
september.
1980

Leder: Alvorlig situasjon i partiet! s.2
Hovedretningslinjene i partiplanen. s.4

Truende utvikling i kontingentarbeidet! s.9
Forslag til landsmøtet s.10

Om kvinne-diskusjonen i TF s.13
Om demokratiet - Kritikk av SK fra DS/Hordaland s.13

Vedtak fra distriktsstyret i Troms s.15
Partidebatten ikke moden for landsmøte s.16

Merknad fra redaksjonen s.17
Til spørsm..4let om utsettelse av landsmøtet s.17
Budombæringa i Oslo - et nytt eksempel p., tidl.

DS-formannens fraksjonelle metoder s.20
Ikke splitt partiet s.21

Høyre-vinden: En internasjonal tendens i den kommunistiske
bevegelsen s.23.

Kjemp for mlm og enhet i partiet - mot SKs venstre-
sekteriske dogmatisme s.25

Klassekarakteren til ryktesmakeriet s.26
Kjerna i partikrisa er demokrati s.27

Uttalelse fra DSau Hordaland om innlegget til Perr s.28
Hjemmebom-borte bom -bomm! Svar til P. St 	 n fra E.M n 	 I s.29

Melding fra redaksjonen s.32
Svar til kamerat M r	fra P.S*.	 i. s32

Det fins sol bakom skyan av Sigurd A	 s.35
Høglers forslag vil splitte partiet s.37

Retting til artikkel: DS-formannen har brukt fraksjonelle metoder
for i f. dagsavisa nedlagt. Fra forrige TF. s.38

Strotingsvalget -81. Materiale til lagsdiskusjonen s.39 - 47.
Innledning s.39

Ompartiets holdning til valg og parlamentarisk arbeid s.39

Noen tanker om den politiske innrettinga p: valgkampen s.44
Hva skal Rød Valgallianse bli? s.45

Retningslinjer for arbeidet med RV. Fra Mars-TF. s.47.

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


ALVORLIG SITUASJON I PARTIET

Sentralkomiteens Politiske Utvalg (PU) hadde mote i september. PU sammenfatta
erfaringene fra mange moter rundt omkring i landet og muntlige og skriftlige rapporter fra
alle partidistrikter. Dette materialet viser at situasjonen i partiet er alvorlig. Erfaringene
fra hele landet bekrefter at det fins en revisjonistisk hoyrefare som truer partiets
eksistens. Om høyretendensene får utvikle seg videre kan det fore til at partiet blir
revisjonistisk eller blir splitta.

Utviklinga i den internasjonale ml-bevegelsen viser at i ml-bevegelsen ellers i Europa
fins det også en omfattende høyreopportunistisk tendens. Det blir reist kamp mot den
leninistiske partimodellen, den væpna revolusjonen, proletariatets diktatur og andre
sentrale punkter i marxismen-leninismen-mao Zedongs tenkning. Dette har fort til
omfattende oppløsningstendenser, splittelser og tilbakeslag for et flertall av ml-
organisasjoner i Europa i den aller siste tida. I noen tilfeller har det fort til rein
likvidasjon, slik som KPD i Tyskland som vedtok å oppløse seg sjol.

Det vi ser i vårt eget parti er en del av en internasjonal tendens. Hvis den får utvikle
seg, står vi i fare for at femten års arbeid for å skape og utvikle et nytt kommunistisk parti
blir ødelagt.

Rapporter fra distriktene viser at det er særlig viktig at landsmøtet avklarer disse fire
spørsmåla:

— Er det riktig at det fins omfattende høyretendenser i partiet? Dette har sentral
betydning for beretningsdiskusjonen.
- Er det grunnlag for mistillit mot sentralkomiteen? Dette gjelder holdninga til kjerna i
den nåværende sentralkomiteen, ikke til hvert enkelt SK-medlem. Svaret på dette ma få
avgjørende betydning for valget av ny partiledelse.
- Skal partiet svekke den demokratiske sentralismen, innskrenke direktivretten til valgte
ledelser, eventuelt avskaffe fraksjonsforbudet helt eller delvis? Dette er det avgjørende
spørsmålet i behandlinga av vedtektene.
- Hva skal det stå i programmet om rollen arbeiderklassens parti skal ha under
sosialismen? Dette er det viktigste politiske spørsmålet i prinsipp-program-diskusjonen nå.

I tida som er igjen fram til landsmøtet må distriktsstyrene og laga hjelpe diskusjonen
framover slik at det kan bli fatta klare vertak. Utfallet av landsmøtet vil avgjøre om
partiet skal overvinne mange av vanskene vi sliter med nå

Landsmøtet hverken kan eller bor avslutte den politiske diskusjonen i partiet. Det er
klart at for eksempel debatten om partiet og sosialismen er prega av at vi har drevet for
darlige studier av marxismen-leninismen-Mao Zedongs tenkning over lang tid, og at vi har
kommet kort når det gjelder å oppsummere erfaringer fra de sosialistiske landa. I spørsmål
av denne typen blir det landsmøtets oppgave å gjøre minimumsvedtak som dekker det
AKP(m1) kan stå samla om nå. Videre studier og diskusjon av disse spørsmåla må folge i
tida etter landsmøtet.

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


PU mener det er viktig at diskusjonen blir fort på en kameratslig og saklig mate.
Fortsatt far SK-medlemmer kritikk for å være for skarpe i formen i noen debattinnlegg.
Denne kritikken blir ogsa retta til noen av dem som kritiserer SK. PU mener dette er
riktig kritikk. Partiet har nytte av at spørsmåla blir stilt skarpt og politisk uenighet ikke
blir glatta over. Men samtidig må alle partimedlemmer anstrenge seg for a holde en saklig
og kameratslig tone. Ledende kamerater har et særskilt ansvar her.

Skal vi unnga partisplittelse ma vedtektene følges. Ingen partiorganer ma godta
fraksjonisme. Vi er for en fri kamp mellom meninger der medlemmene far ta stilling til
hva som er rett og galt. Fraksjonisme er sabotasje av medlemsdemokratiet.

PU har fatt mange rapporter om liberal omgang med indre partisaker. Det drives
rvktekampanjer med baktaling av kamerater og partiorganer. Det slarves om partiinterne
saker pa fester og restauranter. Vi advarer mot dette. Det er en småborgerlig stil som
undergraver partidisiplinen og kan odelegge alt vi har oppnadd med sikkerhetsarbeidet. Vi
oppfordrer alle partimedlemmer til a være arvakne og sjøl kritisere sant i sitt eget miljø.

SK far kritikk fra enkeltkamerater. avdelinger og distrikter. Dette er svært nyttig.
Partiledelsen ma anstrenge seg for a lære av kritikken og svare pa den sa samvittighetsfullt
som mulig. Vi vil oppfordre til a rette mest mulig konkret kritikk, for det gjor det lettest
a rette feil. SK-medlemmer har dette aret vært med pa mange diskusjoner pa lags- og
distriktsnivå. SK-medlemmer ma fortsatt gjore det sa langt det overhode er mulig, og
partiledelsen tar gjerne imot invitasjoner til a delta i moter med medlemmer og
tillitsmenn.

Mange medlemmer og sympatisorer kritiserer nå partiet for a gjore for lite i
klassekampen. Samtidig er det mange gunstige faktorer i den ytre situasjonen. Klasse-
kampen er i oppsving. Motstanden mot sosialimperialismen vokser, AKP(ml) møter mer
sympati enn noen gang. Vi må ta et fast grep om det praktiske arbeidet i klassekampen og
om det teoretiske arbeidet, for å legge grunnlaget for større framstot etter landsmøtet.

Mange distriktsstyrer kritiserer at det blir gjort for lite med KLASSEKAMPEN.
Arbeidet ma trappes opp i host i samsvar med det stående direktivet om avisarbeid som
blei sendt til DS-er og lag i sommer. Det krever abonnentsverving og at det blir oppretta et
fast ukentlig lossalg. Aktiv spredning av partiavisa er en sentral del av vårt politiske arbeid
og nødvendig for å vinne oppslutning om den revolusjonære politikken.

Den lokale lonnskampen kommer til a bli viktig i host og det er sannsynlig at det vil
bli streiker og aksjoner. I samband med det ma partiet styrke sin evne til a drive aktivt
stottearbeid. Det kan ogsa komme flere kamper mot bedriftsnedleggelser, slik som pa
Skotfos og Nyland. der partiet ma delta aktivt. Vi ma folge opp forberedelsene til
LO-kongressen. Pa arbeidsplassene ma vi utvikle et mer allsidig kommunistisk arbeid, der
salg av Klassekampen vil være særlig viktig.

Vi ma folge opp solidaritetsarbeidet for Afghanistan, som holder på å bli en
landsomfattende bevegelse. Vi ma trekke fagbevegelsen med i Afghanistan-arbeidet, og
også folge opp de faglige initiativene våre til støtte for den polske arbeiderklassen. Her har
vi muligheten til å undergrave sosialimperialismens innflytelse i fagbevegelsen, og få et
gjennombrudd i a fa fagforeningene aktivt med i kampen mot Sovjet.

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


Mange distrikter understreker at det har svær betydning at partiet far et bedre grep på
oljeøkonomien og hele statens industri- og finanspolitikk. Ekspansjonen i olje og
datarevolusjonen er to faktorer som nå fører til svært raske og svære endringer i norsk
kapitalisme. PU har derfor vedtatt at partiet skal nedsette et utvalg som skal drive
utredninger og samle erfaringene partiet har på disse områdene.

Valgkampen 1981 blir ei viktig politisk kamp for AKP(ml). For å forberede den blir
det en partidiskusjon om linja i valgkampen i høst. Den vil bli oppsummert pa en
konferanse for DS-representanter på nyåret.

Vi må sette oss nøkterne, realistiske mål der vi virkelig viser at vi kan vinne
framganger. Slike konkrete framganger i arbeidet er helt nødvendig for at vi skal klare å
vende situasjonen i partiet til det bedre.

SKs Politiske Utvalg
September 1980.

HOVEDRETNINGSLINJENE I PARTIPLANEN

SKs Politiske Utvalg har diskutert partiplanen. I dette TF presenterer SKAU
hovedretningslinjene i planen. En mer detaljert plan er sendt til distriktsstyrene som vil
tillempe denne til lokale planer for distriktet. Samtidig er høstplanen sendt til lagsstyrene.

I neste TF vil vi oppsummere høringsrunden om planen fra i sommer og komme med
synspunkter på oppgavene i kommende landsmøte-periode.

A ttiåra vil bety store utfordringer for
partiet.

Arbeiderklassen opplever nå en
synkende levestandard, både i form av
synkende reallønn og i form av sosial
neirustning. Lønningene er holdt nede i
lang tid, inflasjonen er på topp, bolig-
dyrtida slår alle rekorder og nedskjær-
ingen på sosiale ytelser er i full gang.
Kampen for reallønna har vært under
sterk utvikling både før og under tariff-
oppgjøret. Denne kampen vil utvilsomt
utvikle seg og det er opp til partiet om vi
skal ta ledelsen i denne kampen. Det vil
også utvikle seg kamp mot de andre øko-
nomiske poroblemene som arbeidsfolk
opplever daglig.

Denne situasjonen har direkte til-
knytning til regjeringas økonomiske poli-
tikk, finans- og rentepolitikken, industri-
politikken og oljeøkonomien. For å få en
ledelse av kampen er det ikke tilstrekkelig

at partiet aktiviserer seg hver gang det
oppstår kamp. Vi er også nødt til å
analysere regjeringas økonomiske politikk
og gi vårt svar på hvordan oljepenge skal
brukes osv.

Datarevolusjonen ruller inn over oss
og vil i løpet av kort tid kunne bety
teknologisk arbeidsløshet i flere bransjer.
Samtidig er den teknologiske revolu-
sjonen på linje med den industrielle revo-
lusjonen. Den vil skjerpe motsigelsen mel-
lom produksjonens samfunnsmessige kar-
akter og den private tilegnelse og vil
modne vilkåra for sosialismen ytterligere.
De spørsmåla som dataalderen reiser må
partiet utvikle svar på, både i form av
konkrete handlingsparoler og i form av en
langsiktig strategi.

KRIGSFAREN

Etter vårt syn har krigsfaren okt og0

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


sosialimperialismen har rykka fram sine
posisjoner. samtidig som USA begynner a
frykte at grunnen skal svikte. Denne bla-
ndinga er dynamitt og betyr at krigen kan
komme i lopet av kort tid. Samtidig er
det mulig for en kombinasjon av krefter i
verden og utsette krigen. Dersom den
afghanske eritreiske og kampucheanske
geriljaen paforer Sovjet tilstrekkelig ned-
erlag. Dersom de europeiske landa styrker
sin evne politisk og militært til å stå mot
sovjetisk press. dersom Kina forer en
riktig anti-krigs-politikk osv. kan dette
bidra til at krigen utsettes og at Sovjets
muligheter til a vinne krigen reduseres.
Derfor ma vi ha et dobbelt perspektiv. Vi
ma være villige til a sette av kader. tid og
ressurser forovrig for a forberede partiet
og massene til a mote en krigssituasjon.
Men vi ma ogsa ga i spissen for a gi de
bidraga som kan gis i Norge til at krigen
utsettes. forsvarspolitikk. stotte til fri-
gjorings-bevegelsene. kamp mot Sovjets
politiske press osv.

Dette perspektivet gjor at vi må være
villige til a sette av kader som f.eks. ellers
kunne vært brukt til fagforeningsarbeid
til a drive med dette arbeidet i steden.
Ellers ville vi svikte var oppgave som et
kommunistisk parti.

Samtidig ma vi bli flinkere til a inte-
grere vart anti-imperialistiske arbeid med
blant annet vart faglige arbeid. Vi ma
diskutere hvordan vi kan ta opp disse
sporsmala i og utafor fagforeningene pa
arbeidsplassene.

SITUASJONEN I
NIL—BEVEGELSEN

Den europeiske ml-bevegelsen ei inne
i ei krise. Det er splittelser i flere land.
Frankrike. Belgia. Sverige. Osterrike for a
nevne noen. Det er klare tendenser til
likvidasjonisme med nedlegginga av KPD i
Tyskland som det klareste eksemplet.
Situasjonen for ml-bevegelsen i Vesten

skiller seg klart fra en del viktige omrader
i den tredje verden der ml-partiene har
storre masseinnflytelse og forer en fram-
gangsrik kamp. Situasjonen for ml-
bevegelsen i Vesten har blant annet sam-
menheng med indre svakheter i disse orga-
nisasjonene og .partiene. klassegrunnlag.
teoretisk niv.t. manglende tillemping av
mlm pa sine egne forhold. Det har sam-
menheng med splittelsen i den inter-
nasjonale kommunistiske bevegelsen og
utviklinga i Kina. Ml-bevegelsen i Vesten
er barn av kulturrevolusjonen. som na er
fordomt nord og ned. Det har sammen-
heng med revisjonistisk pavirkning og
press fra sosialimperialismen. Det har
sammenheng med opplosningstendenser i
samfunnet og allmenn ideologisk forvirr-
ing. Samtidig bekrefter den økonomiske
krisa i kapitalismen de marxistiske teori-
ene og den internasjonale utviklinga be-
krefter det vi har sagt om sosial-
imperialismen i ti ar. Klassekampen er
ikke inne i noen allmenn ebbe. sjol om
den gar opp og ned og tar ulike former og
sjol om konservative og reaksjonære
stromninger gjor seg gjeldende.

Dette gjor til sammen forste halvdel
av attiara til en kritisk fase for ml-
bevegelsen. Det dreier seg om kampen for
a overleve og styrke kvaliteten i bevegel-
sen samtidig som dersom den gjor det. vil
den ha storre muligheter enn noen gang
for. Dette gjelder ogsa for AKP(m-1). Par-
tiet star overfor muligheten til a bli likvid-
ert innenfra/degenerere til et revisjon-
istisk parti. Det finnes opplosnings-
tendenser som dersom de far utvikle seg.
vil fore til at den revolusjonære bevegel-
sen i Norge blir satt 15 ar tilbake. Denne
truselen ma vi ta alvorlig og den ma ha
betydning for vart planarbeid. Det betyr
at organisatorisk og ideologisk konsoli-
dering ma ha en framtredende plass i vare
planer. Det betyr at skoleringa i marxist-
leninistisk teori ma fa en mer sentral
plass. Det betyr at vi ma slass for a hindre
organisatorisk tilbakegang og gjennom-
fore en noktern disponering av kreftene.

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


Vi er nødt til å sikre de viktigste opp-
gavene framfor alt, og kan ikke regne med
å gå fram på alle områder. Samtidig må vi
markere partiets profil utad på en sterk-
ere måte på utvalgte områder, slik at vi
viser partiets eksistens-berettigelse overfor
massene. Sjøl om vi legger vekt på kon-
solidering, må vi ikke stille oss utafor de
viktige politiske og økonomiske kampene
som massene er opptatt av.Konsolidering
må også knyttes til det å gro djupere
røtter i arbeiderklassen og folket og
skaffe oss en djupere forståelse for norsk
virkelighet. Dersom vi har et slikt forhold
mellom konsolidering, skolering, ekstern
markering, masselinje og utvikling av vår
egen politikk vil det være mulig å vende
krisa i ml-bevegelsen fra noe negativt til
noe positivt. Vi vil bli istand til ikke bare
å overleve, men å komme ut av denne
situasjonen med høyere politisk og ideo-
logisk nivå, større grad av enhet, bedre
forankring i massene og større innflytelse.

NØKTERNHET

På bakgrunn av denne analysen vil
partiledelsen slå fast at den er nødt til å
konsentrere kreftene, både i sitt eget og i
partiets arbeid. Det som faller utafor det
mest sentrale vil måtte få mindre opp-
merksomhet. Følgende områder betrakter
vi som helt sentrale for partiledelsen å
jobbe svært mye med i tida som kommer:
-arbeidet på arbeidsplassene
-kampen mot krigen/anti-imp. /forb. på
krig
-propagandaen, spesielt Klassekampen
-organisasjons-utbygging, konsolidering
-skole ring/partiskole
-valgkampen 81/83 og utvikling av vårt
parlamentariske arb.
-partiøkonomien

På disse områdene tar partiledelsen
sikte på å holde et kontinuerlig grep,
detaljplanlegge, oppsummere erfaringer
og folge opp. På områder som faller uta-

for dette vil den måtte ha et mer sporad-
isk grep. Det betyr at kamerater som
jobber på slike områder vil få mindre
hjelp, at de må jobbe mer på grunnlag av
generelle retningslinjer.

Når kvinnearbeidet ikke kan settes i
stedet for et av disse høyest prioriterte
områdene, må det settes en nøktern
målsetting for første del av perioden.
Målet med kvinnekonferansen må være å
løse motsigelser i partiet slik at vi kan
arbeide på en fastere felles plattform.
Dernest bør det nedsettes et sentralt
kvinneutvalg. Forøvrig bor kvinnene sik-
res spesielt i samband med partiskolekurs
og annen kaderskolering.

For å få et sentralt partigrep om
oljepolitikk og industripolitikk har parti-
ledelsen nedsatt et økonomisk utrednings-
utvalg, som skal komme med innstillinger
om partiets politikk på disse områdene.

Det er et problem at vi ennå ikke har
funnet noen løsning på hvordan partiet
skal drive ungdomsarbeidet framover. Det
som foreløpig er slått fast er at ungdoms-
forbunda må sikres kvoter ved partiskole-
kurs. Ellers planlegges det å ta et konkret
grep om å utvikle RU og NKS fra partiets
side i noen få utvalgte distrikter.

Siøl om partiet som helhet vil ha ei
slik nøktern prioritering, så vil partiets
allsidighet komme til uttrykk i at de
enkelte distriktenes prioritering vil være
til dels annerledes, eksempelvis høy prio-
ritering av samearbeidet i Finnmark.

DE TRE FORMENE
FOR KAMP

I »Hva må gjores?» like-
stiller Lenin (i tråd med Engels) tre form-
er for kamp: politisk kamp, økonomisk
kamp og teoretisk kamp (s.34-35). Når vi
tidligere har stilt oppgaver i våre årsplaner
har vi stilt oppgaver som faller innafor
alle disse tre områdene. Men vi har aldri
knytta det åpent og bevisst til Lenins
måte å stille det på, derfor har vi ikke

0

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


oppnådd en tilstrekkelig klarhet. Vi har
ikke gjort det teoretisk klart for oss sjøl
at alle disse formene for kamp må føres
hele tida, derfor har vi stundom lagt vekt
på en av formene og stundom på en av de
andre. Vi vil nå forsøke å rette på dette
ved å bruke Lenins analyse i framlegginga
av planen.

Engels forklarte at styrken ved den
tyske arbeiderbevegelsen i 1870-åra var at
den forente de tre formene for kamp og
dermed oppnådde en	 høyere politisk
bevissthet i arbeiderklassen og utgjorde en
større fare for herskerklassen. Om vi ser
på den engelske arbeiderklassen, så har jo
den i hundre år vært i overveiende grad
ensidig innretta på den	 økonomiske
kampen.

Vårt parti kan derfor ikke gå fram-
over ved å si »nå skal vi sette den øko-
nomiske kampen på topp» eller nå skal vi
sette den politiske kampen pa topp». Vi
må forplikte oss til å føre kamp på alle de
tre områdene.	 Dernest må vi gjøre en
analyse av hva som er de viktigste oppgav-
ene i den økonomiske kampen, i den
politiske kampen og i den	 teoretiske
kampen. Dette gjelder partiet som helhet,
det gjelder distriktsstyrene	 våre og det
gjelder i størst mulig grad	 avdelingene
våre. På grunnplanet vil det være store
variasjoner, men det kommer vi tilbake
til.

For AKP(m -l)s 	 del er økonomisk
kamp mesteparten av den faglige kampen,
kamp mot sosial nedrustning, kamp mot
boligdyrtid,	 kamp	 for	 daghjem/
fritidshjem osv. Den politiske kampen
omfatter store deler	 av propaganda-
arbeidet (spredninga	 av Klassekampen
Som det viktigste), valgkamp,	 anti-
imperialistisk kamp, anti-rasistisk kamp.
avsløringer, politiske møter, 	 kamp mot
krigsforberedelsene,	 kort	 sagt	 hele
spekteret av politisk	 kamp	 opp til og
inkludert den	 sosialistiske revolusjonen.
Den teoretiske kampen dreier seg om
kampen mot borgerlig og revisjonistisk
ideologi, utvikling av marxismen i kamp

mot all slags forvrengninger, studier av
marxistisk teori, filosofi, politisk økono-
mi. Det nye ved Engels var at han stilte
denne siste kampformen på lik linje med
økonomisk og politisk kamp og slo fast at
kommunistene ikke kunne seire uten å
føre en aktiv teoretisk kamp.

Våre tidligere måter å stille oppgave-
ne på fra 1 til 5 og med indre og ytre
hovedoppgaver har ikke tilfredsstilt krav-
et til ei slik tredeling av kampformene.
Derfor vil vi ikke stille oppgavene på
denne måten nå. Det eneste som gir men-
ing er å snakke om hovedoppgaven inna-
for den okonomiske kampen, evt. de vik-
tigste oppgavene innafor den økonomiske
kampen osv. Ellers må det fore til en eller
annen form for ensidighet.

Det er et felt som faller utafor disse
tre kampformene, og det er organiseringa.
(Dvs. med en viss spissfindighet kan den
plasseres inn under politisk og teoretsik
kamp, men det er lite fruktbart for vare
behov.) Derfor må vi behandle organi-
sering for seg som et eget omrade.

Alle ordinære avdelinger av AKP(m-l)
skal drive de tre formene for kamp etter
styrke og lokale forutsetninger. Det betyr
f.eks. at ei arbeidsplass-avdeling som ute-
lukkende driver faglig arbeid. den gjor
ikke jobben sin som en kommunistisk
avdeling. Ei avdeling skal ordinært drive
den okonomiske kampen som er viktigst
for massene de arbeider blant (unntak er
avdelinger i politiske fronter o g en del
andre). Ei ordinær partiavdelin g skal drive
politisk kamp. ikke minst spredning av
partiavisa. Den skal ogsa delta i de viktig-
ste politiske kampene som valgkamp.
I.mai osv. Etter evne skal o gså slike avdel-
inger ta egne politiske initiativer. arran ge-
re politiske moter. drive offentlig pole-
mikk. organisere politiske kampanjer e.l.

Sjol om m ye av den teoretiske kamp-
en vil bli fort i sentrale partiorganer er det
viktig at ikke avdelingene lar dette feltet
ligge. Teoretisk kamp kan være polemikk
mot revisjonistene pa stedet om prinsipp-
sporsmal. men det kan ogsa være skoler-

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


ing og konsolidering av avdelinga og
sympatisørene i marxismen-leninismen.

Det er klart at i lang tid framover er
det mange lag som ikke vil leve opp til
slike krav, så krava ma oppfattes som et
mål. Det er noe vi må kjempe for å få til.

SKISSE TIL »TIMEPLAN»
FOR 1981

Partidiskusjoner
Det er planlagt to diskusjoner for

hele partiet i 1981. Diskusjon om Kina i
vårsemesteret og om arbeidsprogrammet i
høstsemesteret. Den siste diskusjonen skal
etter planen føre fram til en partikonfe-
ranse om arbeidsprogrammet seinhostes
1981. Debatten om sosialismen vil fort-
sette uten å bli obligatorisk for avdeling-
ene i 1981. Det forberdes materiale for å
diskutere kommunistisk arbeid på jobben
og faglig strategi, for å legge opp til
diskusjon av disse emnene i arbeidsplass-
avdelingene.
Viktige datoer i 1981.

Partiledelsen prioriterer å jobbe
aktivt med tre viktige datoer i 1981,
nemlig 8.mars, 1.mai og 21.august. Linja
for 8.mars vil bii tatt opp på kvinne-
konferansen og linja for 1.mai vil bli tatt
opp på en konferanse med DS-
representanter.

Partiskole
Det legges opp til å bygge opp parti-

skolen i 1981, slik at den gjennomfører
kurs og seminarer internt og halv-internt i
tråd med partiplanen forøvrig.

Allerede nå er det planlagt seminarer
om faglig strategi,oljepolitikk og bolig-
politikk.

Valgkampen.
Et annet sted i dette nummeret er det

lagt fram en plan for valgkampen.

Klassekampen.
Det planlegges en KK-konferanse for

KK-ansvarlige i distriktene ved årsskiftet
og en vervekampanje på etter-vinteren og
en ny på ettersommeren i samband med
valget.

Grunnsirkel/verving
Det skal lages en ny grunn-sirkel som

skal være ferdig for valget for a stimulere
til verving i samband med og etter valget.
Det skal utarbeides en kandidat-sirkel for
nye medlemmer.

Obligatoriske studier
Skal gjennomføres. Det er ennå ikke

avgjort hvilken bok som skal studeres av
hele partiet neste år. Men det blir enten
»Hva må gjøres?» eller »Ett skritt fram og
to tilbake» av Lenin. Det gjøres for-
beredelser til Kapitalen-studie-opplegg.
Sommerleirene

Det skal gjennomføres en kombina-
sjon av Rød-Front-leire og korte sommer-
kurs i -81. Tema for leirene vil bli fastsatt
når det er gjort undersøkelser om ønsker
og behov.

Innsamling.
Det skai gjennomføres ei innsamling

neste år også. Formålet fastsettes etter
undersøkelser av ønsker og behov i/for
partiet.

Eksterne partiinitiativer
Foruten valgkampen planlegges det

eksterne partiinitiativer i to sammen-
henger. Det planlegges en propaganda-
offensiv i samband med LO-kongressen
tidlig i mai. Det planlegges ei anti-
imperialistisk uke på ny-aret for å propa-
gandere partiets syn på den internasjonale
situasjonen, kampen mot krigen m.m.

Anti-imperialistisk arbeid.
Foruten 21.august 1981 er det viktig-

st å få til et landsomfattende og stabilt
Afghanistan-arbeid. 	

SKAU.

0

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


TRUENDE UTVIKLING I KONTINGENTARBEIDET

I arbeidet vårt veit vi at partiets politiske linje og organisatoriske styrke er nødvendige
forutsetninger for å oppnå resultater. Men vi må ta med en sak til, nemlig parti-
økonomien. »Den økonomiske opptrappinga må følge opptrappinga av den revolusjonære
krigen» understreker Mao.

Dersom inntektene svikter, slår det direkte tilbake på partiets muligheter for politiske
og organisatoriske initiativer. Drevet til sin ytterlighet så blir det som for SV. Sentral-
styret skreiv i fjor høst i meldingsbladet til fylkeslaga: Den vitre sannhet blir da at partiet
ikke har penger til overs for politikk - ikke til faglig politikk, ikke til kvinnepolitikk, ikke
til landsmøter, valg, trykksaker eller konferanser. Enhver politisk aktivitet vil hos oss føre
til underskudd.» Det er litt av falliterklæring for et politisk parti. Vi må for all del unngå å
havne i nærheten av noe slikt »at enhver politisk aktivitet vil føre til underskudd.»

KONTINGENTEN ER DET SENTRALE I VAR SJOLBERGINGSLINJE

M—L bevegelsen står på prinsippet økonomisk sjølberging. Kontingenten er så godt
som eneste inntekt til partiet. Derfor er kontingenten det sentrale elementet i vår
sjølbergingspolitikk. Derfor er det så viktig at alle medlemmer betaler sin kontingent
punktlig, og at vi klarer å opprettholde tradisjonen med at medlemmer betaler en høy
kontingent.

HVA ER PROBLEMENE I KONTINGENTARBEIDET NA?

Vi lar det bli illustrert ved å sakse fra et brev fra et distriktsstyre til medlemmene i
distriktet:

)1 1979 gjekk kontingentinntektene for distriktet ned med 19,2%. Tar ein med
prisstigninga som var på 4,8%, ser ein at partiet si kjøpekraft blei redusert med 24%.
Denne nedgangen held fram i 1980. Kontingent-innbetalinga for første termin (1180) viser
ein tilbakegang på 8,0% i forhold til 3/79. Realverdien av inntektene i same periode gjekk
ned med 12,5%.

Ei av dei viktigaste, direkte, årsakene til dette er at den gjennomsnittlege innbetalte
kontingenten pr. medlem pr. måned har gått sterkt ned. Dette snittet var for 3178 på kr.
99.90 for betalande medlemmer. Pga. at ikkje alle medlemmer betalte sin kontingent blei
snittet redusert til kr. 93.60. Dei tilsvarande talla for 1180 er kr. 93.90 og kr. 80.45.
Realverdien på det totale snittet for distriktet har gått ned med 21,9% sidan 3/78.

SLUTT BRYT VEDTEKTENE— ALLE SKAL BETALE KONTINGENT

Det har fått utvikle seg ein vedtektsstridig praksis i partiet som går ut på at det

O

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


eksisterer eit skikt med ikkje-betalande medlemmer. Dette er for 1/80 pa 14% av
medlemstallet for vart distrikt. Vedtektene er klare pa dette punktet: alle skal betale
kontingent. Det fins klare retningslinjer for tilfelle der eit medlem er midlertidig ute ar
stand til å betale kontingenten sin: avdelinga må kollektivt dekke det som manglar.»

Dette illustrerer på en god mate to av de viktigste problemene:
Gjennomsnitt pr. medlem viser en klart synkende tendens
Det er nokså vanlig at det i lag fins ikke-betalende medlemmer, gjerne 1 eller 2. Det fins

også hele lag, som sjeldne unntak, som ikke betaler kontingent. Det vil straks bli satt en
stopper for.

HVA BRUKES KONTINGENTEN TIL?

Noen spør om kontingenten brukes til å subsidiere bedriftene. S. ;aret er nei.
Kontingenten går utelukkende til partiets drift og investeringer.

De viktigste utgiftene utenom lonn til partifunksjonærer er:
- arbeid i forhold til partiorganisasjonen
- drift av det sentrale partikontoret
- faglig arbeid/faglige konferanser
- internasjonalt arbeid
- produksjon av partidokumenter
- drift av noen sentrale utvalg
- konferanser

I tillegg er det budsjettert med investeringer. Der er langsiktige strategiske invester-
inger det viktigste.

Vi har arbeidet mye for å redusere utgiftene og spare der det er mulig. Det aller
viktigste her er å holde lave lonninger for partifunksjonærer, arbeide rasjonelt og holde
antall ansatte så lavt som mulig for å lose oppgavene. Vi holder oss til prinsippet om »et

magert parti» og lave lønninger.

HVA MA GJØRES I KONTINGENTARBEIDET?

Kontingentinngangen viser en synkende tendens fra andre termin 1979. SK finner det
nodvendig å Bjore dette kjent for alle medlemmer, for å få til ei kampanje for å snu den
negative utviklinga. Kampanja skal vare ut året og har folgende målsettinger:

skjerpe kontroll og oppfolging av kontingent-innbetalinga slik at alle medlemmer

betaler kontingent.
oke gjennomsnittlig innbetaling pr. medlem.

c) sørge for at betalinga skjer i rett tid, slik at laga og DS kan holde fristen for betaling til
SK.

Er det mulig for alle å oke kontingenten? Noen vil ha vansker med det. Noen ma
sikkert ga ned pga. redusert kjøpekraft og andre okonorniske vansker. Men det er mange
som kan oke kontingenten fordi de har fått bedre rad, eller fordi de la seg pa et lavt Mva

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


da de ble medlemmer. Husk at det er mange som aldri har deltatt i en skikkelig diskusjon
om kontingentens betydning for partiet, hvor mye de kan betale ol.

Den økonomiske evnen til hver enkelt må legges til grunn når kontingenten skal
fastsettes. Men vi må også legge til grunn vår plikt som revolusjonære: å slåss for
arbeiderklasse og alle undertrykte sine interesser. Denne kampen krever personlige ofre
fra alle kommunister. Den krever hardt arbeid og enkelt liv.

Partiets møteprogram i høst er anstrengt. Vi står oppe i siste fase i landsmøte-
forberedelsene. Noen distrikter forbereder årsmøter. Vi kan ikke pålegge laga obliga-
toriske møter om kontingenten. Men styret må sette seg inn i de utsendte dokumenter.
Det må gjøre undersøkelser og gjennomføre diskusjoner med de enkelte medlemmer om
kontingenten. Resultatet må legges fram som en rapport på et lagsmøte for nyttår. Dette
er styret for lengst pålagt ved direktiv.

•

For økonomi-utvalget
Harald.

	 111

FORSLAG TIL LANDSMØTET
011~1111110111111n	

SKAU innstiller på at landsmøtet fatter
vedtak om følgende saker:

Oppgavene til partiet framover
Om stortingsvalget 1981
Om krig og krigsfaren til 	 ekstern

offentliggjøring
Om aktuelle	 klassekampsaker til

ekstern offentliggjoring
5. Hilsen til den internasjonale kommu-
nistiske bevegelsen.

Landsmøtet	 godkjenner	 Lands-
konferansens vedtak om at Klassekampen
skal nytte retten	 til statsstøtte. Stats-
støtten gir Klassekampen direkte og indir-
ekte om lag 3 millioner kroner i årlig
inntekt.

A si fra seg retten til statsstøtte nå
blir derfor det samme som a gi opp
dagsavisa.

Derfor vedtar Landsmøtet at Klasse-
kampen fortsatt skal nytte retten til stats-
støtte.

SKs Politiske Utvalg.

Vi har nå ett års erfaring med over 20
RV-representanter i kommune- og fylkes-
styrer. I denne perioden har ikke RV evna
å lose problemet med å finansiere sin
virksomhet lokalt og sentralt.

Vi har lovt »å være pålitelige repres-
entanter». Når RV ikke ved egen virk-
somhet klarer å finansiere drifta si, så
reises spørsmålet om andre måter å skaffe
penger for å løse oppgavene vi har påtatt
oss: Vi går mot at kontingenten til partiet
sentralt og lokalt skal finansiere RV sin
drift.

På denne bakgrunn vedtar landsmøtet
at RV skal nytte retten til statsstøtte.
Dette betyr ikke at RV vil nytte seg av
alle muligheter som fins til støtte. Stotte
må ikke gi personlig okonomisk fordel til
RV-representantene. SK må vedta in-
strukser for de konkrete tilfellene som
blir aktuelle.

SKs Politiske Utvalg.

n

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


Utfra situasjonen i partiet og de mot-
sigelsene og uavklara spørsmål som finnes
i partiet må partiet i kommende lands-
moteperiode gjennomføre følgende disku-
sjoner i uprioritert rekkefolge:
-Kinadiskusjon
-Sosialismediskusjon
-Arbeidsprogramdiskusjon
-Diskusjon om den	 internasjonale ml-
bevegelsen
-Diskusjon om utvikling av analysen av
den norske kapitalismen og revolusjonens
muligheter.

Tidspunkter for når de ulike disku-
sjonene skal	 føres må nedfelles i parti-
planen. Disse diskusjonene utelukker ikke
andre nødvendige	 partidiskusjoner i
landsmøte-perioden.

SKs Politiske Utvalg.

PUs vedtak om fraksjonisme, retta mot
formann i Oslo-DS, er feilaktig. Det doku-
menterer ikke at kameraten har begått
feil som er av fraksjonell karakter.

Landsmøtet vil beklage at PU brukte
vedtektene på en slik feilaktig måte. Det
bidro til å avspore forsøkene på å løse
vanskene i Oslo-partiet, det handlings-
lamma Distriktsstyret, og skapte mye
vondt blod kamerater i mellom.
3. PUs vedtak om fraksjonisme trekkes
tilbake. Kameraten	 har krav på opp-
reisning og sjølkritikk fra de ansvarlige.

Svein _	 og Asbjørn 5.

Forslag fra SKs Politiske Utvalg:
Landsmøtet slår fast at ex-formannen

i Oslo-DS har brutt fraksjonsparagrafen.
Det var riktig av PU å gripe inn mot dette.

Neglisjeringa av dagskampen, faglig-
politikken,	 de nære interessene til
arbeiderklassen og det arbeidende folket

er et »strategisk» avvik og ikke »bare» et
avvik i taktikken. Det skyldes feil i tenk-
ninga vår, i ideologien, og viser at vi er
kommet kort i utviklinga av et ekte kom-
munistisk arbeiderparti. Snakket om feil
taktikk, feil prioritering, feil i plan-
arbeidet, viser at SK enda har et teoretisk
forhold til arbeiderklassen.

Neglisjeringa av dagskampen har vært
et farlig angrep på utviklinga av partiet og
m-l-bevegelsen i 70-åra, fordi det parra
med tilsvarende sekterisme og demokrati
internt har ført til ei alvorlig krise i
partiet.

Viggo, Oslo

Innstilling fra PU: Forslaget avvises. Vi
viser til SKs beretning.

Landsmøtet pålegger sentralkomiteen å ta
initiativ til en diskusjon i partiet, Rod
Ungdom og NKS for å avklare forholdet
mellom partiet og ungdomsforbunda. Når
diskusjonene er gjennomført skal det om
nødvendig holdes en landskonferanse som
har fullmakt til å endre vedtektene på
dette punktet.

Oslo SV/Univ
Innstilling fra PU:
Forslaget avvises, forslag til endringer av
vedtektene må legges fram for lands-
møtet.

»AKP(m1) opphører å regne Kinas
Kommunistiske Parti som et kommunist-
isk søsterparti og Folkerepublikken Kina
som en sosialistisk stat.»

Forslaget får konsekvenser for pro-
grammer, hilsninger o.a.

Per, Oslo.

Innstilling fra PU: Forslaget avvises. Det
er bestemt at det etter landsmøtet skal
være en diskusjon i hele partiet om KKP
og Kina.

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


OM KVINNEDISKUSJONEN I TF

Vi har nylig mottatt en ganske grun-
dig kritikk fra kvinneutvalget i Hordaland
for at vi ikke har trykt materiale om
kvinnespørsmålet som kvinne-utvalget har
sendt til SK/TF. Utvalget peker på flere
konkrete artikler og dokumenter som er
sendt inn uten at noe av det er trykt.
Utvalget mener at dersom denne disku-
sjonen hadde kommet fram på et tidligere
tidspunkt, så kunne det ført til at parti-
medlemmene hadde stått mer enhetlige
på landsmøtet i Kvinnefronten.

Vi har fått liknende kritikk fra et par
andre partidistrikter, og SKAU vil slå fast
at vi er i all hovedsak enige i kritikken.
Det har vært ganske store praktiske
vansker, ikke minst i samband med lands-
møte-forberedelser og partikamp. Men
likevel må vi si oss enige i at vi burde ha
funnet fram til måter å presentere dette
stoffet på. Initiativet til kvinneutvalget i
Hordaland, med å sende over artikler og
dokumenter var positivt, og det fungerer
sjølsagt dårlig når det bare blir liggende.
SKAU vil derfor gjøre sjølkritikk på dette

punktet. Vi tar nå sikte på å rette på
feilen ved å sette av en god del av neste
TF til debatt-artikler om kvinne-
spørsmålet. Det er meninga at dette skal
bli et bilag som kan brukes i forbered-
elsen til kvinnekonferansen på nyåret. I
dette bilaget er det meninga å slippe til
forskjellige syn på de ulike strids-
spørsmåla i kvinnebevegelsen, slik at kon-
feransen får et best mulig grunnlag til å
stake ut partiets linje farmover. Derfor
inviterer vi allerede nå både kvinne-
utvalget i Hordaland og andre kamerater
til å sende bidrag til TFs spesial-bilag om
kvinnespørsmålet. Dersom alle skriver
kort og presist får vi plass til flere innlegg.
Vi skal også vurdere det materialet vi alt
har fått. TF-bilaget tar for seg analysen av
grunnlaget for kvinneundertrykkinga, vår
front-politikk i kvinnearbeidet, kvinnene
og internasjonal solidaritet og aktuelle
kampspørsmål for kvinnebevegelsen.

Kameratslig hilsen SKAU.

OM DEMOKRATIET — KRITIKK AV SK FRA DS/HORDALAND

1. DS/Hordaland vurderer den nåværende
situasjonen i partiet som den mest alvor-
lige siden partistiftelsen. Partiet har stor
prestisje blant folk, og det eksisterer en
stor grad av lojalitet, også fra folk som
har blitt dårlig behandlet i partiet. Vi er
urolige over formen diskusjonen om mot-
sigelsene i Oslo-partiet har fått, fordi vi
ser en fare for at partiet skal gå gjennom
en splittelse som kan føre til at en stor del
av medlemmene går i passivitet. En forut-
setning for å løse de politiske motsigel-
sene, er en endret holdning fra SK sin side
overfor grunnplanet i partiet. Det eksi-
sterer en tillitskrise mellom partiledelsen
og medlemmene, og en langvarig uttrykt

kritikk av mangelen på demokrati i parti-
et.

Vi ønsker sterkt et enhetlig parti. Om
vi vil bevege oss i den retningen eller
situasjonen vil utvikle seg til skyttergravs-
krig, avhenger i stor grad av hvordan
debatten blir ledet. Her mener vi det er
mye å kritisere SK for siste året.
2. For det første: Tron 0 	 sin bok
kom ut uten en intern debatt pa forhånd,
og uten å bli fulgt opp med et eget
studie/diskusjonsopplegg. En god del
medlemmer følte seg snytt:	 Her ble
synspunkter som de sjøl hadde hatt i lang
tid og ofte blitt kritisert for, kjørt ut i full
offentlighet. Boka framprovoserte sjølsagt

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


debatt - i og utenfor partiet. Men disku-
sjonene kom til å foregå i ukontrollerte
former, fordi SK ikke hadde noen plan
for oppfølging. Denne mangelen på ledel-
se svekket demokratiet i partiet. Vi mener
dette også er en viktig bakgrunn for økt
tvil og usikkerhet m.h.t. strategiske polit-
iske spørsmål blant partimedlemmer.

Landsmøtediskusjonen. Her fikk med-
lemmene tilsendt et overveldende saks-
materiale uten prioritering og diskusjon-
sopplegg fra SK sin side, pa hva som var
viktigst å ta stilling til. Vi har inntrykk av
at mange avdelinger har falt av lasset. Og i
deler av partiet har det utvikla seg en
motvilje mot hele diskusjonen om krisa
og om hvordan vi skal løse motsigelser i
partiet.

Juni-TF og presentasjonen av kampen i
Oslo-partiet.

I Juni-TF er opposisjonen represen-
tert med 6 1/2 side, mens SKs syn fyller
25 sider. Dette, pluss utelatelsen av
viktige deler av polemikken i Oslopartiet
(eks. Faglig Olaf, Tor Ms og Henry B s
innlegg) må føre til spørsmål blant med-
lemmene om SK har tillit nok til partiets
grunnplan. Ellers er det på tide at SK
begrunner dette. PU-vedtaket står f.eks.
ikke i TF. Uansett årsak burde SK gjort
sitt ytterste for å få en breiere presenta-
sjon av opposisjonen, eventuelt med inter-
vjuer og mer av de tidligere innleggene fra
FFP.

Det er bra at august-TF tar inn flere
kritiske innlegg. Men SKs tendenser til å
behandle kritikken dårlig, er fremdeles til
stede. Et eksempel er AH sitt svar til
AKP(m1) på Røros. Det er preget av sterk
mangel på imøtekommenhet og uten inn-
rømmelser av SKs svakheter, f.eks. SKs
syn på grunnorganisasjonene. Svaret virk-
er arrogant og er for alment, f.eks. komm-
entarene til spørsmålet om utmeldinger
og valgpolitikk. Svaret illustrerer bedre
enn mye annet at SK har grove feil i synet
på grunnorganisasjonene.

SK har og undertrykt viktig kritikk og

utvikling av linja for kvinnekampen ved å
hindre at materiale kommer ut i partiet,
f.eks. gjennom TF. Vi viser til insendt
kritikk fra kvinneutvalget i Hordaland
vedrørende alt materialet de har sendt inn
vedr. teori og politikk: innledninger, opp-
summeringer fra kvinnekonferanser etc.

I stedet kommer de med påstander i
Juni-TF f.eks. om at kvinnekader ikke vil
kjempe mot sosialimperialismen i kvinne-
bevegelsen (s.6) uten a begrunne dette.

Vi har tillit til SKs evne til å forsvare
en marxist-leninistisk generallinje. Men
krisa har økt på uten at vi har kommet
nærmere en positiv løsning. SK har i
debatten dels sklidd på standpunkter uten
å gå i dybden på tidligere feil, dels bygd
opp skanser. Dette er en viktig grunn til
den eksisterende tillitskrisen. Som ledelse
for et stort distrikt føler vi oss nødt til å

gå ut med denne kritikken. Og kritikken
vi reiser er en som i mange sammenhenger
rammer oss sjøl.)
(Til orientering for våre egne medlemmer
vil vi spesielt framheve DS sin manglende
oppfølging og ledelse av Årsmøte-
bevegelsen og krise/plandiskusjonen i
Fylkespartiet).

Ledende kamerater må forstå at i dag
er det mindre viktig at d e sjol fungerer
banebrytende og originalt. Derimot er det
avgjørende at de kan inrømme at de har
noe å lære av medlemmene, og at de ikke
alltid ma ha siste ordet sjøl. Medlemmene
kommer nå med synspunkter på mange
viktige saker. Mange av disse syns-
punktene er riktige . Dette må ledende
kamerater kunne innrømme. I dag er de
ikke ledende hvis de ikke selv vil lytte,
lære og delta i prosessen slik at den virker
byggende og ikke splittende på partiet.
Hovedpoenget er at SKs måte å behandle
partidebatten på til nå langt fra er egnet
til å fremme enheten i partiet. Snarere har
den utgjort en trusel.

Dette vedtaket tar ikke opp den
kritikken vi har av kameratene som
representerer opposisjonen, eller saker

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


hvor vi mener SK har tatt kritikk til følge.
Vi har valgt å være ensidige i denne
situasjonen, fordi det nå er en forutset-
ning for en kameratslig diskusjon at SK
gir en utstrakt hånd og viser respekt for
medlemmene.Det er i partiets og parti-
enhetens interesse at konkret kritikk
reises, at alle medlemmer holder en rolig
og saklig stil i diskusjonen, og at SK
møter kritikken på en åpen måte.

Hordaland Distriktsstyre.

PS: August-TF inneholdt et gammelt ved-
tak fattet av vårt DS. Vedtaket ble fattet i

mai, har blitt diskutert og kritisert på
møter i avdelingene i fylket, og er ikke
lenger representativt for vårt syn.

MERKNAD FRA REDAKSJONEN.

Vi har mottatt to vedtak til fra Hordaland
DS. Det andre vedtaket om partikrisa og
årsakene blir trykt i neste TF. Det siste
vedtaket inneholder et pkt. om å utsette
landsmøtet i 2 til 3 måneder. Det blir
svart på i artikkelen fra SKAU.

VEDTAK FRA DISTRIKTSSTYRET I TROMS

Distriktsstyret har	 diskutert den
politiske	 kampen i	 partiet nå, og har
enstemmig vedtatt	 følgende	 om de
viktigste stridsspørsmåla:

I. Om partiet og sosialismen i prinsipp-
programmet.

Det er mange uløste problemer i teo-
rien om sosialismen. Det er bl.a. behov
for grundigere studier av de historiske
erfaringene med proletariatets 	 diktatur
både i Sovjet, Osteuropa og i Kina, og
diskusjonene om dette og om linjene for
en norsk sosialisme må sjølsagt utvikles
videre.	 Skolering	 i	 den	 marxist-
leninistiske teorien for hele partiet er ei
forutsetning for at dette skal bli en frukt-
bar debatt.

Men partiet kan ikke nå programfeste
linjer som åpenbart er prinsippielt feil-
aktige.

Distriktsstyret støtter derfor forslaget
til programkomiteens mindretall om å
stryke setningene markert som 72, 73 og
74 i kapittel 23, s.52. Komiteflertallets
forslag representerer	 ei	 revurdering av
marxismen-leninismen som innebærer en
trusel mot et proletariatets 	 diktatur:
AKP(ml) blir programforplikta til å gå

imot ei særstilling for proletariatets parti i
staten, og stille seg »på like fot» med
partiene og organisasjonene til de andre
klassene i samfunnet. Partiets ledende
rolle er ei forutsetning ikke bare for å
gjennomføre revolusjonen, men også for å
utvikle samfunnet fra kapitalisme til
kommunisme. I den overgangsfasen som
sosialisme er, er ingen annen statsform
enn proletariatets diktatur mulig. At
arbeiderklassens politiske parti har ledel-
sen, er ikke et hinder for dette diktaturet
- som komiteflertallet ser ut til å tru -
men ei forutsetning for det. Å vedta et
prinsipp-program nå som setter skranker
for kommunistpartiets rolle i den prole-
tariske staten, mens det åpner for fullt for
de politiske partiene til andre klasser, vil
være djupt feilaktig og skadelig.

II: Kampen om den demokratiske sentral-
ismen og ledelsen i partiet nå:
1. Distriktsstyret går i mot ei hver ved-
tektsendring som innebærer noen form
for »liberalisering» av forbudet mot frak-
sjonisme i partiet. Forbudet mot fraksjo-
nene arbeidsmetoder er en grundpillar i
den demokratiske sentralismen og partiet
har ikke behov for å »løse opp», men for å

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


stramme inn normene i partiet på dette
området. Manglende respekt for ved-
tektene virker oppløsende på partiet, og
blir §6 fjerna eller svekka vil partiet på
sikt opphøre å være et marxist-leninistisk
parti. De vedtektslinjene som er fremma
av f.eks. Hogler i TF i august, der hoved-
punkter i fraksjonsparagrafen blir fore-
slått stroket, er eksempler på slike høyre-
standpunkter som vi vil advare mot.

Distriktsstyret har behandla materialet
som er lagt fram for partiet om kritikken
av tidligere DS-formann i Oslo for fraksjo-
nisme. Vi finner det godtgjort at denne
personen har opptrådt fraksjonelt, og der-
med vedtektsstridig. Vi støtter SKs sjøl-
sagte rett til å bruke vedtektene for å
stoppe slik virksomhet.

Det er distriktsstyrets oppfatning at
Sentralkomiteen har hatt viktige feil på
noen områder av arbeidet sitt i siste lands-
moteperiode. Samtidig mener DS at
hovedsida i SKs politikk i denne tida har
vært at de har leda partiet etter marxist-
leninistiske prinsipper og forsvart det
marxist-leninistiske grunnlaget partiet står
på. I det siste året har SK bl.a. gått i

spissen for å forsvare betydnings av den
kommunistiske propagandaen, bekjempa
fraksjonisme og bekjempa angrep på den
demokratiske sentralismen. DS ønsker
ikke å legge lokk på kritikken av de feila
SK har gjort. Men de forslaga som er reist
i partidiskusjonenom å »styrte SK» er i
innhold forslag som tar sikte på å skifte
ut det nåværende SKs marxist-leninistiske
linje med ei anna politisk linje. Vi vil ta
sterkt avstand fra disse forslaga. De
nåværende medlemmene i SK må sjølsagt
stå til ansvar for de feila de har gjort og
vurderes på like fot med andre når nytt
SK skal velges, men en kampanje som tar
utgangspunkt i virkelige og påståtte feil
fra ledelsens side og blåser opp til et rop
om å styrte ledelsen, er skadelig for parti-
et. Partiet trenger en ledelse som stårfast
på et marxist-leninistisk grunnlag. A

skifte ut en erfaren marxist-leninistisk
ledelse med en som står på et anti-
leninistisk politisk grunnlag vil ikke bote
pa det som finnes av sjukdom i partiet,
men sende det i grava.

Distriktsstyret i Troms.

PARTDEBATTEN IKKE MODEN FOR LANDSMØTE

Det foreligger forslag om å utsette
landsmøtet. Så vidt jeg vet stiller SK seg
negativ til dette forslaget. Argumentene
er at mange folk i partiet er lei landsmøte-
diskusjonene og ønsker å ta fatt på annet
arbeid, og dessuten at en utsettelse vil
skade Stortingsvalg-kampen.

Det første spørsmålet er: Hvilke
undersøkelser har SK gjort i partiet på
behovet for utsettelse?

Medlemmer på grunnplanet i partiet
må nødvendigvis oppleve at det blir
vanskelig å ta stilling til motsigelsene i
bevegelsen. For det første er debatten fra
Oslopartiet ikke frigitt så alle med-
lemmene kan ta standpunkt til den. Med-
lemmene ut over landet kjenner ikke en
gang PU-vedtaket om DS-formannen i

Oslo, samtidig som denne saken vel
kommer opp på landsmøtet? Verken
prinsipp-program-debatten	 eller
beretnings-diskusjonen har blitt forsøkt
ledet slik at lagene kunne fokusere på de
viktigste motsigelsene i partiet nå, og det
har helt klart hemmet forberedelsene til
landsmøtet.

Landsmøtet vil behandle spørsmål
det hersker stor uenighet om i partiet.
Stikkordsmessig: sosialismen og partiet,
analyse av verdenssituasjonen og foholdet
mellom USA og Sovjet, hvor stor er
høyrefaren og hva består høyre i nå?,
PU-vedtaket om eks-DS-formannen i
Oslo, nye forslag til vedtektsendringer.
Om landsmøtet ikke har dekning for sine
vedtak på grunn av høyst mangelfulle

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


diskusjoner på grunnplanet i partiet, vil
det, slik situasjonen er nå, med fare for
splittelse, passivitet	 og demoralisering,
skade langt mer enn det gagner.

Det er sikkert rett at det eksisterer en
viss	 motvilje	 mot	 landsmøte/
partidiskusjonene i deler av partiet. Men
det er ikke nok bare å registrere det, en
må spørre seg hvorfor? Har det noe med
måten debatten har vært drevet på?

Valgkampen, min påstand er at et
forhastet landsmøte	 vil gi såpass store
negative uttellinger at det vil skade denne
mer enn styrke den. Det eksterne arbeidet
ruller og går ikke helt uavhengig av det
indre klimaet i partiet.

Samtidig er det klart at situasjonen i
dag gir rom for okt ekstern aktivitet: Mer
salg av	 KK, lokale	 lønnsforhandlinger,
styrking	 av	 Afghanistan-arbeidet.
Distriktsstyrene må lede og stimulere slikt
arbeid. Men det mange trenger nå, er en
større tidsramme for å komme nærmere
klarhet i sentrale politiske motsigelser. Og
det skader vel ikke de lagene som synes
de har fått nok av landsmøteforberedelser
om en tar hensyn til de andre og gir mer
romslig tid? HOVEDFAREN med a kjøre
landsmøte som planlagt nå, er at det ikke
vil ha basis nok i partiet til å gi vedtakene
derfra autoritet blant medlemmene etter-
på.

Et helt sentralt tiltak i ventetida før
landsmøtet: SKAU må ta kontakt med de
medlemmene i Oslo-partiet som har reist
de viktigste motsigelsene og den hardeste

kritikken: diskutere og se hvor langt en-
heten strekker seg. Ut av skyttergravene!
Og resultatet av et slikt møte bør resten
av partiet få greie på. Det har alltid vært
debatt og en del dpørsmål ved gamle
sannheter i partiet. Dette ble stimulert
ved at boka til. Tron Og i kom i fjor
høst. »Tenkern» skulle settes igang, en
burde kvitte seg med gammel redsel for å
bli stemplet som opportunist dersom en
reiste motsigelser. Men på samme tid opp-
fordret forfatteren i KK til at vi burde se
framover, ikke bakover, og debatten gikk
uten regissør. Skadevirkningene av denne
mangelen pa ledelse kjenner vi nå. Skal vi
prøve å begrense dem? Beste måte: et
landsmøte hvor forsamlingen med hånden
på hjertet kan si at de har bakkekontakt
med grunnplanet i partiet og dekning for
det de gjor blant medlemmene. Håper på
vendereis fra SKs side i dette spørsmålet:
Vi har mye å vinne på det.

	 MERKNAD FRA
	 Elei.

REDAKSJONEN
Vi har også mottatt et innlegg fra

Trygve, Bergen som	 fremmer forslag
om at delegatkonferansene foran LM må
utsettes til desember. Et annet krav er at
Oslo-diskusjonen må bli frigitt for hele
partiet.

Av plasshensyn må	 dette innlegget
utgå.

Red.

TIL SPØRSMALET OM A UTSETTE LANDSMØTET

Distriktsstyret i Hordaland har bedt
om at Landsmøtet må bli utsatt.

En kamerat fra samme distrikt, argu-
menterer for et slikt utsettelses-forslag.

Kamerat »Elei» antyder helt rett at
SK avviser et slikt utsettelsesforslag.
Kameraten hevder at SKs argumenter for
dette er »at mange folk i partiet er lei

landsmøte-diskusjonene og ønsker og ta
fatt på annet arbeid, og dessuten at en
utsettelse vil skade Stortingsvalgkampen».

Dette er en svært ufullstendig, og
dermed forvrengt, sammenfatning av SKs
argumenter. Vi finner det derfor nødven-
dig å gå nærmere inn på bakgrunnen for
partiledelsens standpunkt. Dette vil vi
gjore i tilknytning til en gjennomgang av

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


de argumentene kamerat Elei reiser.

HVILKE UNDERSOKELSER HAR
SK GJORT I PARTIET FOR

BEHOVET FOR UTSETTELSER?

Elei reiser dette spørsmålet. Med
dette utgangspunkt argumenterer kame-
raten med at medlemmene »nødvendigvis
ma oppleve det som vanskelig å ta stilling
til motsigelsene i bevegelsen». Vi kan ikke
gå god for en slik argumentasjon.

SK/AU har kort for ferien hatt moter
med samtlige avdelingsformenn i Oslo.
Her har spørsmalet om gjennomføringa av
landsmøtet vært oppe. Mange mente at
sluttbehandlings-fristene var stramme.
Men tross dette ønska et overveldende
flertall avdelings-representanter ikke noen
utsettelse av LM!

SK har rett etter ferien hatt konfer-
anse med formenn/representanter fra
samtlige partidistrikt i landet med ett
unntak. Hordalands utsettelser-forslag og
argumentene for det var kjent for konfe-
ransen. Likefullt fikk ikke dette forslaget
tilslutning fra en eneste av de represen-
terte	 partidistriktene.	 Konferansens
synspunkt var at utsettelse av landsmøtet
ville være til stor skade for partiet. Parti-
ledelsen har derfor dekning i utstrakte
undersøkelser i partiet for sitt stand-
punkt.

»NYE, STORE SAKER»?

Elei skriver at »debatten fra Oslo-
partiet (er) ikke frigitt så medlemmene
kan ta standpunkt til den. Medlemmene
ut over landet kjenner ikke engang PU-
vedtaket om DS-formannen i Oslo, sam-
tidig som denne saken vel kommer opp på
LM?».

Disse påstandene er ikke i samsvar
med fakta.

For det første er det uriktig at
»debatten fra Oslo-partiet ikke er frigitt,
så medlemmene kan ta standpunkt til

den». Denne debatten er fort over på
landsplan i juni/TF. Bla. med folgende
materiale:

Redegjørelse fra SKAU om hvilke saker
partidiskusjonen dreier seg om. Det er
viktig å merke seg at i to etterfølgende
nummer at TF har ingen imøtegått SKAU
når det gjelder hvilke saker, som står til
diskusjon. At kamerater har argumentert
henholdsvis for og mot de standpunktene
SKAU har uttrykt i redegjorelsen er bare
naturlig i en partikamp.

SK/AU har redegjort for sitt materiale,
når det gjelder kritikken av den tidligere
DS-formannen i Oslo for fraksjonisme.
(Juni/TF).
3. Kameraten har blitt invitert, i god tid,
til å legge fram sitt materiele i denne saka.
Hva kameraten har valgt å publisere, even-
tuelt ønsker å publisere i tida framover er
hans sak, og helt utafor SKAUs kontroll.

SK har valgt ikke å sende ut alle de
innlegga, som har vært trykt i medlems-
bladet i Oslo.

Forovrig har det stått ethvert parti-
medlem i Oslo fritt å delta i debatten på
landsplan, enten med å sende inn innlegg
som tidligere har vært trykt i Oslo-bladet
eller med nye innlegg. Denne oppfordrin-
ga har vært trykt særskilt i Oslos debatt-
blad, for mai.

Dette har gjort det mulig å få en
oversiktilig diskusjon på landsplan, der de
prinsippielle stridsspørsmåla fra Oslo-
diskusjonen står i fokus. Dette har for-
hapentlig forhindra en kaotisk diskusjon,
og gjort det praktisk mulig å rydde plass
til andre viktige landsmotediskusjoner.

Denne måten å legge opp diskusjonen
på har etter vårt syn vært en styrke for
partidiskusjonen og dermed for parti-
demokratiet.

For det andre er det uriktig at SK har
invitert partiet til å ta stilling til detaljene
i PU-vedtaket. PU-vedtaket var opprinne-
lig ikke vedtatt med sikte på offentlig-
gjøring i partiet. Det var en intern kritikk
i PU av et PU-medlems fraksjonelle me-
toder. Umiddelbart etter PUs vedtak om å

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


kritisere den daværende DS-formannens
fraksjonelle metoder begynte det å gå
rykter i Oslo-partiet om at PU hadde
vedtatt å suspendere eks-DS formannen,
noe som ikke var sant. Blant annet på den
bakgrunn ba Oslo DS om å få lov til å
offentliggjøre deler av PU-vedtaket i
Oslo-partiet. SK har ikke invitert partiet
til å ta stilling til detaljene i PU-vedtaket,
blant annet fordi det forutsetter kunn-
skap om en rekke møter, stemmegivning
og protokoller som var kjent for PU men
som ikke vil være kjent i partiet. Det SK
har bedt partiet ta stilling til er om
eks-DS-formannen i Oslo har opptrådt
fraksjonelt og om det var riktig av PU å
gripe inn mot dette. Dette foreligger det
materiale for å ta stilling til, som har vært
kjent i partiet i snart tre måneder.

To enkeltmedlemmer i Oslo, har deri
mot reist forslag om at landsmøtet må
fordomme PU-vedtaket. Dette forslaget er
publisert for partiet, i samsvar med forut-
setninga som har vært kjent for publiser-
inga av inkomne forslag i lang tid i parti-
et.

Vi avviser derfor påstander om at
»nye store saker» og »invitasjon til vedtak
om ukjente dokumenter» har blitt lagt
fram fra partiledelsen i LM-diskusjonen.

»LANDSMØTET VIL BEHANDLE
SPØRSMÅL DET HERSKER

STOR UENIGHET OM I
PARTIET»

Det er en rad viktige spørsmål som
må diskuteres i lang tid framover i partiet,
også utover landsmøtet. Eksempler på
dette er utviklinga i Kina, en allsidig
diskusjon om sosialismen i Norge osv.
Viss en uttømmende partidiskusjon om
disse og mange andre spørsmål skulle
være en forutsetning for å få avholdt
landsmøte, ville det ikke være mulig å få
noe landsmøte om 2 - 3 år!

Derimot er det spørsmål som kan og
må avklares på landsmøtet, som planlagt,

dersom vi ikke skal styre partiet inn i
oppløsning og kaos:
- Vedtektsdiskusjonen: Etter langvarig dis-
kusjon og mange framlegg er nå tida
overmoden for å klargjøre partiets or-
ganisasjonsprinsipper. Skjer ikke dette
snarest mulig, vil partiflertallet avskjæres
fra å slå fast hva som er prinsippene for -
og hvordan den demokratiske sentralis-
men skal praktiseres i partiet.

Utsettelse av denne avklaringa vil
bidra til oppløsning og forvirring i ei sak
som er avgjørende for partiets framtid.
- Programdiskusjonene: Vi må få ei avklar-
ing i diskusjonene om partiets rolle, som
avklarer i det minste det prinsippielle
minimumsgrunnlaget partiet må stå på
når det gjelder dette punktet. Her står det
klare forslag mot hverandre.
- Valg av ledelse. Det er reist krav om å
»styrte ledelsen», »splitte ledelsen» osv.
Ingen ledelse kan tåle å ha et uavklart
mistillitsforslag hengende over hodet i det
uendelige. Slike forslag har vært fremma i
landets største partidistrikt i 1/2 år, og
vært kjent for partiet i sin helhet minst
siden juni. I partiets interesse er det
uakseptabelt å la dette spørsmålet henge
uavklart i lang tid. Derfor må landsmøtet
holdes som planlagt.
- Beretning. Vi er nødt til å få en avklar-
ing som oppsummerer situasjonen i parti-
et. SK har lagt fram sitt syn på dette i og
med den utsendte beretninga. En rad av
de spørsmåla som behandles er diskutert i
partiet i snart ett år. Det har og vært
mulig å behandle sluttproduktet fra SKs
side, sjøl om fristene her ideelt sett burde
vært lengre.

Alle disse spørsmåla kan altså lands-
møtet behandle på grunnlag av tilstrekk-
elig forbehandling.

DEN PRAKTISKE
SIDA AV SAKA

De tidsrammene for utsettelse som
antydes fra Hordaland, innebærer at
landsmøtet tidligst kan avholdes i mai/

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


juni -81. Dette vil trekke drastiske veksler
på partiets eksterne arbeid, og vil legge
landsmotearbeidet på kollisjonskurs med
1.mai, 8.mars, valgforberedelsene, viktige
faglige oppgaver. osv.

En slik utsettelse vil lamme partiet,
det er vår ærlige overbevisning. Et sånt
perspektiv innebærer konsekvenser for
partiets framtid, som vi ikke vil ta ansvar-

et for. Og denne oppfatninga deles av
representanter fra alle partidistrikter.

Vår konklusjon er på denne bakgrunn
klar: Vi avviser forslag om å utsette lands-
møtet, og vil gjore alt for å få gjennom-
fort det som planlagt.

SKAU.

BUDOMBÆRINGA I OSLO — ET NYTT EKSEMPEL PA
TIDL. DS—FORMANNENS FRAKSJONELLE METODER

I TF for august kommer Unni - bud-
sjef i Oslo med et nytt eksempel på tidl.
Oslo-formannens fraksjonelle metoder.

Kort er historia sånn: Tidlig i fjor
host gjorde Oslo DS et enstemmig vedtak
om at budordninga i Oslo burde opprett-
holdes, med formannens stemme. Seinere
på høsten var SK enstemmig i et vedtak
om at budordninga i Oslo burde avvikles,
med Oslo-formannens stemme som også
er medlem av SK. Da Oslo-formannen
skulle legge fram dette SK-vedtaket for
budsjefen skriver hun: »Daværende DS-f
ormannen framstilte dette vedtaket som
et overgrep fra SK sin side, et eksempel
på at SK ikke tok hensyn til DS sine
meninger og vedtak.»

Daværende DS-formann stemmer for
budombæringa i DS, stemmer seinere for
at det skal nedlegges i SK og når han går
tilbake til DS forsvarer han ikke sitt
stanpunkt, men gjemmer seg bak sitt
hemmelige SK-medlemskap og framstiller
sitt eget standpunkt i SK som et overgrep
mot DS. I dette eksemplet på frak-
sjonisme har tidl. Oslo-formannen satt
spora sine klart igjen i protokollene til DS
og SK.

I SK blei det under behandlinga av
budombæringa i Oslo argumentert for
den store belastninga som budombæringa
var for distriktsstyret og at flere budruter
var i ferd med å knekke sammen. Ved-
taket om å legge ned budombæringa er et

pkt. i et større vedtak om Klassekampen.
Dette vedtaket blei foyd sammen av flere
forslag som var fremma.

Til pkt. om budombæringa blei det
fremma to forslag:
A. »I Oslo må budsystemet umiddelbart
begrenses og rasjonaliseres. Det er sam-
tidig nødvendig at vi så snart som råd blir
kvitt egen budombæring. Mulige alterna-
tiver	 er	 Distribusjonssentralen/
Aftenposten eller post. AU pålegges å ta
nødvendige økonomiske og sikkerhets-
messige tiltak for å gjøre dette mulig. Ved
overgang	 til post må abonnentene
gjennomgås for å holde folk unna post
om det er særlig behov for det.»

Daværende Os10-formannen fremma
dette forslaget, B: »Så snart som mulig må
detgjores tiltak for å minske sikkerhets-
belastninga ved post. Det må gjenopp-
rettes/beholdes begrensa budsystem der
det gir størst sikkerhetsmessig uttelling.»

Forslag A og B blei satt opp mot
hverandre og forslag A blei vedtatt inn-
arbeida i det store KK-forslaget mot
Oslo-formannens stemme.

Deretter blei hele forslaget inkludert
punktet om budombæringa i Oslo vedtatt
enstemmig med daværende Oslo-
formannens stemme. Seinere blei hans
forslag fremma igjen og vedtatt enstemm-
ig. Dermed var SK enstemmig om å legge
ned budordninga i Oslo og om å minske
sikkerhetsbelastninga ved post.

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


Det er nå ikke tvil om at vedtaket
blei gjort på sviktende forutsetninger, og
det tjener budsjefen i Oslo til ære at hun
bidro til å påvise dette gjennom konkrete
undersøkelser. På dette grunnlaget er ved-
taket om å nedlegge budombæringa i Oslo
omgjort.

Men det alvorlige i daværende Oslo-
formannens handling er at han etter å ha
stemt for et SK-vedtak, utnytter at han
var hemmelig-SK medlem til å forsøke å
skape splittelse mellom budsjefen og

partiledelsen. Dette kan vanskelig kalles
annet enn intrigemakeri og rammes klart
av vedtektenes fraksjonsparagraf. Det er
sjølsagt helt umulig å lede en organisasjon
dersom ledende tillitsmenn får opptre på
en slik uærlig og splittende måte. Jeg
mener denne. handlinga til daværende
Oslo-formannen er så alvorlig at jeg ber de
rette organene i partiet følge det opp.

Hans B,

IKKE SPLITT PARTIET!

Jeg oppfatter situasjonen i partiet
som meget alvorlig ut i fra det som har
stått i TF, ut i fra samtaler med venner
som er organisert i Oslo, ting som kom
fram på sommerleiren og diskusjonene i
KK. I min partiavdeling er det ingen
oppheta diskusjon og fare for splittelse, så
på en måte ser jeg dette noe utenfra.

Det er politiske motsigelser på flere
spørsmål i partiet. Jeg mener likevel at
det ikke er disse som er den største
trusselen mot enheten i partiet. Hoved-
trusselen mener jeg nå ligger i måten
debatten blir ført på og holdninga til
kamerater med andre standpunkter.

HVEM ER DE ANSVARLIGE
FOR DEN ALVORLIGE

SITUASJONEN?

Jeg synes det er lite fruktbart å legge
vekt på å svare på det, og det krever mye
undersøkelser og diskusjoner for å klare
det. Imidlertid mener jeg både parti-
ledelsen og folk som står i opposisjon har
gjort og gjør feil som skaper en kritisk
situasjon. La oss legge vekt på å kvitte oss
med disse feila, så kan vi etterpå fordele
skylda - det er tross alt mindre viktig.

OPP AV SKYTTERGRAVENE

Det er en stygg tendens til å bare
male med svart og hvit farge. Jeg synes
folk i partiledelsen raskt stempler andres
standpunkter og ovenfra og nedad »for-
klarer» hva andre »egentlig mener» (bla.
PS i svar til Me' ; i KK). Personer som har
mye kritikk av ledelsen svartmaler på sin
side sånn at ledelsen ikke har gjort noe
positivt.

Jeg mener at ledelsen har gjort og
gjør mye bra. Vi har utvikla mye bra
politikk - det er både ledelsens og med-
lemmenes verk, det gjøres mye bra arbeid
med KK, debatten om prinsipp-
programmet er et godt eksempel på
demokratisk og god behandling - for å
nevne noe. Og kamerater som står i oppo-
sisjon er ingen revisjonistiske renegater
som en raskest mulig må få avslørt.

KRITIKK AV LEDELSEN

Jeg synes partiledelsen har forsøkt å
løse en rekke motsigelser veldig firkanta
og gjennom det har bidratt til å skape et
dårlig klima. Et par eksempler fra
sommerleiren: En visste at det var store
motsigelser på feila i partiet. Likevel lager
en det første spørsmålet i hoveddiskusjon-
en på den faglige leiren omtrent slik (har
ikke teksten ordrett): Stemmer det at det
er alvorlige høyrefeil i partiets faglige

ø

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


arbeid? Hvordan skal vi rette pa det? Da
mener jeg en ikke legger opp til å finne
feila gjennom å undersøke fakta og disku-
tere hva som er riktige prinsipper, men til
a komme med eksempler på at det ledel-
sen sier er	 riktig: - i alle fall når disku-
sjonene om feila ikke er kommet lengre
og når motsigelsene nå er så store.

En kamerat som kritiserte leirledelsen
for ikke a	 stille motsigelsene klart pa
plenum, og som spurte om det skyltes
bevisst forsøk pa å dekke over mot-
sigelser, blei pa veggavis svart omtrent
slik: For det forste er spørsmålet ditt feil
stilt, for det andre er det stilt pa gale
premisser... Det er ikke akkurat noe som
inviterer til åpen og kameratslig debatt og
som roer gemyttene.

I rushatten i Klassekampen synes jeg
Pal S 	 er veldig rask til å stemple
andres synspunkter, utlede hva som
»ligger bak» det andre skriver, og lite villig
til å gå inn pa realitetene.

Pa meg virker det som ledelsen ser på
seg sjøl som forsvarere av marxismen-
leninismen-Mao Zedongs tenkning mot
alle mulige revisjonistiske angrep. De star
liksom med ryggen mot veggen og star fra
seg sa godt de kan. Det er farlig å slippe
de som er uenige inn pa seg, lytte til dem
å gå inn på deres spørsmålstillinger, for da
ligger en snart sjøl skadeskutt på ryggen. I
debatter om vanskelige og prinsippielle
sporsmil vil det også komme fram gale og
revisjonistiske synspunkter - det er en
umulighet at bare riktige saker vil komme
fram. Men det må være lov å komme med
det uten å bli slått ned. Kamerater som
setter spørsmålstegn ved deler av grunn-
laget vårt og har mye kritikk, er også bra
kamerater som ønsker et sterkt parti.

KRITIKK AV EN DEL
SOM STÅR I OPPOSISJON

En del av dem som har mye kritikk
av ledelsen,	 er usikre eller uenige med
deler av grunnlaget vårt, mener jeg også
har et stort ansvar for den alvorlige situa-

sjonen. Jeg har hørt folk si at hvis ikke
landsmotet tar oppgjør med det og det
eller klart slår fast det og det, melder jeg
meg ut. Dere må slutte med a kreve at alle
feil skal rettes opp raskt, at ledelsen og
andre må skjønne at dere har rett, og med

true med å melde dere ut.

Det er også mye ryktes-spredning og
slarv. Det skaper uholdbare tilstander og
bare øker krisa. Mener dere at ledelsen
gjor virkelig grove saker, så skriv til TF,
krev moter med dem, krev at materiale
om det og det legges fram for landsmøte
o.l. Jeg veit at folk ikke har gjort det de
kan for å ta opp problemer og motsig-
elser, men at de likevel sier at det er
håplost og ikke nytter. Slutt med det. Vi
har nok en del darlige tradisjoner, men
stort sett bra når det gjelder å soke
sannheten ut i fra fakta og ikke bak-
snakke hverandre. La oss utvikle denne
riktige stilen.

NOEN PROBLEMSTILLINGER

Her er noe av det jeg sy ns vi bor
konsentrere oss om i diskusjonene i parti-
et framover:
-partiets rolle og utviklinga av demokrati-
et under sosialismen (jeg syns debatten i
KK nå har kommet inn på et bedre spor)
-hvordan oke oppslutninga om partiet -
hvorfor har vi sa liten oppslutning når vi
uten tvil har stor støtte på enkeltsaker og
en bra politikk på veldig mange saker?
-utviklinga av den demokratiske sentra-
lismen. Det er ikke bare - eller først og
fremst en diskusjon om fraksjon-
sparagrafen. Det må diskuteres hvordan
folk flest skal bli aktive i diskusjonene,
mulighetene for kontroll av og kontakt
med ledende organer, diskusjoner utenom
KK og sin egen partiavdeling (seminarene
på Dokka er bra).

LA OSS STA SAMMEN
OG UTVIKLE PARTIET

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


Vi har store problemer nå, men vil
sikkert få langt større problemer i partiets
historie framover. Na må vi ta den tida vi
trenger, være åpne overfor andres syns-
punkter og jobbe grundig for å rette opp
feil og utvikle det bra. Partiet står på
mange måter i en gunstig situasjon. La oss

utnytte den. Vi har brukt mange år av
livet vårt til a bygge opp partiet. Det er et
for verdifullt redskap for å ødelegges av
intern krangel.

Ola.

HØYRE—VINDEN: EN INTERNASJONAL TENDENS I DEN
KOMMUNISTISKE BEVEGELSEN

Det blåser en viktig høyrevind i

partiet og bevegelsen i dag. Grunn-
leggende prinsipper i leninismen foreslås
satt til side, den demokratiske sentralism-
en er under angrep, partiets ledende rolle
under sosialismen likeså, mm. Denne
høyrevinden er ikke et særnorsk feno-
men. Den er ganske langt utvikla i den
internasjonale kommunistiske bevegelsen,
særlig i ?.verden-land som de vest-
europeiske. Jeg vil påstå at den nye ml-
bevegelsen som oppsto på 60-tallet nå er
inne i sin største og mest avgjørende krise.
Det foregår en skarp strid om den revolu-
sjonære kommunismen eller ulike reform-
istiske retninger skal seire.

Om vi ser nærmere på utviklinga i

Vest-Europa, pågår det en strid om lenin
ismen i nærmest hvert eneste parti og
hver eneste organisasjon. La megpeke på
noen tendenser i noen av disse ml-
partiene.

I Vest-tyskland skjedde det ganske
oppsiktsvekkende at Kommunistishe
Partei Deutschland (KPD) blei oppløst på
landsmøtet i mars. Nærmere 1000 med-
lemmer sto plutselig uten et parti. Dette
skjedde etter ei lengre tid med ideologisk
forvirring. KPD sprikte i flere retninger
for opplosninga: Store deler av KPD
hadde tatt del i miljobevegelsen, bevegel-
sen mot atomkraft, ol. Det ble jobba med
enkeltsaker i ulike retninger uten at ledel-
sen evna å binde partiet sammen med en
helhetlig politikk. Den evna heller ikke å

gå i spissen for ideologisk linjekamp i

partiet. Tvil og tro om behovet for et
ml-parti bredde seg, også fordi ledelsen
sjøl spredde tvil om det. Partiledelsen
oppdaga i følge dem sjol ikke før 14 dager
for landsmøtet at et flertall av delegatene
faktisk kunne stemme for å legge ned
KPD. Og da var det for seint å gjøre noe.
Flertallet forkasta leninismen og det
politiske grunnlaget KPD hadde bygd på.
Svake røtter i proletariatet, svært svakt
grep om skolering i marxismens ABC og
okonomistiske tendenser (»enkelt-saks-
kommunister») kombinert med fravær av
aktivt forsvar for grunnprinsippene i
leninismen fra ledelsens side, førte til
fullstendig opplosning.

I Sverige foregår det en svært avgjør-
ende strid i Sveriges Kommunistiska Parti
(SKP). Også her er partiets grunnlag -
leninismen - under kryssild i det minste
fra store deler av partiledelsen. I partiets
ukeavis »Gnistan» har det lenge pågått en
debatt, »Ny tid krever ny politikk». Ten-
densen i denne debatten er Idar. To
eksempler kan illustrere hvor vinden
blaser:
- Gnistans sjefredaktør Christer Lundgren
hy ller en nylig utgitt bok, »Makten, Sosia-
lismen och Demokratin» under følgende
titel: »Boken som kan bli en klassiker før
80-talets vånster». Bokas hovedpoeng er:
Leninismen har ikke fort til sosialistiske
revolusjoner i Vest-Europa». »Hadde
Lenin feil i sitt syn på demokratiet?»
Hadde tiden gått forbi ham på det euro-

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


peiske kontinentet?» Redaktøren besvarer
ikke disse sporsmåla direkte. Men han
reklamerer altså for at ei bok som for-
kaster leninismen kanskje bor bli en
klassiker i 80-åra. (Gnistan 15. - 21 august
1980).
- Et stort oppslått debatt-innlegg trekker
konklusjonen at leninismen rna forkastes
og at ml-ere ma kjempe for at »demo-
kratien maste	 vara representativ, parla-
mentarisk demokrati».	 »Vålj! mellan
demokrati och Lenins teori», oppfordrer
artikkelens titel til. Altså, velg mellom
borgerlig-demokrati og kapitalisme eller
proletariatets diktatur. (Gnistan 22. - 28.
august 1980).

Dette er	 tendensen i debatten så
langt. At det i tillegg finnes en organisert
fraksjon med et eget blad i partiet, gjor
ikke situasjonen lysere.

ri I Frankrike har det skjedd en splitt-
else i Parti Communiste Marxist-Leniniste
de France (PCMLF) ved årsskiftet. Et
mindretall i sentralkomiteen kjempet for
folgende program: Partiet burde oppløses,
en burde danne front med opposisjonen
innafor revisjonistpartiet og det sosial-
demokratiske	 partiet. De	 angrep den
demokratiske	 sentralismen	 og partiets
ledende rolle under sosialismen.

q I Osterrike (Kommunistische Bund
nisterreichs,	 KB6),	 i	 Luxemburg
(Kommunistische Bond Letzeborg. KBL),
i Sveits (for eksempel Schweiz Kommu-
nistische Organization, SKO) samt i en
rekke land og partier foregår det harde
strider, splittelser og	 oppløsning. Et
eksempel: I KBL Luxemburg har det
skjedd en splittelse. Debatten for og etter
splittelsen dreier seg særlig om følgende:
Den demokratiske sentralismen (for og
imot fraksjonisme), partiets ledende rolle
under sosialismen, og spørsmålet om oko-
nomisme. Til	 det siste: Flere debatt-
innlegg peker på at det er et voksende
problem at ideen om at økonomisk kamp
i seg sjol utvikler sosialistisk og kommu-

nistisk bevissthet.	 Arbeid	 i kvinne-
bevegelsen,	 miljobevegelsen og fag-
foreningene	 blir	 satt i motsetning til
behovet for å bygge et parti som kan
samordne og lede disse bevegelsene og
oppdra stadig flere til sosialistisk og kom-
munistisk bevissthet

Midt opp i disse tendensene finnes
også mer ekstreme varianter. For eksemp-
el dukker »seksualpolitiske» retninger opp
(bla. Nederland). Ved hjelp av en bland-
ning av Freud og Marx utvikles en ideo-
logi for »individuell og seksuell frigjoring»,
oppretting av barnekollektiver som alter-
nativ til monogamiet, og	 satsing på
manns- og kvinne-bevegelsen.

Vi kan velge å se på dette som kurio-
siteter. Like	 fullt	 er det bare ekstreme
utslag av en	 internasjonal tendens som
Blar seg særlig kraftig ut på vart kon-
tinent. Det som er felles i denne tendens-
en er at leninismen partiet og den sosial-
istiske revolusjonen kastes pa båten.

Denne høyre-opportunistiske utvik-
linga finnes ikke over alt i den kommu-
nistiske bevegelsen.	 Det finnes mange
eksempler på kjempende partier som
leder folkekriger og store massekamper og
som nettopp i disse tider holder ekstra
hardt fast på de grunnleggende prin-
sippene i leninismen (partier som det
peniianske,	 bolivianske,	 malayiske,
kampucheanske, m.fl.). Dette må sies for
at helhetsinntrykket ikke skal bli skjeivt.
Dette endrer imidlertid ikke inntrykket
av høyre-tendensen på vårt eget kontin-
ent.

Betyr ei slik påvisning av den inter-
nasjonale tendensen at jeg med det prover
å bortforklare våre egne feil	 i parti og
partiledelse?	 Slett ikke. Men jeg mener
det er nødvendig å sette disse feila i et
mer helhetlig perspektiv og betone alvoret
i situasjonen. Jeg trur også vi lurer oss sjol
grundig om vi ikke legger stor vekt på
analysere denne almenne internasjonale
høyre-tendensen. Jeg synes at denne ten-
densen	 viser at i et nødvendig
oppgjør med dogmatisme og viktige feil i

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


partiet og ledelsen av det. ma vi mer enn
noen gang forsvare gru :nleggende prin-
sipper	 i	 marxismen-leninismen-Mao
Zedongs	 tenkning. Vi trenger diskusjon
om uloste teoretiske problemer. Men
denne diskusjonen må bygge på disse
prinsippene og ikke på at det blir gjort til
mote å kaste dem over bord. Det finnes ei
alvorlig krise i den kommunistiske beveg-
elsen på vart kontinent. Denne krisa loser
vi ikke ved å erklære at det forst og

fr:mst er krise i vart teoretiske grunnl.vg.
trur marxismens ABC er langt mindre

kf serainma enn vårt grep om den.
Klaret landsmotet i forsvare grunn-

le:'iende prinsipper i leninismen, har
Al:P(m1) etter min mening gitt et viktig
bidrag også til den internasjonale komi-mi-
ni :tiske bevegelsen.

Finn S

KJEMP FOR MLM OG ENHET I PARTIE T — MOT SKs
VENSTRESEKTERISTISKE DOGMATISME

Bevegelsen er - sa vidt jeg kan se -
prega av frustrasjon, passivitet og sterkt
voksende misnøye med ledelsen. Dette er
til na kalt »krisa» i bevegelsen». SKs for-
søk på botemiddel - å reise en kamp mot
høyre og a snakke om fraksjonisme - vil
bare lede oss en vei lenger ut i uføret.
Tiltakene kan bare ha bakgrunn i atSK
ikke lenger evner å analysere situasjonen i
bevegelsen. Hvordan er sa situasjonen?

Jeg syns situasjonen pa mange mater
er treffende beskrevet av »reka».	 Rekas
problem er imidlertid ikke - slik »Reka»
sjøl og Ot	 synes a tro - et privat
problem - en	 svikt i personen	 »rekas»
kommunistiske	 standpunkt.t.	 Rekas
problem er problemet hele bevegelsen stur
oppe i. Utviklingen i Norge og verden har
fatt svært mange til å miste entusiasmen
for mlm. Teorien gir ikke lenger like
overbevisende svar som før. Det faktum
at mange bra kamerater stiller spørsmal
ved grunnlaget for det vi jobber for
skyldes ikke personlige svakheter hos
disse kameratene - det skyldes at vår teori
ikke er på høyde med situasjonen vi star
oppe i. Krisa er grunnleggende en politisk
og ideologisk krise - den sk yldes at vi ikke
har klart å tilempe og videreutvikle mlm
slik at den svarer overbevisende pa de
vesentlige spørsmålene.

IIVA SKAL VI GJORE?

Skal vi si som Pal S, at dersom §6
fader kan vi like gjerne gi opp hele parti-
et? Nei, vi må innse at mini er en levende
vii-enskap - som må videreutvikles og an-
vflides på Norge - ikke et system av
(L)gmer vi kan klore oss fast til nar det
buser opp. Det siste ser desverre ut til a
være SKs linje: Pal S. debatt med »M 'is» i
KK og hans siste innlegg i TF om den
demokratiske sen tralismen viser det.

Medlemmene har ikke klart å korri-
gere ledelsen enna. Jeg tror vi i stor
utsrekning mangler trening i å stille teo-
retiske problemstillinger - frustrasjon over
teorien forblir frustrasjon. IKKE MIN

mangler vi trening i a drive kamp kot
feilaktige linjer fra SK.

FORSLAG TIL TILTAK

A. Partiet må prioritere et storstilt, udog-
matisk teoretisk arbeid. Dette arbeidet
ma bli en massebevegelse - og ikke isoleres
til noen få utvalg. Målet må være å videre-
utvikle mlm og tillempe mlm på norske
forhold. Dette arbeidet må bli partiets
hovedoppgave fra nå av og i lang tid
framover. Vi må dessuten kvitte oss med
»firerbande innstillinga» overfor borgerlig

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


teori - skal vi analysere krisa under
kapitalismen, kan vi ikke begrense oss til
Kapitalen, vi må bruke den moderne,
borgerlige sosialøkonomien også.
B. SK må ta initiativ til en omfattende
kritikk og demokratibevegelse i hele parti-
et for å få fram all den opplagrede
kritikken mot ledelsen på forskjellige
plan. Ledende kadre uten tillit hos

medlemsmassene må skiftes ut - og vi må
få valgt nye ledende organ som har denne
tilliten. Oppgaven til et SK som vil lede
partiet nå - ikke knuse det - ,å være å få
fram all kritikk og alle motsigelser - ikke å
gjore spørsmålet om fraksjonisme til en
hovedsak.

Olav.

KLASSEKARAKTEREN TIL RYKTEMAKERIET

I partiet har det utvikla seg en alvor-
lig tendens til ryktemakeri. Snart er AKP
like ille som SV når det gjelder baktaling
og sladder. Dette er en alvorlig revisjon-
istisk tendens som vi må 'ta et oppgjør
med. Mao har gitt bitende karakteristikk
av denne formen for liberalisme: »Du
tillater deg ansvarslos kritikk bak ryggen
på folk, men går ikke energisk inn for å
legge dine forslag fram for organisasjonen.
Du sier ikke tingene rett opp i ansiktet på
folk, men naksnakker dem. Du tier på
møter, men etter møtene fyrer du freidig
los. Du tar ikke hensyn til det kollektive
livs prinsipper, men følger dine egne lyst-
er.»

Slik er det i vårt parti. Den såkalte
opposisjonen stiller ikke noe alternativt
program, den legger ikke fram noen alter-
nativ linje til SKs linje. Men den er svært
aktiv på fester og i krokene med a spre
alle mulige slags rykter og slarv. I et
kollektiv av revolusjonære er ryktemakeri
og liberalisme ytterst skadelig. Det bidrar
ikke til a korrigere feil, men det virker
oppløsende pa samholdet og skaper
passivitet, det undergraver disiplinen og
hindrer gjennomføringa av partilinja.
Ryktemakeriet er tvers gjennom småborg-
erlig og har ingenting i et proletarisk parti
a gjøre.

Flertallet av de kameratene som sprer
rykter videre har ikke til hensikt å skade
partiet, men de bidrar likevel til det. Men
det finnes et mindretall som bevisst sprer
falske rykter nettopp for å undergrave

AKP som revolusjonært parti. Dette skal
jeg gi tre eksempler på.

Et rykte som spres aktivt er at de
ansatte lederne i partiet har så store privi-
legier. Dette er løgn. De som har satt
ryktet i omlop veit at det er løgn, og de
sprer det for a demoralisere partiet. De
utnytter	 bevisst	 at	 mange	 parti-
medlemmer ikke veit noe om dette. Sann-
heten er at partiformannen. redaktøren av
Klassekampen og andre ledende kamerat-
er ligger klart under gjennomsnittet for
industriarbeidere i Norge. De kan
sammenliknes med	 lavtlønnsgrupper i
handel og kontor. Det stilles også store
krav til deres arbeidsinnsats hele året, og
det er ingenting som	 heter overtids-
betaling eller særskilte fordeler. Nar folk
som tjener inntil 50-100% mer enn våre
ansatte tillitsmenn kaller dette for »store
privilegier»	 er det ikke	 vanskelig å se
hensikten. Hensikten er å skade partiet,
sverte partiets tillitsmenn og demoralisere
medlemmene.

Et annet rykte som er registrert på
ryktebørsen er slik: »det er så mange
ansatte i	 partibyrakratiet at det ville
rangert som en av	 Norges 50 største
bedrifter.» En kan si at det er trist at det
finnes partimedlemmer som er så uvit-
ende om forholda i Norge at de går på en
slik løgn, og det er så. Vi måtte nemlig
hatt 1500 - 2000 ansatte for å hevde oss
blant de	 50 største! Men at folk er
uvitende er en sak. De som har konstruert
dette ryktet veit godt at det er løgn. De

G

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


har likevel ingen skrupler med a spre sant,
fordi det tjener formalet med a demorali-
sere partiet.

Et tredje rykte kom i omlop rett
etter 1.mai. Partiformannen var i Moss for
å holde tale pa partimote. Motet ble
svært vellykka og ikke minst parti-
formannens tale ble godt mottatt. Men pa
ryktebørsen heter det at han ble »bu-et»
eller »pipi ut » Hadde det vært det aller
minste korn av sannhet i dette ryktet, sa
kunne en brukt H.C.Andersens modell: en
fjær som ble til fem høns. Men saka var at
det ikke var en fjær en gang. Da kamerat-
ene i Moss fikk høre ryktet ble de alvorlig
sjokkert, for de kjente seg over hode ikke
igjen. Ryktet er en velberegna logn for å
sverte partiformannen spesielt og for å
odelegge moralen i partiet.

Det er lett a spre et sånt rykte, fordi
de færreste som horer ryktet vil ha noen
som helst forutsetning for å kontrollere
om det er sant.

Slike rykter finnes det et utall av.

(.‘fte er det reine logner slik som nevnt
her. av og til finnes det et korn av sannhet
i ryktene. men de er forvrengt og blast
,,pp pa en slik mate at resultatet likevei
1):ir en logn. Nat det pa denne maten
, 'fres reine logner i partiet, er det opplagt

det ma stå fiender av partiet bak. folk
som har som mal a odelegge partiet mest
mulig for de sjol forlater partiet. Derfor
oppfordrer jeg alle partilojale tillitsmenn
og medlemmer til a skjerpe arvakenheten
og ikke la seg bruke av slike borgerlige
elementer. Hvis dere horer slike rykter, sa
spre dem ikke videre, men rapporter til
høyere partiorganer. Om noen har kritikk
av partitillitsmenn eller partiorganer, må
den legges fram pa en forsvarlig mate og
ikke spres i form av baktaling og slarv.
Lognene viser at det finnes folk i partiet
som ønsker å odelegge det vi har bygd
opp gjennom femten ar. Det er alle med-
lemmers plikt å sorge for at de ikke nar
sitt mål, men tvert om blir isolert.

T.H.

KJERNA I PARTIKRISA ER MANGLENDE DEMOKRATI

For å koma ut av partikrisa har
mange i partiet trudd at metoden er å
utvikla polhikken pa mange og til dels
nve områder, og mobilisera partiet til full
innsats att gjennom det. Dette har vore
rådande oppfatningar i den sentrale parti-
leiinga og det har fått konsekvensar m.a. i
ei opptrapping av arbeidet med RV. Ein
del bra ting har skjedd som folgje av
denne linja. Men: krisa i partiet har ikkje
vorte mindre. Markeringane 21.august,
den manglande oppslutninga om sommarl
eirane i år, innsamlingskampanja, er fer-
ske dome på at den negative tendensen i
partiet ikkje er snudd. Dette skjer i ei tid
med oppsving i klassekampen i fagrorsla, i
helsesektoren og i ei tid med veksande
front mot sosialimperialismen. Parti-
kameratar spelar ei viktig rolle i slike
kampar, men sjeldan som medlem av eit

partikollektiviei partiavdeling.
Sjøl har eg trudd at utvikling av

politikk og politisk mobilisering av partiet
har vore vegen a ga. Eg har difor sett pa
skolering. RV-arbeidet, gjenreising av
Oktoberbokhandelen, 21. augustarbeidet.
som viktige oppgaver, og prioritert desse
spørsmåla i praksis. Men det står nå meir
og meir klart for meg at dette ikkje har
vore å angripa hovedmotseiinga i parti-
krisa. Eg blir alt meir overtydd om at
proppen som ma vekk har merkjelappen
»byråkratisk sentralisme». Det er demo-
kratiet og tillita til leiinga i partiet som
ma gjenreisast for andre metodar skal
kunne få særlig verknad. Det er feil som
botnar i grunnleggjande ideologiske
hogreavvik som ma korrigerast: mang-
lande respekt for folk, oppfatningar om
at det er dei leiande partiguruene som

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


fører historia	 framover og ikkje parti-
massane i kamp, tenkning som fører til ei
faktisk (ikkje subjektivt ønskt) trakasser-
ing og undertrykking av avvikande
synspunkt og	 kritikk frå partileiinga si
side og som avlar grunnleggjande mistru
og mistillit til eigne evner hjå parti-
massane.

Tenkning som står i vegen for å ut-
vikla demokrati og ein demokratisk
atmosfære, er meir og meir rotfesta i oss
alle. Det er arv me har fått frå fortida
gjennom oppdraginga i eit borgarleg sam-
funn, og det er ein arv me har med oss i
og med at me byggjer på tradisjonane til
parti som har mislukkast i å utvikla
sosialistiske	 samfunn	 (Aust-Europa,
Albania).

På bakgrunn av juni- og august- TF
blir eg meir og meir overtydd om at
spydspissen for avvika ligg i den sentrale
partileiinga, i Sentralkomiteen. Haldninga
til kritikk og opposisjon er verkeleg uro-
vekkjande.

Eg ser to mulige utfall på den parti-
kampen som nå utviklar seg:
1. At SK åpnar for kritikken og viser vilje
til korrigering. (Det kan bli hardt. Men
det er ikkje berre personane i SK som er
mennesker i dette oppgjeret: i reknskapen
må dei med dei som har vore feil behand-

la og undertrykt og skvisa ut av partiet
eller gått i passivitet.) Dersom dette skjer,
er det fullt mulig og rett å velja det store
flertallet av nåverande SK på nytt.
2. Fleirtalet/dei fleste i nåverande SK må
skiftast ut dersom dei ikkje straks snur på
flisa og kjem kritikken i møte og viser
vilje til korrigering. Krava til fornya tillit
kan uansett ikkje bli små.

Sjøl vil eg oppfordra folk til å bruka
tid og krefter på studiar og diskusjonar av
andre kommunistparti og vårt eige parti si
tenkning og praksis omkring demokrati
og sentralisme. M.a. meiner eg det er
viktig å vurdera nøye korleis ein nød-
vendig sikkerhetspolitikk legg hindringar
for ein demokratisk prosess i partiet og
finna tiltak som kan kompansera slike
vanskar.

Intil me når fram til ei avklaring på
desse spørsmåla, vegrar eg meg mot nye
oppgaver innan den revolusjonære rørsla.
Eg vil t.d. ikkje stillast som kandidat på
RV si liste til stortingsvalet eller kasta
særlig med krefter inn i arbeidet med å
førebu valkampen. Slik stoda er i partiet
nå, vil dette bli eit ørkeslaust strev av
nokre få personar utan utsikter til særlige
resultat korkje på kort eller lengre sikt.

RV-ansvarlig i Bergen,
Per.

UTTALELSE FRA DSau HORDALAND OM INNLEGET TIL PER

Dagen før Per skrev dette innlegget
var han med på å fatte de tre vedtakene
fra DS Hordaland som står gjengitt i dette
nr. av TF. Mange av synspunktene til Per
faller sammen med innholdet i DS ved-
taket. Det vi oppfatter som både nytt og
skuffende, ikke minst på bakgrunn av
DS-diskusjonen, er de personlige konklu-
sjoner han trekker på slutten av innlegget.
Vi synes det hadde vært naturlig om Per
hadde reist disse sakene på DS-møtet.
Men ok., også som konklusjoner trukket i
ettertankens lys så vi det som riktig at AU

fikk diskutere innlegget og konsekvensene
av Pers konklusjoner, før det ble trykket i
internbladene. På AU-møtet ga Per ut-
trykk for at dette var naturlig, sjøl om det
i utgangspunktet ikke hadde vært hans
intensjon. De øvrige AU-medlemmene
prøvde å overbevise Per om at konklu-
sjonene hans mht. å ikke ta på seg nye
oppgaver, ikke stille på RV-lista eller
kaste særlig med krefter inn på forberede-
lse av valgkampen var feile. Det ble argu-
mentert med at partikrisa skaper en van-
skelig situasjon for alle og alt arbeid, men

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


at vi ikke kan trekke oss fra krava til å
prove å styrke partiet og klassekampen i
tida framover av den grunn. Det ble pekt
på at nar en ledende og ekstern kamerat
gjorde det, så kunne det styrke en ten-
dens i denne retningen, og virke uheldig
og demoraliserende. Hva om faglig- an-
svarlig, KK - ansvarlig og kvinneansvarlig
gjorde det samme? Mildt sagt ville det få
svært alvorlige følger for partiet og for
arbeidet pa disse områdene. Derfor mente
vi at Per som DS og DSau-medlem burde
ta ansvar for heilheten og ikke kjøre
solo-utspill som kunne få så alvorlige kon-
sekvenser. Derfor mente vi også at han

burde omarbeide slutten av innlegget og i
det minste vente til konklusjonene hadde
blitt mer kollektivt diskutert, f.eks. på
neste DS. Vi pekte også på hans ansvar
overfor RV og massene som stotter RV.

Det øvrige politiske innholdet i innl-
egget ble ikke diskutert på møtet, det var
utelukkende de personlige konklusjonene

'de øvrige AU-medlemmene ba Per om å
omarbeide. Etter diskusjonen og en
tenkepause endte Per opp med å avvise
dette ønsket. Etter det vedtok AU at en
uttalelse som dette var nødvendig.

DSau Hordaland.

HJEMMEBOM — BORTE BOM — BOM BOM!
Svar til Pål St	 fra Egil M,

Kamerat Pål bommer i vurderingen av
de linjene han har stått for.
HJEMMEBOM =

Kamerat Pål svarer ikke på hoved-
poenget i artikkelen min.
BORTEBOM.

Kamerat Pål bruker mye spalteplass
på å tillegge meg utenforliggende motiver:
»M ,	vil ta SK».

Jeg vil si litt om det første først.
Jeg tror	 ikke kamerat S I	for

alvor mener at jeg vil »ta SK» på egne
vegne.

Jeg er heller ikke advokat for noen
andre »kandidater» til SK.

TO SPØRSMAL TIL
KAMERAT S'

1. Pål 5.	 _	 fortalte meg i sommer at
det fantes en organisert fraksjon i Oslo
som fortalte folk hvem de ikke skulle
stemme på til SK. Enten får kamerat Pal
og SK dokumentere påstanden, eller trek-
ke den tilbake. Slik den na star fungerer
påstanden fraksjonelt, og som skittkasting
på folk som er kritiske til SK.

2. Kamerat Pål husker sikkert at vi to
hadde en samtale på sommerleiren i år,
der jeg presiserte at jeg ikke var ute etter
å ta han eller andre i SK, men jeg ville
gjerne skjerpe motsigelsene omkring SKs
linjer. Når så kamerat Pål sier at jeg er ute
etter å »ta SK», er det rart at han ikke
samtidig stempler meg som løgner. Mener
du dette kamerat?

Eg e' helt månebedotten over disku-
sjonsstilen din kamerat!

KAMERAT PÅL's POLEMIKK
MOT INNLEGGET MITT.

Hva er det jeg forvrenger?
Noen artikler som kan være lurt å

lese i denne forbindelse (for de som har
anledning) er:
TF: Aug. s.17 - des. s.2. (leder).
FFP(Oslo): aug. (hele) - sept. s.4. -
okt.s.10. - nov. s.4. - febr. s.14. - mars
s.14 - s.20, s.33 - april s.35, s.36 s.51 -
beretningene.

Samtidig vil jeg komme med en opp-
fordring til SK om å omgjøre vedtaket om

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


•
å stoppe den planlagte utgaven av »lands-
utgaven av FFP».

Et sitat der kamerat Pål sier noe om
forholdet mellom ytre/indre. Fra FFP
april s.36.:
»I fjor mente jeg at den viktigste årsaken
til partikrisa lå i ytre forhold, mens indre
forhold var underordna, sjøl om de også
var viktige. Jeg fikk mye kritikk for dette
standpunktet. Ikke all kritikk var riktig,
men likevel er det blitt 	 ført fram til-
strekkelig med argumenter til at jeg har
endra syn. I likhet med resten av SKAU
anser jeg nå indre forhold som viktigste
årsak til partikrisa.» (sitat slutt)

Dette sitatet dohimenterer påstand-
en om at kamerat S _ a mente at ytre
forhold var viktigst pR rh-n tiden han ga
intervjuet i aug. TF. S' 	 a gjør et poeng
av at han ikke skrev at ytre forhold var
viktigst i intervjuet, og det er riktig. Jeg
har aldri påstått det og i tillegg mener jeg
at dette er meningsløs polemikk når alle
som har lest artikkelen diu i april FFP vet
at du mente dette da du gasintervjuet.

Jeg kjenner ingen som mener at parti-
krisen »bare skyldes feil i SK», men jeg
kjenner mange i bransjen min som mener
at SKs feil er nøkkelen til å få bukt med
krisen. Jeg vil presisere at vi nå står
overfor Landsmøte i partiet (med valg av
nytt SK), og ikke årsmøte i bygning.
Dette sier jeg for å begrunne at jeg vil
innrette kritikken min mot SK, samtidig
som jeg mener at jeg og andre har ansvar
for partiets feil. (På våre nivåer).

Jeg mener det er viktig å analysere de
ytre årsakene for å kunne forstå den
situasjonen som er oppstått. Jeg er deri-
mot ikke så sikker på hva kamerat Pål
mener, for les hva han skriver i FFP for
nov. s.4.:
»Jeg har i mange år vært bekymra over at
partiet ikke har opplevd mer motgang.
Som bevegelse har vi hatt en nesten
ubrutt framgang fra vi starta opp. Dette
har gjort oss bortskjemte. Vi har vendt
oss til at vi skal gå fram fra halvår til
halvår. Når vi plutselig opplever litt

stampesjø og litt motvind blir vi frustrer-
te. Ja, jeg sier med vilje: litt motvind, for
ærlig talt, de problemene vi opplever nå
er småtterier i forhold til f.eks. NKP's
situasjon i -39 eller femtiåra.» (sitat slutt)

Jeg mener dette ikke er noen analyse
av de ytre årsakene, men at det heller
smaker sterkt av moralisme.

Nytt sitat fra samme artikkel:
»Jeg trur at dersom Oslo-DS var i stand til
å gå ut med en politikk og en taktikk som
partimedlemmene kunne tro på, på noen
få viktige områder, så ville mye av trøtt-
og lei stemningen forsvinne av seg sjøl.»
(sitat slutt)

Kamerat Pål, jeg mener at du lager
rot ut av forholdet mellom ytre og indre
årsaker.

Jeg har aldri sagt at SK mener at ytre
årsaker er viktigst. Jeg har sagt at beret-
ninga (spesielt det første utkastet) var
preget av en	 sånn holdning, og dette
standpunktet opprettholder jeg. Kamerat
St	 in sier at han bare skrev en artikkel i
FFP høsten -79. Det er riktig. Formu-
leringen min, »på denne tiden», er upresis.
De viktigste artiklene fra ledelsen kom
våren -80, men samtidig er de innlegg i
samme debatt, og har hatt den samme
politiske funksjonen, nemlig å dempe kri-
tikken av ledelsen. i en artikkel med
overskrift: »Jeg trur det blir krig.», leverer
kamerat 0	 en argumentasjon for at vi
må skynde oss å bli ferdige med kritikken
fordi det snart blir krig. Jeg mener at
krigsfaren tilsier at vi må bli flinkere til
avsløre feilaktige linjer i partiet, fordi
slike feil vil kunne bli skjebnessvangre
under f eks. en okkupasjon. Jeg mener
dette er en viktig motsigelse i partiet.

BAGATELLISERER JEG
PROBLEMET MED MANGELEN
PA EN KONKRET POLITIKK?

Jeg mener sjøl at denne kritikken er
oppdiktet. Jeg er for utvikling av konkret
politikk. Fordi om jeg hevder at partiet
med de nåværende organisatoriskefeil og

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


mangelen på ledelse, vil fa problemer !ned
a sette den »lille» politikken vi har ut i
livet, så er jeg ikke dermed motstander av
mer politikk.

Jeg vil sitere en liten »Gruk» for å vise
hva jeg mener om en slik diskusjonsstil:

En yndet form for polemikk
består i det probate trick
a dytte folk en mening pa

hvis vanvidd alle kan forstå.
Kumbell Kumbell.

Kamerat Pals tankerekke om min
påståtte empirisme som igjen forer til
okonomisme vil jeg ikke kommentere
ennå.

Er det mulig a bruke dialektikken pa
forholdet mellom et kommunistisk parti
og verden omkring?

Jeg mener ja. men jeg er ikke så
sikker på hva kamerat Pal mener om
dette.

Jeg kritiserer ikke SK for at ikke
AKP(ml) ble opprettet i 50-årene! Heller
ikke for at det ikke er blitt noen sosialist-
isk revolusjon i Norge i 70-årene.

Kritikken min retter seg mot en vel-
utviklet tendens i partiledelsen til å bruke
eksisterende ytre årsaker, (feks. situa-
sjonen i Albania) som argument for å

dempe kritikken av hva partiledelsen har
eller ikke har gjort for å lede partiet
korrekt gjennom de ytre forholdene.

Kamerat Pål, vi er enige om at du og
andre har undervurdert problemene i
partiet, men jeg er ikke villig til å stoppe
der. Jeg ina spørre meg om de politiske
arsakene til en slik feil, og har kommet
frem til et avvik fra dialektikken.

FA SLUTT PA
»ENOYDHETEN»

Et kommunistisk parti må kunne
kombinere det a utvikle politikk med en
skikkelig organisatorisk praksis. Jeg meit-
er at partiet vårt har store feil på dette.

For meg duger ikke forklaringer som:
»Planmodellen passer ikke», eller »folk er
blitt eldre». Kamerat Pal sier at vi har
avvik fra erkjennelsesteorien. 	 Helt enig.
Men jeg mener at avvik fra dialektikken
også er et viktig avvik i partiarbeidet.
»Enoydhet», en tendens til å se enten det
ene eller det andre, og ikke begge deler
'eller flere faktorer, har fort til svingninger
mellom høyre og »venstre». Ensidigheten i
partiets tidligere »kampanjer» er uttrykk
for dette.

Det at partiledelsen ikke har evnet å

kombinere teoretiske analyser med kame-
ratenes oppsamlede erfaringer og situa-
sjonen i klassekampen i Norge og i verd-
en, er etter min mening en viktig grunn til
at partiplanene ikke blir realistiske.

Den manglende bakkekontakten som
dette avviket representerer, skaper grunn-
lag for høyre/venstre svingninger med lavt
»svingetall».

DETTE SPORSMALET HAR
KLASSEKARAKTER.

Dersom vi åpner for at vi kan bruke
vanskelige ytre forhold som argument for
å dempe intern kritikk, og for at vi kan
»velge» hva som er viktigst 	 av ytre og
indre, stiller vi i realiteten spørsmål ved
partiets klassekarakter. Partiet vårt har
som mål a lede bade den nasjonale fri-
gjoringskampen og den sosialistiske
revolusjonen,	 og	 disse	 prosessene
representerer adskillige ytre	 »vanskelig-
heter». Derfor	 må vi forkaste en slik
analysemetode. Ytre angrep må alltid føre
til at vi blir flinkere til å avsløre indre feil.
Bare ved en slik holdning kan vi opprett-
holde partiets ledelse i ulike situasjoner.

Det var dette jeg prøvde å få fram ved
å bruke eksempelet fra Kina. Kamerat Pål
gir meg litt historieundervisning og det er
bra. Men poenget mitt var at noen i KKP
(bl.a. Mao) på	 ethvert stadium i den
prosessen hadde en holdning til å ikke
bruke ytre årsaker som unnskyldning for
indre feil. Dette står i motsetning til en

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


del holdninger som folk i vår partiledelse
har. (Jeg var for så vidt klar over de ulike
årstallene.)

OM KRITIKKAMPANJE

Ettersom jeg ikke kjenner noen som
har krevd at partiet skal underkaste seg en
kritikk-kampanje, vil jeg gjerne spørre
hvilke enkeltpersoner eller organer som
har sendt forslag om dette. Når ledelsen
polemiserer mot kritikk-kampanje uten at
jeg kan se at noen har foreslått dette, må
polemikken nødvendigvis bli litt på siden.

For min del krever jeg bare min

vedtektsfestede rett til å kritisere partiets
ledelse for det jeg mener er deres feil. Jeg
retter kritikken min inn mot de feilene
som jeg mener SK har hovedansvaret for.
DS skal få sin del av kritikken når det
kommer årsmøte i Oslo.

Til slutt:
Jeg håper å ha bidratt til å klargjøre

disse motsigelsene, slik at vi kan få en
debatt om det politiske innholdet.

Dette mener jeg er viktig for å bevare
enheten i partiet, og å styrke den.

Kameratslig hilsen,
Egil M(

MERKNAD FRA REDAKSJONEN

Red. er i et innlegg som ikke er
kommet med i dette nr. kritisert for at vi
lot Egil Mc	 i i forrige TF stå med
tittelen: »talsmann for AKP(m -l) i byg-
ning». Vi er enig med denne innsenderen
at om kamerat M I 	er talsmann for
bygning i Oslo så har det ingenting med
den interne debatten i partiet å gjøre. Vi

har som regel latt innsenderne	 få den
signaturen de sjøl har satt på innlegga. Vi
prøver nå å skjerpe inn dette bl.a. fordi en
del kamerater undertegner med fullt navn
som ikke har rett til dette. I dette tilfellet
med Mc	 i kan leserne dessuten få
inntrykk av at kamerat Mc	 uttaler
seg på vegne av bygningsarbeiderne i Oslo.

SVAR TIL KAMERAT M'

Etter en åpningsfanfare a la bue-
korpsene i Bergen, går kamerat M
(EM) over til den mer seriøse delen av
innlegget, der han stiller to spørsmål.
1. E.M. refererer en samtale vi hadde i
sommer. Jeg fortalte han at det fantes
folk i Oslo som gikk omkring og agiterte
mot at spesielle folk skulle gjenvelges til
SK. Jeg sa ikke at disse folka tilhørte
noen fraksjon. Det er E.M.s tolkning av
det jeg sa. Men kamerat E.M. gjor likevel
rett i å spørre meg om jeg kan dokument-
ere en slik påstand. Og det kan jeg. SK
har mottatt flere forskjellige rapporter
om slike forhold og alt tyder på at vi
kommer til å få enda flere. Vi har også
rapporter om grove brudd på vedtektene.

Jeg understreker at jeg her ikke
snakker om rykter, men om håndfaste
beviser, signerte rapporter og dobbelt-
kontrollerte vitneutsagn. Vi akter å følge
opp slike handlinger på forskriftsmessig
måte og vi vil legge fram dokumentasjon i
egna partifora.
2. Når jeg brukte uttrykket å »ta SK» så
var det ikke fordi jeg stilte kamerat E.M. i
bås med den typen handlinger som jeg har
nevnt her. Jeg brukte anførselstegn for å
markere at jeg ikke mente at han ville ta
SK i bokstavlig forstand, men at han
forsøkte å score poenger på SK som det
ikke var grunnlag for.

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


»FRONT MOT OPPSUMMERING?»

Kamerat E.M. peker på at jeg har
gjort sjolkritikk fordi jeg undervurderte
problemene i partiet i fjor. Javisst gjorde
jeg det. Men i den forrige artikkelen
anklaga kamerat E.M. meg og andre
SK-kamerater for å »danne en front mot å
legge vekt på å oppsummere de indre
forholdene i partiet». Som eksempel på
denne »fronten» nevner	 han intervjuet
med meg i august-TF/79 der jeg i folge
E.M.s forrige artikkel »legger hovedvekten
på ytre årsaker og advarer mot å overdrive
betydningen av de indre årsakene». Så
påviser jeg at dette ikke er sant. Så skriver
E.M. denne gangen: »St 	 n gjor et poeng
av at han ikke skreiv at ytre forhold er
viktigst i intervjuet, og det er riktig. Jeg
har heller aldri påstått dette...» Men det er
jo nettopp det han har påstått, og det er
ett av kroneksemplene hans på denne
»fronten mot oppsummering». Jeg synes
E.M. skylder meg sjolkritikk når han blir
tatt i sitatfusk framfor å komme med
utflukter.

Den alvorligste anklagen retter jeg
likevel ikke mot kamerat E.M. Jeg anser
ham som offer for en svindel. Denne
svindelen ble satt i scene av eks-
formannen i Oslo DS. Nettopp han er det
som har spredd den løgnen i Oslo-partiet
at undertegnede og 0	 i ikke skulle
ønske å diskutere partiets indre feil. På
lederplass i FFP for januar skrev han:
»Skal den grundige diskusjonen og analysa
av partiets feil utsettes på ubestemt tid?»
Han anklagde undertegnede og Of i for
å mene dette. Det var en kjempesvindel.
Det verken E.M. eller	 andre parti-
medlemmer i Oslo visste 	 på det tids-
punktet var at nettopp den samme kame-
raten hadde stemt for alle vedtak i SK om
hvordan partidebatten skulle fores, på lik
linje med 0 a og meg. Dersom anklag-
en kunne rettes mot oss, ville den i like
stor grad ramme han. Men anklagen er
falsk. Nettopp den fhv. 	 DS-formannen
satt i samme gruppe som meg pu SK. Vi

diskuterte oss fram til en felles beskrivelse
av krisa i partiet som SK vedtok å sende
ut i beretninga til diskusjon blant alle
medlemmer. Den samme kameraten er-
klærte ved avslutninga av det samme
SK-motet at han var »spesielt fornøyd»
med den beskrivelsen av partikrisa som vi
hadde vedtatt. (Kilde: SK-protokoll, ved-
tatt frigitt til bruk i partidiskusjonen med
eks-DS-formannens stemme.) Når han har
vært med på denne prosessen og deretter
rykker ut med anklager om at jeg vil
utsette diskusjonen om partiets indre
problemer på »ubestemt tid», så juger han
bevisst og med kaldt blod. På denne
måten manipulerte han både kamerat
E.M. og mange kamerater i Oslo-partiet til
å få et fullstendig forvrengt bilde av både
SKs og mine hensikter. Denne svindelen
har gjort utrolig mye skade i partiet. Den
kunne iverksettes bare fordi eks-DS-
formannen utnytta maksimalt at han var
hemmelig medlem av SK. Dette er sjolsagt
også et alvorlig tillitsbrudd.

KAMERAT E.M.s DIALEKTIKK

»Avvik fra dialektikken er også et
viktig avvik i partiarbeidet.» sier kamerat
E.M. Enig. Problemet er bare at det er
svært vanskelig å fa øye på noe dialektikk
i E.M.s innlegg. Dialektikk består jo i å
analysere motsigelser som består av to
sider. Men kamerat E.M. drofter ikke to
sider. Han drøfter bare ei side, nemlig
indre forhold. Dette må jo være en annen
utgave av den »enøydheten» som kamerat
E.M. sjøl advarer mot og som han karak-
teriserer som et »viktig avvik».

»Ytre angrep må alltid føre til at vi
blir flinkere til å avsløre indre feil» Dette
utsagnet til E.M. er riktig. Det har vært
SKs forutsetning at vi skulle bruke beret-
ningsdiskusjonene til å analysere indre
feil. Men E.M. blir »enøyd» fordi han ikke
deltar i analysene av hva de ytre angrepa
er for noe. Jeg mener at en viktig faktor
ved de ytre forholda er en internasjonal

ø

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


hoyreopportunistisk tendens som retter
seg mot hele den revolusjonære kjerna i
marxismen-leninismen. Hvis E.M. studerer
europeisk ml-bevegelse vil han oppdage at
hele bevegelsen er inne i ei alvorlig krise,
der nær sagt samtlige partier er darligere
stilt enn AKP(ml). Opportunismen er
oppstått på grunn av objektive faktorer.
Som kjent la Lenin også hovedvekta på
objektive forhold da han analyserte år-
sakene til revisjonismens seier i den
2.internasjonale, nemlig framveksten av
imperialismen, den imperialistiske super-
profitten og arbeideraristokratiet. Ingen
har ennå påvist at Lenin var »enøyd» eller
»udialektisk» av den grunn.

Kamerat E.M. har ingen teori om
eller analyse av hva de ytre vilkåra i vår
tid består i. Finnes det internasjonal dog-
matisk eller ultra»venstre» tendens prega
av overoptimisme over revolusjonens
framganger? Ikke noe kunne være mer
virkelighetsfjernt enn å hevde noe sånt.
Det har heller ikke E.M. gjort. Min på-
stand er at marxismen-leninismen står
under et kraftig internasjonalt press. Det
finnes et massegrunnlag for revisjonisme i
Vesten. Dersom dette er tilfelle vil det
stille de indre problemene i et helt be-
stemt lys. For i så fall blir den indre
kampen mot høyrelinjer og revisjonisme
av overordna betydning. Kamerat E.M. er
nødt til å ta stilling til en slik analyse av
de ytre vilkåra, dersom han fortsatt vil
gjøre krav på a forsvare dialektikken i
partidebatten.

OM SJØLKRITIKK

Kamerat E.M. kritiserer i sin forrige
artikkel SKs evne til å gjøre sjølkritikk og
sier om den nye beretninga at det virker
»som om det nye utkastet til beretning tar

litt mer alvorlig på dette». Kamerat E.M.
er sikkert ikke klar over hvor arrogant
dette utsagnet er. Personlig har jeg brukt
hundrevis av arbeidstimer på å ga gjenn-
om gamle dokumenter, studere proto-
koller, diskutere med ulike kamerater, og
studere kritikken fra partiavdelinger og
distriktsstyrer, nettopp for å bli i stand til
å gjøre en mest mulig allsidig sjølkritikk
gjennom beretninga. Andre medlemmer
av SK har også bidratt til dette. Etter vår
oppriktige mening inneholder beretninga
en omfattende sjølkritikk. Men bemerk-
ninger av den typen som E.M. kommer
med, feier denne sjølkritikken til side
uten å ta stilling til den, uten å si hva som
er riktig og hva som er feil. Ei slik
holdning vitner om en utrolig liten res-
pekt for andre kamerater. Jeg er ikke mot
å gjøre sjølkritikken bedre dersom det blir
lagt fram konkret kritikk av feil og svak-
heter i den. Jeg er ikke mot å gjore
sjølkritikk for andre feil enn dem som
behandles i beretninga dersom kamerater
overbeviser meg om at det er gjort slike
feil. Men jeg godtar ikke et uspesifisert
krav om »mer sjolkritikk» sa lenge kritik-
erne ikke vil ta seriøst stillin til den
sjølkritikken som faktisk foreligger. En
formildende omstendighet for kamerat
F .M. er at han sikkert ikke hadde fått lest
beretninga skikkelig da hanreiv av seg den
litt flasete setninga som jeg har sittert
ovenfor. Men det er jo også dem som
hevder at uten undersøkelser skal en være
forsiktig med å uttale seg skråsikkert om
andres evne til sjølkritikk før en har satt
seg inn i den sjølkritikken de faktisk har
gjort. Enig kamerat E.M.? Dette er i
samsvar med dialektikken og erkjennel-
ses-teorien, ikke sant?

Kameratslig hilsen
Pål S

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


DET FINS SOL BAKOM SKYAN!	 Av Sigurd A

Første advarsel: Dette innlegget hand-
ler også om positive	 ting, om at det
fortsatt finnes fnugg av håp for både
partiet og sosialismen. Var det siste arets
TF vår eneste inspirasjon i denne kampen
ville jeg begynt å tvile.

Annen advarsel: Artikkelen innehold-
er ikke et miligram ny sjolkritikk, pa tross
av at forfatteren til de grader horer til det
lille sjiktet av partiledere som etter enke-
ltes mening burde ta sin hatt og gå.

Noen ord om det siste først. Kommer
det na et arrogant og udemokratisk med-
lem av SKAU som nekter å ta opp parti-
ledelsens feil? Svaret	 er nei. Men jeg
skriver dette etter å ha lest i forrige nr. av
bladet at Egil Mc	 i pa ny etterlyser
SKs vilje og evne til å »oppsummere a ta
sjolkritikk for egne feil». Rett nok invilger
han et skulderklapp til herr Skau med
beskjed om at det nye beretningsutkastet
»tar litt mer alvorlig på dette». Men straks
legger han alvorstungt til at problemet
fortsatt ikke er lost. 	 Den plata syns
jeg nå det har gått hakk i. Hosten 1980 er
ikke problemet for AKP(ml) at vi har en
partiledelse som ikke tar stilling til kritikk
og som ikke har gjort opp for politiske og
organisatoriske feil. Det er lagt fram en
egen sjolkritikk om den økonomiske kri-
sa, et beretningsutkast og et mer omfatt-
ende beretningsframlegg. Det siste går
grundig inn på historia for å forklare ulike
hoyre og »venstre»-feil.

Denne oppsummeringa vil enkelte i
partiet være uenig i. Behandlinga i laga vil
peke på ting som er utilstrekkelig opp-
summert. Forslag vil bli laget og presen-
tert for et landsmøte som uansett har det
avgjørende ordet. Denne demokratiske
behandlinga er nå igang og bor bli en ting
som styrker partiets enhet.

Men enkelte fortsetter likevel å rope
på »mer sjolkritikk», som om ingenting
var hendt. Det passer	 kanskje inn i ei
kampanje for å famstille medlemmene av

det nåværende SK som en utilnærmelig
pampe-bande all kritikk preller av på. Jeg
mener dette er en karikatur og et vrenge-
bilde. Problemet nå er ikke »mer» eller
»mindre» sjolkritikk, men at det finnes
skarp uenighet i partiet om politiske
standpunkter 02 linjer.

Jeg skal nevne noen eksempler. Ett av
dem er spesielt nærliggende for meg,
arbeidet med KK. Tidligere feil har vært
behørig omtalt, jeg skal la dem ligge. Men
på forvinteren tok SKAU initiativet til å
utarbeide faste retningslinjer for KK-
-jobbingas plass i partiarbeidet. Forslag
ble sendt ut til alle distriktsstyrer. Fore-
lopige tall for abonnementstall og lossalg
ble sendt ut. Dette ble fulgt opp med
reiser, konferanser for DS'ene og pa basis
av denne diskusjonen vedtok partiledelsen
et bindende direktiv.

For det første mener jeg framgangs-
måten har vært riktig, direktivet er ikke
et skrivebordsprodukt. At det i forhold til
neste arsplan er prioriteringssporsmål som
må avklares er tross alt et mindre prob-
lem. Men den største vansken vi står
overfor er faktisk denne: i partiet er det
langt fra enighet om at propaganda og
agitasjon skal være en del av det faste,
eksterne arbeidet partilaga driver.

Noen sier da: Du kan ikke vente at vi
skal oppnå resultater i en situasjon med så
mye frustrasjon, intern krangel og ten-
denser til splittelse. Jeg mener svaret må
være det motsatte: Nettopp i en sånn
situasjon er partiavisa med på å binde oss
sammen, den er et redskap for å nå ut
med politiske standpunkter vi trass alt er
enig om, kort sagt et våpen som på et
viktig felt kan samle partiet.

Finnes det noe mer trosteslost enn et
innad-rettet AKP-lag, der TFs krisedebatt
er eneste åndelige lektyre og virksom-
heten begrenses til å diskutere hvorfor en
stadig ikke far gjort noe? Legg så til noen
private samlivsproblemer på toppen av

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


lagsstyrets kvaler, så blir Døden i Venedig
et lystspill i sammenlikning med denne
lokale jammerdal.

En rå karrikatur? Javel, men jeg har
iallfall møtt kamerater som skildrer stoda
omtrent sånn. Derfor en apell: Å verve
abonnenter til KK skaffer partiet flere
sympatisører. Å selge KK påvirker prog-
ressive folk til å skjønne politikken vår
hedre. Det gir oss kontakter og bringer
oss ut av drivhuset. Reine helseboten når
den første nervøsiteten er overvunnet.

Og et tillegg til våre utmerkete faglige
kadre og andre med tillitsverv i masse-
organisasjoner og fronter: å jobbe med
KK, evt. bare som et lite supplement til
annet arbeid, det skaper diskusjon, gjor
partiet mer kjent, ja gjør det klart at
arbeidskamerat og tillitsmann Hansen
også er en sånn fordømt AKP-gærning.

Det finnes vel de som syns sånt smak-
er av idealistiske ønsker fra en KK-r
edaktør som er sur over sviktende salgstall
og derfor hever sin moralske pekefinger
mot et parti- i krise. Men linja er ikke mitt
påfunn, den er vedtatt av partiledelsen
etter rådslaging med representanter fra de
fleste distriktsstyrene i landet. Så er noen
uenig om linja, si fra. Men i tillegg veit jeg
av egen erfaring og rapporter fra lag som
har prøvd medisinen, at normal, vanlig
jobbing med KK i allefall er en enkel
metode som kan gi folk i partiet sjansen
til å gjøre nytte for seg i den politiske
kampen.

Det finnes i partiet mange skarpe
politiske motsetninger og diskusjoner.
Midt opp i klagemålene om vårt manglen-
de demokrati går det i allefall an å konsta-
tere at vi i pakt med de beste norske
tradisjoner debatterer så fillene fyker. Nå
svinger det virkelig litt på leserbrevsida i
KK!

Viktige spørsmål er det også blitt
reist og jeg skal minst av alt neglisjere be
betydninga av å oppsummere negative
erfaringer fra sosialistiske land. Men også i
en sånn åpen diskusjon er det viktig å
lære seg å skille klinten fra veten.

Jeg noyer meg her med noen få eks-
empler: Et av dem er formene for arbeid-
er- og folkemakt under sosialismen. Først
et ønske: vi må unngå å gjøre oppsumer-
inga av negative erfaringer idealistisk og
historielaus. Sosialismen »er» ikke virkelig-
gjørelsen av en eller annen demokratisk
institusjon vi måtte like eller ønske. Sosia-
lismen er en	 revolusjon som etablerer
statseiendom og kooperativ eiendom, som
undertrykker utbytterklassene. Den må
bety demokrati for folket, men formene
vil måtte variere voldsomt og vil aldri
kunne heve seg over det økonomiske og
kulturelle nivået et samfunn befinner seg
på.

Vi skjønner det	 når borgerskapet
skryter av det parlamentariske demokra-
tiet i India. Men skjønner vi det når det
gjelder Oktober-revolusjonens Sovjet eller
dagens Kina?

Noen kamerater	 mister »trua på
sosialismen». Vi får takke gud for at det
heldigvis ikke først og fremst er et tros-
spørsmål. Enig med Marx og den baktalte
»Kapitalen»: akkurat	 som føydalismens
indre motsetninger brakte fram dens fall
vil kapitalismens og imperialismens vold-
somme motsetninger gjøre at også dette
samfunnet går til grunne.

net finnes et objekt ivt grunnlag for
klassekampen, og en historisk prosess som
før eller siden vil ende med den sosial-
istiske eiendoms og	 samfunnsforhold.
Klarer vi å spenne beina under AKP og
råtne opp som revolusjonære bevegelser
for oss har gjort, så vil nye generasjoner
sørge	 for at arbeiderklassen skaper seg
nye revolusjonære organisasjoner. Sosial-
ismen i det 20.århundrede kan se skrope-
lig ut og ha mange problemer. Men kapi-
talismen i det forrige hundreåret var hel-
ler	 ikke	 den	 stromlinjeformete
sosialdemokratismen vi ser i dag.

Derfor har vi råd til fruktbar uenighet
om mange ting som gjelder sosialismens
mulige former og institusjoner. Men vi har
ikke råd til å	 erstatte en revolusjonær
teori om proletariatets diktatur med et

0

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


småborgerlig ønske om et almen-
demokratisk samfunn der alle har like
rettigheter og ingen egentlig under-
trykker.

I Klassekampen kan vi lese at noen
kamerater er opptatt av at sosialismen
fortsatt må garantere Høyre retten til å
gjøre kontra-revolusjon ad parlamentarisk
vei! Jeg er faktisk mest opptatt av at
Høyre, som borgerskapets mest tradi-
sjonsrike parti, garantert vil være et red-
skap for utbyttere som fra forste stund vii
bekjempe sosialismen med alle midler. Ta
fra dem bankbøkene, konfisker formu-
ene, arrester de som bryter loven, fjern
hele klassegrunnlaget for at Høyre kan
livnære seg og eksistere som politisk parti,
det må være vår parole.

Jeg er for en vidstrakt ytringsfrihet
som i innhold er kapitalismen overlegen,
og tilhenger av at det finnes statsorganer
som virkelig er et uttrykk for arbeider-
klassens makt. Men nå ser vi konturene av
en fløy i partiet som glemmer at forut-
setninga for noen klassers frihet er under-
trykkinga av andre klasser, som glemmer
at ideen om en »fri folkestat» ble likvidert
som småborgerlig onsketenkning allerede
i den revolusjonære arbeiderbevegelsens

barndom.
Det verste er at det alt finnes et

SV-parti som har programfestet det meste
av denne ny-parlamentariske demokrat-
ismen. Vi starta ml-bevegelsen for å slåss
mot denne ideologien. Hva i all verden
skal vi med et revolusjonært leninistisk
parti, hvis den langsiktige oppgaven bare
er å delta i en evig valgkamp mot DNA,
Hoyre og andre småborgerlige klasse-
organisasjoner?

Noen kamerater følger opp dette med
å kreve større frihet for fraksjoner og
trotskistenes tidsskrift »Internasjonalen»
har begeistret hevet seg på denne bølgen
med en apell til våremedlemmer om å stå
hardt på kravet! Vi har god bruk for
debatten. Men vi har overhodet ikke bruk
for et parti med legalisert klikkvesen og
gruppekamp. AKP(m1) er et av de få
ml-partiene som gjennom en hard kamp
mot sjøl de første tendenser til fraksjon-
isme har unngått å bli revet i biter og
oppløst. Naive bor ingen være. For kravet
om fraksjonsfrihet lyder alltid høyest fra
dem som ser det som en eneste mulighet
for å vinne fram med ei opposisjonell
linje.

HØGLERS FORSLAG VIL LIKVIDERE PARTIET

I forrige nr. av TF kommer en
kamerat som kaller seg Hogler med noen
alldeles fantastiske forslag til vedtekts-
endringer. I demokratiets navn setter han
seg som mal å »hive dogmer over bord».
Han later til å være mindre bekymra over
at han samtidig kaster alt som heter prole-
tarisk disiplin og demokratisk sentralisme
over bord i samme slengen. Hogler vil
beskjære fraksjonsforbudet så mye at det
ikke lenger vil være noe vern mot
fraksjonisme i partiet. Han flørter til og
med åpent med å ta bort forbudet mot å
opprette fraksjonelle grupper.

Dersom landsmøtet vedtar Høglers
forslag vil AKP(ml) være likvidert som

kommunistisk parti. Femten års arbeid
for å skape og utvikle et marxist-
leninistisk	 parti i Norge vil være bort-
kasta. I stedet vil vi få et litt mer frase-
radikalt SV, med samme liberalistiske
organisasjons modell, det samme frak-
sjonsvesenet og den samme udugelig-
heten. Dersom landsmøtet slutter seg til
Høglers forslag vil AKP(m1) bli et borger-
lig arbeiderparti. Likevel er det kamerater
som sier at det ikke finnes noen høyrefare
i partiet 	

Høgler drøfter vedtektene utfra
»partiopposisjonens» standpunkt, og ikke
utfra arbeiderklassens behov i klasse-
kampen. Han er ute etter å vedtektsfeste

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


rettigheter for en eller annen »parti-
Opposisjon.» Dette er sjølsagt uforenlig
med den leninistiske partitanken. Under
henvisning til »partiopposisjonens rettig-
heter» ville sjolsagt bresjnevister, trotskist-
er eller sosialdemokrater kunne bli med-

lemmer av partiet og drive akkurat det
sabotasjearbeidet de måtte ønske. Små-
borgerlig intellektuelle ville kanskje trives
i et sånt parti, men arbeiderklassen ville
ikke ha det minste behov for det.

Tormod.

Retting til artikkelen »DS-FORMANNEN HAR BRUKT FRAKSJONELLE METOD-
ER FOR ", FA DAGSAVISA NEDLAGT.

I forrige TF gjorde vi oss skyld i en ombrekkingsfeil i artikkelen »DS-formannen har
brukt fraksjonelle metoder for å få dagsavisa nedlagt»(s.28.). Feilen står pa side 29. 10
linjer nedenfra i venstre spalte. Her har flere avsnitt falt ut slik at meningen blir borte. For
å rette på dette trykker vi denne delen - fra 5 avsnitt - på nytt. Fra 2 avsnitt i høyre spalte
kan du lese videre i forrige TF. Redaksjonen beklager feilen.

I august sender SKAU ut »rapport om
arbeidet med å løse de alvorlige problem-
ene i partiøkonomien» som bilag til TF. I
denne rapporten legger SKAU fram regn-
skap for 1978 og driftsresultatet for
l.halvår 1979. Driftsunderskuddet i -78
var på 3.5 millioner uten statsstøtte. For
partibedriftene som helhet er under-
skuddet redusert fra 4,7 millioner til 0.2
millioner. SKAU legger fram sitt syn på
framtida til avisa:

»Vi tror at KK med statsstøtte vil gå i
balanse (andre halvår -79). Men det forut-
setter at partidistriktene gjor som Oslo og
får mer driv pa vervekampanja.» » Nå kan
vi se at det er innafor vår rekkevidde å
berge dagsavisa og rette opp parti-
økonomien. Da må alle distrikter gjøre
som Oslo og drive fram vervekampanja.»

I løpet av sommeren hadde Oslo
verva langt flere abonnenter enn gjennom-
snittet i resten av landet. Dette arbeidet
ble leda av Svein K	 1. Samtidig med
rapporten fra SKAU fikk medlemmene i
Oslo FFP som inneholdt en artikkel av
DS-formannen. I artikkelen legger han
fram resultatene av en undersøkelse gjort
»i et lite antall » avdelinger, som viser at
20% av medlemmene har KK som hoved-
oppgave. Han gjør oppmerksom på at
tallet er høyere enn det »avisekspertene»
opererer med. På side	 10 (FFP august)
skriver han videre:

»Det er uenighet om hvor mye krefter
avisarbeidet krever og enda storre usikker-
het om hva den vil kreve i framtida. Det
er også usikkerhet om hvordan avisa vir-
ker inn på det lokale arbeidet, forholdet
mellom hjelpen avdelingene får internt og
eksternt gjennom avisa, og det det koster
for å gi folk til redaksjonen, distribu-
sjonen, trykkeri og ved lokale bud, verv-
ing, løssalg og innsamling. Jeg mangler
vitenskapelig materiale, og vil være glad
for å bli motbevist, men tror følgende: -
at avisa som dagsavis tar mer av avdelingar
krefter enn det den Får tilbake. At den er
en av mange oppgaver fra sentralt. At
denne belastninga må reudseres. At om
oppgavene sentralt fra ses enkeltvis, er
avisa den som veier tyngst. Under kamp-
anjer har den tatt mye arbeidskapasitet
fra Oslo-partiet. Denne kapasitet ville
f.eks. betydd framgang i stedet 	 for
tilbakegang i dagskampen om den var
prioritert dit.

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

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


	  2Ce.31: 	 F\-:JJ 
MATERIALE TIL LAGSDISKUSJONEN

INNLEDNING

Politisk Utvalg i Sentralkomiteen har
vedtatt at arbeidet med stortingsvalget
skal være partiets hovedoppgave fra 1.mai
1981 og til valgdagen.

I	 perioden	 oktober-november-
desember skal det	 avholdes avdeling-
smoter i hele partiet for å diskutere parti-
ets holdning til stortingsvalget, hovedinn-
retninga på valgkampen og framtida til
Rod Valgallianse. På grunnlag av rapport-
er og distriktsstyrenes oppsummeringer av
disse møtene, vil partiledelsen fatte ende-
lig vedtak om linje og taktikk for valg-
kampen.

Vi presenterer her et materiale som
skal	 være grunnlag for avdelings-
diskusjonen. De fleste artiklene er skrevet

- av en kamerat pa oppdrag av SKAU, og er
a oppfatte som innlegg i partidiskusjonen.

TILLEGGSLITTERATUR:

Artikkelen til Herman Kr	 ;en i
Rode Fane nr. 4/80.

A.Badajev: Bolsjevikene i tsarens
parlament. Oktober forlag, spesielt kap I,
V og XX.

Lenin: »Hva må gjores?» spesielt
kapitel III. s. 62 - 112.

Utkast til nytt prinsipp-program
1980. s.28 og s.40.

OM PARTIETS HOLDNING TIL VALG OG PARLAMENTARISK
ARBEID - DEBATTINNLEGG

Partiet må ta sitt syn på parla-
mentarisk arbeid opp til ny vurdering. I
trad med de 8 linjene som står om dette i
prinsipp-programmet fra 1976 (s.83), tror
jeg omtrent folgende syn har vært utbredt
i partiet:

»Stortinget har ingen makt, det bare
strør sand pa borgerskapets avgjorelser.
Men fordi det er en del illusjoner blant
arbeidsfolk om det parlamentariske sys-
temet, ma partiet stille til valg. Dette er
noe vi er nodt til a gjore, men det er ingen
viktig oppgave. Om vi blir valgt inn, far vi
utretta lite eller ingen ting. Og det er et
spesielt »smittefarlig» arbeidsfelt. faren
for korrupsjon og revisjonisme er svært
stor.»

Dette er etter min oppfatning et over-
tlatisk og for ensidig syn pa hva det
parlamentariske arbeidet ma bety for et

kommunistisk parti. Sporsmalet er da
også behandlet på en langt bedre måte i
det nye forslaget til prinsipp-program: Les
»b) Parlamentarismen og det borgerlige
demokratiet».(s.28) og »AKP(ml) og par-
lamentariske val», (s.40).

DE NORSKE TRADISJONENE

Det parlamentariske systemet er solid
forankra i Norge. Den politiske kampen
er nært knytta til hva som foregår i
Stortinget og statsapparatet. Arbeider-
partiet har hatt makta i Storting og re gj er-
ing nesten uavbrutt siden krigen. På grunn
av masse-media kommer det som foregar i
Storting og regjering inn i stua til hver
eneste norsk arbeiderfamilie daglig. Knapt
noe parlament eller statsapparat har vel

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


gått så fri for kriser og skandaler som det
norske. I et par viktige politiske spørsmål
har Stortinget til slutt likevel måttet bøye
seg for folkeviljen: EEC og sjølbestemt
abort. De parlametariske illusjonene star
sterkt blant noerske arbeidsfolk.

STORTINGETS MAKT

Prinsipp-programmet fra 1976 sier'
»Stortinget og kommunestyra har ingen
verkeleg makt. Dei er sette til å strø sand
på dei avgjerdene	 kapitalen eller staten
tek.»

Dette er for enkelt, For det første er
ikke Stortinget bare en sandpåstrøer, men
det utøver også aktivt borgerskapets inter-
esser F.eks. i oljepolitikken har regjeringa
og Stortinget sjøl gått i spissen for å
ivareta de store oljemonopolenes interess-
er., på bekostning av livet tiloljearbeidere
og de økonomiske interessene til den
norske arbeiderklassen.

Utviklinga	 av	 statsmonopol-
kapitalismen har styrket denne tendens-
en. Staten eier i dag over halvparten av
alle norske aksjer. Direkte eller indirekte-
gjennom statseid og halv statlig industri,
statens industripolitikk,	 det offentlige
engasjement i boligbygging, helsevesen,
skolevesen - har en svært stor del av den
norske arbeiderklassen arbeidsplassene
sine avhengig av staten og av Stortingets
vedtak og bevilgninger.

For det andre har borgerskapet dele-
gert en del reell makt til de parlamentar-
iske organene. Dette gir en god kamuflas-
je for den kapitalistiske utbyttinga og et
stabilt samfunns-system. La oss ta en titt
på hva slags saker som	 blir vedtatt i
Stortinget:
-Gjennom nasjonal og	 statsbudsjettet
setter Stortinget mye av rammene for
lønnsoppgjørene.	 Lønsstoppen var et
midlertidig lovvedtak. Stortinget vedtar
tvungen voldgift når arbeidere er i streik.
Arbeidsmiljø-loven var Stortingets vedtak.
-Altautbygginga var tre ganger drøfta og

vedtatt i Stortinget. Regjeringas energi-
melding skal nå behandles, da vil spørsmål
som videre kraftutbygging, strømprisene
og atomkraftverk komme opp.
-Abortlova ble til sist vedtatt i Stortinget,
etter at den falt i perioden forran p.g.a.
Otto Hauglins svik. Om den kommunale
daghjemsutbyggingen skal skyte fart, er
den avhengig av tilskudd over stats-
budsjettet.
-De lange boligkøene, krisa i bolig-
bygginga - Stortingets rammer for Hus-
banken er nøkkelen.
-Nedlegging av små-sjukehus, krisa i helse-
vesenet - sosialdepartement og Stortinget
laga budsjettene og fatta vedtakene.
-123 oljearbeidere omkom ved Alexander
Kielland-havariet. Sikkerhetsrutiner som
svikta, opplæringa som ikke blir gitt - det
er Stortinget som har staka ut olje-
politikken, utvinningstakten og kravene
til sikkerhet.

MOTSIGELSER I BORGERSKAPET
OG STATSAPPARATET

Det er heller ikke slik at det norske
borgerskapet og statsapparatet represen-
terer en helhetli g gruppe, det er motsigel-
ser mellom ulike grupper. Dette avspeiler
seg også innaffor og mellom de borgerlige
partiene. Stortinget blir ikke invitert til å
slutte seg til en linje fra borgerskapet.

Det er en del av vår taktikk for
arbeiderklassens kamp under kapitalismen
å utvytte motsigelsene innafor fiendens
leir. Det svekker fienden, og det gjør at vi
kan vinne seire.

Å delta på Stortinget vil gi oss ganske
annen kunnskap om statens planer, vi vil
få informasjon som blir forsøkt holdt
tilbake for offentligheten. Vi vil få kjenn-
skap til kamper og porblemer innafor de
andre partiene og innafor statsapparatet.

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


DET RUSSISKE KOMMU-
NISTPARTIETS ERFARINGER

La oss se litt på hvordan de russiske
kommunistene vurderte 	 sitt parlamen-
tariske arbeid i tida for	 revolusjonen.
(SUKPb's	 historie,	 Oktober-utg.
s.162-163 og s. 178-179):
»I 1912 utskrev regjeringen valg til den
fjerde duma. Vårt parti tilla deltakelsen i
valgene stor betydning. Den sosialdemo-
kratiske	 dumafraksjonen og avisen
»Pravda» var	 de viktigste	 legale støtte-
punkter i landsomfattende milestokk og
fra dem drev det bolsjevikiske partiet sitt
revolusjonære arbeid blant massene.

Det bolsjevikiske parti opptrådte selv-
stendig under valgene til dumaen, under
sine egne paroler, idet det samtidig kjem-
pet mot både regjeringspartiene og det
liberale borgerskap (kadettene). Bolsjevik-
ene forte valgkampen under parolen om
demokratisk republikk, 8-timers arbeids-
dag og konfiskasjon av godseierjorda.»

»De bolsjevikiske deputerte opptrådte i
dumaen med revolusjonære taler, hvor de
avslørte	 selvherskerdommets system,
rettet interpellasjoner til regjeringen om
overgrep	 som	 hadde funnet sted mot
arbeiderne, om kapitalistenes umenneske-
lige utbytting av arbeiderne.

De opptradte i dumaen også i jord-
spørsmål og oppfordret i sine taler bond-
ene til kamp mot feudale godseiere og
avslørte kadettpartiet, som var mot kon-
fiskasjon av godseierjorda og mot at den
skulle overgis til bøndene.

Bolsjevikene la fram	 et lovutkast i
riksdumaen om 8-timers arbeidsdag, som
naturligvis	 ikke ble vedtatt av svarte-
hundre-dumaen, men som spilte en stor
rolle i agitasjonen.

Den	 bolsjevikiske	 fraksjonen	 i
dumaen var nøye forbundet med partiets
sentralkomite,	 med Lenin, og mottok
anvisninger av ham. Under kamerat
Stalins opphold i Petersburg ble den
umiddelbart ledet av ham.

De bolsjevikiske deputerte begrenset

ikke sitt arbeid til dumaen, men utfoldet
stor virksomhet også utenfor dumaen. De
dro ut til fabrikkene og bedriftene, de
reiste ut til arbeidersentrene i landet med
foredrag, fikk i stand hemmelige moter
hvor de forklarte partiets vedtak og dan-
net nye partiorganisasjoner. De deputerte
forente på en dyktig måte den legale
virksomheten med det illegale under-
jordiske arbeid.»

»Trass i de grusomme politiforfølgelser
foretok de bolsjevikiske dumarepresen-
tantene Badajev, Petrovski, Muranov,
Samoilov og Sjagov i begynnelsen av krig-
en en rundreise til en rekke organisasjoner
med foredrag om bolsjevikenes stilling til
krigen og revolusjonen. I november 1914
ble det organisert en konferanse av den
bolsjevikiske fraksjonen i riksdumaen for
a drøfte spørsmålet om stillingen til krig-
en. Den tredje dagen ble samtlige del-
takere på denne konferansen arrestert,
mens alle var til stede. Retten dømte alle
deputerte til tap av sine rettigheter og
forvisning til Ost-Sibir. Tsarregjeringen
anklagde de bolsjevikiske deputerte i riks-
dumaen for »høyforederi».

Det bilde av dumarepresentantenes
virksomhet som ble rullet opp i retten,
gjorde vårt parti ære. De bolsjevikiske
deputerte oppforte seg modig overfor den
tsariske rett, og forvandlet den til en
tribune for å avsløre tsarismens erobrings-
politikk.»

SUKPb's ERFARINGER GJELDER
MINST LIKE MYE FOR OSS!

Nå er Norge 1980 ganske forskjellig
fra Russland 1912, og vi kan ikke auto-
matisk overføre SUKPb's erfaringer til vår
virksomhet. Det norske samfunnet er mer
komplisert. Den norske arbeiderklassen
og fagbevegelsen er engasjert politisk pa
mange flere områder. Stikkord: Data-
revolusjon, miljosporsmål, kultur og
idrett. Dette betyr bla. at det er mange
felter som konkurrerer om partiets kreft-

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


er.
Men	 først og fremst synes jeg for-

skjellen mellom Sovjet 1912 og Norge
1980 taler for at AKP(ml) bør vie det
parlamentariske arbeidet minst like stor
oppmerksomhet som SUKPb	 i sin tid
gjorde.

I Sovjet var det den gang ikke alminn-
elig stemmerett, og både valglovene og
reglene i dumaen var svært udemokratiske
og retta mot arbeiderklassen og bolsje-
vikene. De jobba i en før-revolusjonær
situasjon. Det er det	 definitivt	 ikke i
Norge i dag. Tvert i mot er de parlament-
ariske illusjonene adskillig mer befesta i
arbeiderklassen. SUKPb jobba illegalt og
under	 forfølging.	 Det	 borgerlig-
demokratiske samfunnet gir 	 AKP(ml)
ganske andre rettigheter og muligheter. I
Norge i dag har staten en mye større rolle
på alle	 områder av samfunnet. Masse-
media trekker folks oppmerksomhet mot
Storting og »styringsverk», - de 	 russiske
analfabetene fikk ingen TV-overføring fra
Dumaen.

AVSLØRE KLASSESAMFUNNET

AKP(ml) reiser arbeidsfolks krav i
fagforeningene,	 gjennom	 kvinne-
bevegelsen, i borettslaga. Enkelte ganger
er massemobiliseringa så kraftig, taktikk-
en så riktig, at kampen som vi står i
ledelsen for, gir seier, - og folks tillit til
partiets linje på dette området blir stor.

Men vi har satt oss et større mål. Vi
skal lede arbeiderklassen fram til revolu-
sjon og sosialisme. Derfor må vi hele tida
jobbe for å høyne	 den	 politiske
klassebevisstheten til den norske arbeider-
klassen. Gjennom porpaganda og agita-
sjon må vi systematisk avsløre kapitalis-
men og klassesamfunnet. Og det var dette
kommunistene i tsarens Russland visste at
arbeidet	 i parlamentet var et	 ypperlig
redskap til. For oss gir arbeidet i og rundt
Stortinget et utall av muligheter til å vise
folk det norske samfunnets klasse-
karakter.

Engels sier at ideene om sosialismen
bare er en gjennspeiling i menneskets
tenkning av de faktiske motsigelsene i
kapitalismen. Propaganda for sosialismen
er først og fremst å avdekke disse mot-
sigelsene og vise at sosialismen må til for
at de skal kunne løses. Ved å ta utgangs-
punkt i enkeltsaker, vise at de er uttrykk
for grunnleggende trekk i det kapitalist-
iske samfunnet og propagandere for hvor-
for de er uløselige innafor kapitalismens
rammer, sprer vi ideen om sosialismen i
masseomfang. Nettopp derfor vil Stor-
tinget være en viktig plass for å konfron-
tere det borgerlige systemet med alterna-
tivet: sosialismen. La oss ta et par eksem-
pler:

ALTAUTBYGGINGEN

-Kampen mot utbygging av Alta-
Kautokeino-vassdraget var i begynnelsen i
første rekke en kamp for naturvern-
interesser - mot utbygging av et vassdrag.
Så dro 7 samer til Oslo og slo opp Lavoen
sin forran Stortinget og satte søkelyset på
Stortingsvedtakets overgrep mot samene.

Med ett fikk kampen en annen karak-
ter. Den ble en rikspolitisk sak som retta
seg mot Storting og regjering. Den nasjo-
nale undertryideinga av samene bie en
hovedsak. Denne gangen var det Stein
Ørnhøy som ble intervjuet av verdens-
pressa forran sameteltet og som reiste
samenes sak i stortingssalen. Med en
RV-representant på Tinget kunne vi brakt
Alta-saken til enda klarere å vise at Norge
er en undertrykkernasjon. Vi kunne
trukket fram hvordan dette har vært opp
gjennom historien, trukket inn helheten i
samenes nasjonale rettigheter, agitert for
AKP(ml)s sameprogram.

NYLAND NEDLEGGES

I dag står Nyland verksted forran
nedleggelse og noen hundre jernarbeidere
vil miste jobben. Våre kamerater jobber

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


aktivt gjennom fagforeninga mot ned-
leggelsen.

For en RV-representant ville det vært
en stor sak å reise på Stortinget. Vi kunne
utfordret Torbjørn Berntsen i en riks-
politisk debatt om regjeringas industri-
politikk. Vist hvordan Nyland er blitt
spist opp av oljeøkonomien til DNA. Vist
hvordan kapitalismen lar produksjons-
utstyr ligge øde. Vist hvordan Fred Olsen
har svindla Nylandsarbeiderne for million-
er, fordi det norske økonomiske systemet
lar slike banditter herje fritt. Dette kunne
reises så arbeidere over hele landet hadde
fått skimte en brikke til i puslespillet
»klassesamfunnet Norge».

BOLIGDYRTIDA

-I tida framover kommer boligprisene til å
stige enormt. I borettslagene kommer vi
til å reise krav mot husleieøkninger.

Men naboene våre vil ikke lære så
mye om klassesamfunnet så lenge bolig -
dyrtids-kampen blir en lokal sak mellom
borettslaget »Solgløtt» og Husbanken. Vi
må reise boligdyrtida som en kamp mot
regjeringas økonomiske politikk. Vise at
grunnen til boligdyrtida som nå kommer
er regjeringas rente og kreditt-politikk.
Vise hvordan milliardene som strømmer
inn fra Nordsjøen i den kapitalistiske
norske økonomien blir brukt til å styrke
norsk industri i utlandet, mens husleiene
hjemme i Norge stiger mot himmelen.
Slikt arbeid må en revolusjonær talsmann
på Tinget stå i spissen for.

Det kan føres et utall eksempler til
torgs som vil vise at kommunister må ha
en bevisst prioritering av det parlament-
ariske arbeidet under våre samfunns-
forhold. Jeg skal ikke legge den fram av

plasshensyn. Derimot tror jeg det 	 er
nødvendig å understreke et par ting:
-Det parlamentariske arbeidet må bli noe
mer enn valgkamper som trekkes igang
ganske seint foran hvert valg. Det parla-
mentariske arbeidet må bli en fast og
integrert del av partiets arbeid også uten-
om valgkampene. Uten at dette skjer, vil
massene se med en viss skepsis på dette
arbeidet vårt. De vil spørre seg om vi
egentlig er pålitelig og troverdig når vi
ofrer interesse for dem bare i noen korte
valgmåneder. At foreksempel RV-
representantene i Tromsø har jobba så
aktivt hele tida må ha ført til en økende
respekt og tillit fra stadig flere.
-Jeg mener det er viktig å få rykket opp
ideen om at »det egentlig er tull og lite
revolusjonært å stille til valg», med rota.
Den finnes fortsatt. Denne ideen om ikke
å stille til tar ofte i form »venstre»-
karakter (»ikke revolusjonært», »har ingen
betydning for det faglige arbeidet som er
mye viktigere»osv.) Men bare tanken på
hvor viktig det ville vært å ha	 en
revolusjonær stortings-representant som
kunne ha talt Nyland-arbeidernes sak i
deres kamp mot nedlegging av verftet, bør
få slikt militant frasemakeri stillt i sitt
rette lys. Det faktiske innholdet i slike
ideer er å innskrenke og stenge inne
arbeiderklassens kamp på det lokale plan-
et. Det er uttrykk for økonomisme og
syndikalisme, i det hele tatt en måte å
snevre inn og gjøre arbeidernes kamp
ufarlig for borgerskapet. Det faktiske inn-
holdet bak slike »venstre»fraser er derfor
av høyre-karakter: Det holder tilbake ar-
beiderklassens kamp.

Arbeiderklassen og massene trenger
og fortjener noe langt bedre! Stortings-
valget 1981 er egentlig rett rundt hjørnet.
La oss vise at vi kan bedre!	 q

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


NOEN TANKER OM DEN POLITISKE INNRETTINGA P.A
VALGKAMPEN

Den overordna målsettingen med
valgarbeidet ma være at partiet nar ut til
flere, og vinner nye folk for partiets
revolusjonære politikk. Partikamerater
deltar i fagbevegelsen, kvinnebevegelsen,
miljobevegelsen, gjør et godt arbeid, og
vinner tillit som enkeltpersoner, men
partiet far ikke i tilsvarende grad marker
seg, og hosta den tilliten vi fortjener.
Dette er i dag en svakhet ved arbeidet
vart.

Valget gir partiet en god mulighet til
å na ut. Folk har større oppmerksomhet
enn ellers mot den politiske debatten. Vi
vil kunne delta i hundrevis av moter pa
arbeidsplasser. i fagforeninger, militær-
leire, skoler og na ut til folk vi ellers aldri
far i tale. Og hele tida i konfrontasjon
med de borgerlige partiene.

INGEN REPRESENTANT-
BORTKASTA KREFTER?

Vi stiller til valg fordi vi ønsker å fa
inn en representant pa Stortinget. Stor-
tingssalen er en svært viktig arena for
revolusjonære a delta på. (Det er begrun-
na i en annen artikkel). Men med resultat-
et fra forrige valg i minne, og partiets
styrke i dag. er det lite sannsynlig at vi får
inn en representant i denne omgang. For
de aller fleste fylkene er det slik at de vet
at det er en umulighet. Fortjener da
valgarbeidet sa høy prioritet?

Jeg vil svare et klart ja. For det første
er det et maraton-lop for et promilleparti
å få valgt inn sin første representant pa
Stortinget. Det er ikke gjort i en hand-
vending gjennom en intensiv valgkamp-
innspurt. Folk stemmer pa oss dersom de
over tid har sett at vi tar riktige stand-
punkter og gjor et dyktig arbeid. Skal vi
en gang fa inn en representant eller to.
kanskje i 1985, må vi starte na. Starter vi

ikke nå, klarer vi det ikke i neste omgan
heller.

Og i mellomtida er det kommunevalg.
En god stortingsvalgkamp na kan resul-
tere i flere RV-representanter i kommune-
styrene neste omgang.	 Dernest er valg-
kampen i seg sjøl en stor politisk beveg-
else der partiet	 kan	 vinne mange nye
venner.

Når det gjelder den konkrete inn-
rettinga på valgkampen, ma den variere en
del fra fylke til	 fylke.	 Fiskeripolitiske
spørsmål vil sta	 sentralt i Finnmark,
trafikkproblemer i Oslo. Men enkelte sak-
er vil være viktige på landsbasis.

REGJERINGAS OKONOMISKE
POLITIKK

Vi ma fa fram i lyset det tankekorset
at oljeinntektene oker og øker i milliard-
beløp, - mens reallunna star stille og gar
nedover for mange, helsevesenet er i akutt
krise. Nyland Verksted legges ned og det
strammes inn pa boligmarkedet.

Vi må gi svar pa hvorfor dette skjer.
Plukke fra hverandre DNAs økonomiske
politikk. Vi ma	 utvikle et alternativ:
Hvordan oljepenga kan brukes.

A bruke regjeringas økonomiske poli-
tikk som en hovedsak i valgkampen er
nokkelleddet for a kunne gi et svar pa alle
de problemene som eksisterer i helse- og
sosialsektoren,	 i	 boligbygginga	 i
kommunene osv. Alt dette knytter seg til
DNAs oljeokonomi.

ENERGI OG RESURSPOLITIKK

I kjolevannet pa	 oljeokonomien
følger energipolitikken. Hvordan skal
framtidas Norge se ut. hva slags industri
skal vi satse på, hvordan skal naturressurs-
ene utnyttes? I kommende stortings-
periode skal det tas flere viktige avgjorel-

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


ser på dette området. Skal olja som er
funnet utafor Nord-Norge utvinnes nå?
Rett etter valget skal flere konsesjons-
søknader om nye store vassdrags-
reguleringer opp til behandling i Storting-
et.

og andre ofre for imperialismens over-
grep.

AREBIDERKLASSEN' UNGDOM
OG KVINNER

FORSVARSPOLITIKK,
INTERNASJONAL SOLIDARITET

Den internasjonale situasjonen er
spent, og krigsfaren er stor. Men det er
tilsynelatende stor enighet om forsvars-
politikken på Stortinget. I vår ble lang-
tidsplanen og langtidsbudsjettet for
forsvaret behandla, nesten uten at krigs-
trusselen fra Sovjet ble nevnt.

Det må bli en viktig sak i valgkampen
at Norge skal føre en hard linje overfor
Sovjet og en krigsutsettende politikk i de
internasjonale organisasjonene. Vi må stil-
le konkrete forslag til styrking av
forsvaret. Og vi må gå i spissen for aktiv
solidaritet med sosialimperialismens ofre

Hvem vi i første rekke skal konsen-
trere oss om å nå i valgkampen, må være i
tråd med vår strategiske målsetting. Der-
for må også valg-arbeidet vårt legges opp
med arbeidsplassene og arbeiderklassen
som viktigste mål. Å ha regjeringas øko-
nomiske politikk som største saken i valg-
kampen er i tråd med dette.

Dernest bør vi prioritere valgkampen
blant ungdom og kvinner høyt. Erfaring-
en fra forrige valg viser at her er det
grunnlag for å vinne mange nye stemmer.
Mye ungdom og kvinner er i bevegelse på
politiske spørsmål, uten at de har knytta
seg fast til noe parti.

HVA SKAL RØD VALGALLIANSE BLI?

Debatten om hvordan Rød Valg-
allianse skal organiseres har pågått siden
kommunevalget i fjor høst. I mars vedtok
sentralkomiteens arbeidsutvalg midlertid-
ige retningslinjer for arbeidet med RV. I
dette vedtaket het det »Disse retnings-
linjene er midlertidige og gjelder inntil
partiet har gjennomfort diskusjonen om
partiets valgtaktikk og parlamentarisk
arbeid.» Vi er nå framme ved denne disku-
sjonen. Synspunkter og erfaringer fra
RV-arbeidet må nå oppsummeres, slik at
partiets ledende organer og RVs lands-
møte i april 1981 kan vedta nye retnings-
linjer. Derfor er det svært viktig at laga
oppsummerer lagsdiskusjonen og rapport-
erer om resultatet så raskt som mulig.

Som en hjelp i diskusjonen trykker
TF opp de gjeldende retningslinjene. I
tillegg reiser jeg her en del problemer.

1.Skal vi holde fast på alliansen med
uavhengige sosialister i det parlamentar-
iske arbeidet? Eller skal AKP(ml) stille
aleine som parti?

Det overveldende flertallet av de som
hittil har sagt sin mening krever at vi
holder fast ved RV som en allianse
mellom AKP(ml) og uavhengige sosialist-
er.
2.Kan RV være en helt sjølstendig orga-
nisasjon på landsbasis - i strid med
AKP(ml)s vilje?

Jeg mener nei, slik retningslinjene nå
slår fast. Uten AKP(ml) kan ikke RV
eksistere på landsbasis. Den historiske
bakgrunnen for RV-navnet er at staten
ikke tillot AKP(ml) å benytte dette navn-
et i valget 1973. Fra da av ble RV det
navnet som AKP(ml) - i allianse med
uavhengige sosialister stilte under. Reali-.

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


teten i	 dette	 bor i	 dag være at det er
partiet som har retten til dette navnet, at
RV disponerer det, og at landsmøtet i
april vedtar dette.
3.Skal	 RV	 bli	 en slags parallell-
organisasjon til partiet et slags ekstern
ansikt for partiet mens partiet trer mer i
bakgrunnen?

Jeg er helt imot dette. Konsekvens-
ene av en slik to-deling av partiet vil være
store og av strategisk betydning. Det ville
endre hele den maten vi i dag organiserer
partiet pa, og det ville legge grunnlaget
for et nytt parti. RV ma ha langt mer
begrensa mal.	 RV må være en allianse
som partiet oppretter med uavhengige der
hvor det er grunnlag for det med den
hensikt	 å drive	 det parlamentariske
arbeidet.

4.Skal de uavhengige har reelle rettigheter
i alliansen? Ja, det må de! Etter at jeg har
understreka partiets ledende rolle og hva
RV ikke ma bli, er det på tide å framheve
at alliansen må være reell. De uavhengige
styrker RV og oker RVs innflytelse. De
har krav på	 a bli	 behandla som reelle
partnere, med respekt og ved at de far
reell innflytelse i alliansen. Noe annet er
grovt brudd på masselinja. Noe annet vil
gjore at RV ikke blir troverdig. Jeg tror
det viktigste	 problemet nå (pa de fleste
stedene) er at uavhengige ikke har virke-
lige rettigheter. ikke at partiet sa og si er i
ferd med a miste sin ledende rolle i RV.
Dette er et svært viktig problem vi ma
lose.
5.Hvordan skal de uavhengige sikres
rettigheter'?

Her blir det spesielt viktig a få opp-
summert de	 erfaringene som hittil er
hosta på de stedene hvor RV er represen-
tert i kommune- og fylkesstyrene. Som en
hjelp i diskusjonen vil jeg sette søkelys på
følgende forhold:
a).Skal	 de uavhengige sikres rettigheter
betyr ikke det at det må utarbeides klare
normal-vedtekter	 for RV-organisering
lokalt?	 En ting er å ga i mot at RV skal
ha vedtekter som en omfattende lands-

organisasjon (med detaljerte regler 	 for
oppbygging og ledelse pa kommune,
fylkes- og sentralt plan). En annen ting er
å utvikle retningslinjer/vedtekter lokalt
som sikrer uavhengiges rettigheter. Velger
vi for eksempel lokale allmoter i RV-regi,
hvem skal i tilfelle ha stemmerett? Bor
ikke valgstyret, alle som star pa lista, de
valgte representantene (inkludert bydels-
representanter der hvor de finnes) ha en
slik rett? Med hva med andre? Der hvor
det	 finnes	 andre	 aktive	 i	 RV-
sammenheng, skal ikke de ha rettigheter?
b).Hva med de stedene hvor det ikke
finnes RV-representanter innvalgt, 	 skal
det finnes en egen RV-organisering der?
c).Hva med RV pa landsbasis- skal ikke
RV ha en sentral ledelse, landsmote og
retningslinjer for sin virksomhet?

Jeg mener at RV ma ha det. Det jeg
gar i mot er en stor, parallell-organisasjon
til partiet (argumentene er gitt for). Det
jeg er for, er et nødvendig minimum av
landsledelse, landsmote og et minimum av
retningslinjer. Grunnlaget som RV bygger
på, er det lokale RV-arbeidet. Klarer vi a
oppsummere	 og bli	 enige om	 klare
normal-vedtekter for 	 det lokale	 RV-
arbeidet, er det viktigste problemet lost.
Retningslinjer for RV for øvrig er etter
min mening ikke det storste problemet.
Heller ikke mener jeg spørsmålet t om
medlemsskap lokalt (jeg er altsa i mot
landsomfattende medlemsorganisasjon ) er
hovedspørsmålet. Sporsmilet er hvordan
RV lokalt skal være en reell politisk kraft
for partiet i ssamarbeid med uavhengige,
hvordan disse skal reelt bli en del av RV
lokalt.

Mange problemer	 star ulost	 etter
dette	 forsoket pa a stille opp en del
spørsmål og gi noen argumenter. Disku-
sjonen bor ta sikte pa å avklare de viktig-
ste motsigelsene.

Valgansvarlig.

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


SKAU:

RETNINGSLINJER FOR ARBEIDET MED ROD VALGALLIANSE

(Fra Mars-TF)

SKAU har diskutert retningslinjene for RV ug i samsvar med synspunkter som har
kommet fram fra partimedlemmer i diskusjonen om RV, har SKAU vedtatt folgende
retningslinjer:
- RV er ikke og skal ikke bli noen uavhengig organisasjon. RV er permanent i den forstand
at samarbeidet fra valgkampen fortsetter. RV er en allianse mellom partiet AKP(m-l) og
uavhengige sosialister der AKP(m-1) er den ledende krafta, samtidig som de uavhengige
sosialistene respekteres, deltar i den løpende radslaginga og sikres innflytelse pa linja RV
skal folge i de kommunene og fylkene der vi er representert.
- RV-grupper kan derfor bare opprettes i samråd med AKP(m-I) i kommunen. Og
(fortrinnsvis) i tilknytning til RV-representanten/e i kommunestyrer eller fylkesting.
- RVs arbeidsomrade er knytta til arbeidet i de parlamentariske organene og til å
forberede valgkampen i 1981.
- Der RV er representert skal partiet aktivt trekke med uavhengige og bygge ut
samarbeidet i RV, ta initiativer overfor enkeltpersoner og eventuelt ogsa overfor grupper
som kan knyttes til RV-arbeidet. Det bor undersøkes hvilke muligheter det er til a trekke
til seg representanter som er valgt pa uavhengige lister, og evt. ogsa andre partiers lister.
- Der RV er representert skal partiet arbeide for at RV alltid holder nære forbindelser
med fagforeninger, masseorganisasjoner og lokale aksjoner, oppsøke dem, ta dem med pa
råd og fore fram deres rettferdige krav.
- Det kan eksperimenteres med ulike former for organisering av RV-arbeidet lokalt, til vi
har funnet fram til de formene som egner seg best. Særlig er det viktig a sikre at de
uavhengige kameratene som hjalp til a oppna valgframgangen 1979 og andre som kommer
til etterhvert far delta i arbeidet fullt ut, at deres stemme blir hort og at de fortsatt
respekteres som samarbeidspart i RV. Det må skapes demokratiske arbeidsformer og
kommunerepresentantene ma søke rad fra folk som har stemt RV og arbeidsfolk ellers i
alle viktige saker. Men det skal ikke utarbeides vedtekter for RV lokalt, eller sentralt.

- Medlemskortene i RV skal ikke brukes, for bade a hindre at RV gjøres til en vanlig
medlemsorganisasjon parallelt med partiet og av sikkerhetsmessige grunner. Derfor skal
ordninga avvikles.

På steder der det allerede er praktisert arbeidsformer, inkludert medlemskort, som går
ut over dette ma retningslinjene tillempes slik at det ikke oppstar konflikter. Det er ikke
nødvendig a gjore dramatiske omlegginger, bare RV ikke sementeres som en varlig
medlemsorganisasjon.
- Dersom det kommer til konflikt om den politiske linja RV skal folge lokalt eller pa
landsbasis er det viktig a søke a lose motsigelsene kameratslig og pa en konstruktiv mate. I
siste innstans må slike konflikter avgjores av AKP(m-l)s organer. Denne makten ma ikke
misbrukes, men bare brukes nar det er absolutt pakrevd. Partiet ma være fleksibelt og
villig til kompromisser og minnelige løsninger med dem vi samarbeider med.
- Disse retningslinjene er midlertidige og gjelder inntil partiet har gjennomfort diskusjonen
om partiets valgtaktikk og parlamentarisk arbeid.

- SKAU har foreløpig ikke diskutert i detalj den taktiske situasjonenforan Stortingsvalget i
1981 eller lagd noe utkast til valgplattform for det valget.

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


#1100101111111111111M•111110101111111~111111111111101~1111110111111111%

PLAN FOR ARBEIDET MED
STORTINGSVALGET

Det som presenteres her er en skisse

'
for arbeidet i fylkene fram til valget.

'styrke eller av andre grunner, ha en lavere
• Enkelte fylker vil på grunn av partiets

,prioritering av valgarbeidet, og følge en
annen tempo-plan.I

HØSTEN-80:
-Avdelingsdiskusjon om stortingsvalget og

.«om RVs framtid.
-RV-arbeidet får en høyere prioritering.

'Bl.a. arbeid for å knytte nye RV-
kontakter i kommuner der partiet og RV
ikke eksisterer.

I-Topp-kandidatene på fylkeslistene til
.'valget nomineres. 1. kandidatene kjøres
eifram.
m.-Arbeidet med å lage program til valget, -
...både fylkesprogram og landsprogram star-
mter.

I
NYTTAR - 1.MAI --81.

-Januar: ekstern valgkamp-start i fylkene. I
Listetoppene presenteres, hovedsaker i I
valgprogrammet kjøres fram.
-Diskusjoner i partiet og RV om valg-
programmet, taktikk og plan for valg- E
kamp-innspurten. Forberedelse til RV-
landsmøtet.
-Kurs for listekandidatene og andre valg-

1.MAI — VALGDAGEN.	

Iaktivister.

-Størstedelen av partiet har valget som
hovedoppgave hele denne perioden. Egen I
plan for denne perioden utarbeides siden.

n

II

I

I

4•14 a	 ffla mrå am mai esi lai	 m« 110 132	 Eff	 TE CIO Ei CE 0: 05

11n011~111~11111n	 41101.1111~ 

SPØRSM.U. TIL LAGSDISKUSJON EN

1.Hvilken betydning bør valg og parla-
mentarisk arbeid ha for AKP(ml) i dag

Ta stilling til vedtaket om at
stortingsvalget skal være partiets hoved-
oppgave fra 1.mai 1981.
2.Hva bor bli hovedinnrettinga pa valg-
kampen i deres fylke? (Politiske hoved-

saker, målgrupper etc.).
3.Diskuter de problemstillingene som blir
reist rundt organiseringa av Rød Valg-
allianse.

Fatt vedtak om hvilket hovedmønster
dere mener RV-organiseringa skal folge.

*

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


