeg kjenner Oslo, for eks. fra de
siste formannskonferansene, tror jeg at
storparten av medlemmene her i byen vil
være uenig med analysen deres. Men jeg
mener den antagonistiske formen er svært
uheldig. Skjerpes diskusjonen ytterligere,
er vi over i parodien på en politisk debatt.

Jeg rår dere til å legge fram ei ny
analyse. Den bør være mer avdempet,
konkret og saklig. Dere bør si mer om
historia, demokratiet og jobbinga til oss
som sitter i SK,

Eks. DS-formann i Oslo.

Note: x)
Den refererte setninga i SKs uttalelse er

i den trykte utgaven (se mai-nr av TF)
endra til:»...på grunn av alvorlige problem-
er i Oslo-partiet.» Grunnen til dette er at
kritikken av ex-DS-formann for fraksjo-
nelle arbeidsmetoder på dette tidspunkt
ikke var kjent for partimedlemmene på
landsplan. Setninga ville derfor også virke
nokså uforståelig for medlemmene utafor
Oslo, dersom den sto uten forklaring.
SKAU har her villet vente men å gjøre
kritikken av ex-DS-formannen kjent for
landspartiet, med sikte på at han gis
anledning til å svare på kritikken i samme
nr. av TF.

HVA KAMPEN GJELDER

- Av Pål St

Til å begynne med vil en partikamp
som oftest være ganske forvirrende og
uvoersiktlig. Diskusjonene kan lett dreie
seg om hvem som sa hva hvor og når. Men
etterhvert trer de store spørsmåla klarere
fram og kampen viser seg å dreie seg om
prinsipper. Sånn er det også med den
partikampen som er under oppseiling i
AKP(m-l). I løpet av debatten vil medlem-
mene bli nødt til å ta stilling til en del
helt grunnleggende spørsmål som har
betydning for AKP(m-l)s framtid.

I) Gjelder marxismen-leninismen?

En kamerat i SK har meldt seg ut av
partiet, fordi han mener at den lenin-
istiske partimodellen har vist seg udugelig
gjennom over 30 forsøk på å skape
»sosialismen» (hans anførseltegn). En
annen kamerat i SK (eks-formannen i
Oslo DS) mener at hele partiets politikk
må revideres og at vi må omvurdere Stalin
og eventuelt fjerne han som klassiker.
Dermed er det reist spørsmålstegn ved
partiets grunnlag. Dersom en kom fram til
at leninismen ikke lenger er gyldig, er det
heller ingen grunn til å opprettholde et
parti som vårt. Jeg mener at på tross av
feil som er gjort av kommunistiske partier
og sosialistiske land og på tross av feil vi
sjøl har gjort, så har marxismen-
leninismen—Mao Tsetungs tenkning bevist
sin holdbarhet i alle grunnleggende
spørsmål. Dette spørsmålet må partiet ta
stilling til.

2) Skal vi ha demokratisk sentralisme
eller fraksjonsfrihet?

Red. Det er foreslått at vi skal ha fraksjons-
frihet i partiet, og det er foreslått ulike
grader av liberalisering av fraksjons-

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

paragrafen. Om forslaget forer fram vil
det uvergelig fore til flere sentra, til
oppløsning av partidisiplinen og til sju-
ende og sist til oppløsning av partiet. Ikke
noe partimedlem kan stille seg likegyldig
til hvordan dette spørsmålet blir lost.

3j Skal den økonomiske kampen priori-
teres over den politiske kampen og
propagandaen?

Det er foreslått at vi skal prioritere ned
l.mai og 8.mars. Det er foreslått at vi skal
trappe ned propagandaen og nedlegge
Klassekampen som dagsavis. Det er fore-
slått at vi skal trappe ned det sentrale
apparatet. Alle disse forslaga peker i
retning av å prioritere den lokale økono-
miske kampen over den politiske kampen
og til å redusere AKP(m-1) fra et lands-
omfattende politisk parti til en foderasjon
av lokale fagforenings- og borettslags-
fraksjoner.

Det har vært ei tid da vi prioriterte den
økonomiske kampen for lavt. Men i
stedet for å få til en allsidig og balansert
behandling av både økonomisk og politisk
kamp, finnes det nå ei strømning for å
snu forholdet oppned. Dette represen-
terer et økonomisk avvik i partiet. som
uten tvil vil sette partiet årevis tilbake
dersom det lykkes i å få overtaket, Jeg
mener dette okonomistiske avviket også
omfatter en innbitt motvilje mot å ut-
nytte valgkamp og parlamentarisk kamp
til fordel for arbeiderklassen.

4) Skal vi slåss mot Sovjet i masse-
bevegelsen?
• I 1980 har mange lokalavdelinger av

AKP(m-1) deltatt i demonstrasjoner med
internasjonale paroler som ligger nær opp
til bresjnevismen. Paroler som »Alle
fremmede tropper ut av Afghanistan»
bygger på Sovjets framstilling av forholda
i Afghanistan med såkalt innblanding »fra

kinesiske, pakistanske og amerikanske
styrker». 8.mars deltok vi i en rekke
demonstrasjoner der den internasjonale
delen var sterkt prega av »NKP»s innflyt-
else. Partiets kvinnekader er delt på dette
spørsmålet og et	 mindretall av disse
kameratene går inn for at Kvinnefronten
skal slutte å gå imot Sovjet og noen få har
også uttalt at det ville være gunstig om
tilhengere	 av	 okkupasjonen	 av
Afghanistan ble valgt inn i KFs ledelse,
for å »få en dialog».

Dette skjer i en situasjon der Sovjet
utover et voldsomt press mot folkene i
Vest-Europa for å gjøre dem mjuke. Skal
partiet bøye	 seg for dette presset eller
skal vi stå imot ? Partikampen vil avgjøre
det.

5.Parti og front.
Skal partiet forsøke å ta ledelsen i

massebevegelsen og i frontsammenheng,
eller er det »utidig» innblanding at parti-
medlemmer opptrer enhetlig og arbeider
for å vinne masseorganisasjoner for parti-
ets politikk ?

Vi har utvilsomt	 gjort feil på dette
området, men betyr disse feila at vi skal
revidere vårt grunnleggende mål ? Kame-
rater har uttalt at det må bli slutt på at
»partiene inkludert AKP(m-1) blander seg
inn i kvinnebevegelsen». Andre kamerater
har uttalt at de føler seg bundet av et
vedtak i en frontorganisasjon uansett hva
partiet skulle vedta.

6.Høyi.efare eller ikke?
SK har sammenfatta kritikken av de

tendensene jeg har nevnt her og pekt på
at de utgjør en alvorlig høyrefare. På noen
punkter går høyretendensene mye lenger
enn de feila som partiet tok avstand fra i
1975. Likevel er	 det kamerater som
mener at det ikke finnes noen høyrefare.
Dette er også et	 stort spørsmål som
partiet må ta stilling til.

7.En marxist-leninistisk ledelse?

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

Noen få kamerater har gitt uttrykk for
at de mener partiledelsenmå styrtes. Det-
te er noe ganske annet enn å ha kritikk av
ledelsen. Vi i ledelsen har gjort feil og bør
kritiseres for det. Jeg har mye kritikk av
arbeidet vårt, men jeg mener likevel at
kameratene i ledelsen er marxist-
leninister. De som går inn for å styrte
ledelsen går sjølsagt inn for å erstatte
denne ledelsens politikk med en annen
politikk. Det er logisk at de som vil
nedlegge Klassekampen også vil styrte
ledelsen, for de får ikke den nåværende
ledelsen til å gjøre noe sånt. Det er logisk
at de som vil avskaffe den demokratiske
sentralismen og innføre fraksjonsfrihet,
vil styrte en ledelse som vil opprettholde

den demokratiske sentralismen.	 Det er
logisk at de som vil trappe ned kampen
mot Sovjet vil styrte partiledelsen, for de
får ikke den nåværende partiledelsen til å
gjennomføre ei sånn nedtrapping.

Det var også denne partiledelsen som
gjennomførte	 oppgjøret med	 den
albanske	 revisjonismen og som	 gikk i
spissen	 for	 å	 korrigere	 partiets
militærpolitikk.	 Dette er også spørsmål
det har stått strid om. Spørsmålet om
ledelsen er derfor	 ikke i hovedsak et
personspørsmål, det er et	 politisk
spørsmål, et spørsmål om kampen mellom
ulike politiske linjer. Denne kampen må
også partiet ta stilling til.

UTEN REGLER DOR PARTIET

- Av Pål S

I vinter var det politiske utvalget i SK
(PU) nødt til å vedta en kritikk av den
daværende formannen i Oslo DS for
fraksjonisme. Det er gjort greie for sjølve
vedtaket i en annen artikkel. Vedtaket
utløste en kamp om den demokratiske
sentralismen i Oslo-partiet og en del
kamerater har krevd at PU skal trekke
vedtaket sitt tilbake. Dersom PU trakk
sitt vedtak tilbake ville vi få fullstendig
uholdbare forhold i partiet med fraksjons-
vesen og oppløsning av sentralismen. Den
nødvendige resultatet av ei slik oppløs-
ning ville bli partisplittelse. Den forhen-
værende DS-formannen i Oslo har prakti-
sert arbeidsmetoder som bryter klart med
de reglene partilandsmøtet har vedtatt.

STEMME FOR - HANDLE MOT

I spørsmålet om Klassekampen var han
ifjor høst for å nedlegge avisa, »fordi den
krever for mye krefter». På møtet i PU
fremma han ikke noe sånt forslag, men

gikk sterkt mot at det skulle fattes noe
endelig vedtak på grunn av at materialet
var for spinkelt. PU samla seg om å kreve
nøyaktige undersøkelser av en rekke
forhold for SK skulle fatte endelig vedtak
om KKs framtid. I mellomtida gikk
kameraten tilbake til Oslo DS og var med
på å vedta ei anbefaling til SK om å legge
ned avisa, på tross av at DS-møtet satt
med vesentlig dårligere materiale enn det
PU hadde. DS blei ikke informert om PUs
plan for undersøkelser.

Dersom partiet godtar en slik arbeids-
måte vil alle ledende organ oppdage at det
ikke spiller noen rolle om de fatter vedtak
om hva som skal gjøres. Det enkelte
styremedlemmet vil likevel gjøre hva han
eller hun finner for godt. Vi vil få flere
sentra. Et styre som er demokratisk valgt
til å sette partiets politikk ut i livet vil bli
handlingslamma, fordi ingen føler seg
forplikta til å følge styrevedtak. Styrene
vil også få ubehagelige overraskelser, fordi
når det passer seg slik vil et styremedlem
stemme sammen med flertallet på møtet

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

3g deretter gjøre det stikk- motsatte i
praksis.

En tilsvarende handlemåte fikk vi i
samband med utkastet til beretning fra
SK og utkastet til prinsipp-program. På
SK-motet var kameraten med på at
beretninga skulle sendes ut som SKs
utkas(til beretning, og han sa seg til og
med svært tilfreds med at vi hadde fått
vedtatt en definisjon av partikrisa som
han var enig i. Han hadde bare ubetyd-
elige merknader til beretninga. Da det
trykte heftet (på lyserodt papir) med
forslag til prinsipp-program lå på bordet,
vedtok SK enstemmig at vi var »tilfreds
med retninga i dokumentet» og la det til
grunn for landsmøtediskusjonene.

Noen måneder etterpå rykker kamerat-
en ut i Oslo-partiets organ på lederplass
og sier at »overfladisk oppsummering i
beretningsutkastet» og det svære »omfang-
et av prinsippoprogrammet» er to av flere
saker som er en »trussel mot enheten i
partiet og mot bra ting i den nåværende
partilinja».

La oss si at et fagforeningsstyre hadde
vedtatt enstemmig et forhandlingsmandat
til forhandlingsutvalget. Sett at ett av de
styremedlemmene som hadde gitt
forhandlingsutvalget dette mandatet så
rykka ut blant medlemmene og fortalte
dem at forhandlingsmandatet » er en
trussel mot enheten» i foreninga. Ville
ikke det vært en alvorlig splittende
handling? Ikke noe fagfreningsstyre ville
kunnet godta en slik framgangsmåte.
Dette er en form for dobbeltspill og er
helt utålelig om en skal få en organisasjon
til å fungere.

For den tidligere DS-formannen blir det
ekstra skjerpende at han var hemmelig
SK-medlem. Han kunne altså framstille
seg som om han ikke hadde noe ansvar
for SKs vedtak og skyve SKs kollektive
ansvar over på et fåtall eksterne kamerat-
er. Dette er misbruk av tillit.

MINDRETALLET OG
FLERTALLET

Oslo DS vedtok at en artikkel var
skrevet på en så ukameratslig form at den
ikke kunne trykkes. Kameraten som
hadde skrevet den skulle informeres om
det og forklares hvorfor han måtte
omarbeide den. Eks-formannen i DS
stemte mot vedtaket, men kom altså i
mindretall. På det møtet som skulle
forklare DS sitt vedtak overfor kamerat-
en, stilte DS-formannen og polemiserte
mot vedtaket. Han mener at dette var
hans fulle rett. Dette blir forsvart med at
mindretallets plikt til å bøye seg, gjelder
bare utad og ikke innad.

Hva om vi innførte ei slik tolkning av
vedtektene? Sett at partiets forhandlere
1.mai innstilte på at vi skulle godta en
tvilsom parole og at et flertall i DS avviste
det. Så skulle altså mindretallet i DS ha
rett til å ta kontakt med forhandlings-
delegasjonen og mobilisere dem mot
vedtaket i DS. På dette grunnlaget skulle
vi få et handlekraftig parti? Det er klart
at mindretallet kan ha rett og flertallet
kan ta feil, men skal ordet demokrati ha
noen mening, så må flertallets syn kunne
gjennomføres og mindretallet må boye
seg for det.

I den indre partidebatten blir eks-
DS-formannen forsvart med argumentet
om at dersom PUs tolkning av vedtektene
er riktig, så vil ikke et mindretall i
avdelingsstyret kunne reise sitt syn på
avdelingsmøte. Dette er en misforståelse.
Avdelingsstyret er valgt av avdelingsmøtet
og står til ansvar overfor det, akkurat som
SK er valgt av landsmøtet. Men SK er
ikke valgt av et DS. DS er ikke valgt av et
enkeltmedlem. Derfor har mindretallet i
avdelingsstyret rett til å reise saka på
medlemssmøtet. Men et mindretall i DS
har ingen slik automatisk rett til å gå ut i
partiet og motarbeide flertallet.

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

FRAKSJONISME BETYR
OPPLØSNING

I vedtektsdebatten foran landsmotet er
det kommet forslag om å fjerne eller
uthule fraksjonsparagrafen. Den forhen-
værende DS formannen i Oslo har også
erklært at han er motstander av den
nåværende fraksjonsparagrafen.

Den mest ekstreme formen av denne
linja ville bety at partiet blei løst opp i
flere stridende partier, med sin egen
politikk, sine egne forbindelseslinjer og
sin egen fraksjonsdisiplin. Flertallets rett
til å styre partiet ville bli undergravd av
mindretallsfraksjonenes sabotasje. Ikke
noe er mer falsk enn når fraksjonsfriheten
fremmes i demokratiets navn. For hva er
demokratisk i at et mindretall gjennom
fraksjonsvesen kan hindre flertallets linje
å bli satt ut i livet?

Motstanderne av fraksjonsparagrafen
forsvarer »retten» til å opprette egne
forbindelser på kryss og tvers i partiet.
Dette gir for det første særskilte rettighet-
er til dem som har muligheten for å drive
sånt arbeid, mens de som felger vanlige
partikanaler blir spilt ut over sidelinja.
Dessuten gjør det partiet til alle infiltra-
torers paradis. Dersom det er tillatt å ta
greie på hvilke partimedlemmer som sitter
hvor og opprette forbindelser på tvers, vil
sjølsagt etterretnings-organisasjoner be-
nytte seg av det. Resultatet blir at partiet
kan rulles opp på et øyeblikk.

Om PU gikk tilbake på kritikken av
fraksjonisme vil de landsmotevedtatte
vedtektene være satt til side. Om eks-
DS-formannen ikke skal kritiseres for
brudd på fraksjonparagrafen vil det sjøl-
sagt bli tillatt for enhver å bryte den.
Nettopp fordi det er uenighet i partiet må
vi være noye med å folge reglene. Det er
dem som regulerer hvordan partiet skal
lose motsigelser. Uten slike regler ville vi
helt sikkert gå i oppløsning.

Pål

I TF og FFP (Oslo) blir stridsspørsmål
reist hulter til bulter, alt fra økonomikrise
til militærsporsmål, fra prioritering av
faglig arbeid til valgkampen - bare for å
nevne litt.

Så åpner SK for en partidiskusjon som
åpner på vid vegg for nesten alle motsigel-
ser i partiet - og det er for tiden ikke så
få. For all del - la alle snakke ut. Men det
finnes en hovedmotsigelse. A lede betyr
bl.a. å gripe den og samle diskusjonen om
å løse den.

Etter min mening er det avgjørende
problemet i partiet nå mistilliten som
eksisterer og problemene med den demo-
kratiske sentralismen. Det kan være så
viktig det bare vil å redde Klassekampen
som dagsavis. Får vi en omfattende
partisplittelse så klarer vi det ikke. Det
kan være så preserende det bare vil å
styrke det faglige arbeidet. Vi klarer det
ikke hvis et stort antall partimedlemmer
blir passive og/eller går ut. Det hjelper
ikke å lage bedre planer hvis ingen vil
folge dem.

FORSLAG:

Gjør partidiskusjonene til en diskusjon
om hvordan den demokratiske sentralis-
men fungerer i partiet og mistiliten som
eksisterer.

TO SYN PÅ DEMOKRATISK
SENTRALISME

DS-formannen på PU-møte vinteren
-79: »Svakt demokrati er en trussel mot
enheten i partiet».

SKAU har ikke lansert noe like klart
syn det jeg har funnet, men jeg oppfatter
dem slik:

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

»Ultrademokratiske tendenser og opp-
løsning av sentralismen er en trussel mot
partiet. (Se »Forhold som virkelig skader
partiet nå - s.55 FFP april av Finn S , og
de konkrete tiltakene SKAU har gjort).

FORSLAG TIL LEDELSE
AV PARTIDISKUSJONEN

For å løse hovedsaken og konsentrere
diskusjonen om den foreslår jeg at
DS-formannen og SKAU skriver hver sin

artikkel hvor	 de begrunner disse
synspunktene som hovedmateriale for
diskusjonen. Det	 vil gjøre diskusjonen
klarere og lettere for partimedlemmene å
ta stilling. (Hvem som sa hva når og hvem
som har gått bak ryggen på hvem er jo
interessant nok-	 men det kan bli litt
forvirrende i lengden.).

Menig.

SKARPT LYS PÅ SK!

I Oslo foregår det for tiden en svært
viktig debatt som setter skarpt lys på SK.
Sammen med avdelinga mi har jeg vært
med på å lage vedtak om vårt syn på
denne diskusjonen. Hvilke saker vi opp-
fatter som viktigst og hvilken stilling vi
tar til de spørsmåla. Det vedtaket blir
sendt inn på annen måte og følgelig skal
jeg bare ta opp ei side ved partidebatten
som ikke dette vedtaket berører.

Hensikten med dette innlegget er
følgende:

Jeg ønsker at kamerater som har jobba i
utvalg leda av SK skal sende inn innlegg
til diskusjonsavisene som summerer opp
kritikk de har av SKs ledelse for dette
arbeidet.

Jeg mener dette kan gjøres uten at en
røper sikkerhetsmessige viktige saker eller
gjør annen skade for partiet.

Argumentasjonen for dette standpunkt-
et går kort ut på at det gir et godt
materiale til å vurdere SKs arbeid. Partiet
trenger mer fakta på bordet enn det
beretninga gir. Jeg sjøl har liten tillit til
SKs linje for ledelse av partiet, i følge
diskusjonen bl.a. i Oslopartiets blad deler
jeg dette med andre, og noen flere
oppsummeringer av den typen jeg nevner
vil kunne avkrefte eller bekrefte dette.

Noe av bakgrunnen for min manglende
tillit til SK er følgende:

Faglig Olaf og Tor M. legger fram skarp
kritikk av hvordan Faglig Utvalg (FU) er
blitt behandla av SK og de har lagt fram
en god del kritikk av den programatiske
linja for faglig arbeidet slik den bl.a.
kommer til uttrykk i Utkast til prinsipp-
program.

På initiativ fra SK, så langt jeg skjønte
det, blei alt som het bransjeorganisering i
Oslo rasert for noen få år siden. Resultat-
et var flere års organisatorisk ørken-
vandring og kaos og i disse dager prøver
en å bygge opp det som den gang blei rivi
ned. I disse dager blir en Oslo DS-
formann, som faktisk har talt SK midt i
mot, til forskjell fra tidligere DS-formenn,
anklaga for fraksjonisme på et svært tynt
grunnlag.

Pål St	 a sier i sin polemikk mot
Henry B , (HB) at det sentrale apparatet
er for lite, bl.a. greier de ikke å opprette
kvinneutvalg. Følgelig finnes det ikke
noen partiledelse på dette viktige kamp-
feltet og mitt spørsmål blir her bl.a. om
ikke akkurat dette er noe SK kan skylde
seg sjøl for. Jeg husker tra noen år tilbake
at nettopp de ledende kvinnekadrene blei
tilkjent skylda for problemene på dette
feltet som åpenbart like mye var SKs og
partiets ansvar.

For få år siden blei det slått på
stortromma for opptrapping av partiets

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

idrettsarbeid	 utfra	 den	 strategiske
btydninga idretten har, og utfra den store
massebevegelsen som idretten er i dag.
Det fantes et utvalg for dette arbeidet og
jeg veit det blei sammenkalt en stor
konferanse om dette i partiet for noen år
siden som skulle diskutere program osv. I
dag har partiet helt sikkert flere aktive
idrettsfolk og trimmere enn den gang.
Men hvor er ledelsen av dette arbeidet ?
Hvor er programmet og utvalget ? Er SK
ansvarlig for kollapsen også på dette feltet
eller er det kanskje de udugelige kamerat-
ene i utvalgets skyld ?

I tillegg til disse sakene, som nettopp
begrunner hvorfor få fram utvalgenes
kritikk, så vil jeg nevne SKs motvilje mot
sjeik ;t:LL (internbladene det siste halv-
året). Stilen med avsporing og dogmatis-
me (Kjøret mot H.B. og DS. formannen
Oslo-bladet, feb. og mars). som grunne'
for min manglende tillit til SK	 hvorfor
jeg vil ha fram materiale om linja deres
for å lede partiet. De sakene jeg har nevnt
berører tross alt sentrale deler av parti-
linja. SK må stille seg i spissen for denne
kritikken. Ta talerens ord i beste mening.

Per.

LANDSMØTET BØR UTSETTE BEHANDLINGA AV

ARBEIDSPROGRAMMET

Det er starta et viktig arbeid med å lage
et nytt arbeidsprogram for AKP(m-1). Det
er vel ingen tvil om at dette var på høy
tid. De mange årene uten arbeidsprogram
har vært med på å utvikle de venstrefeil
som har plaget partiet over lengere tid, og
har også betydning for den usikkerheten
om dagskampen som viser seg i det siste
årets vakling til høyre.

Forslaget som er lagt fram ser ut til å
være et bra grunnlag. Partiet bør derfor
satse det som er nødvendig for å endelig
få et godt arbeidsprogram.

Men er det mulig - og gunstig - å
gjennomføre dette arbeidet i den korte
perioden som gjenstår før det 3
.landsmøtet ?

I denne perioden har partiet prinsipp-
program, vedtekter og beretning å disku-
tere. I tillegg kommer den uformelige og
stadig større partikamp-diskusjonen som
nå tar mer og mer plass. Andre ting å
gjøre er det jo også. Lønnsoppgjøret er
ikke slutt. En høyst nødvendig diskusjon
om krigsforberedelser er startet, men får
vel knappe kår nå. Det er sommerleir og
sommerferie.

Arbeidsprogramm-forslaget er ganske

omfattende, bl.a. inneholder det svært
mange detaljerte forslag. Intet lag klarer å
behandle dette forslaget på et enkelt
møte. Mitt inntrykk er at denne disku-
sjonen også blir prioritert lavt i de fleste
laga.

Jeg mener derfor at det riktige nå er at
landsmøtet vedtar å utsette behandlinga
av arbeidsprogrammet.

Forslaget er lagt ut til diskusjon i
partiet, og det vil derfor ikke være riktig
om Sentralkomiteen nå på eget initiativ
utsetter behandlinga. Jeg onsker heller
ikke å hindre de diskusjonene av forslaget
som står igjen. Jo mer som kommer inn
av forslag og kritikk, jo bedre. Men
landsmøtet selv bør, dersom det vurderer
at diskusjonen ikke er kommet langt nok,
utsette vedtaket.

Utsettelsen bør i så fall være kort, f.eks.
til en landskonferanse i 1981. Vi bor ikke
få noen ny fire-årsperiode uten arbeids-
program.

Dersom diskusjonen fram til lands-
møtet går vesentlig bedre enn jeg nå tror,
bor landsmøtet vedta arbeidsprogrammet.

Rolf.

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

