
oktober/november
1980

Leder: Foreløpig oppsummering av høringsrunden
med partiplanen.	 s.2
Arbeidsplassiag uten KK-aroeid - heng høyrebjella på katta!

	
s.5

Konferanser for DS-ene om KK-arbeidet. 	 s.6
KGB i AKP.	 s.7
Internasjonal konferanse avholdt. 	 s.10
Partiformannens oppsummering av
fraksjonisme-vedtaket av tidl-DS-form. 	 s.11
Svar til tidligere DS-formannen i Oslo av Pål SI

	
s.17

Hva skal gjøres med partikrisa?
	

s.22
Til diskusjonen om fraksjonisme og fraksjonelle
metoder	 .s.24
Lenin var mot fraksjonisme!	 .s.26
Et arbeiderparti med borgerlige vedtekter-ALDRI! ! 	 .s.27
Om partidemokrati og partikamp.	 s.28
Svar til KE.	 s.30
To kommentarer til sept. TF.	 s.32
Kommentar til tidl. DS-formannen i Oslo. 	 s.33
Vedtak om partikrisa og årsakene. 	 s.35
Synspunkter på partikampen. 	 s.36
Mye uenighet med AKP(ml) på Røros. 	 s.39
En kommentar og noen spørsmål om faglig høyre. 	 s.40
Fraksjonisme - tjener vi på det?

	
s.42

Uttalelse fra DS-Årsmøtet i Vestfold. 	 s.43
Melding fra red.	 s.43
KVINNEDEBATT:
	

s.44
Hva er kvinneundertrykking?

	
s.44

Partiets frontpolitikk i kvinnearbeidet. 	 s.46
Aktuelle kampspørsmål for kvinnebevegelsen. 	 s.47
Kvinneorganisasjonene og internasjonal solidaritet. 	 s.49
Kvinnene i partiet tilhørere og stemmekveg?

	
s.51

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

Q

FORELØPIG OPPSUMMERING AV HØRINGSRUNDEN MED

PARTIPLANEN

I forrige nummer av TF trykte vi hovedretningslinjene i partiplanen. I dette nummer
«y-Uer vi oppsummering av høringsrunden av planen i partiet og hovedprinsippene f‘ir
planen. Disse tre artiklene bør løses i denne rekkefølgen: De to artiklene i dette nr. først
og artikkelen i forrige nummer til slutt.

Red.

For forste gang i partihistoria sendte partiledelsen ut spørsmålet om innholdet i den nye
planen til horing i alle distriktsstyrer og avdelinger. Tidligere har den bare vært ute til
høring i utvalgte enheter. Det første vi må slå fast når vi skal oppsummere høringa er at
demokrati er en møysommelig prosess. Bare 55% av partidistriktene har svart på høringa.
Resten har dermed unnlatt å bruke sin mulighet til å påvirke planen. Dette er
ki.itikkverdig, men vi får oppfatte det som begynnervansker med å praktisere en ny
arb., idsstil. Denne oppsummeringa bygger på materialer fra DSer, fordi det foreløpig bare
er '.ommet inn en håndfull rapporter fra partiavdelinger.

Hordai2rid DS peker på at den sentrale plangruppa har stilt for allmenne spørsmål til at
de kan be >vares konkret. Kritikken er i hovedsak riktig og vi må lære av den til neste
korsvei. Men uansett har de fleste av DSene som har svart vært ganske konkrete og bidratt
med mye nyttig materiale.

a) Hva oppfattes som de viktigste problemene i partiet?
Flere DSer er opptatt av organisatoriske problemer: Det er problemer med å definere

distriktsstyrets arbeidsområde og problemer med metodene for ledelse. Rapportene
avdekker et stort behov for systematisk lederutdanning på mellom-nivå og utveksling av
erfaringer mellom distriktsstyrer. 3-4 DSer er med rette opptatt av å kritisere tidligere
direktiver og planer for at de ikke skiller mellom ulike lagstyper i partiet, men opererer
som om partiet utelukkende besto av reine boliglag og reine arbeidsplass-lag (Dette
kommer vi tilbake til). Et par DSer peker på at det er store vansker med å få boliglag til å
fungere skikkelig. Kort sagt, vi mangler grundige undersøkelser av erfaringene med ulike
avdelingstyper.

De politiske problemene er likevel overordna. Rapportene peker på at de det politiske
nivået går tilbake, at skoleringsnivået er lavt. Flere distrikter understreker spesielt
høyrefaren, såvel i linjespørsmål som i form av oppløsning av partinormene. Liberalisme
er et ord som går igjen i mange rapporter. Det er problemer knytta til den demokratiske
sentralismen. Det går også tydelig fram at de internasjonale problemene har undergravd
sjøltilliten og entusiasmen til mange kamerater.

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

b) Motsigelsen internt-eksternt
Minst tre DSer mener at planleggingsgruppa burde stilt spørsmålet om prioriteringa av

internt arbeid i forhold til eksternt, og de mener i ulike grad at internt arbeid nå må
prioriteres på topp. Her er materialet svært springende. For samtidig peker mange DSer på
at partiet syns for lite eksternt og at det er nødvendig å oppnå synlige eksterne resultater
for å komme ut av de indre problemene og for å markere partiet i offentligheten. Dette er
også viktig for partiets omland.

Diskusjoner med representanter for distriktene har vist at motsigelsen internt-eksternt
ikke treffer riktig. Det er mer fruktbart å si at vi trenger å satse på ideologisk, politisk og
organisatorisk skolering kombinert med markante og målbare eksterne resultater.

e) Hva ønsker DSene å prioritere?
Praktisk talt alle DSer sier at de ønsker å prioritere opp det faglige arbeidet. Noen

markerer veldig sterkt at vi nå har mange faglige tillitsmenn, at det ikke er riktig å satse på
en økning av antallet foreløpig. Det er ønske om å bedre det allsidige kommunistiske
arbeidet på arbeidsplassene.

Studier, kaderforstring, propaganda, anti-imperialistisk arbeid og ekstern markering er
ønsker som går igjen i rapportene. Derimot er synet mer delt på valgarbeid og
kvinnearbeid. Her er det noen som går inn for opprioritering og andre som går inn for
lavere prioritering. Ungdomsarbeidet blir pekt på som et problem uten at det legges fram
noen særlige ideer om hvordan det kan løses.

Flere DSer peker på at vi bør ha en del å vinne på effektivisering av arbeidet.
Det går fram av de fleste rapportene at kvinnenes stilling i partiet er blitt svakere og det

understreker at det må tas spesielle tiltak for å fostre kvinner til ledende oppgaver.
Det går videre fram av rapportene at det er mye usikkerhet om sikkerhet og legalt

arbeid. Det er tydeligvis nødvendig å få bedre veiledning på dette området.

HOVEDPRINSIPPENE FOR
DEN NYE PARTIPLANEN

Sentralkomiteens Politiske Utvalg har vedtatt en politisk-organisatorisk plan for de
kommende 1-2 åra. Her skal vi legge fram de prinsippene denne planen bygger på. Det
mangler ennå en del av konkretisering av planen. Dette kommer ikke minst av at de
enkelte distriktsstyrer skal få planen til behandling, slik at de kan lage ei lokal tillemping
før den endelige planen for distriktet går ut til avdelingene.

a) Kort om den strategiske situasjonen vi lever i.
Da partiet ble oppretta i 1973 løste vi det som til da hadde vært hovedoppgava for

ml-bevegelsen, nemlig å gjenreise et kommunistisk parti som kunne lede klassekampen og
revolusjonen. Da vi oppretta Klassekampen som dagsavis tok vi et nytt strategisk skritt
framover. Vi befinner oss nå i en periode der vi skal forberede den sosialistiske
revolusjonen. Alt tyder dessuten på at vi vil bli nødt til å føre en nasjonal frigjøringskrig
mot imperialistisk aggresjon i perioden før den sosialistiske revolusjonen vil stå på
dagsordenen. Dette stiller oss overfor en del viktige strategiske oppgaver. Vi må for det

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

første forhindre at det vi allerede har oppnådd, partiet og avisa, går tapt. For det andre
må vi legge en plan for å skape forutsetningene for at vi kan lede en frigjøringskrig og en
revolusjon. Partiets internasjonale analyse og korrigeringa av partiets militær-program er
et slikt tiltak. Videre må vi stille som vår oppgave å fordype analysen av de konkrete
forholda i Norge på grunnlag av ml-prinsipper. For å kunne lede en revolusjon må vi
erobre hegemoniet i arbeiderklassen. Vårt faglige arbeid og øvrige arbeid på arbeids-
plassene må sees i lys av denne strategiske målsettinga. Hvis revolusjonen skal lykkes, er
det nødvendig å utvikle en enhetsfront av ulike klasser og grupper mot herskerklassen i
Norge. Samearbeidet vårt, bonde- og fiskerarbeidet, arbeidet blant de intellektuelle må
sees i denne sammenhengen. Evnen til å kombinere legalt og illegalt arbeid er en annen
slik strategisk forutsetning både for en krigssituasjon og en revolusjonær situasjon.

b) Oppgaver i landsmøteperioden.

Når vi skal planlegge neste landsmøteperiode, må vi inse at vi ikke klarer å oppfylle våre
strategiske mål i løpet av disse fire åra. Vi må stille oss begrensa mål som trekker i den
retninga vi ønsker å gå.

På grunn av våre indre problemer må den første delen av perioden bære preg av
konsolidering, organisatorisk, ideologisk og politisk, altså bedring av kvaliteten i arbeidet
og i partiorganisasjonen. Denne konsolideringa skal kombineres med eksterne initiativer
og aktiv deltakelse i klassekampen. Men det er først når partiet er konsolidert at vi kan
regne med ny framrykking.

På arbeidsplassene må vi først av alt bygge ut det alsidige partiarbeidet, organisasjon,
propaganda (KK), sympatisør-arbeid, skolering. Slik kan vi legge en ny basis for å rykke
fram, slik at vi kan bli det eneste autoritative opposisjons-partiet til DNA i fagbevegelsen.

Vi må ta sikte på at landsmøtet -84 kan vedta et nytt prinsipp-program bygd på en mye
grundigere analyse av klasseforholda i Norge og en konkret strategi for revolusjonen vår.
Dette forutsetter at vi umiddelbart setter igang konkrete studier og undersøkelses av
norsk virkelighet, ikke minst økonomi.

Det anti-imperialistiske arbeidet må få et fotfeste i fagbevegelsen, særlig er det viktig å
motvirke den sosial-imperialistiske innflytelsen. I første del av perioden vil det være
nødvendig å følge opp beredskapsdiskusjonen på distriktsplanet. Vi må for all del ikke
slippe arbeidet med å forberede partiet og massene på krig. Men vi må innse at deler av
dette arbeidet er vanskelig og vil ta lenger tid enn vi opprinnelig trodde.

I landsmøte-perioden skal vi delta i tre valg-kamper (dersom det fortsatt er fred). Vi må
stille oss som et mål å få en representant på Stortinget og bor derfor se de tre valga under
ett og ha en plan for å rykke fram fra valg til valg. Vårt parlamentariske arbeid må
integreres med partiets øvrige arbeid.

Avisa Klassekampen må først av alt sikres et normalt løssalg og abonnementsarbeid. Når
det er gjort, er det på tide å begynne en gradvis og planmessig opptrapping, slik at avisa
ved slutten av landsmøte-perioden når ut til flere enn den har nådd noen gang som
dagsavis.

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

ARBEIDSPLASS-LAG UTEN KK-ARBEID
— HENG HØYREBJELLA PÅ KATTA!

Klassekampen selges nå på lordags-
stands mange plasser rundt om i landet.
Flott, flagget er heist, kommunistene syns
i gatebildet og vi får ut propagandaen vår
til folk på ny. NKS og partifolk på
universiteter og skoler har begynt å spre
onsdagsnummeret, og med gode resultat-
er.

Men et ledd mangler ennå: arbeids-
plass-laget og vervinga av abonnenter
blant fagforeningskamerater på jobben.
Jeg skal likevel starte med ett av unntak-
ene.

Klassekampen fikk i midten av oktober
et brev fra en kamerat i Moss som fortalte
folgende. Pa en bedrift i byen jobber ca.
200 arbeidere og 50 funksjonærer. Parti-
kameratens malsetting er at 10% av
arbeidsstokken skal bli abonnenter. Etter
verve-arbeidet i høst er de nå oppe i 16
abonnenter. Ikke så langt igjen!

Dette er positivt, men eksemplet er
ennå utypisk. Det vanlige er at KK ikke
selges, at abonnenter ikke verver og at
kameratene har et utall av dårlige forklar-
inger og unnskyldninger på at så må det
også være.

Jeg har lyst til å ta fatt i noen
invendinger og se hva de er verdt.
1) »KK er ikke bra nok, har ikke bruk for
den i det faglige arbeidet osv.» Ikke hort
den? Jeg har det. Noen sier at sa var
tilfelle for sommeren -79, færre repeterer
nok argumentet nå. Uansett er begrunnel-
sen darlig. To grunner til det, minst.
• For det første er avisa leselig, vi har
opparbeidet tillit i arbeiderklassen og et
visst ry for reportasjer, kommentarer og
avsløringer. Spørsmålet er ikke om avisa
kan bli bedre. Det kan den. Men den er
jamnt over en god agitator og propagan-
dist for partiet som til og med (de fleste
steder) har blitt lettere a selge. Det faglige
stoffet i avisa har en brei plass.

Men avisa trengs av en grunn til, det

gjaldt også for vi gjenerobra tapte faglige
skanser sommeren 1979. For KK skal
være mye mer enn ei fagforeningsavis, vi
trykker opplysninsartikler mot Sovjet,
anti-rasisme, avsloringer av ny-nazister,
studentkamp,	 miljoreportasjer,	 olje-
skandaler, sykehus-kriser, kort sagt et
veld av politisk og kulturelt stoff som er
nødvendig for å gjøre	 flere folk prog-
ressive og revolusjonære.

A stirre blindt på det faglige stoffet er
ei nedvurdering	 av arbeidskameratenes
interessefelt. Det finnes fagforeningsfolk
utafor partiet som faktisk syns utenriks-
stoffet er det som gjor KK mest verd å
kjøpe.

For sommeren 1979 var mangelen på
faglig stoff en viktig kritikk, men likevel
en dårlig grunn til å	 legge ned	 KK-
arbeidet. Nå er det i tillegg ikke lenger
noen kritikk med hold i.

Da står egentlig bare den syndikalistiske
neglisjeringa av kommunistisk propa-
ganda-arbeid tilbake.
2) »Vi får ikke avisa tidsnok», »kan ikke
selge torsdagsnummeret fredag», »umulig
etter at budordninga ble nedlagt» osv.

Dette er ofte	 det praktiske innvend-
ingene. Sanne problemer er til stede. Men
nar en ikke gidder gjøre noe med det,
tenker over mulige praktiske lesninger
blir dette raskt bare	 et vikarierende
argument som	 tjener	 til å dekke et
politisk høyre-avvik. Og det nytter heller
ikke a skyte på KK-distribusjonen, forsla-
ga til nye forsendelses-måter og andre
forbedringer må nødvendigvis komme fra
de som er kommisjonærer. Da må også
arbeidsplass-komisjonærene finnes!

Noen ideer til hva som kan gjøres.
I Oslo er det budsystem , avisa bringes

til dora kvelden for	 . De som havner
utenom dette kan søke om å hente avisa
direkte, eller bedre: finne noen på jobben

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

som bor der det er hudrute og få avisene
brakt dit.

Steder der det er skiftarbeid kan få
hentet avisa midt på dagen og solgt når
folk går til og fra jobben. En kamerat fra
Jernverket fortalte at dette hadde blitt
praktisert der. Andre plasser lager opplegg
for å få hentet torsdagsavisa grytidlig,
sørger for en bil på et sentralt sted der
folk kan hente den for de går på jobb.

Og er det helt umulig fordi avisa
kommer for sent fram, så finnes det på de
fleste industri-steder bedriftsboliger og
arbeiderstrok der folk en jobber sammen
med bor. Besøk dem med KK på kvelds-
tid. For ikke å snakke om salg i brakke-
byer til bygnings-arbeidere.

Det er nettopp de kameratene som syns
det har stor politisk betydning å spre
avisa som finner sånne organisatoriske
løsninger.

Derfor en enkel påstand: Hoved-
problemet for KK-arbeidet på arbeids-
plassene er en syndikalistisk hoyrestrom-
ning som med varierende argumenter hele
tida sorger for at de praktiske resultatene
blir lik null.

Noen få ganger kommer dette åpent
opp. Eksempel: fagforeningstillitsmannen
som ikke kan selge KK »fordi han er
tillitsmann». Eller dele ut KK-flaket om
tariff-oppgjoret fordi parti-propaganda
»splitter arbeiderne». Men åpen høyre-
orientert ideologi av denne typen er
likevel ikke det vanlige.

Nei, nå er »alle for KK». Også på
arbeidsplassene. Og det har de etter
sigende vært siden i vår. Men denne
idylliske og litt vassne enheten har ikke
brakt oss en meter videre. Tvert om: den
sørger for at lite positivt skjer. Unntak-
ene, som det i Moss, og en del andre
eksempler, er som i den tyske grammatik-
ken: de bekrefter regelen om Klasse-
kampen »er ikke noe for oss».

Dette høyreavviket reduserer partiets
politiske innflytelse i arbeiderklassen, det
innsnevrer arbeidet og forer til færre
sympatisører. Et politisk oppgjør med
dette er forutsetninga for å ta et praktisk
skritt fram.

Sigurd A

KONFERANSER FOR DS-ENE OM KK-ARBEIDET

På for-vinteren tok SKAU initiativ til å
utarbeide faste retningslinjer for lagas
arbeid med KK. Etter kampanja for å
berge dagsavisa oppsto det et tomrom når
det gjaldt prioritering av dette arbeidet i
lagas virksomhet, hvordan dette arbeidet
skulle drives ol. Det blei derfor laga et
utkast til retningslinjer som blei sendt til
alle distriktsstyrer. Dette blei fulgt opp
med reiser, og konferanser for represen-
tanter for distriktsstyrene.

Konferansene la vekta på å diskutere
betydninga av dagsavisa for partiet og de
enkelte laga lokalt. De motforestillingene
mot dagsavisa som var lagt fram i Oslo-
partiet, bla. av Henry B	 var en del av
forberedelsesmaterialet til konferansene.

De politiske resultatene fra konferansen

er sammenfatta i »Stående direktiv om
partiets arbeid med avisa Klassekampen»
som blei sendt alle distriktsstyrer, under-
distriktsstyrer og avdelingsstyrer i juni
'80.

ALLE LAG SKAL SELGE KK

Den sentrale tanken på konferansen og
i direktivet er at der det fins kommunist-
er, der skal også Klassekampen finnes på
gata. Ei partiavdeling skal normalt drive
salg av KK og abonnementsverving som
en viktig del av sitt eksterne massearbeid
og arbeid for å skaffe flere kontakter.
Arbeidet skal ledes av lagsstyret. Det skal
pekes ut en hovedansvarlig i laget, og
laget må avklare hvem av medmmene som

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

skal delta i dette arbeidet. Der det er
mulig må sympatisører trekkes med.

Opp mot dette har ch.:t vært hevda at
det gjelder å bygge opp sterke lag lokalt,
utvikle det lokale arbeidet og at arbeidet
med å spre avisa odelegger muligheten til
slikt arbeid. Konferansens syn var at ,, for å
bygge opp sterke lag lokalt må en nytte
til fulle det redskap som dagsavisa er.
Uten dagsavisa vil det bli mye vanskelig-
ere å bygge opp sterke lag lokalt, knytte
kontakter og spre kommunistenes syn.
Dagsavisa er en stor fordel og slett ingen
belastning i det partibyggende arbeidet.
Vi må slutte oss til Lenins syn når han
skriver:

»Utgivelsen av ei allrussisk pOlitisk avis
må være hovedlinja som vi urokkelig
utvikler, utdyper og utvider organisa-
sjonen etter.» (Hva må gjores side 177).

Et annet viktig synspunkt var at vi ikke
må innskrenke oss til den okonomiske
kampen. Det er riktig at partiet har hatt
feil ved å undervurdere den okonomiske
kampen. Men vi må ikke slå over og la
den bli den altoverveiende delen av vårt
arbeid.

Den revolusjonære bevisstheten gror
ikke rett ut av den faglige og okonomiske
kampen. Det må drives allsidige politiske
avsloringer som et grunnleggende vilkår
for å utvikle den revolusjonære bevisst-
heten blant massene. Her spiller avisa en
avgjørende rolle.

Derfor er det feil å stille den okonom-
iske kampen opp mot arbeidet med avisa,
og la det bli en begrunnelse for ikke å
spre avisa.

NEGATIVE EKSEMPLER

Det fins steder som driver bra KK-
arbeide. Men det er langt flere som driver
dårlig arbeid. Jeg skal her trekke fram
noen negative eksempler. En stor by som
Ålesund med 417 RV-stemmer ved siste
valg driver ikke KK-salg. Det sier seg sjol
at abonnementstallet er elendig. Det
betyr at et stort antall folk har vist sin
interesse for vår politikk. Men vi nytter
ikke vårt viktigste propagandamiddel som
redskap i dette omlandet for å utvikle
opinionen, knytte kontakter og oke opp-
slutninga om oss. Det må være en stor feil
i partiets arbeid på plassen som gjør at vi
ikke utnytter mulighetene til å gå fram.

Ta et sted som Harstad som siste 3/4 år
ikke har drevet KK-salg og der det er en
KK-abonnent pr. 16 RV-stemmer. Eller
Vågan der det er en KK-abonnent pr 16.
RV-stemmer. Det fins hele fylker der
antall abonnenter er farlig nær antall
medlemmer i partiet.

Bortsett fra at det naturligvis ikke ville
være mulig å drive verken dagsavis eller
ukeavis dersom laga dreiv så dårlig arbeid
med avisa, så mener jeg dette er en diger
feil i partiets politiske arbeid blant
massene på slike steder.

Slikt må kritiseres. Den politiske vitsen
med dagsavisa må diskuteres. Og det må
tas konkrete tiltak for å sette direktivet
om KK-arbeidet ut i live.

EH.

KGB I AKP

Vi har sikre opplysninger om at de
sovjetiske etterretnings-tjenestene KBG
og GRU viser partiet og partiets bedrifter
større oppmerksomhet enn tidligere.

Da vi ikke onsker at detaljer om dette
skal komme ut på det nåværende tids-
punkt, får dere ta dette som en advarsel.

Store deler av partiet driver i dag et
sikkerhetsarbeid som er langt under pari.
Sjøl om vi nå vet LITT om hvordan KGB
jobber for å få grep om partiet, er det all
grunn til en slik advarsel. Det vi ser, er
bare toppen av det beromte isfjellet.

Men en del opplysninger om hvordan

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

KGB og likesinnede jobber, er kjent. I
denne artikkelen skal vi gjenoppfriske litt
av disse opplysningene, påplusset viten
om deres arbeid her i Norge i dag.

SOVJET I NORGE

Sovjetisk etterretning	 er ikke bare
ambassaden på Drammensveien i Oslo.
Alle russere har en eller annen form for
rapporteringsplikt, enten de er bosatt fast
eller midlertidig.

Daglig er det 5-600 russere på norsk
jord. SIPO regner med at 75% av disse er
knyttet til KGB.

Daglig er det 35-40 russiske skipsanløp i
Norge. Ombord er det ALLTID etterret-
ningsfolk.

I tillegg til russere er det bosatt nesten
1400 andre øst-europeere her, diplomati-
et ikke medregnet.

Russerne er ansatt i virksomheter som
Tass,	 Novostny,	 Sovexportfilm,
Sovfracht, Hamdelskammeret, Aeroflot,
Intourist,	 Konela og Koneisto. I tillegg
kommer	 utvekslingsstudenter o.l. Alt
dette er	 ikke-militære, ikke-diplomater
noe som	 innebærer at	 de kan reise
forholdsvis fritt rundt i Norge.

Russerne har meget strenge regler for
hvordan de skal mogås nordmenn. Faste
ansatte i nevnte virksomheter, har som
regel ikke lov til å omgås andre enn sin
egen koloni. Et godt tegn på at de driver
jobbing på »si», er derfor at de opererer
aleine ute blandt nordmenn.

Det jobbes på alle plan etter parolen
heller for mye enn for lite. I ei førkrigstid
er informasjon om politiske og sosiale
forhold særs viktig. (F.eks. til løpesedlene
som »befrierne» skal dumpe fra fly over
byene.)

I denne artikkelen skal vi ikke gå inn på
militær etterretning, heller ikke industri-
spionasje og elektronisk overvåkning. Men
det kan jo være på sin plass å minne om
at supermaktenes satelitter ikke bare kan

fotografere en mann på gata i Tromsø.
Bildene er så klare at de kan identifisere
avisa som han leser i og hva overskriftene
forteller av nytt.

Men slik informasjon har liten verdi
hvis de ikke har den tradisjonelle agenten,
han som driver markarbeid. Han som
kanskje er i ferd med å bli kandidat-
medlem i partiet et sted i landet.

»SOVENDE AGENTER»

Disse fins i alle europeiske land. Det er
en femte-kolonne som skal drive sabotasje
og likvidering bak linje i en krig.

Det kan være russere som har fått nytt
statsborgerskap, men oftest vil det være
nordmenn som har fått sin utdannelse i
øst-tyskland. Utad kan de være hvasom-
helst, det eneste sikre er at de aldri viser
sine Sovjet-sympatier. Heller tvert om.
Det er ikke kjent at slike grupper noen
gang er rullet opp.

»FASTE AGENTER»

Dette er KGBs stasjonære folk. De er
som regel ansatt i ambassaden eller
liknende herligheter. Slike »rezidentura»
er halveis offentlige KGB/GRU-folk.
SIPO vet om dem, og de vet at SIPO vet.
Det er en del av det akseptable spillet.
Disse er ledere for e-virksomheten.

»ILLEGALE AGENTER»

Dette er russere med falsk identitet,
falsk livshistorie. (Det virker som om
KGB har lagt sin elsk på østerriske og
vest-tyske pass). De opererer uavhengig av
»Rezidentura», og har eget samband hjem.
Den primære oppgaven er å opprette
»sovende» grupper. De fins på Blinderen,
NTH og på arbeidsplasser, i emigrant-
miljøer og ofte på høyresida politisk.

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

»INNFLYTELSESAGENTER»

Det er folk som er vervet på grunn av
sine yrker/stillinger/innflytelse. Ofte per-
soner innafor	 forskning, stat,	 medier,
fagbevegelse,	 forretningsliv, 	 partier,
kristelige og humanitære organisasjoner
osv. I kraft av sin autoritet blir de brukt
til å dempe sovjet-kritikk, spre desinfor-
masjon, delta i debatter for å forsikre om
Sovjets fredelige hensikter.

Til denne gruppa må også regnes folk
som ikke er vervet, men likevel lar seg
bruke. KGB regner dem nok som »sine»,
men de jobber ikke på oppdrag og uten
betaling for »ytelser». De kan rett og slett
være bestukket gjennom delegasjons-
virksomhet og stipender. Poenget er at de
fungerer akkurat som vervede agenter.

RAPPORTORER

Dette er den største gruppa. Den er på
mange måter også den farligste i 	 dag, og
blant disse personene finner vi 	 sikkert
mange parti-»venner».

Rekrutteringer skjer i tre faser.
1) UTVELGELSE OG VURDERING.

KGB har et	 enormt datalager med
person-opplysninger. Når en fagforenings-
mann taler mot forhåndslagring samtidig
som han går mot en uttalelse om Afghani-
stan, er det sikkert som amen i kjerka at
dette blir registrert til seinere bruk. For å
ta ett eksempel.

Kildene er aviser, og andre	 medier,
telefonkataloger,	 politiske	 opprop,
NKP'ere på Moskva tur, og sist men ikke
minst rapportørene sjøl.

Men det rekrutteres ikke bare folk med
uttalte politiske sympatier. Kapitalister
på konkursens rand får tilbud om feite
øst-kontrakter,	 studenter med	 alkohol-
problemer får	 tilbud om pengehjelp,
eksemplene, fra virkeligheten er mange.

Russerne blir stasjonert i Norge for to
år om gangen. Hvert år kommer titalls

nyutklekkede KGB-spirer med lister over
nordmenn de bør få kontakt med. Det
forer oss over til fase to.
2) PERSONLIG KONTAKT. Vi kjenner
til flere eksempler der folk ikke har
forstått at de blir pleid av KGB. De omgås
russere og liker det, det er »rørende
uskyldig». De er snille og høflige, generøse
og oppmerksomme, diskuterer personlige
problemer, ja, de er ofte reine sosial-
arbeidere.

Dette er de lært opp til. Og hele deres
framtid og karriere er avhengig av hvor
mye som kommer ut av arbeidet. I
start-fasen gjør de derfor ofte dumheter,
er påtrengende, direkte og åpen. Men hele
tida meget personlig, spør om jobb, vaner,
familie, fødselsdager, ferie, hobbies, polit-
iske meninger uten å presse et gram med
pro-sovjet inn.

Slik kan et forhold vokse i måneder og
år uten at noe skjer. Overgangen til fase
tre, som betyr at du er sjekket og funnet
verdig, kjennetegnes ofte ved at motene
helst skal skje på nye steder, du blir bedt
om å gjøre noen tjenester, og KGB-
agenten overtar komandoen helt. Nå
kommer det personlige mer i bakgrunnen.
Men på dette stadiet har du mottatt flere
flasker vodka til jul, og sigaretter til
påske. Akkurat som i dårlige spion-
romaner.

3) FULLBYRDELSE AV KONTAKTEN.

Under fase to var vennetjenestene gjer-
ne litt merkelig. Du blir bedt om å skaffe
ei avis, et tidskrift, en artikkel, Widerøes
flyruter for Nordland, saker og ting som
russeren lettvint kunne skaffet sjøl. Dette
er bare for å venne deg til å gi ham
materiale samtidig som det ikke skal være
av en sånn karakter at det blir utvisning
hvis du sladrer til SIPO.

Derfor skjer overgangen til fase tre
umerkelig. Plutselig oppdager du at du
har gitt ham materiale over lengre tid,
uskyldig, men likevel. Det blir vanskelig å

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

nekte stoff som er litt mer brennbart. Og
fortsatt kan ikke innholdet karakteriseres
som spionasje.

Men rapportorene har andre oppgaver
og. En som arbeider i ei pølsebu kan bli
bedt om å oppbevare ei veske et par
dager. »Så kommer en venn av meg og
henter den.» Du kan bli bedt om å bestille
abonnement på tidskrifter i ditt eget
navn. En vanlig framgangsmåte som fører
til at du blir »postkasse». Når de er trygge
på deg, vil du motta brev fra utlandet og
andre rapportører.

Du kan bli bedt om å gå på møter og
merke deg folks holdninger, sladre på
kollegaer, fotografere bestemte mål på
ferieturen i Nord-Norge, rapportere om
endringer på jobben, maskiner, utstyr,
kontrakter osv.

Og du kan bli bedt om å melde deg inn
i et parti eller en organisasjon. Sikkerhets-
tjenesten i Norge har utalt at de fleste
partiene er infiltrert, inkludert AKP.

KGB I AKP.

Med det store antallet slike rapportører
(NKP'ere ikke medregnet), er det langt

fra utenkelig at partikamerater har »venn-
er» eller naboer som tilsynelatende
sympatiserer med partiet, abonnerer på
KK og går pa møter og i tog. Gjennom
mange år har de opparbeidet stor fortro-
lighet. Dette sies ikke for å spre mistenk-
somhet eller frykt. Det er lett å skjønne
at det ikke er en hvemsomhelst som
tør/vil påta seg noe slikt. Det medfører
stor usikkerhet. Offentliggjort materiale
fra andre land viser at det helst dreier seg
om personer med store vansker, personlig,
økonomisk o.l. Nar de er avslørt, heter
det om dem at »vi burde forstått det.»

BLI RAPPORTØR --
DU OGSÅ

En motgift er å bli rapportør sjol. Vi
ønsker opplysninger om russerne i Norge.
Mange bor ved steder der de »fisker»,
andre møter dem på skole og jobb. Vi
ønsker opplysninger om alt som kan ha
sammenheng med KGBs virksomhet etter
parolen heller mye tull enn ingenting.

Frank A.

INTERNASJONAL KONFERANSE AVHOLDT

For kort tid tilbake ble det arrangert en
konferanse for distriktsstyre represen-
tanter	 om internasjonalt og anti-
imperialistisk arbeid. Dette er vel den
første konferansen i sitt slag. Bare av den
grunn er det verdt å markere det. Konfe-
ransen ble oppsummert som svært god og
nyttig, og at slike initiativer måtte følges
opp med flere.

Konferansen diskuterte utviklinga i den
internasjonale kommunistiske bevegelsen.
Det var enighet om at ikke minst ut-
viklinga på vårt eget kontinent betydde
en alvorlig høyre-opportunistisk fare. Det
spesielle ved denne utviklinga er at grunn-
leggende leninistiske prinsipper (demo-

kratisk sentralisme, partiets ledende rolle
under sosialismen, i det hele tatt behovet
for et leninistisk parti, mm.) blir kastet
over borde.

Det store flertallet på konferansen var
enig om at internasjonalt arbeid måtte
sikres en sentral plass. Ikke minst i tider
da det er strid om hva innholdet i den
internasjonale bevegelsen skal være, må vi
sjøl som parti ta del i debatten.

Et forslag fra partiledelsen om å gi ut et
internt hefte om den internasjonale
kommunistiske bevegelsen, ble varmt
støtta. Det ble også reist kritikk av at for
lite informasjon om slike forhold kommer
ut i partiet. Konferansen understreka

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

derfor behovet for at så mye som mulig
av informasjon om ml-bevegelsen, demo-
kratisk opposisjon (eks. i øst-europa og
om frigjøringsbevegelser) kommer ut i
patiet og bevegelsen. Det ble også under-
streka det spesielle ansvaret som Klasse-
kampen har for å informere om , ml-
bevegelsen rundt om i verden.

Konferansen diskuterte også det anti-
imperialistiske arbeidet. Det var enighet
om at erfaringene fra 70-åra måtte opp-
summeres bedre. Det ble særlig pekt på at
erfaringene med 3.verden-komiteen måtte
oppsummeres langt bedre enn det som
hittil er gjort, og at partiledelsen måtte
treffe passende tiltak for å få gjort en slik
oppsummering sammen med kamerater
som har hatt spesielt ansvar for å drive
dette arbeidet.

Det ble forøvrig undrstreka hvor viktig
det anti-imperialistiske arbeidet var, og at
det måtte prioriteres skikkelig fra parti-
ledelsens side. Afghanistan-arbeidet ble
framheva som det viktigste enkeltområdet
i tida framover. Aktiv solidaritet med

sosial-imperialismens ofre måtte være det
sentrale spørsmålet. I samband med det
understreka konferansen hvor viktig det
var	 å sikre et nytt grep om
Kampuchea-arbeidet. 	 Det er vårt inter-
nasjonale plikt å holde fast på vår
solidaritet med det kampucheanske folk-
et. For å gjore dette og rette opp den
svært svake insatsen partiet yter i dag, ble
det	 understreka	 at	 utviklinga	 i
Kampuchea måtte	 diskuteres og opp-
summeres bedre.

Samtidig som en	 holder fast på at
solidariteten med	 sosialimperialismens
ofre må stå sentralt, ba konferansen om
at øvrige områder hellr ikke måtte slippes.
For eksempel var det brei enighet om at
Palestina-arbeidet var svært viktig.

(Det arbeides nå med heftet om den
internasjonale kommunistiske bevegelsen,
og så snart det er klart når det vil ligge
ferdig, vil det bli annonsert).

Internasjonalt Utvalg.

PARTI FORMANNENS OPPSUMMERING AV DEBATTEN AV
FRAKSJONISMEVEDTAKET Av tidligere DS-formanen i Oslo

NKS skal bruke P.S 1	is artikkel fra
FFP (Oslo) juni/juli for	 å presentere
diskusjonen for sine medlemmer. NKS
ledelsen har bedt meg å kommentere
artikkelen. S	 .n gjennomgår en del av
hovedspørsmåla.	 Hans artikkel og mine
kommentarer er tilsammen ei lettere
fordøyelig innføring i diskusjonen enn det
som hittil er spredd gjennom TF. Jeg ber
derfor også TF om å	 trykke begge
artiklene.

TILTALTE ANSETT PÅ
MILDESTE MÅTE?

»Noen mildere reaksjon enn den PU har
valgt finnes ikke. Alternativet hadde vært

å la det skure.» Slik konkluderer St
innledningen til sin artikkel. - Tilsammen
oppfatter jeg innledninga hans i denne
retning: PU-vedtaket skulle ikke kneble
noen opposisjon. Det skulle ikke svekke
mine muligheter for å drive partiarbeid og
fremme mine synspunkter. Målet for
vedtaket var kun å opprettholde ved-
tektene og hjelpe meg til å korrigere mine
feil.

Jeg skal foreløpig holde meg til metode-
ne SKAU har brukt når de fremmer og
forsvarer sin kritikk av meg. De samsvarer
dårlig med de ideelle målsettingene
S	 n sier ligger til grunn.

Kritikken kom meg først for øre in-
direkte. Kameratene i DS ble innkalt
enkeltvis av SKAU for å bli informert om

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

min fraksjonelle virksomhet. Jeg ble også,
aleine, innkalt til et sånt møte. I praksis
var ikke dette noen »informasjon» hver-
ken for meg eller DS. Det var fullbyrdinga
av en »dom» fra SKAU. - Et splitta DS
med en formann uten autoritet til å lede
Oslo var sjølsagte resultat. Det seinere
PU-vedtaket ser jeg som sandpåstrøing.
Jeg tror det hadde vært bedre »vedtekts-
opprettholding» og kaderpolitikk, om jeg
hadde fått forsvare meg før min »fraksjon-
isme» ble kunngjort for DS-medlemmene
og SICs utvalg.

St _ n sier at takhøyden i partiet vel er
høyere enn noen gang. - Det skal jeg ikke
ta stilling	 til. - Men jeg føler for mitt
vedkommende at jeg må bøye meg i
knærne i denne diskusjonen. Jeg mener
SKAU benytter en ukameratslig disku-
sjonsstil. Ved feilsitering blir jeg tillagt
standpunkt	 de godt veit jeg ikke har.
Meninger og kritikk som jeg virkelig har
kommet med, kommenteres ikke. Når det
dokumenteres åpenbare feil i kritikken av
meg, innrømmes de ikke. Spørsmåla for-
svinner bare fra diskusjonen. - Jeg opp-
fatter målsettinga som å sette avviker-
merkelapper på meg og andre opposisjon-
elle. Ikke	 å løse motsigelser og styrke
enheten i partiet. Jeg synes det likner på
den gamle debatt-teknikken overfor
borgere i DNS. Den fungerte ikke bra der.
Innad er det langt skadeligere.

Som S-	 .n sier, får jeg fremdeles lov

til å skrive i partipressa. Det er bra. Men
jeg beklager at tidligere vedtak om å
sende ut i partiet de viktigste innleggene i
diskusjonen, er omgjort. Jeg mener f.eks.
det hadde vært rett å spre min artikkel
mot S	 i og	 som sto i januar
FFP. Det er den som utgjør hovedpunktet
i fraksjonsanklagen mot meg. Mitt forsvar
er bla. at jeg feilsiteres. Samtidig har PU
vedtatt »stor partikamp» om min fraksjon-
isme og inviterer folk over hele landet til
å ta stilling. Uten bakgrunnsmateriell som
feks. min artikkel, blir dette derfor gjort i
stor grad til et spørsmål om tillit. - Skal

en stole	 på et enkelt annonymt SK-
medlem eller SKAU? - På samme vis
mener jeg SKAU minsbruker partipressa
ved hard redigering til egen fordel.

SUSPENDERT?

St	 framhever at det ikke er brukt
skarpe reaksjoner mot meg. Han nevner at
jeg ikke er trukket fra tillitsverv, suspen-
dert e.l.	 Formelt har han rett. I praksis
kunne jeg like gjerne vært suspendert. Jeg
har allerede nevnt slutten på min karriere
som DS-formann. I denne forbindelse tok
jeg kontakt med ledelsen i faglig utvalg og
spurte om de kunne bruke meg. De var
meget positive. Jeg ba SKAU om å få
jobbe der. Jeg har ennå ikke fått noe
trykkbart	 svar. - Jeg var faglig leder i
SUF(m-l). Har sittet i div. ml-SK-er et
dusin år. Storparten av tida har jeg jobba i
industrien og stelt med faglig kamp både
på SK-plan og i »marka». Jeg tror derfor
det er annet enn min faglige bakgrunn
som nå diskvalifiserer meg som medlem
av FU. Når det gjelder tilbaketrekkinga
fra tillitsverv, ser jeg også utvotering av
meg fra Politisk Utvalg som ei følge av
fraksjons-vedtaket. - Ei litt »Albansk» vri
på historia er at også kona mi har fått en
tilsvarende behandling.

PU-VEDTAKET FEILFRITT?

gir PU-vedtaket følgende attest:
»Når det	 gjelder eventuelle feil i PU-
vedtaket, så har jeg til nå ikke hørt om
annet enn små unøyaktigheter, blant
annet i referansen til en artikkel i FFP.» -
Om så er, så syns jeg »utviklings-historia»
til vedtaket er interessant. Versjon nr.1 er
et SKAU vedtak som ble spredd allerede
før PU-møtet. Jeg fikk det ikke referert
før på PU-møtet. Der ble versjon 2
vedtatt. Denne er fremdeles SK-intern.
Med en del strykninger oppstår versjon
nr.3. som ble spredd i Oslo-partiet. Så

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

kom versjon nr. 4 i TF. Denne gang med
amputasjoner, barbering og mye kosme-
tikk. Dette er forståelig etter den harde
medfarten utgave nr. 3 fikk i storparten
av de foraene	 i Oslo	 hvor den	 ble
diskutert. St	 s artikkel blir muligens
grunnlaget for	 en 5.	 versjon.	 Her
oppsummerer han Oslo-diskusjonen, men
unnlater å nevne en del av de påstandene
som ble mest kompakt tilbakevist under
SKAUs møte med lag og styrer i Oslo.
Om PU-vedtaket er så bra, hvorfor blir
det ikke forkynt utover landet i all sin
opprinnelige herlighet?
-De utvannete versjonene gir lite konkret
materiale å ta stilling til, og enda mindre
politiske linjer.

Jeg skal nå gå igjennom de anklagene
som S	 n står igjen med i sin opp-
summeringsartikkel.

KLASSEKAMPEN

DS-vedtaket om KK var retta til SK.
Det var ment som ei oppsummering av
våre erfaringer	 med den siste	 KK-
kampanja. Vi hadde på tross av hardt
arbeid kun nådd halvparten av den mål-
settinga som var satt som forutsetning for
at KK skulle fortsette. Det viktigste
problemet	 var et	 svært	 stort frafall av
abonnenter. Vårt viktigste materiale var
erfaringene fra	 grunnplans-arbeidet og
verving/salgs-kampanja. 	 Mange av	 DS-
kameratene hadde hatt KK som hoved-
oppgave, vedtaket var nesten enstemmig.
Kamerat Svein	 Hk	 som leda KK-
kampanja stemte for forslaget. Sjøl la jeg
fram alt jeg visste om KK-arbeidet, også
det jeg visste om statsstøtte. Vi var fullt
klar over at vi ikke kjente den sentrale
KK-økonomien og at statsstøtte kunne
endre situasjonen. At det trengtes slike
undersøkelser som PU hadde vedtatt, er
skrevet inn i vedtaket som en del av det.
Jeg skjønner	 at SKAU setter liten
pris på vedtak fra lavere organ som går

dem imot, men jeg kan ikke se at jeg er
vedtektsmessig forpliktet til å motarbeide
sånne vedtak. I dette konkrete tilfellet
kan jeg heller ikke se at det tidligere
PU-vedtaket om KK skulle gjøre det
uønsket at et DS oppsummerer arebidet
sitt og sier sin mening. Tvert om burde
dette være en viktig del av grunnlaget for
å vurdere KK's framtid.

Da SK behandla KK blei jeg kritisert
for å ha stemt for DS-vedtaket, men da
oppfatta ingen dette som vedtektsstridig
eller fraksjonelt. Enda merkeligere er det
at mane SK-medlemmer dengang mente
jeg hadde handla rett. Nå mener de den
samme behandlinga var fraksjonell.

Denne saka er søkt framstilt som om
jeg er mot KK og ønsker den nedlagt. Jeg
har brukt mye tid og penger på avisa. Jeg
er for å fortsette med det så lenge vi kan
opprettholde både ei avis og et parti.
Bakgrunnen for DS-vedtaket var at vi
mente i Oslo vi brukte så mye krefter på
KK at annet viktig arbeid falt sammen.
Statsstøtte har endra situasjonen, men
kommer vi i en liknende situasjon igjen,
vil jeg handle på samme vis.

PRINSIPP-PROGRAMMET OG
BERETNINGA - GÅ BAK RYGGEN?

Jeg mener disse punktene bygger på
forvrengninger og fortielser. To setninger
i min artikkel i januar-FFP tas ut av sin
sammenheng. SKs forbehold til program
og beretning reduseres til et minimum.
Samtidig glemmer SKAU de standpunkt
jeg har lagt fram for dem i de tre
månedene mellom SK's møte og januar-
FFP.

Jeg liker ikke »hvem sa hva»-debatter.
Men jeg kan ikke besvare SKAUs beskyld-
ning uten kort å gjengi saksforløpet:
Motsigelsene mellom meg og SKAU
begynte å ta form allerede på nyåret
1979. Jeg hadde nettopp blit innkalt til
Oslo for å være formann der. På grunnlag

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

av undersøkelser, bla. for PU, i parti-
distriktet, framla jeg en rapport både
skriftlig og muntlig. Her hevdet jeg at vi
var oppi ei krise. At mye av ansvaret lå
hos oss. At vi trengte en grunnplans-
diskusjon for å finne ut av feila.
-I fårste omgang stilte SKAU seg tvilende
til hele krisa. Kom så til at den eventuelt
måtte skyldes ytre årsaker. Ikke i hoved-
sak egne feil. Vårt distriktsstyre hadde
stor enhet om den analysa jeg hadde lagt
fram for Politisk Utvalg. Vi laga og sendte
ut to avdempa versjoner av den.
-Først til styrene (i mai). Så til medlem-
mene i august-FFP. SKAU var skeptisk til
dette . I august gjorde også DS-plenum et
enstemmig vedtak hvor vi i klartekst la
fram kritikk av SK og kravet om en åpen
diskusjon om krisa. Dette dokumentet ble
framlagt for SK på samme møtet som
behandla program og beretning. Hoved-
linjene er de samme som jeg legger fram i
den overraskende og fraksjonelle januar-
artikkelen. - DS-vedtaket var litt krassere
formulert. Jeg gikk ikke fra noen deler av
vedtaket på møtet.

legger stor vekt på at jeg ikke
hadde noen protokoll-merknader til
prinsipp-programmet. I etterpå-klokskap
beklager jeg dette, men jeg mener ikke en
kan henge noen fraksjonisme-beskyldning
på dette. Sjøl om DS-vedtaket ikke ble
krevd lagt ved protokollen, er det ingen
tvil om at det ble behandla på møtet og
representerte mitt syn. Møtet hadde hell-
er ikke som mål å få enhet om innholdet i
dokumentene, men om behandlinga av
dem. De skulle opp til behandling senere,
og behandlinga på møtet var summarisk.
Prinsipp-programmet var allerede sendt ut
sammen med KK. Det hadde allerede fått
hengt på seg klare forbehold om at SK
ikke tok ansvar for det. (Folk kan lese det
i dokumentets start). Beretninga var ikke
ferdig utskrevet, og det eneste vedtaket
som ble gjort, var at en SKAU-kamerat
fikk mandat til å skrive det ferdig. Det
som ble diskutert grundig var partikrisa.

Her greide vi ikke å bli enige, og vi fikk et
kompromiss-vedtak som gikk utenom de
viktigste stridsspørsmåla. I tillegg ble det
vedtatt at	 de enkelte SK-medlem fritt
skulle kunne legge fram sine	 syn i
partidiskusjonen. — Et vedtak jeg trodde
ga meg lov til å skrive som jeg gjorde i
januar.

Etter SK-møtet	 på høsten	 fortsatte
motsigelsene	 å skjerpe seg. S'	 .n og

skrev skarpe polemikker mot mitt
syn.	 bl.a. med en dobbelt-kronikk i
KK. Motsigelsen om hvordan krisa skulle
løses ble også skjerpa i forbindelse med
landsmøte-dokumentene.	 Grundig
gjennomgang og mye diskusjoner med
grunnplans-kader ga meg mer motsigelser
både	 til program og beretningsarbeid. -
S	 n prøver å gi inntrykk av at dette
ble holdt skjult for SKAU. Jeg mener jeg
la fram mine motsigelser både på møter
og i samtaler. S'	 i sier også at jeg sa
meg tilfreds med SKAUs sjølkritikk. Han
nevner ikke	 at jeg da	 den først ble
presentert ba om at den måtte følges opp
med nye metoder for ledelse og praktiske
tiltak. At jeg ved nye framsyninger av
sjølkritikken påny etterlyste oppfølging i
praksis. Jeg spurte om denne sjølkritikken
bare var en taktisk retrett. Jeg må føye til
at jeg fremdeles ikke har sett praktiske
resultat av denne sjølkritikken.

Noen eksempler	 skulle	 antyde	 hvor
skjerpa motsigelsene	 nå var: Etterspillet
etter møtet med sjølkritikken til Pål, var
min sjølkritikk for å ha sagt at SKAU leda
partiet som pamper. På dette møtet av
SK-medlemmer fra Oslo, sa jeg også klart
fra at jeg ikke lenger hadde	 tillit til
SKAUs ledelse av partiet. Det siste gjorde
jeg	 ingen	 sjølkritikk	 for.	 SKAU-
medlemmer har siden vedgått disse epi-
sodene. Jeg forstår ikke at de samtidig
kan si at jeg holdt mine motsigelser skjult.

JANUAR FFP

Da jeg	 skrev artikkelen, visste jeg at

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

SKAU godt kunne tenke seg en ny
Oslo-leder. Jeg saumfor den derfor for
eventuelle »ulovligheter», ventet	 solid
svar. Men fikk fraksjonisme-anklaga som
total overraskelse. Artikkelen er »snill» i
formen. Hovedinnholdet er konkrete svar
på S	 i og O is polemikk mot meg
og Oslo-DS. Etter tre sider med 	 argu-
mentasjonen, avslutter jeg som følger:

»OVERDRIVER JEG MOTSIGEL-
SENE? Kameratene 4 i og S	 i har
også sagt mye fornuftig om partikrisa og
tiltak mot den. Derfor ville denne pole-
mikken være urettferdig som beskriving
av hele linja deres. Det er den ikke. Det
jeg argumenterer mot er de to spesielle
standpunktene jeg har dratt fram. Jeg
syns imidlertid disse gærne linjene begyn-
ner å komme fram i mye av partiledelsens
arbeid. At de skyver andre, rette opp-
fatninger hos ledelsen tilbake. Eksempler
er SKAUs tilbakeholdenhet i diskusjoner
om partikrisa. Deres høye prioritering av
»ny politikk». Tendensen til overfladisk
oppsummering i beretningsutkast. Det
svære omfanget på prinsipp-programmet.

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

Sjøl med hukommelses-tap overfor min
tidligere kritikk, er det godt gjort å gjøre
kritikk	 av »det store omfanget på
prinsipp-programmet» og »tendensen til
overfladisk oppsummering i beretnings-
utkastet» til et fraksjonelt angrep på
SKAU. - Faktisk var SK allerede tre
måneder	 for enige om at prinsipp-
programmet var for langt.

HENRY BI ;-SAKA.

Som DS-formann godkjente jeg at
Henry Bn s artikkel skulle trykkes i sin
opprinnelige form. En annen kamerat i
DS stoppet den så. Avisa var trykt da

dette senere ble behandla på DSAU-mote.
Det var enighet om å be HB dempe
formen på artikkelen. Nektet han å gjøre
det, skulle artikkelen trykkes i sin opp-
rinnelige form i neste nr. av bladet. Det
ble ikke diskutert om det var rett å stanse
artikkelen. Neste dag snakket jeg med

,. Forklarte hva som hadde skjedd.
Også at jeg først hadde godkjent trykking
pa tross av store motsigelser til formen
hans.

Siden	 gjorde	 SKAU, - ikke DSAU,
vedtak om at B, s artikkel var vedtekts-
stridig. Senere	 innkalte SKAU et møte
med representanter for SKAU, DS og
B . Rett for dette møtet ble saka på
nytt tatt opp i DSAU. Flertallet mente da
at det var rett	 at artikkelen ble stanset
slik at B	 ; fikk anledning til å omarbeide
den. Det ble ikke tatt stilling til om den
var vedtektsstridig. Dette vedtaket ble
lagt fram på møtet. B , visste allerede at
jeg opprinnelig hadde godkjent artikkelen
hans. - Dette var framme i diskusjonen på
møtet med SKAU. Jeg husker ikke om jeg
sjøl først tok det opp. - Indirekte kan
dette sies å vise motsigelser til flertalls-
vedtak i DSAU. Jeg kunne forsøkt å
overbevise B(om at det alltid hadde
vært enstemmighet i DSAU. - Eventuelt si
at jeg løy tidligere.

Men jeg syns det ville være å drive
vedtektene vel langt. Jeg tror S 	 n går
surr i SKAU- og DSAU-vedtak, og kriti-
serer meg for at jeg ikke fordømte B ,s
artikkel som vedtektsstridig. Dette har jeg
også nevnt for han tidligere. En sjekk med
DSAUs protokoll vil muligens lose mot-
sigelsen.

Det er rett at jeg kritiserte behandlinga
av B(Men denne kritikken var retta
mot SKAU og stred ikke mot noe i
DSAUs vedtak om B ,s artikkel.

KONKLUSJON

Jeg tror ikke målsettinga for fraksjons-
anklaga var vern om vedtektene. Følgende
ser jeg som viktigst: Lamme og splitte et

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

opposisjonelt distriktsstyre i Oslo. Fjerne
Oslo-formannen og overføre hans funk-
sjon og myndighet direkte til SKAU.
-Frata en brysom kritiker troverdighet og
la han få nok å gjøre med å forsvare seg
selv. Sette han i en situasjon hvor han blir
så desillusjonert eller rasende at han gir
påskudd til eksklusjon.
-Gjenopprette de store enhet i PU og på
litt sikt også i SK.

Jeg vet ikke hvorfor SKAU ter seg som
de gjor, og har allerede feilvurdert mange
ganger. Jeg skal alikevel lansere to teorier.
Det kan være noe rett i begge.

»SNILL» TEORI

SKAU og SK har liten kontakt med
grunnplanet og norsk virkelighet. Begren-
set tillit både til partikader og massene.
Grove feil har blitt gjentatt ofte og har
gjort svær skade. Vi har holdt dette fra
dora ved å tære på tilliten og annen
oppspart kapital. Sånn for oss sjøl på
kammerset er »hovedsida alltid god». Når
kassa er tom og den bitre virkeligheten
trenger seg på, prøver en å tvinge den til å
te seg som vedtatt.

SK og SKAU har drivi med mye
subjektivistiske oppsummeringer, konsen-
trert seg om områder med framgang. -
Såvidt jeg kan se er ikke lenger hovedsida
ved arbeidet framgang. Greier en ikke å
erkjenne dette, må eventuelt ytrings-
formene for problemene tolkes som rein
uflaks eller utspekulerte konspirasjoner. -
I så fall helliger hensikten midlet i
kampen for å forsvare partiet.

En grunn til at jeg liker denne teorien
er at jeg syns den forklarer noen av de
politiske feila jeg sjøl har gjort. Men også
teori 2 kan jeg bruke på meg sjøl, både
som SK-medlem og ellers:

»SLEM» TEORI

En skjønner at en har kjørt seg inn i ei

blindgate. En vei ut er et grundig oppgjør
med politisk teori og praksis. Ei sånn
stor-rengjøring vil bringe fram både skitt
under teppet og skjeletter fra skapet. I
beste fall har en grunn til å tro at det blir
meget ubehagelig.	 1 verste fall følger en
med vaskevannet. I så fall vil de som står i
ko gjøre en enda verre jobb. Dessuten har
en hatt en trygg jobb, med mye fine
privilegier, stor respekt og makt. Det har
vart i en 6-12 år. Det vil ikke være så lett
å omstille seg.

Jeg tror ikke noen av folka i SKAU er
rene opportunister slik som jeg skisserer i
min »slemme» teori. Men en del av det
som har skjedd de siste åra kan jeg bare
forklare med at sånne trekk eksisterer og
er på frammarsj. Jeg har flere ganger spurt
SKAU-kamerater om de ser problem med
å ha en arbeidssituasjon og makt som
likner og tildels overgår mange kapitalist-
ers. Bastante avfeiinger har ikke beroliga
meg. Jeg syns jeg sjøl hadde sånne
problem som DS-formann både med og
uten SKAU i nakken.

Jeg skjønner det godt om mange
kamerater ser denne artikkelen som et
surt oppgulp. Jeg ville mye heller skrivi
om hv- vi burde gjort framover. Men sånn
som motsigelsene har utvikla seg, må jeg
gi min versjon av disse. Skal jeg »legge
motsigelsene åpent fram» kommer jeg
heller ikke unna konklusjon i avslutning.

For et år sida ville jeg sjøl oppfatta
denne artikkelen	 som splittelses-makeri
utifra min da begrensa tillit til SKAU. Jeg
ber derfo ikke folk om å godta det jeg
skriver fordi jeg sier jeg i detalj har prøvd
å gi et korrekt bilde av det som har
skjedd. Men folk bør skjønne at om jeg
ikke er en svindler, er partiet oppi svære
vansker, - større	 enn de problemene
SKAU legger fram. Derfor må en ikke ta
stilling bare utfra almen tillit eller hvor-
dan en	 egentlig skulle ønske
saka sto. Men bruke de erfaringene en sjøl
har. Prøve å ta stilling utfra det en sjøl

kan se er fakta. »Permitert» DS-formann.

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

SVAR TIL TIDLIGERE DS-FORMANNEN I OSLO

(som ikke er noen »permitert» DS-
formann etter at han for flere måneder
siden trakk seg helt fra DS i Oslo).

av Pål S
1111111,

	Den tidligere DS-formannen i 	 Oslo-
partiet har fått høve til å legge saka si
fram for NKS-medlemmene. Artikkelen
over er nylig trykt i NKS's medlemsblad,
sammen med dette svaret (som det ellers
er gjort noen tilføyelser til etter at det sto
i NKS-bladet).

	

Denne saka har	 vært
diskutert i partiet i mange måneder, og
sjøl om det fortsatt er ulike syn på
eks-DS-formannen og PU-vedtaket i parti-
et begynner det å bli ei svært utbredt

	

oppfatning at kameraten har	 brutt
fraksjons-paragrafen.	 Mange	 parti-
kamerater venter nå spent på å høre om
kameraten er villig til å gjøre sjølkritikk, i
det minste for de mest åpenlyse feila han
har gjort. Denne siste artikkelen fra
eks-DS-formannen må være en alvorlig
skuffelse for alle som i det lengste har
håpet på en eller annen form for sjøl-
kr;tikk. Artikkelen inneholder ingen inn-
rømmelser av feil, ikke det minste spor av
sjølkritikk og det er karakteristisk for
artikkelen når han skriver om sin behand-
ling av Klassekampen: »kommer vi i en
liknende situasjon igjen, vil jeg handle på
samme vis.» Det at kameraten er ute av
stand til å gjøre sjølkritikk er en sak, men
når han må ty til en lang serie med løgner
og usannheter for å rettferdiggjøre sine
handlinger, blir det langt alvorligere. Når
han dessverre gjør bruk av slike metoder
har det blitt nødvendig med en kommen-
tar for å korrigere usannhetene.

1.LØGN OM PU—VEDTAKET.

Eks-formannen i Oslo snakker om 4 - 5
versjoner av PU-vedtaket. Dette er full-

stendig misvisende. PU har behandla
kritikken av kameraten en gang og fatta
vedtak om dette. Alt snakk om en første,
tredje, fjerde og muligens femte versjon er
fri fantasi.
- Det han kaller »versjon nr. 1» var SKAUs
forslag til vedtak pa PU-møtet. Dette
forslaget forelå til møtet og ble ikke
»spredd allerede før PU-møtet». Det som
forelå for dette motet var en muntlig
kritikk og denne fikk han også referert i
god tid for PU-motet (han hadde også
med seg skriftlig svar på denne kritikken
til PUs møte).
- Det han kaller »versjon 3» dreier seg om
følgende: Umiddelbart etter PUs vedtak
om å kritisere kameraten for fraksjonisme
begynte det å versere rykter i Oslo-partiet
om at han var suspendert fra partiet.
Blant annet på denne bakgrunn på DSAU
i Oslo om å få offentliggjøre PUs kritikk
av han i Oslo-partiet. Dette ble imøte-
kommet av SKAU. Deretter ble hele PUs
kritikk av kameraten for fraksjonisme
sendt ut, uavkorta og uten noen endring-
er.
- »Versjon 4» er en artikkel fra SKAU som
gir bakgrunnsmateriale for å ta stilling til
den kritikken PU i sin tid vedtok. Saka er,
og dette veit kameraten utmerka godt, at
PUs vedtak opprinnelig var et internt
vedtak til bruk i SK og Oslo DS. For å
kjenne hele bakgrunnen for PU-vedtaket
må en kjenne tidligere protokoller fra SK
og PU. Dersom vedtaket hadde vært
beregna på offentliggjøring i partiet ville
det være nødvendig med denne typen
bakgrunnsmateriale. Men alt dette var
kjent for PU-medlemmene som fatta
vedtaket og det var derfor ikke nødvendig

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

å ha det med i sjølve vedtaket. Kameraten
snakker om bl.a. denne artikkelen som en
»utvanna» versjon som »gir lite konkret
materiale å ta stilling til og enda mindre
politiske linjer». Saka er at SKAUs artikk-
el nettopp inneholder en god del mer
konkret materiale og prinsippiell argu-
mentasjon enn PUs vedtak behøvde gjøre,
og av denne grunn også var mer velegna til
å gjøre kritikken kjent for landspartiet,
enn hva PU-vedtaket var. Denne artikkel-
en har kameraten til dags dato ikke svart
på sjøl om spaltene i partiets medlems-
blad har stått åpne for et slikt svar.

2. LOGNER OG FORVRENGNINGER OM
KLASSEKAMPEN.

Det kameraten skriver om behandlinga
av Klassekampen er så spekka med logn,
usannhet og fortielse at det hadde vært
grunn til å gjenta hele artikkelen til
KK-ansvarlig i Oslo-DS i august-nummeret
av TF (»DS-formannen har brukt frak-
sjonelle metoder for å få dagsavisa ned-
lagt»). Artikkelen her hermed henvist til.

. Når eks-DS-formannen i
Oslo DS sier at vedtaket i DS var »nesten
enstemmig» så utelukker han bevisst noe
svært viktig. Han utelukker at det på
møtet i Oslo DS forelå en protest mot
hele den uforsvarlige saksbehandlinga fra
de kameratene i DS som visste mest om
KK-arbeidet.	 I motsetning til eks-
DS-formannen	 kjente disse kameratene
ikke til PUs vedtak om å gjøre grundige
undersøkelser før den endelige avgjørelsen
om KKs framtid ble tatt. Men de visste at
klet materialet som ble lagt fram for DS
var mangelfullt og misvisende. Derfor la
også disse kameratene fram et forslag om
at det ikke skulle fattes vedtak om KKs
framtid på et så spinkelt grunnlag. Dette
forslaget var i tråd med PUs vedtak, og
dersom eks. formannen i Oslo hadde vært
lojal mot det PU-vedtaket han sjøl hadde
stemt for, så ville han gitt sin støtte til
dette forslaget. Når han ikke gjorde det,

men støtta et forslag som beviselig bygde
på misvisende materiale, så kan det bare
tolkes som at han så det som fordelaktig å
få et DS-vedtak i ryggen om at KK burde
nedlegges før saka skulle endelig vedtas på
SK-motet. Når han i sin artikkel sier at
han la fram alt han visste om KK-
arbeidet, så er det også en løgn, fordi han
ikke informerte DS om det svært viktige
vedtaket fra PU om hvilke saker som
måtte undersøkes for KKs framtid kunne
avgjøres. Dersom DS hadde blitt inform-
ert om dette vedtaket ville DS sjøl ha sett
at det ikke hadde nok materiale til å fatte
noe vedtak. A tie om PUs vedtak var et
viktig ledd i den fraksjonelle virksom-
heten for å samle støtte til å legge ned
dagsavisa.

Eks-DS-formannen gjentar ellers at han
ikke kan se hva som er feil med »at et DS
oppsummerer arbeidet sitt og han sier sin
mening». Jeg vil derfor også minne om at
kritikken her ikke gjelder DS. Den gjelder
hellr ikke at eks-DS-formannen skulle
være allment »vedtektsmessig forpliktet»
til å gå mot »vedtak i lavere organ som går
SKAU imot». Som det går fram av SKAUs
redegjørelse om dette i juni-TF, gjelder
kritikke »at kamerat DS-formannen i PU
stemmer for at det ikke fins materiale til
å ta standpunkt til dagsavisas framtid, for
så i DS å stemme for at dagsavisa ikke kan
reddes. Kritikken gjelder videre at kame-
raten 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-motet.» Men dette
får vi fortsatt ikke noe svar på.

Kameraten viser til et SK-mote som
kritiserte hans framgangsmåte i denne
saka, og han sier at ingen der oppfatta
dette som vedtektsstridig eller fraksjonelt.
Dette er ikke sant. Både jeg og andre
oppfatta denne oppførselen som fraksjon-
ell allerede da, men vi ville gi kameraten
en sjanse til å korrigere sine feil uten å
gjøre ei vedtektssak av det. Derfor gikk vi

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

bare inn for en kritikk. Kameratens
oppførsel viser at han ik!:e lærte noenting
av denne kritikken, men faktisk intensiv-
erte sin fraksjonelle oppførsel på tross av
kritikken.

Når han sier at mange SK-medlemmer
dengang mente at han handla rett; så er
det et eksempel på hvordan ønske-
tenkning erstatter virkeligheten. Det
riktige er at SK var delt i om det var riktig
å vedta en kritikk eller ei. Men også flere
av dem som stemte mot at det skulle
vedtas en kritikk, leverte inn protokoll-
merknader der de slo fast at eks-DS-for-
mannen hadde gjort seg skyldig i en feil.

3. LØGN OM BERETNINGA OG
PRINSIPP-PROGRAMMET:

Eks-DS-formannens forsøk på å fram-
stille »saksforløpet» for motsigelsene
mellom han og resten av SK er blant mye
annet et systematisk forsøk på å fram-
stille historia som »en brysom kritiker og
opposisjonelle» kamp mot SKAU. Dette
sakner grunnlag.

Kameraten har tidligere brutt vedtak i
SK som han sjøl har vært med på i sine
angrep på SKAU. Han snakker her om
»SKAUs beskyldninger» der det foreligger
vedtak i PU og SK om kritikk av han. Han
sier at SKAU til og begynne med »stilte
seg tvilende til hele krisa». I virkeligheten
slo SKAU fast at det fantes ei krise i
partiet seinvinteren -79, for DS begynte å
behandle dette og før PU-motet der
daværende DS-formannen la fram sin
rapport. Som kameraten også godt
kjenner til var det uenighet om synet på
partikrisa i SKAU som i SK ellers. Han
viser til den analyse av partikrisa som ble
sendt ut i medlemsbladet til Oslo-partiet i
august i fjor og sier at »SKAU var skeptisk
til dette». Han unnlater å si at han sjøl
forela artikkelen for SKAU og at SKAU
gikk enstemmig inn for at den ble trykt,
sjøl om alle SKAU-medlemmene var mer
eller mindre uenig i innholdet i den.

Eks-DS-formannen forsoker å bagatelli-
sere	 sine fraksjonelle handlinger	 ved	 å
hevde at det han skrev i januar-nummeret
av Oslo-partiets organ bare var en av-
dempet utgave av ting Oslo DS alt hadde
sagt.	 Dette er usant. I januar-artikkelen
kommer han med en rekke påstander som
han aleine må bære ansvaret for. Han
hevder at feilaktige linjer i partiledelsen er
i ferd med å trenge riktigere linjer tilbake,
og at dette truer enheten i partiet. Han
navngir to kamerater, 5.	,n og 0_	 i,
som representanter for ei slik utvikling.
Han nevner det prinsipp-programmet og
den beretninga som han sjøl
stemte for å sende ut i SKs navn, som
eksempler på dette. I artikkelen framstilte
han det som om kameratene S	 i og
Øf	 sto for at diskusjonen om partiets
problemer skulle utsettes på ubestemt tid,
trass i at han kjente godt til at dette ikke
var	 tilfelle. Alle vedtak	 om hvordan
partiets problemer skulle diskuteres var
på denne tida vedtatt enstemmig i SK
med	 eks-DS-formannens,	 S	 s og
Of	 is stemmer!

Kameraten snakker usant om	 saks-
behandlinga i SK om beretning og
prinsipp-program. Han later som om det
var en uforlpiktende diskusjon. Men SK
vedtok med denne kameratens stemme
følgende :
»l) SK binder seg ikke til alle synspunkt-
ene 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 lagsbehandlinga av
prinsipp-programmet.»

SK gjorde også en detaljert gjennom-
gang av beretninga, der det ble lagt særlig
stor	 vekt på å kodiitie	 fram til en
beskrivelse av krisa i partiet. I 	 folge
SK-protokollen erklærte nettopp eks-DS-
formannen seg spesielt fornøyd med dette
avsnittet i beretninga. Dokumentet 	 ble
vedtatt som SKs utkast til beretning og

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

SKAU fikk i mandat å føre inn	 de
merknadene som SK hadde gjort under
diskusjonen. Det dokumentet som
kameraten i januar mente var en »trusel
mot enheten i partiet» var ikke noe annet
enn det dokumentet han sjøl hadde stemt
for å	 sende ut, med bl.a. hans egne
merknadder innarbeida.

»Etter SK-møtet på høsten fortsatte
motsigelsene å skjerpe seg. St	 og

-Og	 skrev skarpe polemikker mot mitt
syn.» Det er logn at St 	 n skreiv noen
slik polemikk etter SK-møtet. Kameraten
sikter til en artikkel	 i november-
nummeret av Oslo-partiets medlemsblad.
Men denne artikkelen var innlevert for
SK-møtet og forelå blant sakspapirene på
motet.
skreiv	 heller ikke noen polemikk mot
eks-DS-formannen i KK. Derimot skreiv
han en dobbeltkronikk i KK som polemi-
serte mot synspunkter han hadde møtt på
et diskusjonsmøte i Tromsø kort tid før
dette.

Når kameraten framstiller det som om
motsigelsene »fortsatte å skjerpe seg» etter
dette	 SK-møtet, så er dette riktig forså-
vidt som han sjøl effektivt fikk avverga et
initiativ fra SKAU til å prøve å løse opp i
motsigelsene.

SK oppfordra SKAU til å ta tiltak for å
løse motsigelsene i Oslo. Derfor	 tok
SKAU initiativet til å legge fram 	 en
sjølkritikk overfor Oslo DS for feil SKAU
mente de hadde gjort. 	 Dette finner
eks-DS-formannen likevel ikke grunn til å
nevne i sin redegjørelse for »saksforløpet».

Kameraten later som om han har lagt
fram	 kritikk av beretning og prinsipp-
program etter at han var med på å sende
det ut. Men det foreligger ikke så mye
som en papirlapp fra han om hva han
mener er feil i disse dokumentene før han
rykket ut på lederplass i Oslo og hevder at
disse dokumentene er blant flere faktorer
som »truer enheten i partiet». At han kan
ha gitt uttrykk for muntlig kritikk er ikke

utenkelig. Men det er noe helt annet.
Undertegnede hadde hele tida en lang
rekke kritiske merknader til program-
forslaget. i likhet med andre SK-
medlemmer. Men dette er noe ganske
annet enn å hevde at dokumentet var »en
trusel mot enheten i partiet».

Kameraten henviser også til at han i
tida etter SK-møtet både karakteriserte
SKAU som pamper og uttrykte mistillit
til SKAU. Hva har dette med kameratens
egen helomvending i forhohold til SK-
vedtak han sjøl hadde vært med på å
gjøre?

4.VIKTIG INNRØMMELSE.

I partidebatten har noen kamerater
hevda at det er mulig at januar-artikkelen
til kameraten var et lite gjennomtenkt
sleiv-spark. Nå setter han sjøl en tjukk
strek over en slik teori. Han skriver at den
tvert om var grundig gjennomtenkt. » Jeg
saumfor den for eventuelle »ulovlig-
heter».» Dette betyr at han må ha vært
svært bevisst med hva han gjorde og at
det ikke lenger kan oppfattes som noe
uhell at han tilfeldigvis ikke viste denne
artikkelen til partiledelsen før den sto på
trykk. Han innså at artikkelen ville skape
problemer, derfor »saumfor» han den.
Men han så ingen grunn til å gjøre
partiledelsen oppmerksomme på dette
bakholds-angrepet. Det er han kritisert
for i tre-kvart år uten å gjøre noen form
for sjølkritikk.

5.HENRY B 1-SAKA.

Eks-DS-formannen opptrådte mot et
vedtak i DSAU på et møte med medlem-
met Henry B	 Dette bryter med ved-
tektenes §5 Og 6. Dette vedtektsbruddet
er så åpent at kamerater som til nå har
støtta han i Oslo DS har vært nødt til å
innrømme at på dette punktet har han
brutt med vedtektene. (bla. i partiets
medlemsblad for august).

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

Men for at dette skal være så klart som
mulig gjelder denne kr i tikken at han på
eget initiativ la fram et mindretalls-syn i

DSAU for HB og dermed motarbeida
flertallets syn i DSAU. Og flertalls-
vedtaket i DS lyder som folger: »DSAU
mener at det var riktig av FFP-redaktoren
å ta ut Henry Bi artikkelen fordi den
var ukameratslig.»

6.LOGN OM PARTIANSATTE.

Den tidligere DS-formannen går over
alle grenser når han snakker om at de
ansatte kameratene i partiledelsen har
»mye fine privilegier» og »makt som
overgår mange kapitalisters». Dette er en
løgn og kameraten veit at det er en logn.
Tidligere var det et prinsipp at ansatte
partikadre skulle ha ei lonn på linje med
gjennomsnittet for industri-arbeidere. Nå
ligger de ansatte partilederne klart under
industri-arbeider-lønn og på linje med
lavtlønns-grupper i handel og kontor. Å.
kalle dette »privilegier» »som overgår
mange kapitalisters» er latterlig. Også når
det gjelder arbeidsforhold forovrig er en
vanlig industri-arbeider-jobb langt å fore-
trekke. Kameraten må ha gått ganske tom
for argumenter når han trenger slike
logner for å rettferdiggjore seg sjol.

7. KORT OM EKS-DS-FORMANNENS

»TEORIER».

Kameraten lanserer en del »teorier» om
partiledelsen, som alle har det til felles at
han sjøl framstår som et uskyldig lam som
er forfulgt av en hensynsløs sentral-
komite. Han smykker seg med ordet
»opposisjonell». Han er liksom en brysom
opposisjonell som SK vil bli kvitt. Dette
er å snu verden opp ned. Han har ikke
vært noen opposisjonell. Han har ikke
fremma alternative forslag til beretning,
prinsipp-program og vedtekter. På tross av
at PU valgte han inn i SKs beretnings-

komite har han ikke levert en kritisk
setning til beretninga. Problemet er at han
i stedenfor å fremme eventuelle opposi-
sjonelle meninger i form av forslag o.l. så
har han stemt for og motarbeidet i
praksis. Han har fraksjonert i steden for å
fremme motforslag.

De virkelighetsfjerne »teoriene» om den
forfulgte uskyldighet blir også svekka av
andre fakta. Alt ved årsskiftet 79/80
foreslo kameraten overfor undertegnede
at han burde gå av som Oslo-formann.
Dersom SKAU var ute etter å fjerne han,
skulle det altså ikke vært det minste
problem å gjore det, attpå til med hans
samtykke. Dersom dette hadde vært vårt
mål ville det vært meningslost å gå veien
om en kritikk i PU og mange måneder
med skarpe diskusjoner i partiet.

Han påstår også at det har vært en del
av partiledelsens målsetting å »fjerne
Oslo-formannen og overfure hans funk-
sjon og myndighet direkte til SKAU» og
»lamme og splitte opposisjonen i distrikts-
styret i Oslo». Dermed håper han å spre
det inntrykket at partiledelsen ikke bare
har tatt mål av seg til å ta kål på en
»brysom kritiker», men et helt distrikts-
styre! Også her er det stor avstand til
virkeligheten. DS i Oslo jobberfortsatt på
grunnlag av vedtak i DS' egne organer.
Når det gjelder »opposisjonen» i DS, har
SKAU i motsetning til tidligere-DS-
formannen oppfordret de kameratene
dette måtte omfatte i DS, å ikke følge
eks-DS-formannens eksempel med å
trekke seg ut av arbeidet i DS.

Kameraten er støtt over at han ikke »får
lov» å sitte i SKs faglige utvalg. Men han
»glemmer» at han har stilt mistillits-forslag
til SKAU og at dette forslaget er avvist av
SK mot hans egen avholdende stemme.
SK slo dermed også fast at det arbeids-
utvalget SK har valgt fortsatt skal stå for
ledelsen av partiet. Det er merkelig at
kameraten ikke sjol innser det sjølmot-
sigende i å representere en partiledelse

ø

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

som han går inn for å kaste. Han har full
frihet til å argumentere for at SK bor
styrtes. Men han kan ikke vente at han får
lov til å gjore det som representant for SK
gjennom et SK-utvalg.

8.KORT OPPSUMMERING.

På tross av omfattende dokumentasjon
av vedtektsbrudd og fraksjonisme, viser
kameratens artikkel at han ikke evner å

gjøre sjolkritikk på et eneste punkt. Han
går til og med så langt som til å si at han
ville gjort det samme feila om igjen hvis
han hadde hatt mulighet til det. (Behand-
linga av Klassekampen). Dette er meget
alvorlig og det blir enda mer alvorlig fordi
han forsøker å dekke seg med en økende
mengde løgner om saker der det er mulig
å påvise med dokumenter og protokoller
at han farer med logn. Dette er ikke så
lite av en politisk fallitt.

HVA SKAL GJØRES MED PARTI KRISA?
Faksimile av tidl.-DS-formannens art. i januar-FFP.

Det er lagt fram forskjellige
oppfatninger av krisa/krisene i 1
partiet. Forslag til løsninger ,g
praktiske tiltak er det mindre
Her i Oslo mener jeg vi har hatt
endel framgang med å prioritere
opp det faglige arbeidet. Ellers
trur jeg diskusjonen har gitt få
konkrete resultat hittil. Jeg
tror grunner er at diskusjonen på
sentrale punkter har låst seg
fast • med stor avstand mellom
standpunktene. Diskusjonen har,
liksom problemet, vart komplisert
Og uoversiktlig. Jeg vil derfor
ta meg den frihet å skissere for-
skjellen mellom mine og endel le-
dende kameraters syn. De er muli-
gens uenig i min tolkning av sta-
ndpunktene deres. Synes de jeg er
ufin, bør de holde meg tilgode
hva som egentlig menes.

For å unngå unødige mistolk-
finger, understreker jeg at dette
kun er mine personlige standpunkt.
Atdette ikke er noen vurdering av
hele krisediskusjonen eller parti
situasjonen. Jeg vil kun ta opp
to spørsmål: Vil en hestekur med
"mer politikk" gjøre slutt på
partikrisa? Skal den grundige di-
skusjonen og analysa av partiets
feil utsettes på ubestemt tid?

"POLITIKK"- VIDUNDERMEDISIN ?

FFP november skriver Pål
-,:"Jeg trur at dersom Oslo-

DS var istand til å gå ut med en
politkk, og taktikk som partimed-
lemmene kunne tro på på noen vik-
tige områder, så ville mye av

trøtt- og lei-stemninga forsvinne
av seg 4,,i1". I KK 28/11 har
Tron N t en artikkel med tittel
"Framover eller bakover? Kommen
til diskusjonen om AKPlm-1)s feil,
og hva som kan gjøres med dem".
Her presiserer han det standpunkt
som over:" AKP(m-l)s største feil
mener jeg er mangelen på politikk
på ei lang rekke områder som er
viktig for arbeidsfolk i dette
landet".	 Jeg er helt enig med
Trond og Pål når det gjelder be-
hovet de påpeker, særlig når det
gjelder Oslo. Men jeg tror de tar
geil når de sier at så forsvinner

i problemet av seg sløg.

HVA ER POLITIKK?

Jeg trodde heg hadde drevet
politikk i noen år, ihvertfall

betydninga av ordet. S' -
c	får meg til å lure. Har vi
ingen politikk? Har vi i mange
år vært "aparatsjiker" som har
røra rundt med tull?	 På tross
av "anti-dogmatismekampanja" har
jeg gravd fram sitatboka. Mao
sier s.5: "politikken	 er utgangs
punktet for alle praktiske hand-
linger av et revolusjonært parti
og kommet til uttrykk i selve
gjennomføringen og sluttresultat-
et	 av partiets handlinger. Et
revolusjonært parti setter ut i
livet en politikk hver gang det
setter en aksjon i gang. Gjennom-
fører det ikke en gitt linje be-
visst, så gjør det det blindt.
Det vi kaller erfaring er selve
forløpet og sluttresultatet i
gjennomføringen av en politikk.

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

Bare gjennom '.olkets praksis,det
vil si ved erfaring, kan vi sann-
kjenne om en politikk er riktig
eller fei',ktig.'
Bruker (,/St _,.n ordet poli-
tikk i denne betydningen? Eller
begrenser de betydningen til å
lage analyser og proklamasjon-
er? Skal vi være marxister, bør
vi legge vekt på praksis.Da betyr
"mer politikk" å gjøre ei omprio-
ritering av partiets krefter
sånn at vi kan jobbe på nye om-
råder. I så tilfelle bør det også
avklares hva vi skal slutte å
gjøre.

WFTEPOLITIKK?

Jeg synes det er vanskelig å
lage politikk, særlig på nye om-

råder. Jeg har gjort det. Da har
jeg lest det jeg har fått tak i
om saka, prata med folk. Laga meg
er. analyse.	 Prata med folk. Gjort
noe med saka. Dumma meg ut litt/
mye, Gjentatt prosessen. Som re-
gel har jeg ikke våget å forfre-
mme analysen min til "POLITIKK
FOR SPØRSMÅLET" før jeg ?-1L- sett
om båten flyter. - Pål S 	 n
sier i november FFP:"Er det	 så
noe merkelig eller uhyre vanske-
lig å utvikle en politikk?Nei,
jeg mener vi har et analyseappa-
rat i teorien vår, så at det er
ikke all verden." Jeg synes han
gjør det for enkelt: Han bør ikke
glemme subjektivistisk, uferdig
politikk har ridd partiet som ei
mare i mange år. Politikken for
partiets prioritering og mål -
partiplanene - har muligens vært
lette å lage, men de har vært
bak mål. Er det ikke på tide at
vi skjerper oss overfor skrive-
bordspol itikk?

Det er greit nokfor Carl I.HaTn
eller Stein ørnhøi å ta seg noen
kvelder med en dram og smøre sa-
mmen svære program for alt mel-
lom himmel og jord. De hverken
kan eller vil gjøre dette om til
praksis. Jeg er ikke i mot	 å
gjøre analyser på skrivebordet
og å lage proklamasjoner. Men vi
må ikke overvurdere resultatet
og tru at dette øyeblikkelig blir
riktig"politikk" som fungerer bra
ute i virkeligheten. Lager vi
mer politikk på edruelig vis er
jeg helt for det. Men da må vi
være realistiske.Oppgava må set-
tes på plass i helheten. Det
gjelder både hva vi kan satse på
og hvor mye vi kan oppnå.

MER POLITIKK - BARE ET STYKKE. PA
VEI.

Begrensa problemer kan løses
med Mer politikk. Jeg er enig i
at for en del folk er problemet
at de ikke vet hva de skal gjøre
og hvordan. Det er en del av kri-
sa. Men i tillegg har vi problem
som er større enn manglende poli-
tikk. F.eks.	 feil i politikk og
taktikk. Vi har feilaktig priori-
tering (dvs for mye politkk på en
del områder,	 for lite på andre).
Vi har svære uer.igheter om vår
nåværende politikk. Misnøye med
måten den demokratiske sentrali-
smen fungerer på. Tilløp til kaos
i organiseringa. Dette skjerpes
av både venner og fineder utafor
partiet. De kommer antagelig til
å lage nye problemer for oss. De-
tte fjernes ikke mer "mer poli-
tikk". Jeg skal gi to konkrete
eksempler:

Faglig arbeid.

Vi driver for lite faglig
arbeid. Men her har vi allerede
mer politikk enn det vi makter å
sette ut i praksis. Finner vi på
enda mere lurt, trur jeg det kan
gjøre vondt verre. Problemet må
vel heller være å få erstatta
gæern politikk for prioriteringa
av faglig arbeid med en rett pol-
itikk. Og problemet er å bli
kvitt trette feil i den faglige
politikken vi nå har.

Tilltitskrise.

SK sier vi har ei tillits-
krise i partiet.	 Jeg er enig, ei
svær gjensidig tilltiskrise.. Løs-
es den ?• mer politikk fra topp-
en? St,	 sier i FFP at folk
blir trøtt og lei fordi DS ikke
gir dem politikk. Men det er ikke
bare manglende politikk fra DS
som gjør trøtt og lei. Jeg mener
folka våre og er i stand til å
lage politikk sjøl, både når det
skorter på ledelse og ellers.

.-. og ø--	 overser et annet
problem. Nemlig at noen er uenig
i den politikken de tross alt fån
De er misnøyde med måten den blir
til på. Jeg går ut fra at lanser-
inga av RV som en permanent orga-
nisasjon er et eksempel på "mer
politikk" som skal fjerne krisa.
Jeg synes det har fungert omvendt,
Mange nye standpunkt lansert ove4_

hodet på medlemmene har laga
mer tvil og tillitskrise.

e

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

INNI FRAMTIDA MED HUET FØRST
OG BEINA I LUFTA?

	

Tron0c .	 , KK 29/11-79:
"Vi må bestemme oss for å gå
framover eller bakover. Derfor
er jeg uenig med de kamerate-
ne som ærlig og oppriktig me-
ner at det viktigste nå er å
grave oss ned i våre egne feil.
Jeg trur de velger gæern kurs.
Derfor kan jeg ikke ta kritik-
ken deres til følge, men vil
fortsette å prøve å dreie de -
batten inn på diskusjonen av
den norske kapitalismen og
proletariatets problemer."

Jeg takker for tilliten,
men mener fremdeles at Øc:-
metode er umarxistisk og i til,
legg ugjennomførlig.

HVOR KOMMER DE RIKTIGE TANKENE
FRA?

Faller de ned fra himmelen?
Nei. Er de nedlagt i bevisst -
heten fra fødselen av ? Nei.De
kommer fra den sosiale praksis
og den alene.Mao påpeker her et
objektivt forhold som gjelder
for selv den mest geniale. Skal
vi få riktige ranker om feila
som har skaffa oss partikrisa,
må vi gjøre undersøkelser av
virkeligheten i partiet. Da
må mer enn partitoppen diskut-

	

ere. Tron (5	 ' har gitt ut ei
bok om feila i partiet, er stam
gjest i KK. Skjønner han ikke
at også andre har noe de
skulle ha sagt? Trur han enhet-

	

en er såsvær	 at vi kan legge
lokk på diskusjonen? I så fall
undervurderer han medlemmene
grovt. Det foreslås å ta den
grundige diskusjonen om parti-

ets feil når vi får bedre tid.
I så fall trur jeg vi får
svære problem med linja som
Landsmøtet skal lage.

KRITIKK/SJØLKRITIKK KAMPANJA

Venstreavvik har delvis gitt
prisnsippet om kritikk/sjølkritikk
vanry. Dette bruker Ø(. 	 til å
beskylde folk for å ville grave
seg ned. men har tar feil når han
tror diskusjonen om feila våre
automatisk vil føre til utskjell-
ing og endeløs krangling. Venstre-
linjene for diskusjonsform er nå så
avskydd i partiet at de vil få lit-
en tilslutning om noen prøver å
gjnonnføre _dem.

OVERDRIVER JEG MOTSIGELSENE?

Kameratene	 og S
har også sagt mye fornuftig om
partikrisa.og tiltak mot den. Der-
for ville denne polemikken være
urettferdig som beskriving av hele
linja deres. Det er den ikke. Det
jeg argumenterer mot er de to spes-
ielle standpunktene	 jeg har dratt
fram. Jeg syns imidlertid disse
gæerne linjene begynner å komme
fram i mye av partiledelsens arbeid.
At de skyver andre, rette oppfat-
ninger hos ledelsen tilbake. Eksem-
pler er SKAUs tilbakeholdenhet i
diskusjonen om partikrisa. Deres
høye prioritering av "ny politikk".
Tendensen til overfaldisk oppsumm-
ering i beretningsutkast. Det
svære omfanget på prinsipprogram-
met.
Tilsammen ser jeg tendensene jeg
har beskrivi i denne artikkelen som
en trussel mot enheten i partiet og
mot bra ting i den nåværende parti
linja.

Formannen i DS

TIL DISKUSJONEN OM FRAKSJONISME OG FRAKSJONELLE METODER

SKAU kritiserer tidligere DS-formann
i Oslo for brudd på vedtektenes paragraf
om fraksjonisme. Samtidig er det kommet
en rekke forslag om å endre hele eller
deler av denne paragrafen.

Pål S	 i ser dette som bevisste
eller ubevisste framstøt mot den demo-
kratiske sentralismen. Han stiller det slik:
»Skal vi ha demokratisk sentralisme eller
fraksjonsfrihet». Paragraf 6 i vedtektene

er tydeligvis en del av den klassiske mlm
og alle som er mot paragrafen er høyre.

Men hva mente mannen bak den
demokratiske sentralismen om forholdet
mellom demokratisk sentralisme og frak-
sjonsfrihet?

Lenins parti hadde ikke noe forbud
mot fraksjoner før i 1921. Partiet greidde
altså å lede både revolusjon og andre store
kamper med fraksjoner. Den 10 parti-

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

kongressen i 1921 vedtok pa Lenins for-
slag et forbud mot fraksjoner. Det er
imidlertid klart at Lenin sa dette som et
midlertidig tiltak og ikke som et prinsipp.
Det var det Stalin som stod for seinere.
Dette gar fram av debatten pa kongressen
hvor en kamerat Ryzanov foreslo a,gjore
forbudet endelig.

»Ryazanov foreslo a gjøre det endelig,
i resolusjonen »Om enhet», at aldri igjen
skulle delegatene til en partikongress kun-
ne bli valgt pa grunnlag av politiske platt-
former satt fram av ulike grupper eller
individuelle medlemmer 	 av partiet, noe
som hadde skjedd i forbindelse med den
10 partikongressen.» Lenin gikk i mot
dette forslaget med folgende argumenter:
»Jeg tror at, noe vi kanskje må beklage,
kamerat Ryazanovs forslag er upraktisk.
Vi kan ikke berøve partiet og medlemm-
ene av sentralkomiteen retten til å appele-
re til partiet i tilfelle med uenighet om
fundamentale sporsmal.... Avhengig av
omstendighetene, kan valgene skje pa
basis av plattformer.... Hvis vi blir forent
av var resolusjon om enhet, og selv-
folgelig, utviklinga av revolusjonen. vil det
ikke bli noen gjentakelse av valg i henhold
til plattformer. Den lærdommen vi har
lært fra denne kongressen vil ikke bli
glemt. Men vis omstendighetene gir opp-
hav til fundamenytale uenigheter, kan vi
da hindre dem i a bli lagt fram til vurder-
ing for hele partiet. Nei, det kan vi ikke!
Dette (forslaget til Ryazanov) er et over-
drevent ønske og jeg foreslar at vi avviser
det.» (vol. 32, p.261.).

Det kan altså virke som vi står friere i
forhold til mlm nar vi skal vurdere para-
graf 6 enn det Pal S'	 mener. Det gar
an å ha fraksjoner og demokratisk sentral-
isme på en gang. Selvfolgelig kan ikke et
kommunistisk parti ha hemmelige grupp-
er som jobber mot partiets mal. Men det
går an a ha vedtekter som tillater ulike

grupper av opposisjon å samarbeide for å
klargjore politikken sin og sikrer dem
retten til a legge den fram for partiet.

Na har jeg allerede skrevet langt og
far bare en kort kommentar til de aktu-
elle begivenhetene.

SKAU har gjort et stort poeng av å
kritisere den tidligere DS-formannen i
Oslo for fraksjonisme. Men de følger ikke
opp vedtektene pa dette punktet. Til slutt
i paragraf 6 star det: »Vi kan derfor ikke
tillate noen form for fraksjonisme i parti-
et. Fraksjonell virksomhet må ryddes ut
med hard hand.» Sa vidt jeg veit er
t.DS.-formann bade i live og medlem.
Kameraten har stemt mot et vedtak han
stemte for i et høyere organ. Dette bryter
med sentralismen. Hvis han ikke kan vise
at det i månedene i mellom har skjedd
ting som gjor dette berettiga blir det et
stort minus i hans kadervurdering, og et
sporsmal om han bor gjenvelges. Slik kan
sporsmilet behandles uten a trekke inn
sporsmilet om fraksjonisme.

Mitt standpunkt er at det forste
punktet i §6 bor sloyfes, og at diskusjon
om fraksjonisme sann som den blir fort er
et sidespor. Ingen kan pavise at det finnes
noen hemmelige grupper i partiet. Deri-
mot er det mitt inntrykk at det finnes
mange misfornoyde medlemmer som sier
takk og farvel og trekker seg stille ut. Så
vidt jeg skjonner er partiet i dag ikke godt
organisert for at denne opposisjonen skal
komme politisk til uttrykk. Hovedfaren
for partiet er etter min mening at mono-
litten vokser sakte fram sjol om vi ikke vil
det.

Sten.

Troms.

(Lenin-sitatet er henta fra: »The commu-
nist Movement» av Fernando Claudin. og
oversettelsen fra engelsk er min egen.).

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

LENIN VAR MOT FRAKSJONISME!

Sten ønsker å lempe på fraksjons-
paragrafen, og mener det både kan eksi-
stere demokratisk	 sentralisme og sjøl-
stendige grupper innafor partiet. Her skal
jeg bare ta opp bruken hans av Lenin for
å underbygge	 dette	 standpunktet. Sten
hevder at Lenin ikke var noen prinsippiell
motstander	 av	 fraksjoner	 innafor
kommunist-partiet, og at vedtakene på
10.kongressen var midlertidige tiltak i en
konkret historisk situasjon. Han forsøker
å underbygge	 dette med å henvise til
Lenins motstand mot et forslag fra en viss
Ryazanov. Han foreslo: »I det man for-
dømmer all fraksjonell virksomhet, går
kongressen sterkt imot valg til Kongressen
på grunnlag av plattformer» (Lenin Coll.
W. bd.32 s.550).

Lenins argumentasjon mot dette for-
slaget var folgende:	 »Vi kan ikke frata
Partiet og SK-medlemmene retten til å
appelere til partiet (appeal to the Party) i
tilfelle	 uenighet	 om grunnleggende
spørsmål. Den nåværende kongressen kan
ikke på noen måte binde valgene til neste
kongress. Anta at vi blir stilt overfor et
spørsmål, som la	 oss si slutningen av
Brest-freden 	 Under disse omstendig-
hetene er det mulig at valgene må være
basert på plattformer. (Ryazanov : På
grunnlag av ett spørsmål?) Nettopp. Men
ditt forslag sier: Ingen valg på grunnlag av
plattformer. Jeg tror ikke vi har makt til å
hindre dette. Hvis vi blir forent gjennom
resolusjonen om enhet, og selvfølgelig
gjennom revolusjonens utvikling, vil det
ikke bli noen gjentagelse av	 valg på
grunnlag av plattformer.... Men hvis om-
stendighetene	 skulle legge grunnlag for
grunnleggende uenigheter, kan vi hindre
dem i å bli lagt fram til vurdering for hele
partiet?	 Nei,	 det kan vi ikke.» (I bind.
s.261, mine overs.)

Lenins polemikk kan neppe oppfattes
slik Sten gjør. Legg merke til at Lenin
ikke sier noe om at det i fremtiden skal

være adgang til å opprette egne grupper/
fraksjoner i partiet. Han snakker om at
hvis det oppstår uenigheter om grunnlegg-
ende og avgjørende spørsmål, må valgene
til kongressene foregå på grunnlag av
standpunkter i disse sakene. Dette er noe
helt annet enn sjølstendige grupper med
egen organisering og program innafor
partiet.

Ser vi på resolusjons-forslaget om enhet
i partiet, er Lenin krystallklar på dette
spørsmål:

»Alle klassemedvitne arbeidarar må få
det klårt for seg at all fraksjonsverksemd
er skadeleg og utillateleg. I praksis leier
fraksjonsverksemd uungåeleg til at det
samstemmige arbeidet vert svekkja, utan
omsyn til om medlemmer i einskilde
grupper ynskjer å verna om einskapen i
partiet. Fraksjons-verksemd leier til at
fiendane til regjeringspartiet, dei som har
klengd seg innpå det, styrkjer seg og tek
oppat freistnadene sine på å auke kløyv-
inga og å nytta henne til kontra-
revolusjonære forhold.» (Verker i utvalg
bd. 12 s.11).

Den eneste gangen Lenin snakka om
helt spesielle tiltak på 10.kongressen, var i
forbindelse med å gi en utvida SK rett til
å eksludere SK-medlemmer.

Forøvrig er det interessant å merke seg
at Sten bruker andrehånds kildemateriale.
Han siterer fra den spanske revisjonisten
Claudins bok, og ikke fra Lenin. Da er det
sjølsagt lett å bli »lurt».

Dette viser betydnings av å gå tilbake
til Lenin for å studere hans standpunkter
og hvordan han argumenterte. Så får man
gjerne erklære seg uenig, men ikke som
Sten forsøker å bruke Lenin for å
underbygge standpunkter stikk i strid
med det Lenin sto for. Det er uredelighet
i metoden.

Petter.Tromso.

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

ET ARBEIDERPARTI MED BORGERLIGE VEDTEKTER- ALDRI! !

Det er mange i AKP som ønsker
demokrati, mange ønsker omfattende dis-
kusjoner om viktige politiske spørsmål.
De ønsker at alle spørsmålene, skal
komme fram - og de krever selvsagt også
sin rett til å kjempe for sine synspunkter.
Er det noe galt i dette? Nei, det er et
sunnhetstegn. I et levende parti bør det
være slik.

Problemene dukker opp når noen
ønsker å »organisere seg rundt sine opp-
fatninger innafor partiet». Nå er vel ikke
det klasseløse, nøytrale ordet »opp-
fatninger» tilstrekkelig hverken for å
beskrive dagens situasjon eller historiske
erfaringer i forskjellige kommunistiske
partier inkl. SUKP i starten på århundred-
et. Men jeg skal la det ligge denne gang.

Det er en tendens til å berøve klassik-
erne meningsrett i den ideologiske debatt-
en i dag. Denne tendensen er farlig og
hovmodig. Jeg anser det for å være
godtgjort at Lenin kjempet i årevis mot at
forskjellige fraksjoner skulle få lov til å
rive sund den proletariske politikken og
dens parti. Jeg vil bare oppfordre de som
fremhever det positive i fraksjons-
kampene til SUKP å studere en upåaktet
oktober-utgivelse: Bolsjevikene i Tsarens
parlament. (A.Badajev) Om den bolsje-
vikiske fraksjonen i parlamentet 1912.

HVA MED AKP(m-1) I DAG?

Jeg oppfatter de som vil liberalisere
fraksjons-forbudet i AKP dithen at de
ønsker mer demokrati. Dvs. at flertallet
må få (ikke bare herredømme over doku-
mentere ordlyd) men også rett til å sette
sin linje ut i praksis. Hva er positivt med
at enkeltpersoner og grupper gjør sitt
ytterste for å sabotere vedtak flertallet
har fatta? I sin konsekvens er det svært
udemokratisk og lammer hele partiets
aktivitet utad og innad.

Hva er positivt ved at det kommer ut

motstridende dokumenter fra forskjellige
fraksjoner i partiet? Noen forsøker å
framstille	 forvirringa	 og	 handlings-
lammelsen som oppstår positivt - som noe
som »utv». Det de ikke forstår er at de
»avvikler» partiet.

	

Partiet er - og skal være	 - arbeider-
klassens fortropp. Det betyr den mest
framskredne delen som analyserer polit-
iske spørsmål og står fremst i kampen for
å gjennomføre linjene. Dette gjelder hver
enkelt kommunist.

Ingen kan »ta seg fri» fra linja og heller
sysle med å angripe det som flertallet har
bestemt.

Det er noe som heter å være moden
(voksen) for demokrati. I dag er arbeider-
klassen i Norge moden for det. Vi har
fagforeninger som har fraksjons-forbud.
Ikke bare	 fordi LO LO-ledelsen skal
beholde grepet, men også fordi arbeids-
folk ikke ønsker at flertallet skal bli
dolket i ryggen av mindretallet.

Det er klart at dette innsnevrer den
enkeltes personlige frihet til å gjøre
akkurat som en lyster. Derfor er vedetek-
tenes intensjoner mye tyngre å bære for
småborgerskapet enn for arbeiderklassen.
Slik vil det alltid være i partiet - så lenge
vi ikke flytter lasset over på arbeider-
klassens rygg.

Dersom forbudet mot fraksjoner blir
liberalisert slik at dette i praksis blir tillatt
risikerer vi	 konkret å få et borgerlig
hovedkvarter i partiet som unndrar seg
demokrati og sentralisme. I dagens situa-
sjon ser jeg med gru på resultatene. Noen
kjemper for andre mot dagsavisa. Noen
for et parti borgerne kan akseptere. Noen
for et arbeiderparti osv. osv. Til slutt går
det med oss som det har gått med
ml-bevegelsen i et anna land i et anna land
i Europa. Vedtatt avvikling med 150 mot
10 stemmer.

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

DEMOKRATISK SENTRALISME

Når dette er sagt vil jeg også si folgende:
De vedtektene vi har i dag er ikke et
hinder for debatt. De krever at medlemm-
ene legger fram sine synspunkter i partiet
- i grunnorganisasjonen eller i ledelsen på
ulike plan. Dette bor fore til en livlig
debatt i partiet - kamp om linjer. Dette
driver partiet framover og er ei forut-
setning for et kommunistisk parti. Dette
siste som et apropos også til debatten om

hvordan hindre partiet å degenerere.
Den demokratiske sentralismen gir led-

elsen stor makt. derfor må den måten den
brukes på være gjenstand for nøye vurder-
inger fra medlemmenes side.

Jeg ser også viktige feil i demokratiet i
partiet, men det får meg ikke til å delta i
en kampanje for å undrminere hele
byggverket med hoyrelinjer.

Herman K
romro.

OM PARTIDEMOKRATI OG PARTI KAMP

I artikkelen »Hva kampen gjelder» i
TF for juni 1980, stiller Pål Stc 	 de
motsigelsene kampen i partiet etter hans
syn dreier seg om. Det er bra han gjor det,
for slike forsøk på klargjøring og opp-
rydding i debatten har mangla alt 	 for
lenge. Men jeg synes han gjor det for
enkelt, og at det ligger en fare i opplegget
hans for en partikamp etter modellen:
100% riktige linja mot 100% gærne linja.
Dette tilsvarer ikke virkeligheten i partiet.
Det finnes opplagt en rekke gærne stand-
punkter i partiet som må avvises. S
nevner en del eksempler. Men det finnes
ogsa masse uløste problemer som parti-
debatten kanskje kan bringe nærmere sin
losning hvis den ikke fores etter modellen
den 100% gærne linja mot den 100%
riktige linja. For motsigelser i partiet
skyldes jo ikke bare at ei proletær og ei
borgerlig linje står mot hverandre. Det
skyldes ogsa at	 virkeligheten er mang-
foldig, og at folk har ulike erfaringer, ser
ulike utsnitt av virkeligheten. Bl.a. derfor
er det viktig a lytte til hva andre folk sier.
Jeg synes fortsatt, i likhet med mange
andre partimedlemmer, at SK er for lite
flinke til det.

Noen eksempler på hva jeg mener
med at S	 stiller motsigelsene	 for
enkelt.: Skal vi ha demokratisk sentral-
isme eller fraksjonsfrihet? sier S
Det er utvilsomt et viktig tema i parti-

debatten. Men i praksis har kampen om
det indre livet i partiet også dreid seg om
noe annet: spørsmålet om partidemokrati-
et, ledelsens respekt for medlemmene,
deres evne til å lytte og lære av kritikk
nedenfra og ta betimelig sjolkritikk.
Internbladene er fulle av innlegg som sier
at SK skjonner betydninga av dette for
dårlig. En masse folk som ikke skriver
innlegg i internbladene deler den samme
oppfatninga, og det gjelder også folk som
er mot fraksjonsfrihet, mot nedlegging av
KK, er enige i at det eksisterer hoyrefare i
partiet; er mot parlamentarisme under
sosialismen osv. osv. At mange deler ei
oppfatning, er naturligvis ikke i seg sjøl
noe bevis for at den er riktig. Men det
burde være et sterkt argument for å ta
den alvorlig og undersøke om den er
riktig.

Mitt poeng er at medlemmene har
definert sporsmalet om partidemokratiet
og ledelsens syn på seg sjol og medlemm-
ene som et viktig tema i aprtidebatten.
Pal S	 as problemstilling hopper bukk
over dette temaet. Det synes jeg ikke han
burde gjøre. Men temaet trenger a bli
omforma fra en masse småfrustrert (eller
storfrustrert) enkeltkritikk til en politisk
motsigelse. Jeg skal prove:

I nyeste forslag til beretning (forovrig
et i hovedsak bra dokument og et stort
framskrittt i forhold til det forrige) star

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

det en oppsummering av venstreavviket i
det indre livet som går ut på at det utvikla
seg en stil med harde s l ag mot kamerater
som hadde gjort små feil. Kamerater som
hadde gjort noen feil ble behandla som
om de ikke hadde gjort noe positivt, og i
noen tilfelle ble også kamerater som ikke
hadde gjort feil behandla på denne niåten.
Avsnittet heter »Venstre og kader-
behandlinga», og er på 12 linjer. Dette er
etter mitt syn helt utilstrekkelig. Skulle
jeg skrevet beretninga, ville jeg skrevet et
avsnitt om venstrefeila i det indre livet
(ikke bare i kaderbehandlinga), der det
hadde stått at vi i praksis hadde sterke
tendenser til å følge Hoxhas partifilosofi:
Opposisjon ble sett på som et farlig avvik
og hardt slått ned på, det fantes ei uom-
tvistelig riktig linje	 og den sto ledelsen
for, hadde du motsigelser pa det nasjonale
spørsmål ble du lett mistenkt for å være
KUL-agent, kritikk nedenfra ble tatt lite
alvorlig og ofte knust. Her fantes både
klare elementer av ideen om monolittisk
enhet, om alt vondt kommer utenfra, og
om at ledelsen »opplyser kvardagsstrevet
åt massane.» Denne stilen fantes pa alle
plan i partiet, men det var sjølsagt grunn-
planet som lei mest under den. Jeg tror
ikke SK riktig forstår hva denne stilen
gjorde med folks sjøloppfatning: Den fikk
folk til å føle seg dumme og usikre, redde
for å åpne kjeften til opposisjon, redde
for å gjøre feil, servile og krypende over-
for SK. Mange av oss i det ledende skiktet
under SK sparka av hjertens lyst nedover,
mens vi krøyp for SK og følte oss dumme
i fint selskap.vi krøyp for SK og følte oss
dumme i fint selskap.

Hvis Pål S	 og jeg er uenige om
oppsummeringa av feila i det indre livet i
denne perioden (som i hvertfall omfatta
høsten -75, hele -76 og -77, i 1978 tror
jeg det begynte å lette), så betyr det ikke
bare at vi er uenige om historia. Det betyr
antakelig også at vi er uenige om hvordan
det indre livet i partiet bør fungere.

Dessuten mener jeg det også er andre
klassikere i tillegg til Lenin som det er

møyen verdt å studere i forbindelse -ned
diskusjonen om demokratisk sentralis me.
Maos »tale på	 en utvida arb(ids-
konferanse» i 1962 gir etter mitt syn den
beste framstillinga av betydninga av
demokratiet som vi overhodet finner hos
klassikerne. Han setter den demokratiske
sentralismen i sammenheng med erkjimn-
elsesteorien, og sier: »Uten demokrati er
det umulig å oppsummere erfaringer
riktig. Uten demokrati, uten at det
kommer ideer fra massene, er det umulig
å utforme bra linjer, prinsipper, politiske
retningslinjer eller metoder. Når det • eld-
er utforminga av linjer, prinsipper,
politiske retningslinjer og metoder, kan
deledende organene våre bare spille olla
som foredlingsfabrikker. Alle veit a en
fabrikk ikke kan foredle uten råstoff.»
Sjølsagt trengs det også kommuni!tisk
teori, ikke bare erfaringer. Men en leelse
klarer seg likevel dårlig uten råstoff. Dette
tror jeg er blitt forstått for dårlig i pa -tiet
- derfor har det ofte blitt lagt for liten
vekt på å få inn råstoffet, og medlemm-
enes meninger og erfaringer har derfor
ikke vært så viktige. Medlemmer var first
og fremst	 til for å sette linja ut i 1 vet,
ikke for å lage den, eller skaffe mate dale
til den.

Er Pål St	 enig i at den Mao-
artikkelen jeg siterte fra er et viktig bi, lrag
til forståelsen av	 hvilken rolle p irti-
demokratiet spiller? Er han enig i at den
er vel verdt å studere for å gjøre opp ;ned
feil som har vært og fortsatt er viktige i
partiet? Hvis ikke, kan vi kanskje f i et
klarere bilde av hvor de politiske not-
sigelsene går.

Annet eksempel på hvorfor jeg synes
Pål St	 forenkler:

Skal den økonomiske kampen pr ori-
teres over den politiske?,spør han. Ett
tema her dreier seg om for eller mot KK
som dagsavis. Det er greitt å ta stillim til.
Sjøl er jeg absolutt for. Men spørsmålet
om forholdet mellom politisk og
økonomisk kamp,	 mellom sentralt og
lokalt arbeid, er neimen ikke enkelt. I

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

arbeidet med universitets- og student-
politikk strevde vi fælt med dette. I en
periode la vi all vekt pa sentralt opplagte
kampanjer: Store veggavis-debatter med
revisjonistene , 1.mai, 21. august, 8.mars -
kampanjer, DNS valgkamper osv. osv. Vi
oppnådde sjølsagt en god del bra saker,
men det lokale arbeidet for massenes
interesser rundt på instituttene torka inn,
og vi slo beina under oss sjol. Sa prøvde vi
det motsatte: Vi stilte parola om at
kommunistene skulle være lokale opp-
rørere, og ledelsen skulle lede etter
»Tachai»-metoden: ved a drive fram og
propagandere bra lokale eksempler. Vi
reduserte den sentrale ledelsen kraftig og
forte folk tilbake til grunnplanet. Det
kom en del bra ut av dette også: bedre
massegrunnlag, en del lokale kamper. Men
de lokale kampene utvikla seg aldri ut
over et visst niva, vi klarte ikke å utvikle
noen samla analyse av statens utdannings-
politikk (til det trengtes det en ledelse
som også studerte og analyserte, ikke bare
plukka lokale blomster), vi markerte oss
darlig eksternt som kommunister, og
klarte ikke a sette inn alt vi hadde i ett
viktig slag når det var nødvendig.

Det er altså ikke så lett å fa dette til
på en skikkelig måte. Her fins det uløste
problemer. Jeg er redd for at frontene

fryses fast for tidlig ved at sporsmalet
stilles for enkelt -	 og at vi gir glipp av
verdifulle lærdommer.

Til sist: En marxist-leninistisk ledel-
se? spor Pål S .	i. Ja, vil jeg svare. Pal

, har sikkert også rett i at mange
folk som har mistillit til ledelsen, har det
fordi de er uenige i den politikken ledel-
sen står for. Men det er faktisk ikke bare
folk som vil legge ned Klassekampen,
avskaffe den demokratiske sentralismen,
trappe ned kampen mot Sovjet, program-
feste den albanske revisjonismen, som har
mistillit til ledelsen og ønsker en eller
flere kamerater i den ledende kjerna
skifta ut. Dette kan være folk som synes
de er blitt urettferdig behandla, eller som
ergrer seg gule og blå over den maten
ledelsen fortsatt	 behandler mye av
kritikken fra partimedlemmer pa. Jeg
kjenner flere slike kamerater, jeg synes
sjøl de overreagerer og vurderer ledelsen
ensidig. Men det oker ikke disse kamerat-
enes tillit til ledelsen om de får hore at de
vil nedlegge Klassekampen, nedtone
kampen mot Sovjet, avskaffe den
demokratiske sentralismen osv. - for det
stemmer ikke med fakta. Tving ikke folk
inn i en »er du med oss eller mot oss»-
posisjon!

K.E.

SVAR TIL K.E.
1•1101M,

K.E. advarer meg mot å forenkle
motsigelsene i partiet. Hun er enig med
meg i at det finnes hoyreavvik og at de
ideene jeg polemiserer mot eksisterer.
Men hun advarer mot a forenkle problem-
et til en kamp mellom ei 100% riktig linje
og ei 100% gærn linje. Nåvel. Jeg inbiller
meg ikke at jeg står som representant for
noen 100% riktig linje. Jeg har tatt feil i
mange saker og jeg merker at det er
mange teoretiske og politiske spørsmål
som jeg har studert for dårlig. Virkelig-
heten er mangfoldig, som K.E. sier, og
derfor trenger vi en undersøkende og

konstruktiv debatt om problemer vi ikke
har lost. Men for at vi skal komme dit er
det viktig at vi evner å styre unna de
revisjonistiske losningene som det er så
lett å ramle ned i. Nettopp fordi det er så
mye ideologisk kaos, så mye frustrasjon
og forvirring, er det lettere enn på lenge a
fore fram anti-marxistiske og anti-
leninistiske standpunkter. Om vi ikke
evner å samle oss mot slike forsøk på å
utnytte kaoset til å forkaste den viten-
skapelige sosialismen, vil vi ikke lenger ha
noen felles ideologisk plattforma stå pa.
Om jeg skal formulere noen motsigelse

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

mellom mitt syn og synet til K.E. slik det
kommer til uttrykk i artikkelen, må det
være at jeg vurderer hoyrefaren som langt
mer overhengende og alvorlig enn hva hun
gjor. Jeg ser det som en realistisk mulig-
het at AKP(m-1) kan bli overtatt av revi-
sjonistiske linjer. Samtidig med vår.. egen
partikrise har hele ml-bevegelsen i Europa
kommet inn i ei alvorlig krise. Redak-
toren av SKPs Gnistan lager helsides ros-
ende anmeldelser av bøker som hevder at
den leninistiske partimodellen er årsaken
til at sosialistiske land	 har degenerert.
Andre innlegg i Gnistan sier at valget står
mellom lenininisme og demokrati. Der-
som de har rett er sjolsagt det eneste
logiske å legge ned de marxist-leninistiske
partiene.	 De standpunktene som blir
ført fram i Gnistan eller som førte til at
KPD ble nedlagt er bare en logisk videre-
føring av standpunkter som er blitt reist i
vårt parti i	 opposisjon	 mot ledelsen. I
denne situasjonen anser jeg det som min
plikt som	 leninist	 å ringe med
stormklokkene.

DEMOKRATISK SENTRALISME

K.E. har rett i at det finnes problem-
er i partidemokratiet som vi må diskutere.
Men for å gjøre det på et vettug grunnlag
må vi trekke ei demarkasjonslinje mot
dem som utnytter misnøyen med parti-
demokratiet	 til å foreslå ei revisjon av
hele partiets grunnlag. Om Høglers forslag
fra forrige TF får flertall på landsmøtet,
vil partiet	 med lovmessighet bli et revi-
sjonistisk parti. Det er ikke for ingenting
at trotskistene i den »4.intemasjonale»,
har begynt å kretse rundt partiet som
gribber over en sliten ørkenvandrer. Her
vil jeg vise	 til apellen fra trotskistene i
Norge til AKP-medlemmer om å gå inn
for å fjerne fraksjonsforbudet i vedtekt-
ene. (Se Klassekampen onsdag 10/9).

K.E. sier en del om »venstre»feil i det
indre livet som jeg for det meste er enig i.
Harde slag og krav til 100% enighet skada
utvilsomt folks sjøloppfatning. K.E. sier

at SK neppe har forstått dette. Jeg trur vi
forstar det langt på vei. Sjol har jeg i flere
år drevet en privat kampanje 	 mot
uttrykket »jeg har motsigelser på», som
har vært på moten i stedet for »jeg er
uenig». Det første uttrykket gir et bilde av
uenighet som en slags sjukdom som en
nok skal komme over. Mens »jeg er uenig»
uttrykker likeverd. Når usjolstendigheten
til og med avleirer seg i språket er det
klart at vi i ledelsen må se det 	 som
skriften på veggen.

Jeg er i hovedsak enig i KEs fram-
stilling av når »venstre»feila i det indre

partilivet var på topp. Hun sier at trykket
begynte å lette i 1978. Det kan vel stem-
me, men det skjedde jo ikke tilfeldig. Det
hang sammen med at partiledelsen hadde
begynt å innse disse feila og begynt korri-
geringa av dem.

Nå er jo ikke situasjonen slik som KE
beskriver. For å si det mildt er ikke
kryping for ledelsen eller servilitet noe
plagsomt problem i partiet høsten 1980!
I noen tilfelle blir tvert om ledende kam-
erater utsatt for kaderbehandling 	 som
overgår de verste tilfellene fra »venstre»-
perioden.

K.E. sier at det er blitt for lite for-
stått i partiet at vi må få inn råstoff.
Dette er jeg enig i. Derfor skrev jeg i
forrige nr. av TF i et svar til M	 I at
vi hadde et avvik i erkjennelsesteorien.
Men det hører med i dette bildet at
partiledelsen det siste året har tatt en lang
rekke tiltak for å rette Då dette. Vi sender
ut direktiver til høring og holder konfe-
ranser med kadre om en lang rekke
spørsmål. Akkurat nå arbeider vi med å
sammenfatte svarene på høringsdirektivet
om den neste partiplanen. Derfor ville det
være feil slik noen (ikke K.E.) gjør, å
framstille det som om ledelsen overhode
ikke er opptatt av disse spørsmåla. En
skal ikke glemme at både beretning og
prinsipp-program i denne perioden er
endra pa grunnlag av omfattende
diskusjoner i partiet. Røper det uvilje til å

Ø

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

hore på kritikk? Roper det ei innstilling
som går ut på å trampe på parti-
demokratiet? Jeg er sikker på at K.E. i
likhet med meg vil avvise slik svartmaling.
Hun spor meg om mitt syn på Mao-
artikkelen fra 1962. Jeg vil si: den er
ypperlig. Jeg var sjøl med på å fram-
skynde en norsk utgave av den, nettopp
fordi jeg syntes den var et viktig bidrag til
marxismen. Men som alt annet kan den
sjolsagt misbrukes. Det er også nødvendig
a studere det Mao sier om at parti-
demokratiet er til for å gjøre dentralismen
bedre. Partidemokratiet er ikke et mål i
seg sjøl. Vi er ikke i kommunistpartiet
fordi vi onsker et bra sted a være. Vi er
der for å virkeliggjøre et mål. Vår oppgave
er ikke først og fremst å tolke verden
forskjellig, men å forandre den.

OKONOMISMEN

De erfaringene K.E. nevner er svært
viktige. Det er en vanskelig balansegang
mellom lokal økonomisk kamp og sentral-
isert politisk avsløring o.l. Problemet er at
store deler av partiet ikke er kommet
lenger enn dere var da dere la all vekt på
den lokale økonomiske kampen på uni-
versitetet. Det hadde jo vært en fordel om
partiet slapp å ga gjennom den samme
smertefulle prosessen som NKS har vært
gjennom for å skjønne betydninga av det
samlende kommunistiske arbeidet. Derfor
har SK tatt opp kampen mot økonom-
ismen.

Jeg stilte sporsmålet om ledelsen som
et prinsipp-sporsmal, fordi det er på tide
at det blir gjort. Kampen om ledelsen er
sjolsagt en kamp om partiets ideologiske
og politiske	 kurs. Det har vært gjort
forsøk på å individualisere sporsmålet om
ledelsen, eller til å gjøre det til et
spørsmål om at noen folk er blitt urett-
ferdig behandla. Vi skal sjolsagt ta alvorlig
på sånne spørsmål. Men det er livsfarlig å
redusere sporsmålet om ledelsen til denne
typen problemer. Det er mulig at
Krustjov var mindre »firkanta» enn
Malenkov. Det er mulig at han var en
triveligere og mer folkelig person. Men en
revisjonist var han i alle fall. Det er tre
måter revisjonismen kan seire på i
AKP(ml). Det kan bli vedtatt et reisjonist•
isk program der innholdet i proletariatets.
diktatur og partiets rolle blir totalt under-
gravd. Det kan bli vedtatt revisjonistiske
endringer av	 vedtektene i retning av å
tillate fraksjonisme. Dentredje muligheten
er å velge en ledelse som bare i ord
forsvarer marxist-leninistiske prinsipper,
men som ikke har lofta en finger for å
slåss mot forsøkene på å revidere disse
prinsippene.	 Skal vi unngå dette er det
nødvendig å behandle spørsmålet om
ledelse 'Som et viktigprinsipp-spørsmål.

A behandle spørsmålet om ledelsen
slik burde ikke forhindre noen i å fort-
sette å fremme konkret kritikk. Men det
setter kritikken inn i en politisk sammen-
heng slik at ikke underordna spørsmål får
overskygge	 de avgjørende prinsipp-
spørsmåla.

P.S.

SPORSMÅLET OM
LEDELSEN

TO KOMMENTARER TIL SEPTEMBER TF av tidl-DS-formann i Oslo.

1 dette nummeret av TF sier SKAU at
det er spredd tilstrekkelig materiale om
motsigelsene i Oslo til medlemmene ellers
i landet. I den forbindelse sies følgende
om min rolle i debatten: »Kameraten har

blitt invitert i god tid, til å legge fram sitt
materiale i denne saka. Hva kameraten
har valgt å publisere, eventuelt ønsker å
publisere i tida framover er hans sak, og
helt utafor SKAUs kontroll.»

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

SKAU overser her at jeg siden de
lanserte »PU-vedtaket» stadig vekk har
»ønsket» å få frigitt for landet ellers det
samme materiale som jeg og andre har
lagt fram for Oslo-partiet. Jeg tror dette
er den eneste måten folk kan få noe bilde
av hva motsigelsene gjelder både politisk
og »juridisk».

Jeg synes også SKAU tar munnen for
full når de i september TF sier at hva jeg
framover ønsker å publisere er »...helt
utenfor SKAUs kontroll.» - I sommer-
ferien min skrev jeg en artikkel hvor jeg
prøver å gi et resyme av det som er
skjedd. Denne var SKAU i hende i august.
De lar være å trykke den nettopp i samme
TF hvor de bedyrer sitt storsinn.

BUDOMBÆRINGA

I august TF reiser »Unni» en kritikk av
meg. Hovedinnholdet er som folger: Jeg
har i samtaler med henne gått inn for å
forsvare budombæringa. Samtidig har jeg
i SK gått inn for å legge den ned. Dette
stemmer dårlig med det jeg husker av
saka. Nemlig at jeg var alene om å gå imot
nedlegging av budsystemet under SK-
behandlinga. Jeg har siden muntlig bedt
SKAU om å få referert min dissens. Det
ble da svart at den ikke fantes i protokoll-
en. Jeg ba så om utskrift av protokollen.
Mitt forslag figurerte der som et usignert
enstemmig vedtak. Først da jeg får ut-
levert fotokopier av protokollen dukker
det i tillegg opp et forslag med min

underskrift som er satt opp mot forslaget
om nedlegging og stemt ned mot en
stemme. - Jeg trur Unnis innlegg hadde
sett annerledes ut om hun hadde hatt
bedre kjennskap til SK-behandlinga av
budsystemet.

Hans B(innlegg synes jeg er langt
mindre tiltalende. Han refererer ordrett
fra SK-protokoller og gjengir i detalj
behandlinga av saka på SK. Han er
tydeligvis ikke en hvem som helst. Er det
ikke SKAU personlig, så må det ihvertfall
være en nær fortrolig som er gitt spesiell
adgang til strengt interne opplysninger.
Bc	 konkluderer med å kalle min opp-
treden »uærlig og splittende», »Handlinga
til daværende Oslo-formann er så alvorlig
at jeg ber de rette organene i partiet følge
det opp.» - Enten er dette SKAU i samtale
med	 seg selv, eller et bestillingsverk. - I
begge tilfeller synes jeg lanseringa av
»straffeprosess» er malplassert. Unni visste
ikke	 skikkelig hva som hadde skjedd.
P	 har full oversikt over saka. Halm-
strået som nå skal bære n'te fraksjons-
anklagen mot meg , er sluttbehandlinga av
KK	 på møtet. Det er allerede stemt
punktvis over de forskjellige ledda. Min
dissens på et av punktene er behørig
nedstemt. Med denne og andre merknader
vedtas forslaget som helhet. Jeg trudde
ikke SKAU lenger kunne forbause meg
med formalistiske vri. Men denne metod-
en for å stille ens syn opp/ned er faktisk
overraskende.

Permittert-DS-formann i Oslo.

KOMMENTARER TIL TIDLIGERE DS-FORMANN I OSLO

1.På samme møtet som PU kritiserte
daværende DS-formann i Oslo for
fraksjonisme vedtok PU-samtidig å velge
kameraten inn i SKs beretningskomite
slik at han skulle få mulighet til å legge
fram sine synspunkter der. Han har også
seinere ved flere anledninger forplikta seg
til å konkretisere sin kritikk av beret-
ninga. Dette har kameraten til dags dato

ikke gjort på tross av gjentatt purring fra
SK og SKAU. Den artikkelen som er
gjengitt ovenfor er det eneste vi har
mottatt fra kameraten som svar på vår
siste henvendelse om at han må legge
fram sin kritikk av beretninga for partiet i
TF. Vi kan bare beklage at kameraten
ikke gjør de oppgavene han er pålagt som
SK-medlem og vi må også beklage at dette

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

er en sabotasje mot partidiskusjonen.
?.Kort kommentar til noen påstander.

Kameraten viser til at han sjøl »stadig
vekk» har ønsket å få frigitt »det samme
materiale som jeg og andre har lagt fram
for Oslo-partiet». Dette er ei forvrengning.
Faktum er at SKAU opprinnelig gikk inn
for a gi ut et stort utvalg av artikler fra
Oslo-diskusjonen til hele landet. Dette ble
avvist av SK, ikke minst etter ønske fra
SK-medlemmer utafor Oslo. I stedet
vedtok SK at debatten skulle føres i TF.
På dette møtet	 stemte den tidligere-
DS-formannen i Oslo mot dette og for en
landsutgave av Oslo-artiklene. Dette var i
april. Etter dette har vi mottatt en
henvendelse fra kameraten, nemlig i den
andre artikkelen fra han i dette nummer
hvor han ber om at artikkelen hans fra
januar-FFP blir trykt i TF. Dette har vi
etterkommet i dette nummeret. Utover
dette har alle artikler han har levert til TF
blitt trykt.

Når det gjelder kritikken av kameraten i
samband med	 vedtaket om bud-
ombæringa i Oslo så refererer han kame-
rat Unnis kritikk feil til fordel for seg sjøl.
Kritikken går ikke ut på at »Jeg har i
samtaler med henne gått inn for å
forsvare budombæringa.»

Unni skrev i sitt innlegg:
Daværende DS-formann framstilte

dette vedtaket som et overgrep fra SK sin
side, et eksempel på at SK ikke tok
hensyn til DS sine meninger og vedtak.»

Dersom Unni refererer riktig fra det han
har sagt, og det har han ikke en gang sjøl
reist tvil om i innlegget sitt, så dreier det
seg om at han har utnytta budsaka til å
drive intrigemakeriet for å skjerpe mot-
sigelser mellom SK og et medlem av Oslo
DS. Dette er meget alvorlig, og må
sjølsagt behandles av SK ved første
anledning.

Ellers til det	 formelle: Det finnes
fortsatt ingen	 dissens fra eks-DS-
formannen i SK-protokollen. Opp mot
det vedtatte forslaget om å »begrense og

rasjonalisere budsystemet» og »så snart
som råd bli kvitt egen budombæring» som
han stemte for i annen omgang, stilte ikke
kameraten et forslag om at budsystemet
ikke skulle nedlegges. I annet ledd i hans
forslag som ble nedstemt mot hans egen
stemme, heter det: »Det må gjenopp-
rettes/beholdes begrensa budsystem der
det gir størst sikkerhetsmessig uttelling.»
(vår understrekning). Faktisk er det også
et forslag om å legge ned det budsystemet
som var i Oslo da og som fortsatt
eksisterer. Hans argumentasjon var i ho-
vedsak at partimedlemmer som vi ønska å
holde mest mulig dekt ikke skulle få KK i
posten. Hans argumenter var ikke sånn
som budsjefen i Oslo seinere overbeviste
SK med, nemlig at budombæringa var
levedyktig og at belastninga ikke var så
stor som SK mente i fjor høst.

Derfor kunne også et enstemmig SK
etter at det første vedtaket 	 var gjort,
stemme for eks-DS-formannens forslag
hvor det sto at »Det må vurderes gjenopp-
retting eller å beholde budsystemet der
det gir størst sikkerhetsmessig uttelling.»
(vår utheveing.»

Disse to enstemmige vedtaka har sjol-
sagt den tidligere DS-formannen et soli-
darisk ansvar for som gjør det helt
uholdbart at han baktaler SK på en slik
måte som han har gjort overfor kamerat
Unni. Vi ser igjen hvordan han utnytta at
han var hemmelig medlem av SK til å føre
kamerater i DS bak lyset.

Forøvrig: Sjølsagt er kamerat Hans B(
SK-medlem. Som SK-medlem har han
sjølsagt rett til å delta i debatten om
spørsmål som allerede er reist i parti-
pressa, og han viser kun til vedtak som SK
med eks-DS-formannens stemme har ved-
tatt å offentliggjøre.

Til slutt: Vi vil nok en gang beklage at
eks-DS-formannen fortsatt avstår fra å si
klart fra hvor han står politisk på tross av
at han gjentatte ganger er oppfordra til å
gjøre det.	 For SKAU

Pål St
Hans B'

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

VEDTAK OM PARTI KRISA OG ÅRSAKENE Fra Hordaland DS.
9.1nn••••101ffille=1,	

De viktigste indre årsakene til parti-
krisa er feil av »venstre»-karakter: over-
sentralisme og store mangler ved demo-
kratiet i partiet. SK har hovedansvaret for
disse feila. SK må gå i spissen for at
kritikken av dem blir utviklet videre, slik
at rette linjer for demokratisk sentralisme
erstatter gale linjer og forer til korrigering,
i praksis. Sjøl om forskjellige typer
høyrefeil nå står skarpere, ma ikke det
fore til at kampen mot »venstre»-feil
slippes. Det vil fore til vakling fra groft til
groft.

Viktige høyre-feil.
IDEOLOGIEN:

Hoyrefeil har styrket seg, særlig står de
sterkt på det ideologiske området. Viser
tendenser til opplosning av partinormene:
Lite studier, desorganisering, svak arbeids-
vilje og utglidning på sikkerheten. Disse
feila står på alle nivå i partiet, og vi ser de
som en alvorlig trusel mot partiets fram-
tid.

Årsakene til disse hoyretendensene er
flere: Overslag i korrigeringen av tidligere
»venstre»-feil. Manglende oppsummering
fra SK av »venstre»-perioden.

Usikkerhet om omvurderinga av linjer
vi tidligere har stått for.

Ytre press: Dels den internasjonale
utviklinga og skjerpa krigsfaren, med
resultater som usikkerhet, tvil og defait-
isme. Dels ytre press fra det borgerlige
samfunnet vi lever i slik at påvirkninga fra
arbeider-aristokratiet og andre småborger-
lige krefter har okt. Dessuten er parti-
krisa, manglende styring av den og rett-
leiinga av avdelingene en viktig grunn.

Dette er en del av de årsakene som Irar
kommet fram gjennom diskusjonene i
avdelingene og DS. Vi vil understreke at
DS har kommet kort i analysen og i å
finne rette mottiltak. Vi ber avdelingene
om hjelp til dette.

HØYREFEIL I POLITIKKEN
OG TAKTIKKEN:

Først vil vi understreke at det de siste
årene har utviklet seg en positiv tendens
til mer selvstendighet blant medlemmene
til å utvikle linjer på gamle og nye
områder. Dette er en tendens som må
styrkes og som ledende organ må lære av.

Noen eksempler på hoyrefeil: Forslaget
om »RV-parti», og i dt't hele tatt de svake
markeringene av pai det	 på de fleste
eksterne kampområdele. Vi markerer oss
og jobber på front-nivå, og det er bra.
Mindre bra er det at . ,AKP »forsvinner» i
fronten. Det dårlige salget av KK, og
dermed	 spredning,.	 av	 parti -
propagandaen, er her e t typisk eksempel.
Dette gjelder ikke mi ;st for det faglige
arbeidet.

Et annet eksempel pa høyre var å gå
mot at KF skulle ta titting mot sosial-
imperialismen i plattfor na.

Til sammen gir di: . e	 feila på det
ideologiske og politiske området en klar
hoyre-tendens, som gjor det rett å slå fast
at hoyre er hovedf tren n

Vi tror at disse Boyret :ila svekker hele
partiets slagkraft som	 kommunistisk
parti. Vi mener avdelinga :e må diskutere
de og reise kamp i lot d. 	 Samtidig er vi
mot at hoyre skal bli et »stempel» som
hindrer nye diskusjoner or 	 linjesporsmål.

Framfor alt er vi r lot en •gammel» type
linjekamp,	 med mi: rkelap .,er og harde
slag. Den vanskelige : i tuasj(;len pai tiet er
i krever at vi tar hen . vn til	 ,t der i tillegg
til skarpe	 meningsfi	 n- fin ., mye
usikkerhet og uavklar e spe smål. Dette
krever en rolig og sa:.lig dh batt. Dette
krever at særlig ledene' orga rer utvikler
en storre respekt for nedlen mene sine
stand;)unkter.

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

3.Afot fraksjonisme og angrep på
partimodellen.

Vi er mot forslagene om å oppheve eller
lempe på fraksjonsforbudet	 i partiet.
Dette vil undergrave den	 demokratiske
sentralismen	 og	 svekke	 medlems-
demokratiet. Det ville gjøre partiet til et
udemokratisk	 parti	 der flertallets opp-
fatninger stadig kunne settes til side, et
opplegg for intriger, stadig fraksjonskamp
og handlingslammelse.

Det er nødvendig at SK går opp en
grenseoppgang	 mot	 fraksjonisme.

Nettopp i dagens situasjon, når mot
sigelsene er skarpe, trengs spillereglene.

Men samtidig må vi ikke tolke ved-
tektene så restriktivt at de knebler løp-
ende interne diskusjoner. Vi mener at det
er naturlig at det ved avstemninger om
interne diskusjoner vanligvis gjøres klart
at mindretallet	 kan forfekte sitt syn i
diskusjonene videre og ikke må brenne
inne med det til det kan legges fram for
overordna organ som Årsmøter og Lands-
møte.	 Hordaland Distriktsstyre.

SYNSPUNKTER PÅ PARTI KAMPEN

Siste TF (sept) viser at det står skarp
strid om hva som er de mest brennende
spørsmåla for partiet i dag.

PU, gjennom lederen, oppsummerer
hovedsaka slik: »det fins en revisjonistisk
høyrefare som truer partiets eksistens.
Om høyretendensene får utvikle seg
videre, kan det føre til at partiet blir
revisjonistisk eller splitta.»

Hordaland DS setter fingeren på
formen diskusjonene om motsigelsene i
partiet har fått/manglende demokrati i
partiet, og setter opp som en forutsetning
for å løse de politiske motsigelsene en
endret holdning fra SK sin side overfor
grunnplanet i partiet.

Per (fra Hord. DS) formulerer det
direkte som at »det er demokratiet og
tilliten til leiinga i partiet som må
gjenreisast før andre metodar skal kunne
få særleg verknad.»

Også Ola framhever faren for splittelse
pga »måten debatten blir ført på og
holdninga til kamerater med andre stand-
punkt» som hovedtrusselen. Han legger
imidlertid ikke »skylda» ene og alene på
ledelsen, men peker på dette som en
almenn feil i partiet.

Min vurdering sammenfaller mest med
vurderinga til PU. Argumentasjonen til
enkelte av kameratene som forfekter det

andre synet - som Per og Olav - synes jeg
også er kraftige argumenter mot deres og
for PU sin analyse. Jeg skal komme
tilbake til dette, men først vil jeg markere
hva jeg mener har vært - og delvis ennå er
- SK/PU sine svakheter i vurderinga av
situasjonen:

SVAKHETEN VED SK SIN
ANALYSE

De retter søkelyset mot det som er
hovedsaka: ideologisk krise og høyre-
angrepa. De undervurderer tillitskrisa og
de særegne tiltaka som må til for å
bekjempe den. En ting er at dette peker
på at SK ikke har godt nok grep om en
del viktige feil hos seg sjøl. En annen ting
er at dette også hemmer kampen mot
høyreavvika ved at mange først og fremst
er opptatt av at SK har kommet for kort
på dette andre avsnittet. (Til kamerater
som ser disse feila til SK bedre enn SK
har gjort/gjør: det holder ikke å bruke
dette som unnskyldning for ikke å ta
alvorlig nok på høyrefaren. Det ville være
det samme som å si at feil hos andre
brukes til å bortforklare egne feil/
svakheter.)

Hvorfor er det slik?

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

Etter min mening er en viktig årsak at
forståelsen for høyre er relativt lav - i all i
alle fall mener jeg at innlegga til både Per
og Olav avdekker det (grunngiving sein-
ere) - og at en del av argumentasjonen for
at demokratiet/harde slag er hovedfeilen i
seg sjøl	 er høyreargumenter. Men, en
årsak er også at oppsummeringa av de
feila som vitterlighar vært/er på dette
området er kommet for kort i forhold til
det vi må sette oss som mål fram til
landsmøtet.

Situasjonen er ikke slik at SK avfeier
kritikk av demokratiet og annen kritikk
av seg sjøl. Beretningsframlegget bl.a.
dokumenterer det. Men SK har ikke vært
ledende	 i å oppsummere sine egne
svakheter, på samme måte som de har
vært ledende i å påpeke høyrefaren. Skal
vi bli frustrerte av den grunn, og lukke
øya for andre ting som skjer i partiet? Er
det ikke	 et uttrykk for demokratiet i
partiet at medlemmene gjennom kamp
har vært med på å heve forståelsen i
ledelsen for endel av de feila den har?

Når jeg sier at oppsummeringa av feila
til ledelsen må komme noe lengre før
landsmøtet er det minst to grunner: fordi
det i seg sjøl er viktig å få retta opp
svakheter ved ledelsen
-fordi det vil styrke kampen mot høyre,
»samle	 troppene	 om	 hovedfront-
avsnittet.»

Jeg vil	 derfor peke på noen feil jeg
mener må oppsummeres grundigere:

FEIL I SK

Det er to områder jeg mener det er
viktig å komme noen skritt videre på:

1.Masselinja.
-Det er blitt lagt for lite vekt på prinsipp-
et »fra massene». Det har gitt seg utslag i
for lite undersøkelser av den reelle situa-
sjonen i partiet, av hva slags behov og
ideer som er ute og går. For lite personlig

kontakt med partiorganisasionen.
SK har påpekt utslag av denne feilen,

det er ogsø gjort tiltak i rett retning
(f.eks. opplegget for	 utredning av ny
partiplan), men oppsummering av årsak-
ene/ideologien bak er ikke analysert
skikkelig	 (heller ikke	 i siste beretnings-
utkastet). Grunnen til at jeg legger såpass
vekt på denne feilen - at jeg mener det er
nødvendig å rykke opp med rota - er at
jeg mener den er noe av grunnlaget for at
ledelsen hadde store mangler i vurderinga
av situasjonen i partiet i fjor høst (la for
lite vekt på behovet for »innadretta»
virksomhet: oppsummeringer, kritikk-
sjølkritikk, linjekamp, studier - og at den
undervurderte manglene ved demo-
kratiet).
-Svikt	 i	 tilliten til massene/
undervurdering	 av	 massenes positive
skaperkraft. En del saker som peker i den
retning er:

At noe av ensidigheten i oppgjøret med
høyre i -75 begrunnes med at ledelsen
ville bli grundig nok hvis det ble advart
mot	 »venstre»-overslag/ En
skjematisk timpelan »for forholdet
mellom kritikk og korrigering i den første
økonomi-sjølkritikken./ En noe uspesi-
fisert advarsel mot å sette igang »ukon-
trollert kritikkbevegelse» i kampen mot
partikrisa.

2. Forholdet til kritikk-sjølkritikk.
Som jeg har nevnt tidligere er jeg uenig

med det inntrykket som enkelte gir, at
SK motsetter seg kritikk/prøver å unngå
den. Mye sjølkritikk er kommet. De
viktigste svakhetene på dette området nå,
mener jeg er:
-Tendens	 til å	 svare på kritikk med
motangrep. Jfr. en del av diskusjonen i
medlemsblada (En tendens i hele partiet
forøvrig,	 som Ola påpekte i siste TF).
Ikke god nok sans for at det fins et korn
av sannhet i stort sett all kritikk. Insstill-
inga om at disse korna ikke skal avvises,
men tas vare på, sjøl om mesteparten

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

ellers matte være gærnt, savner jeg. Jeg
ser på dette som en form for ensidighet,
firkanta oppfatning av virkeligheten - eller
det kan være uttrykk for motvilje mot å
innromme feil.

Jeg mener det skal gå an å fore en skarp
stil, få fram hovedpoenga uten å måtte
avfeie underordna poeng i den grad det er
blitt gjort til nå. Jeg mener derfor PU
ikke treffer spikeren helt på hodet når de
forst og fremst påpeker »for skarp form»
som det viktigste å korrigere i diskusjons-
stilen.
-De har ikke »tatt	 opp hansken» og
oppsummert saker det har stått skarp
strid omkring siste året, og der utviklinga
tyder på at SK tok en del feil.

Eks. Diskusjonen rundt »framover eller
bakover» som medisin for å komme
videre. Jeg mener SK (i allefall kamerater
i SK) var for ensidige her. Dette sår ved
lag, sjøl om det samme kan sies om andre
som slo over i motsatt retning. Noe av det
samme gjelder spørsmålet om forholdet
mellom »mer politikk» og »styrking av
organisasjonen».

UNDERVURDERINGA AV HØYRE

Jeg sa i starten at jeg mente en viktig
årsak til at mange	 så på debattstilen/
mangler ved demokratiet som hovedfeilen
nå. var en lav forståelse for høyrefaren.
Videre	 at det også var en del høyre-
argumentasjon i	 diskusjonen rundt
debattstilen/demokratiet.

Jeg skal ta eksempler på det siste først:
-PS får på pukkelen for at han provoserer
M , .is når han stiller spørsmålet om hva
som skal skje hvis Hoyre fikk 51% ! Viser
ikke svaret til både Nfl s og andre at det
var	 et helt nødvendig spørsmål å stille

?

-Både i sosialisme-diskusjonen i KK og i
en del	 av intern-diskusjonen er det en
tendens til å slå ned på bruk av klassikere/
inl-teorien som »å stemple folk». Jeg ser

på undervurdering av teorien og motsand
mot linjekamp som en	 vel så	 sterk
tendens i partidiskusjonen i det siste, som
dogmatisme.

Ennå tydeligere blir dette i det indre
partilivet: Jeg sier ikke at det ikke fins
dogmatisme	 i de programatiske	 disku-
sjonene, eller at det ikke er	 andre
venstre-feil	 i diskusjonen og	 kader-
behandlinga (har jo tatt opp det tidligere i
innlegget). Men jeg synes det er ioynef-
allende at høyre feila på de samme om-
rådene får relativt liten oppmerksomhet.

KOMMENTARER TIL ET PAR
AV INNLEGGA I SEPT.-TF.

INNLEGGET TIL OLAV

Jeg synes innlegget ditt, kamerat, an-
skueliggjør høyrefaren. Sjølsagt er jeg enig
med det du stiller opp som målsetting:
Tillempe og videreutvikle mbn. Men det
kommer fram at du i stor grad vil forkaste
og begynne på nytt. Du tar det mye for
gitt at det er vår teori som ikke er på
høyden,	 mens	 du	 ikke	 stiller
spørsmål ved om det det ikke først og
fremst er slik at vi ikke har godt nok grep
om teorien/redskapen. For å kunne bygge
videre er det vel en forutsetning at vi ikke
kvitter oss med hammeren og spikeren'?

På annen måte kan jeg ikke tolke ditt
bruk av »Rekas problem» som eksempel,
og din bagatellisering av fraksjonisme.

En ting er å utvikle den demokratiske
sentralismen, noe helt annet er å forkaste
sentrale forutsetninger for den.

INNLEGGET TIL PER

Det går fram av det jeg har tatt opp
tidligere i innlegget, at jeg er enig med deg
i en del av synspunkta dine på feil som
ledelsen ennå har. Men jeg er uenig i den
vektlegginga du foretar og syns at inn-
legget ditt også avdekker klare 	 høyre-
standpunkt hos deg. Spesielt vil jeg her
peke på avslutninga av innlegget.

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

Du setter her resolutt personlige vurder-
inger	 over	 organisasjonens/flertallets
vurderinger. En ting er at du må føre en
meningskamp for ditt syn i partiet, men
en helt annen ting er å nedlegge veto mot
eventuelle flertallsvedtak som går på tvers
av ditt syn. Er det ikke et tankekors -at du
på denne måten setter demokratiet til en
person over demokratiet til de organa, og
det partiet, du jobber i? For på samme

måte som du forbinder kamp for mening
med rett til handling for en person, så må
vel det også gjelde for en gruppe - i dette
tilfelle partiorgan?

Jeg kan ikke si det svakere enn at du
propaganderer reinhekla individualisme i
slutten av innlegget ditt.

Rolf N.

MYE UENIGHET MED AKP(m-I) PÅ RØROS

Siden vedtaket fra Røros ble gjort har
SK sitt andre Beretningsutkast kommet.
Jeg håper vi er mer enig etter dette? Men
uansett nye standpunkt etter nytt Beret-
ningsutkast: Dere tar for hardt i og jeg er
uenig i mye av det som sies. Jeg vil ta det
punktvis for oversiktens skyld.

1.0M PARTIKRISA

Dere sier at vi er inne i ei krise fordi
»SK har gått i spissen for en del feil.»
Mener dere virkelig at SK er årsaken til
hele krisa? Hva med:

Medlemmenes ansvar. Har ikke vi også i
stor grad slutta fullt opp om mange av
feila - f.eks. at vi ekspanderte for fort - at
vi tok lett på skolering.

Hva med press utenfra - fra problemene
internasjonalt, fra den ideologiske krisa
som rir store deler av den kommunistiske
»verdensbevegelsen»?

Hva med dyktigere taktikk fra borger-
skapet - deres evne til å påvirke oss, til å
trekke oss til høyre?

Hva med SK sine sterke sider? Det er
klart at SK har et stort ansvar for feila,
men vi kan ikke fraskrive oss del-ansvar
og vi kan ikke fraskrive SK mye svært bra
i perioden - f.eks. oppretting av KK, det
internasjonale arbeidet, valget 1979,
evnen til å korrigere feil i starten på
Landsmøtediskusjonene. Vi må behandle
SK mer dialektisk og ikke bare svart-male

- slik dere gjør. Fortsetter vi med den
ensidige svartmalinga er jeg virkelig redd
mange bra folk går ut, slik dere sjøl peker
på.

2.SK OG GRUNNORGANISA-
SJONENE

Dere peker etter min mening rett på at
SK har nedprioritert grunnorganisa-
sjonene i perioden. Men dere skaper et
feilaktig bilde av situasjonen når dere
mener partiets sentrale apparat er så stort.
Så vidt jeg veit er tallet på partifunksjon-
ærer og KK-journalister skåret ned til et
minimum. Dere kan ikke samtidig kreve
at SK skal drive mye mer undersøkelser
og lytte mer til grunnorganisasjonen og
samtidig gå mot en forholdsvis stor
sentral ledelse. Fordi vårt parti hverken
bruker postverket eller televerket i sine
kommunikasjoner, er vårt org. arbeid
svært arbeidskrevende. Dette krever follk
på hel-dag. I dag tror jeg SK har for lite
folk til slikt arbeid. Når det gjelder
dato-kjør og direktiv, har dette blitt
betydelig redusert i siste planperiode.
Likevel blir det sjølsagt mye i perioder
med Landsmøte. Men istedet for å kriti-
sere SK for mye sentralt, mener jeg vi
også må rose dem for å jobbe ut 2.
beretninger og 2 prinsipp-program etter
kritikk fra grunnorg. Jeg mener dette er
bra bevis for at SK nettopp hører på
kritikk fra grunnorg.

På side 13. i TF stiller dere opp en

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

motsigelse mellom sentralt arbeid og
lokalt arbeid. Her skrytes det faktisk av at
dere løser motsigelsen ved å legge tilsides
sentrale vedtak. Hvordan skulle det gått
med vårt parti om alle lag har behandla
planer på den samme arrogante måten?
Dere driver åpent vedtektsbrudd uten en
gang å antyde sjølkritikk! Eller er det slik
at dere mener ledendeorgan ikke skal
kunne pålegge lavere organ direktiv? På
ett område har deres selvbestalta måte
gjort mye skade - det gjelder arbeidet med
KK. Som et av de ytterst få laga i landet
er dere svartelista av KK for ikke å betale
regningene. Dette synes jeg godt dere
kanne nevnt når dere framhever alt det
positive dere har gjort. Dere gir også
inntrykk av at dere dreiv igang valg-
arbeidet mot sentrale initiativ. Fakta er
derimot at dere på Røros var svært splitta
i om dere skulle drive valgarbeid og at
DS/Tr.lag. måtte jobbe aktivt for at dere
skulle stille.

3. ER SK MOT EN STOR
LINJEDISKUSJON?

Dere antyder at SK var redd for en stor
linjediskusjon pga. mye kritikk. Dette har
jeg vanskelig for å forstå. SK la jo nettopp
i denne perioden opp til en stor
Beretnings-diskusjon om sitt arbeid. Er
ikke dette å legge opp til en stor
linjediskusjon? Dessverre har flere som
har kritisert SK på det hardeste unnlatt å
legge fram sitt syn på Beretninga. Dette
tyder på at de likevel kanskje ikke er så
opptatt av en stor politisk diskusjon!
(tenker her særlig på tidligere DS-form. i
Oslo).

4.SK HAR NEDPRIORITERT
FAGLIG ARBEID

Dere peker riktig på at SK nedpriori-
terte det faglige arbeidet. Jeg er sjøl enig i
at de slapp for mye det sentrale grepet,
men -hvordan skulle SK på samme tid
prioritere faglig	 like	 høyt og samtidig
rette opp partiokonomien og redde KK?
Det var jo ikke bare av vond vilje SK
måtte nedprioritere faglig. Jeg er stygt
redd for at uten denne i hovedsak rette
omprioriteringa ville partiet i dag sittet
uten dagsavis.

Dere	 stiller	 sjøl	 anti-imperialistisk
arbeid opp mot faglig arbeid. Her står det
sjølsagt en objektiv motsigelse fordi våre
krefter er begrensa. Men - jeg tror mange
plasser	 dreiv et bedre kommunistisk
arbeid om de i dag prioriterte opp det
anti-imperialistiske arbeidet. Hva drives
f.eks. av anti-imp. arbeid på Røros idag? I
hvertfall drives det alt for lite i
Trondheim.

Det er klart at deres styrke er at dere
har evna å styrke det lokale initiativet og
sjølstendigheten. Men, jeg synes deres
innlegg - er prega av en mangel på forstå-
else for en sentral ledelse og at dere for
ensidig kritiserer det sentrale og roser det
lokale. Jeg tror	 noen	 og enhver burte
være litt sjølkritisk i	 disse tider, både
DS-er, under-DS-er o lag. Kritikken kan
ikke ensidig rettes mot SK.

Medlem av DS/Tr.lag.

EN KOMMENTAR OG NOEN SPØRSMÅL OM FAGLIG HØYRE

Partiet mangler ei grundig oppsummer-
ing av »venstre»-feila som fikk utvikle seg i
partiet etter oppgjøret med høyre. Det

betyr imidlertid ikke at vi har mangla
diskusjoner om disse feila, at vi har
mangla kamp mot disse feila.

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

Korrigeringa begynte i 77 og fortsatte
med årsmøtebevegelsene i 78 og 79. De
siste to åra representerer på mange måter
et gjennombrudd for partiet sitt arbeid i
fagbevegelsen. Vi vant i større grad fram
med vår politikk og mange kamerater fikk
tillitsverv.	 ._

	

Vi vant framgangen i kamp	 mot
»venstre», det står fast. Samtidig	 så vi
tendenser til høyre:
-Manglende prioritering og innretting på
arbeidet i arbeiderklassen førte til tenden-
ser til at P. og avdelingene delte seg i to.
(De som dreiv med partioppgaver og de
som hadde faglige tillitsverv.) Dette la i
sin tur grunnlag for økonomisme.
-Propaganda for sosialisme og revolusjon
forsvant i stor grad fra arbeidsplassene.
KK blei ikke solgt, framgangen for faglig-
kaderen førte ikke	 til framgang for
partiet. Det har vært vanskelig å rekrutt-
ere i arbeiderklassen så lenge partiet har
eksistert„ det er greitt nok. Det nye var at
vi ikke jobba med det, og oppfatta det
som et problem. Våren 1979 var det i
arbeiderklassen en eneste studiesirkel i
mlm i vårt fylke.
-I tillegg til dette reiste det seg en kritikk
mot noe vi kalte flertallstaktikken. En
rett kritikk av demonstrasjonsforslag
vendte seg en del plasser til sin motset-
ning dvs., til en frykt for å reise forslag vi
ikke var sikre på å vinne. Vi så det også i
tendensen til å anbefale dårlige forhand-
lingsresultater.

Disse vurderingene la vi fram for Faglig
Utvalg i samband med oppsummeringa av
årsmøtebevegelsen våren 79. Uten å få
særlig gehør. Snarere tvert om. Sommeren
79 skriver Tor M	 (TM) en artikkel
»Feil og mangler ved vår faglige politikk»
hvor han i hovedsak slår mot venstre.
(Hovedinnrettinga er	 godtatt av	 FU).
Artikkelen til TM trekker fram en del
viktige lærdommer fra den faglige fram-
gangen og gjør en korrekt grenseoppgang
mot fagforenings-nøytraliteten, men i
hovedsak slår denne artikkelen feil. I

hovedsak er dette et høyrepapir. Hvor-
for?

1. Slår mot »venstre» når »venstre» langt
på vei er nedkjempa og det er høyre som
tyter fram. Det er mye rett i kritikken din
TM, men den kommer to år for seint.
Hvorfor?
2.Artikkelen	 fremmer	 høyre-
standpunkter på	 viktige spørsmål som
synet på arbeider-aristokratiet, synet på
avtaleverket og undrar seg en reell debatt
om økonomiamen ved å slå mot stråmenn
han sjøl har satt opp. Hvem har sagt at
økonomisk kamp er lik økonomisme TM?

Siden dette har det rent en god del
vann i havet og det har vært en god del
mer diskusjon om partiet sin plattform og
politikk. Jeg skal komme tilbake til denne
utviklinga i en seinere artikkel. Da skal jeg
ta opp grunnlaget for høyre og vurdere
utviklinga det siste året.

Men først noen	 spørsmål til	 Faglig
Utvalg og Tor M ,	;:
1.Gir artikkelen til TM ei rett analyse av
P. sine feil på	 det faglige området
sommeren 1979?
2.Mener dere at det fortsatt er en rett
analyse av feil og mangler ved den faglige
politikken vår? Dersom dere ikke mener
det, hva slags analyse har dere i dag? Hva
har fått dere til å skifte standpunkt?
3.Er dere enig i den kritikken Pål St
reiser mot artikkelen i forordet til den
hefta utgaven (at artikkelen har ei lettvint
behandling av privilegier og åpner døra
for arbeideraristokratiet og at den ikke
avgrenser seg i	 forhold til	 sosial-
demokratiet sin forståelse av avtaleverket.
Mi utleggeing av PS:)
4.1 et vedlegg til	 høringsdirektivet om
partiplanen (mai-80) foreslår FU at vi må
utnytte »det gunstige klimaet maksimalt
til fortsatt å bygge ut disse posisjonene.»

Hva slags undersøkelser la dere til grunn
for å lansere dette som den viktigste
oppgava? Hvordan vurderer dere denne
oppgava nå? Var dette forslaget et

ø

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

eksempel på det Beretninga kaller en
tendens til å sette tillitsverv over alt
annet?

Kameratslig hilsen
Hjalmar M.

FRAKSJONISME — TJENER VI PÅ DET?

Vi har hatt og har fortsatt problemer i
partiet med den demokratiske sentra-
lismen. Partiet har til dels vært for sterkt
styrt og det reises berettiga krav om at
ledelsen skal høre mer på medlemmene og
at medlemmene skal få mere å si. Noen
går enda lengre - de vil vingeklippe
ledelsen mest mulig, gi best mulig beting-
elser for enhver opposisjon. Dette samm-
enfaller med en internasjonal tendens i
ml-bevegelsen, som går ut på å revidere
store deler av mlm. Det reises forslag om
bla. fraksjonsfrihet og det sies at dette
skal være en garanti for økt demokrati.
Hva betyr så fraksjonisme?

PPLAYgJONIqMP

Hvis det skal ha noen mening så må det
bla. bety:
-At medlemmer fra ulike avdelinger/
nivåer i partiet kan komme sammen og
utforme en felles politikk som står i
opposisjon til den vedtatte linja. Dette vil
de da kjempe for innad i partiet og utad,
gjennom partiets blader, møter osv, eller
gjennom å opprette egne organer (som i
Sverige).
-At de ulike fraksjonene har frihet til å
følge/la være å følge vedtak. Følgelig også
propagandere for eller mot vedtakene
eksternt/internt.

Hva vil dette føre til?
-Vi kaster sikkerhetspolitikken på båten.
Kontakt på tvers av lagsgrensene viser
hvem som er medlem, hvor, hvem som er

»med oss»/»mot oss» osv.
-Storre lojalitet til fraksjonen enn til laget
- det vil være i fraksjonen de virkelige
diskusjonene	 foregår.	 Lobby-
virksomheten vil føre til skyttergravs-krig
og blottleggelse av organisasjonen. - I dag
har vi uenighet innafor laga, uenighet som
varierer fra spørsmål til spørsmål. Det
betyr at motsigelsene kan diskuteres - det
er ikke fastlåste	 leire som står mot
hverandre.
-Vi vil få en fast opposisjon	 som er
motstander av mye av det partiet står for.
Direkte fiender av partiet vil kunne gå inn
i partiet for å forandre/ødelegge det.
-Flere sentra, med talsmenn for de ulike
linjene (utad og innad). Dette kan bli som
VS i Duiiiiiaik Med 4 ulike iiiijei. Usikket-
het om hva partiet i det hele tatt står for
og kan utrette. Medlemmene står fritt til
å følge/la være å følge, propagandere mot
flertallsvedtak osv.

Det betyr handlingslammelse (som vi til
dels har nå!)
-Mye tid og arbeid må nødvendigvis gå
med til »fraksjons-virksomhet» 	 og til-
svarende mindre til utadretta arbeid.

Jeg kan ikke se at fraksjons-frihet er
noen løsning på de problemene vi har nå.
Jeg tror tvert om at det er veien å gå hvis
vi vil løse opp partiet. Det er andre
løsninger, med utvidelse av demokratiet
innafor den demokratiske sentralismen,
som må til.

Robert.

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

UTTALELSE FRA DISTRIKTSÅRSMØTET I VESTFOLD
HØSTEN 1980.

Årsmøtet har diskutert faren for høyre
i distriktspartiet. Vi konkluderer med at
høyre vises på følgende områder:
-Den demokratiske sentralismen er utsatt
for angrep gjennom neglisjering av direk-
tiv og vedtak og nedvurdering av ledende
organer.
-Det har utviklet seg en stil der krava til
partimedlemmene senkes, og folk tar lett
på praktiseringa av partinormene.
-I perioder med store linjediskusjoner er
det spesielt viktig å ta alvorlig på sikker-
heten og innskjerpe forbudet mot fraksjo-
nisme. I den seinere tida har det kommet
eksempler på to typer fraksjonisme:
Brudd på forbudet mot tverrgående for-
bindelser, informasjon på tvers av orga-
nisasjonen. Kamerater har unnlatt å legge
synspunktene sine i de pågående disku-
sjonene åpent fram, for å styrke de
demokratiske diskusjonene.
-Tendenser til økonomisme i faglig jobb-
ing, kvinnepolitisk jobbing og lokalt
arbeid. Dette er uttrykk for et syn som
hevder at det ut av dagskampen vokser
revolusjonær bevissthet. Opp mot dette
oppfordrer vi til allsidig kommunistisk
propaganda og okt salg av Klassekampen.
-1,mai og 8.mars viste at vi har tendenser
til å inngå enhet uten kamp.

-Tendenser til å svekke betydninga av det
kommunistiske partiets rolle i de pågå-
ende parti-diskusjoner.
-En tendens til å svekke partiets sikker-
hetsarbeid.

Årsmøtet vil kritisere at kamerater i
debatten i en periode har fulgt metoden
med harde slag. Dette gjelder både kam-
erater i SKAU og andre. Dette har
vanskeliggjort arbeidet med å oppnå en-
het. Årsmotet støtter imidlertid stand-
punktene til SK og støtter SKs tiltak for å
hjelpe fram denne diskusjonen.

Årsmøtet vil også påpeke at situasjonen
ikke er lik i laga. I enkelte lag står høyre
sterkt. I andre lag er medlemmene kon-
solidert på å forsvare grunnleggende prin-
sipper i marxismen-leninismen.

Årsmøtet mener ikke at det er akutt
krise for distriktspartiet, men at partiets
eksistens på litt sikt står i fare hvis
høyrefaren ikke blir bekjempet.

Årsmøtet oppfordrer laga og parti-
medlemmer til å delta aktivt i den
pågående partidebatten, og oppfordrer til
en nøktern, saklig og kameratslig stil i
debatten. Vi advarer mot »harde slag» som
en metode til å løse motsigelser på innad i
partiet.

Redaksjonen har fått inn flere innlegg
til dette nummeret som sammen med
innlegg fra forrige nummer fortsatt må stå
over.

På
grunn av mye annet stoff og begrensa

plass har redaksjonen prøvd å plukke ut
innlegg til dette nummeret som er repre-
sentative for innlegga vi har mottatt.

Red.

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

Som vi varsla i forrige TF starter vi nå
en debatt om kvinnesporsmal. Redaksjon-
en har bedt noen kvinnelige kamerater a
skrive korte innlegg om disse temaene:
Grunnlaget for kvinneundertrykkinga,
partiets linje for arbeidet i kvinne-
bevegelsen, aktuelle kampspørsmal for
kvinnebevegelsen, kvinnene og internasj-
onal solidaritet og kvinnenes stilling i
partiet.

Vi oppfordrer til debatt om disse

temaene og spesielt de kameratene som
har skrevet innlegg tidligere som ikke har
blitt trykt i TF. Vær raske med pennen
og skriv kort for å fa med innlegg til neste
TF og for at flest mulig kan slippe til.
Innlegga i dette nummeret og framover vil
være viktige forberedelser til kvinne-
konferansen som skal være pa nyåret og
som skal stake ut partiets linje framover.

Red.

HVA ER KVINNEUNDERTRYKKING?

I KK-debatten om årsakene til kvinne-
undertrykkinga er motsigelsen blitt stilt
på følgende måte: Er det kvinnenes
funksjon som reserve-arbeidskraft som er
årsaken til at hun bindes som hus-slave i
familien? Eller er det motsatt: at kvinn-
ene blir tapere i produksjonen fordi de er
undertrykt og utbyttet i reproduksjonen?
Det første alternativet blir utlagt som
tradisjonell marxisme.

Jeg tror dette er en ufruktbar måte å
stille motsigelsen på, og at ingen av
forklaringsalternativene har noe med
marxisme å gjøre. Å se forholdet mellom
familie og samfunn som et enkelt årsaks-
forhold er tvertimot en vulgarisering av
marxismen og en grov forenkling av
virkeligheten. Et kort blikk på Engels for
å begrunne hva jeg mener. I »Familien..»
behandler han forholdet mellom kvinnen-
es deltakelse i produksjonen på den ene
sida og bindinga til reproduksjonen på
den andre. Han viser at kapitalismen i en
viss utstrekning har åpnet veien for
kvinnene til den samfunnsmessige prod-
uksjonen, »Men på en slik måte at når hun
fyller pliktene sine i famileins privat-
tjeneste, så blir hun satt utenfor den
offentlige produksjonen og kan ingenting
tjene: men tar hun del i den offentlige

industri og vil hun ha en selvstendig
inntekt, så er hun ute av stand til å fylle
sine plikter i familien.» (Engels). Fri-
gjøring av kvinnene krever følgelig to
forutsetninger oppfylt. For det første at
kvinnene kommer med i den samfunns-
messige produksjonen, for det andre at
familien oppløses	 som en økonomisk
enhet. Dette er ikke noe enkelt årsaks-
forhold. Kvinnenes stilling i familie og i
samfunn er to sider av samme sak.

I tråd med dette mener jeg også det må
være feil å gjøre kvinnenes funksjon som
reserve-arbeidskraft til det almene grunn-
laget for kvinneundertrykkinga under
kapitalismen, slik det tildels har vært
gjort i AKPs kvinnepolitikk (feks. i
prinsipp-programmet for 1976). For det
første kan jeg ikke se at dette er i samsvar
med de marxistiske klassikernes behand-
ling av kvinnespørsmålet. For det andre
blir teorien også problematisk når en skal
bruke den på dagens virkelighet. Hvordan
kan f.eks. denne teorien forklare kvinne-
undertrykkinga i	 Sovjet der	 90% av
kvinnene i reproduktiv alder er ute i
arbeidslivet?	 Ifølge	 reserve-
arbeidskraft-teorien	 i den mest vulgære
form skulle kvinnene i Sovjet være på full
fart mot frigjøring. Men virkeligheten

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

viser noe	 annet. Den viser at kvinne-
undertrykkinga tvertimot skjerpes fordi
kvinnenes	 tradisjonelle binding til famil-
ien økes:	 Det føres kampanjer for at
kvinnene skal føde mange barn, kvinnenes
ansvar for et husarbeid som er ekstremt
lite mekanisert sammenliknet med ., for-
holdene hos oss. Ansvar for omsorg er i
høy grad privat, både når barnehage-
plasser mangler og når barn eller andre er
syke. Med familieloven av 1969 er famili-
en fullstendig gjenopprettet som økonom-
isk enhet, og familiemedlemmer har
plikt	 til å forsørge hverandre også
langt utover kjernefamiliens grenser.

Reservearbeidskraft-teorien sier noe
vesentlig om hvordan kvinnene fungerer i
en del kapitalistiske land, men den kan
ikke gjøres til noen almen forklaring på
hvorfor kvinner er undertrykt under
kapitalismen.

Et annet hovedspørsmål i KK-debatterr
har vært	 spørsmålet om selve arbeids-
begrepet. Knut K. hevder at det tradisjon-
elle skillet marxismen opererer med
mellom privat og samfunnsmessig arbeid
tilslører virkeligheten fordi det dekker
over at kvinnen utfører samfunns-
nødvendig arbeid i familien.

Jeg er enig med Knut i at kvinnenes
virksomhet i familien er arbeid, og at det
er nødvendig. Verken på kort eller lang
sikt kan samfunnet klare seg uten
reproduksjon. Men likevel er dette arbeid-
et privat, fordi det er organisert utenfor
den ordinære sirkulasjonen av varer og
tjenester i samfunnet. Når Knut overser
det, mister han et hovedpoeng i disku-
sjonenom	 grunnlaget for kvinneunder-
trykkinga, følgelig er det han som tilslører
virkeligheten. Hvis jeg baker brød ved min
egen kjøkkenbenk, forblir det innafor
familien. Det får ingen bytteverdi, og jeg
tilfører derfor ikke samfunnet verdier i
økonomisk forstand. Min arbeidskraft blir
heller ingen vare, jeg får ingen lønn for
arbeidet jeg utfører. Jeg blir stående i et
annet forhold til sammfunnsøkonomien
enn naboen som står på Mølhausen og

baker brød. Hennes brød får ikke bare
bruksverdi, men også bytteverdi, og hun
får lønn som tilsvarer (tilnærmet) verdien
av egen arbeidskraft. Som arbeider på en
stor bedrift slipper hun også den isola-
sjonen jeg jobber i på kjøkkenet. Som
arbeider er hun faktisk viktigere i sam-
funnet, og hun kommer også til å
oppfatte seg selv som viktigere. Jeg som
står ved kjøkkenbenken føler meg isolert
og utafor, og er det faktisk også. Ingen
oppvurdering av husmoryrket eller om-
definering av den politiske økonomien
kan bortforklare det. Men selv hun som
jobber hos Mølhausen står med ett bein
tilbake i familien med samme private
ansvar for reproduksjon som husmora, og
selv med inntekt har hun ektemannen i
bakhånda som den egentlige forsørgeren
av familien. Derfor kan hun behandles
som annenrangs samfunnsborger, som
tilleggs-arbeidskraft	 og	 arbeidskrafts-
reserve.

Kampen for frigjøring av kvinnene
må være en tofrontskrig. For det første
kampen for deltakelse i arbeidslivet som
fullverdige arbeidere 	 og i samfunnslivet
forøvrig som likestilte borgere. For det
andre en kamp mot det private husarbeid-
et og den private forsørginga i familien.
Det er ikke mulig å lykkes på det første
området hvis man ikke setter kreftene inn
på det andre. Denne tofronts-krigen kan
ikke vinnes under kapitalismen, og den
må fortsette lang tid etter at proletariatet
har overtatt statsmakta, Lenin formulerte
det slik i 1919 i »En stor begynnelse»:

»Kvinnen er fortsatt husslave, tross alle
kvinnefrigjørende lover, 	 fordi huslig
småproduksjon knuser og kveler henne,
sløver og nedverdiger henne, lenker henne
til kjøkken og barneværelse. (---) En
virkelig frigjøring av kvinnene, en virkelig
kommunisme, starter først med en alt-
omfattende kamp (ledet av proletariatet
som har statsmakta) mot denne huslige
småproduksjonen, eller snarere med en
gjennomgripende forandring av hus-
arbeidet til sosialistisk stordrift.» (Coll.

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

Works. bd. 29, s.429, min oversettelse.)

G.H.

PARTIETS FRONTPOLITIKK I KVINNEARBEIDET

1 beretninga fra partiets 2.sentralkomite
står det at må ta sjolkritikk overfor
Kvinnefronten for en god del feil som er
begått og for krenking av frontens sjøl-
stendighet en lang periode. Dette er jeg
helt enig i. Det står videre at partiledelsen
de siste åra har neglisjert kvinnekampen,
og at partiet ikke har hatt særskilt
kvinnepolitikk i forhold til KF. Dette er
like skadelig for kvinnekampen. Fronter
eksisterer ikke i noe tomrom. Når partiet
ikke interesserer seg for Kvinnefronten og
ikke har en særskilt kvinnepolitikk for
frontarbeidet, lar en fronten seile for vær
og vind.

Og det er alltid både vær og vind!
Vinder kan komme fra høyre og venstre.
For tida synes jeg det blåser ganske friskt
fra høyre! Revisjonistiske og reformist-
iske linjer for	 kvinnearbeid fantes før
både AKP eller KF ble danna, og de
finnes fortsatt. Når partiet ikke har hatt
særskilt kvinnepolitikk i forhold til KF,
betyr det, sjølsagt, at gærne linjer får
ganske gode	 utviklingsmuligheter	 i
kvinnebevegelsen og også blant oss
kommunister som jobber i KF.

En del folk	 som mener partiet og
kvinnekadern tidligere gjorde mange feil
ved å tråkke på demokratiet i fronten har
trukket den konklusjonen at vi ikke bør
ha noen felles	 politisk linje i viktige
kvinnespørsmål og kjempe for slike linjer
innafor KF. Da	 trur jeg KF vil bli en
dårlig organisasjon i kvinnekampen. En
annen linje som har vokst fram, og som
jeg er djupt uenig i, er at fronten skal bli
en organisasjon hvor man samles på et
absolutt minste felles grunnlag, og hvor
all kontrolversiell politikk er bannlyst, og
hvor man tar utgansgspunkt i nivået til
flertallet av kvinnene i Norge (et »gjenn-

omsnitt» eller det »laveste nivået»'?) Dette
siste var ett av forslagene til KFs lands-
møte i vår.

Et annet syn går ut på at KF ikke må
fore noen politikk som ikke kan svelges
av SV-kvinner.

En linje som nå står svært sterkt, er at
KF ikke skal ta stilling til internasjonale
spørsmål (fordi det skremmer bort »fle-
rtallet av kvinnene», 	 og slett ikke prog-
ramfeste at	 KF går mot Sovjet - det
skremmer bort SV-kvinnene).

Et syn går	 videre	 ut på at frontens
ledelse på ulike plan ikke skal ta stand-
punkt til noe sjol, men begrense seg til å
oppsummere hva medlemmene mener om
en sak.

Jeg er uenig i disse linjene. Jeg kan
derimot se mange grunner til at de har
fått god grobunn:

-at partiet i	 alt for	 liten grad har tatt
kampen ppp for noen annen linje/mangel
på analyser og teoretiske diskusjoner.
-mangel på skikkelig oppsummering av
tidligere	 »venstre»feil/kommunisters
(partiets?) ensidige oppsummering av feil
kvinnekaderen og fronten har gjort.
-presset utenfra har vokst i styrke for å få
KF til å endre linjer. Frontmedlemmer
(og kvinnekadre) er	 blitt pressa i for-
bindelse	 med	 samarbeidsopplegg/
forhandlinger rundt 8.mars osv.

I Oslo 8.mars -80 var det mange i KF og
balnt partimedlemmer som mente at KF
burde slutte seg vilkdrsløs(til samarbeids-
utvalgets tog (som hele tida hadde avvist
ethvert samarbeid med KF) fordi det
viktigste var at det ble ett tog.

Det er tvingende nodvendiat partiet nå
får en frontpolitikk for kvinnearbeidet.
Partiet har hatt en linje for hva vi burde
stå for i KF:

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

-at KF måtte kjempe mot samfunns-
forholda som undertrykker kvinner, at vi
ikke kan nå kvinnefrigjøring via reformer
eller ved andre holdninger
-at KF skulle være anti-imperialistisk og
rette seg både mot USA og Sovjet
-at KF skulle ta opp klasse-solidaritet
-at KF måtte være en kamp-organisasjon
med mange aktivister.

Uansett feil i praktiseringa og utform-
inga av denne politikken overfor og
innafor KF, mener jeg denne linja i
hovedsak var rett, og er det fremdeles. Og
fram til partiet »slapp» kvinnekampen,
mener jeg denne linja var på frammarsj i
hele kvinnebevegelsen. De siste åra deri-
mot, har denne linja vært på defensiven, i
kvinnebevegelsen, i KF og blant parti-
medlemmer.

Jeg mener KF har en plass i kvinne-
bevegelsen bare om vi står fast på denne
linja. Da vil KF være en radikal organisa-
sjon - en del av den progressive bevegelsei
Norge, og den mest framskredne delen
innafor kvinnebevegelsen. Denne plassen
har KF hatt, samtidig som fronten var
den største av alle kvinne-organisasjonene
mot kvinneundertrykking.

Uten de feila vi tidligere har gjort i
praktiseringa av denne linja, er jeg sikker
på at KF - på dette grunnlaget - kunne bli
mange ganger større enn den noen gang
har vært.

Vi er nødt til å vurdere ikke bare om en
front kan samle mange men også hvordan
den kan bekjempe kvinneundertrykkinga.
Jeg trur de fleste kanskje er enige om at
det trengs en massebevegelse som ikke er
parlament-innretta, men innretta på

aktivitet, og hvor kvinner blir bevisstgjort
gjennom egen deltakelse i organisasjonen
og i kampen, og gjennom å være med å
utforme og utvikle politikken sjøl.

Samtidig mener jeg organisasjonen både
kan og må være innretta slik at kampen
kan føres mot de samfunnsforholda som
gjør at kvinner blir undertrykt. De må
også, på ett eller annet nivå, ta stilling i
klassekampen og i kampen mot imperia-
lismen, og mot USA og Sovjet.

Kvinnenes rolle og kvinnekampen har
en strategisk betydning i	 kampen for
sosialismen (som vi vel er enige om? også
er en forutsetning for å vinne kampen for
full kvinnefrigjøring). Dette betyr ikke at
taktikken og den konkrete utforminga av
politikken er klar, men jeg mener hoved-
linja må være slik jeg har skissert. Da vil
KF kunne trekke hele kvinnebevegelsen i
riktig lei - slik vi også har gjort det
tidligere: i abortkampen, i porno-kampen,
i daghjemskampen, i kampen for rett til
arbeid, 8.mars og når	 gjelder inter-
nasjonal solidaritet.

I motsatte fall, hvis høyrevinden får
enda bedre tak og hvis	 partiet ikke
begynner å bry seg om KF og kvinne-
kampen (og kvinnekadern) er jeg redd KF
vil ende opp som en blek skygge av andre
eksisterende kvinneorganisasjoner.

Vi trenger ikke noe nytt Husmor-
forbund eller Kvinnesaksforening. Og vi
trenger så avgjort ikke noen ny kvinne-
organisasjon hvor revisjonistene får stor
innflytelse!

S.

AKTUELLE KAMP-SPØRSMÅL FOR KVINNEBEVEGELSEN

Plassen tillater bare at dette blir en
skisse full av påstander - men det får stå
sin prove.

Må starte med to faktorer som vi må ta
hensyn til: Tida vi lever i og hva den byr
oss pluss hva kvinnebevegelsen står over-
for og er opptatt av.

TIDA VI LEVER I

Data-teknologien og automatisering vil
bety omlegging av arbeid i en rekke
sektorer. Tunge fysiske jobber og noe
rutinearbeid blir borte, på den positive
sida. Færre arbeidsplasser og en annen

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

sort belastende rutinearbeid, på den nega-
tive sida - for kvinnene vil det være den
negative sida som slår hardest ut. Allmenn
arbeidsloshet betyr press på kvinner ut av
arbeid,	 her	 vil	 i	 tillegg	 kvinn-
earbeidsplassene i stort omfang kunne bli
borte.

Sosialdemokratene	 planlegger	 helt
åpent	 (ihvertfall nesten) å skyve 	 storre
deler av omsorgsarbeidet i samfunnet over
til privat ansvar i familien. 	 Daghjems-
utbyggingen har stagnert - alle løfter til
tross.	 Sykehusene nedbygges; malet til
regjeringa er fra 5,5 	 plasser	 pr. tusen
innbyggere til 4,5 plasser. Det satses ikke
på sterkere utbygging av eldre-omsorgen.
I budsjettene er det tvert om nedskjæring-
er.

Okt omsorgsarbeid som legges privat på
familien, betyr økte arbeidsbyrder i hjem-
met for kvinnene.

En ganske god karakteristikk pa dette
er knipetangsmanover mot kvinners rett
til arbeid. Vi må møte den!

I tillegg, statsbudsjettet 81	 betyr for-
verring av alminnelige folks kår. Skatte-
reformen og prisstigningen sørger for det.
Dess mindre lonn du har - dess dårligere
kommer	 du ut. Kvinner rammes igjen
spesielt hardt,	 det er kvinner som står
nederst på alle lønnsstiger.(Både gjennom
kvinneyrkene	 og	 gjennom	 deltids-
arbeidet) Det er planlagt store	 prisstig-
ninger, på mat, kollektive transportmidler
og bolig. Her	 ligger	 kampoppgava og
venter.

Til slutt: Faren for krig har okt, etter
Sovjets invasjon i Afghanistan 	 og okt
utplassering av atomraketter i ost og vest,
er det svært mange som er opptatt/redde
for krig. Dette stiller internasjonal solidar-
itet	 og fredsarbeid	 på	 dagsorden,
sporsmalet er hva slags.

KVINNEBEVEGELSEN

Den er mangfoldig,	 dette er	 noen

tendenser:
Det er en ganske sterk bevegelse rundt

arbeidet med og for krise-sentre. Det
startet med utspring i de nye feministene,
arbeidet fort videre av tildels	 kvinne-
fronten og	 tildels	 arbeiderkvinnene til
DNA, kvinner fra gamle	 kvinne-
organisasjoner. Arbeidet	 samler »alle»
slags kvinner og er organisert rundt de
praktiske oppgavene.

Temaet kvinner og kultur har engasjert
mange i ulike festivaler, 	 bevegelse og
entusiasme langt utover den organiserte
kvinnebevegelsen.

6 timers dagen, kravet har stått sterkest
i kvinneorganisasjoner hvor SV har inn-
flytelse, grunnlag	 for okt tilslutning.
Ellers ser det ut som det finnes en del
kvinnesak-bevisste kvinner	 i tillitsverv i

fagbevegelsen. De	 ønsker å drive fram
kvinnepolitiske saker, men får ikke opp-
bakking noe steds fra.

Samliv og	 kvinnerolle sporsmål, slike
spørsmål har stått sterkt og nesten ene-
rådende i Kvinnefronten en tid.

Kvinner	 for	 fred	 -underskrifts-
kampanjen. Tilslutningen ble mindre enn
jeg hadde trodd.	 Men interessen for
sporsmålet og ønsket om å gjore noe »for
fred» er stor blant kvinner. Jeg tror det er
i ferd med å vokse fram diskusjon som
også tar med forsvar og militærpolitiske
sporsmal. Sirene-motet i host i 	 Oslo et
eks. på det.

HVA FORER DETTE TIL?

Jeg tror ikke det er mulig a si: la oss
samle oss om 2 eller 3 spørsmål. Vi ma sta
på flere »rotter».

Eksempel-vis:
-Krisesenter-arbeidet, ja, 	 krisesentrene
trengs bittert og	 de avdekker	 kvinne-
undertrykking. Kreve at stat og kommune
skal betale.
-Selvbestemt abort,	 kan bli felles kamp-
oppgave igjen - Da ville det være riktig a

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

prioritere den høyt opp.
-Anti-porno, ja, i kampanje form avgren-
set mot mål vi kan oppnå, feks. rundt
rettsak mot porno-Hagen som vil komme
opp til våren/sommeren. Da kan vi kreve
slutt på post-ordre-salget av hard-

,
pornoen, feks.
-Barneloven, når den kommer opp til
våren eller høsten. Da ville det være bra
med aksjoner mot kvinne-fiendtlige para-
grafer.

Det står allikevel et udekket og stort
kampområde som »venter» på oss: vi må
prioritere det og gjenreise-Rett til arbeid,
I dag mener jeg det betyr en rekke
forskjellige ting.

gå inn for daghjems-kamp, gjenreise
eller fortsette kamp mot nedbygging av
sykehus/andre omsorgs-institusjoner, ut-
bygging av sykehjem/eldreomsorg.

Når det gjelder arbeidsplassene, holde
fast på kvinneperspektivet når det gjelder
data. 6 timers arbeidsdag med full lønn.
Krav som bedrer og gjør det mulig for
kvinner å ha jobb.
c. Den idelogiske kampen for rett til
arbeid. Hva daghjem og annet omsorgs-
arbeid betyr - ikke bare snakk om kroner
og ører, men hva som skal til for at
kvinner kan frigjøres fra isolasjon i hjem-
met og annenrangs stilling i samfunnet.
-LO-kongressen og kvinnekrav. Rundt
denne kongressen fins anledning til å føre
fram og aksjonere for disse kravene. Når
dette leses er frist for forslag til krav og

kommentarer til handlingsprogrammet
ute. Men aksjoner rundt kongressen er
mulig.
-Mot prisstigningen, Initiativ her tror jeg
ville kunne bringe oss ut til nye grupper
kvinner. Vi ville vinne på det.
-Faren for krig. Igjen et område med flere
oppgaver:

Forsvaret, hva med den sivile
beredskapen, tilfluktsrom, gassmasker
osv.

Kvinners plass i forsvaret, en diskusjon
som er starta.
c. Internasjonal solidaritet, støttearbeid
for Afghanistan kan nå ut og få med
svært mange og arbeide for kravet Sovjet
ut av Afghanistan.

DET VIKTIGSTE
OPPSUMMERT

Jeg mener vi må gjenreise en politikk
for rett til arbeid, uten å gi slipp på andre
oppgaver.

Jeg mener videre vi må gjenreise kamp-
gløden, ut blant folk, samle støtte for
aksjoner og konkrete krav. Vi vet at sånt
arbeid faktisk kan gi resultater - og det gir
entusiasme.

Så skulle det vel være mulig å kombi-
nere dette med studier og oppsummering-
er av de samme sakene.

T.

KVINNEORGANISASJONENE OG INTERNASJONAL SOLIDARITET

Kvinnene skal ha lov til å beskjeftige
seg med internasjonale saker, det har vært
det gamle argumentet når man har for-
søkt å gå opp skillelinjene i kvinne-
kampen. Det er det gamle linjespørsmål
mellom det feministiske syn og synet til
den progressive kvinnebevegelse.

At det finns en generallinje for hva
partiet står for i internasjonale spørsmål

er vel like klart som at det ikke finns
noen taktikk for hvordan denne linjen
skal settes ut i livet f.eks. innen kvinne-
bevegelsen. Når taktikken ikke finns så
oppstår det uklarheter. Hva bør KF mene
om internasjonale spørsmål, hva bør KF
jobbe med når det er snakk om
internasjonal solidaritet?? Mangelen på
taktikk har nå vart så lenge og mot-

ø

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

setningene står så skarpt innad i partiet på
dette punktet at det handlingslammer oss
utad. At det dessuten er skarpe motset-
ninger på hvordan støtte og solidaritet gis
til kvinner som lider under særegne
kvinneundertrykkende forhold (omskjær-
ing) viser debatten i KK.

Det er viktig å slå fast at alle de »nyere»
kvinneorg. tar stilling til almene politiske
internasjonale spørsmål, fra »våpen-
milliardene til mat» til »Sovjet ut av
Afghanistan». Det gamle feministiske
synet at kvinner bare skal bry seg med
den spesifikke kvinneundertrykking ute i
verden er godt representert i alle organisa-
sjonene. Presser man for hardt i å skulle
forsvare et politisk standpunkt så er det
hurtig tilbake til den gamle kvinne-
sekteriske skanse. KFs landsmøte er et
godt eksempel på at der ikke er skapt
noen større enhet hverken i KF eller i
partiet på dette spørsmålet. En opp-
summering av de store innrømmelser som
er gjort i 8.mars-arbeidet (Bergen 1980)
vitner også om at »letteste omvei» er å slå
inn på denne linja.

KF og partikameratene er blitt beskyldt
for parole-makeri (internasjonale) og det
sannsynligvis med god grunn når det
gjelder mitten av 70-årene. Når de samme
beskyldninger raser idag (uten noen sær-
lige holdepunkter i virkeligheten) såer det
andre ting som er ute å går, bla. uenighet
på hva kvinnene/kvinnebevegelsen/KF er
MODNE til å gå sammen om. Det er en
klar tendens til at ønskene om andre
former for støttearbeid (enn det gamle
parolemakeri) har betydd en endring.
Innsamling gjort av KF-grupper i et
distrikt (Sør trøndelag) til konkrete tiltak
som vil bedre situasjonen for kvinner i
flyktningeleirene(arbeid) og for kvinnene
som deltar aktivt i frigjøringskampen
(sanitetsbind) i Eritrea er en aksjon som
både krever standpunkt i spørsmålet om
nasjonal frigjøringskamp og i konflikten
mot supermakta Sovjet. Et annet eks. er
kles-innsamlingene til Afghanske flykt-
ninger. »Uavhengige» kvinner kommer

sammen for å yte sitt bidrag til kampen
for alt »ondt her i verden». Her er det fullt
mulig å være entusiastisk opptatt av
klesinnsamlingen og samtidig mene at
kvinneorganisasjonene ikke skal ta av-
stand fra undertrykkelse og okkupasjon
enn si ytre seg om hvem som er fienden.
Jeg ønsker ikke å angripe bredden som
man har fått til i disse aksjoner, men så
lenge politikken ikke er en viktig del av
arbeidet så kommer vi ikke lengre. Når
det internasjonale støttearbeid i f.eks. KF
har vært drevet slik at det var overordnet
å ha en rett politikk uten å gjøre noe så
var det en tilsvarende undervurdering av
at konkret handling betyr noe for stand-
punktet. Men hva kan da være like ille
som disse to tendenser? At bredde i
oppslutning blir et overordnet mål. Hvor
ender vi da?

Jo, i den situasjon at »kvinner for Fred»
blir bra, fordi mange har sluttet opp om
aksjonen. Når aksjonen både har et
feilaktig og skadelig politisk innhold så
kan det vel ikke være et argument for
tilslutning. Tvert i mot det må jo bety
enda større aktpågivenhet for de erlige
følelser som finns blant folk når det
gjelder ønsket om fred. Det er feighet og
opportunisme overfor massene å slutte
opp om en grunnleggende feilaktig poli-
tikk fordi de tilsynelatende har bred
oppslutning. Den defensive holdning,
ønsket om bredde for enhver pris vil den
progressive kvinnebevegelse komme til å
betale dyrt for, når regnskapet gjøres opp
ved neste korsvei 8. mars -81. Dilemmaet
var/er hvordan skal vi ta vare på det
allmene ønsket om fred og fredsarbeid
som var den erlige bakgrunn for de som
skrev under på aksjonens grunnlag. De
hadde ingen alternativ, ei heller var det
noen som satte de veldresserte fredsduer
(som kom »from Moscov with love») i
bur.

Det nytter lite å stikke hodet i en busk
å si »vi vil ikke ta stilling, om vi tar stilling
så vil vi i alle tilfelle ikke si det høyt».

Hvilken vei er det kvinnenes politiske

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

bevissthet skal utvikle seg hvis vi i bare
iver og velvilje for å få mange med, ikke
bare kvæler vårt eget standpunkt, men
ogsa forsøker å rive ned de standpunkter
som KF har tilkjempet seg gi PrinniT1 "11 1 n

års periode.

Hilde.

KVINNENE I PARTIET TILHØRERE OG STEMMEKVEG?

Hva er kvinnenes stilling i partiet vårt?
En overflatisk observasjon forteller ihvert-
fall noe om hvor de ikke befinner seg: De
befinner seg stort sett ikke blant partiets
eksterne talsmenn, og heller ikke øverst
på valglistene (det er for lite av dem
nedover også). Jeg har imidlertid lyst til å
ta opp en spesiell sak, som jeg tror belyser
kvinnenes stilling i partiet ganske godt:
Kvinnene befinner seg ihvertfall ikke
blant dem som preger den politiske og
teoretiske debatten i partiet. Noen eks-
empler:	 Opplysningsutvalget	 for
AKP(m-1) i	 Oslo har utgitt en vakker
brosjyre om sittt høsttilbud. 11 innledere
er navngitt,	 3 av dem er kvinner.	 En
innleder om kvinnepolitikk, en om skole-
problemer og en om kultur. De store
almenpolitiske spørsmåla som sosialisme
på norsk, Stalin, hvor går Kina osv., er
forbeholdt	 mannfolka. I 1979 utga
Oktober et hefte om prinsipp-program-
diskusjonen, bygd på innledninger 	 og
diskusjoner fra diverse seminarer. 6 inn-
ledere - alle menn. Blant debattdeltakerne
opererer noen med for- og etternavn i
heftet, noen bare med etternavn. Alle
som er blitt beæret med fornavn er
mannfolk. Kanskje skjuler det seg noen
jenter under psevdonymene »Pettersen»,
»Åmli» osv., men jeg har en mistanke om
at det ikke er mange. (Satt det noen
kvinner i	 prinsipp-program-komiteen?)
Opplysningsutvalget i Oslo inviterte i
oktober til et internt seminar om »sosia-
lisme på norsk». 4 innledere, alle mann-
folk. Mannfolka dominerer videre i Røde
Fane, og i internbladene.

HVOR BFF1NNER JENTENE SEG?

Hvor befinner jentene seg da? Jeg har
en mistanke om at de finnes godt skjult
på de indre linjene, i lagsstyrer og
liknende organer, hardt strevende med å
gi beskjeder, bære plastposer, skrive
rapporter og sysle med de tusen små
tingene som må til for å holde partiet
sammen. Kort sagt, arbeidsdelinga i parti-
et er som arbeidsdelinga ellers i sam-
funnet: Mennene tar seg av de store og
viktige spørsmåla, mens kvinnene gjør det
kjedelige, men akk så nødvendige rutine-
arbeidet.

Hvorfor innleder ikke kvinner på parti-
ets seminarer om Stalin, om Kina, om
partiteori, om sosialistisk økonomi?
Hvorfor skriver de ikke teoretiske artikler
i Røde Fane? Svaret er: De blir ikke
spurt. Mannfolka i partiet tror ikke de har
noe greie på sånt. Og vi kvinner er i
grunnen enige, så vi finner ikke på å gjøre
det av egen drift. For sjølsagt er alle andre
mye flinkere enn oss, og det ville kreve
måneders innsats å produsere noe for-
nuftig om slike opphøyde temaer.

Dette er en variant av den samme
ideologien som vi kritiserer så kraftig (og
med rette) i kvinneorganisasjonene:
Kvinner har ikke greie på politikk, og skal
ikke beskjeftige seg med det. Denne
ideologiene er kvinneundertrykkende, sier
vi til »Kvinner for fred». Akkurat. Det er
nettopp det den er.

Kvinnene i partiet trenger barnevakter,
oppvaskmaskiner og arbeidsdeling i hjem-
met, det er det ingen tvil om. En god del

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

av problemet ligger der. Men de trenger
også utfordring og press. Jenter som er
slitene av dobbeltarbeid og ungemas,
plaget av dårlig samviitighet fordi de ikke
er perfekte mødre, fulle av tvil på eget
verd og egne evner, kommer sjelden
springende av seg sjøl for å få større
oppgaver. De må oppsøkes og utfordres. I
dag er det ingen som gjør det, og det er
der vi må begynne. Det er ikke bare sånn
at jenter ikke blir systematisk fostra i
partiet. De blir også oversett og under-
vurdert. Det finnes en stor uutnytta
talentreserve blant kvinnene i partiet,
kvinner som utmerka godt kan holde
foredrag og skrive artikler om Stalin,
Kina, partiteori og sosialisme på norsk.
Det er ikke noe tiårsprosjekt, de kan det
nå hvis de må. Men de må nesten aldri. Og
blir de en sjelden gang spurt, og sier nei

på grunn av sine allehånde problemer, så
blir de »forstått»: oppdraget går videre til
en mann, og jenta sitter igjen med de
allehånde problemene og et lite nederlag i
tillegg. Denne »forståelsen» gir jeg ikke
fem ore for. La oss slutte med den falske
»hensynsfullheten» som bare betyr at
jentene blir sittende fast i de kjedeligste
og minst utviklende oppgavene, og at de
reduseres til tilhørere og stemmekveg i
den politiske og teoretiske kampen. Få
jentene inn i politikken. hjelp dem med
de praktiske problemene og tving mann-
folka til å ta sin egen del av arbeidet
hjemme (kampen for ei rettferdig arbeids-
deling i hjemmet er en del av kvinnenes
dagskamp som partiet må støtte og delta i
Gaukatore!). Det ligger en ekkel eim av
fredsdue-skit over partiets interne kvinne-
politikk. Få den vekk!	 K. E.

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

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34
	Page 35
	Page 36
	Page 37
	Page 38
	Page 39
	Page 40
	Page 41
	Page 42
	Page 43
	Page 44
	Page 45
	Page 46
	Page 47
	Page 48
	Page 49
	Page 50
	Page 51
	Page 52

