
FRED er et ord som blir mye brukt — og
misbrukt. Folk flest vil ha fred. enten de
bor i Afghanistan. El Salvador. Polen eller
Norge. Vi veit at dette er et rettferdig og
oppriktig ønske Når derimot de som ska-
per den urettferdige krigen tar ordet fred i
sin munn, bor vi ha lært av historia at vi må
våkne. Hitler holdt sin siste partikongress i
1938 under mottoet «Fredens kongress»,

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

TF LEDER

LEDER: PARTIET I
LANDSMØTE PERIODEN

INTRODUKSJON TIL DEBATTOPPLEGGET: »PARTIET I LANDSMØTEPERIODEN».

Dette er et diskusjonsopplegg om partiets arbeid i landsmøteperioden. Opplegget er et svar på kravet

om en breiere demokratisk behandling av partiets planer. Etter vedtektene skal partiets neste

landsmøte holdes innen fire år etter det 3. landsmøtet, det vil si omkring årsskiftet 84/85. Det betyr at

det er snautt tre og et halvt år igjen av landsmøteperioden når dette diskusjonsopplegget sendes ut. Og

så skal det behandles i organisasjonen. Svara på opplegget skal oppsummeres og en endelig plan vedtas.

Det betyr at når planen vedtas er det omkring tre år til landsmøtet. Fra tidligere veit vi at det ikke er

realistisk eller riktig å regne med mindre enn halvannet år til sjølve landsmøteforberedelsene. For at

landsmøtet skal holdes til riktig tid, bør altså forberedelsene være i gang høsten 1983. Dette betyr med

andre ord at det er i hovedsak nå, det kommende halvåret, at vi bestemmer kursen for partiets arbeid i

landsmøteperioden. Det vil sjølsagt bli behov for justeringer underveis. Men i hovedsak vil toget da gå

på skinner. De skinnene må legges nå om vi ikke vil bli et haleheng til utviklinga.

Nettopp fordi denne plandiskusjonen har så store ringvirkninger, er den lagt opp så breitt som mulig.

Dette er ikke bare en diskusjon om hva vi mener partiet bør drive med til neste år. Det er først og

fremst en invitasjon til å forme partiet i den retninga vi ønsker det skal utvikle seg fram mot midten av

tiåret. Vi ønsker med andre ord å få folk til å løfte blikket litt og se framover for å øke bevisstheten

om hvor vi vil. Når vi har lagt opp en hovedkurs for landsmøteperioden som helhet, må dette målet

sjølsagt brytes ned i årsplaner og halvårsplaner. Når vi gjør det vil vi gjerne finne ut om noe av det

ønskelige ikke får plass i planen. Da må vi i såfall justere ambisjonene ned. La oss ta som eksempel

nevne organiserte partidiskusjoner. Forut for siste landsmøtet blei det uttrykt et sterkt ønske om å

diskutere en lang rekke strategiske og taktiske spørsmål i partiet. Noen av disse diskusjonene vil gå

naturlig inn i sjølve landsmøtediskusjonene. Men bortsett fra det har vi i hovedsak tre semestre (V-82,

H-82, V-83) til rådighet. Alle som har noen år på baken i partiet veit at ett semester gir helt klare

begrensninger på hvor mange emner det er mulig å diskutere. Derfor vil vi bli nødt til å gjøre et valg.

Hvilke diskusjoner ønsker vi å prioritere framfor andre? Sentralkomiteen ønsker at medlemmene skal

ha størst mulig innflytelse på dette valget. Dette er en av grunnene til at vi inviterer til å planlegge disse

diskusjonene nå. Denne problemstillinga kan overføres på andre områder. Det er begrensa hvilke

kampanjer av ulike .;lag det er mulig å gjennomføre innafor landsmøteperioden. Dette valget vi gjør vil

derfor utelukke andre ting.

Dessuten vil vi ikke ha helt »blanke ark» å forme planene våre på. Dersom det blir fred i perioden vil

kommunevalget 83 kreve sitt, liksom forberedelsene til stortingsvalget 85. Tariffoppgjøret 82 og 84

(evt. også 83) vil kreve sitt. Det samme vil årevise foreteelser som 1.mai, 8.mars osv. kreve sin del. På

toppen av det hele må vi planlegge med et visst slingringsmonn, så vi har rom til å ta oss av uforutsette

hendelser og viktige endringer i klassekampen.

På dette punktet kan en lett bli litt oppgitt. Planarbeidet inneholder så mange »hvis» og »kanskje» og

forbehold at det kan være fristende å la det skure. Men gi ikke opp. På tross av usikkerhetsmomenter,

er det mulig å forme partiet i ei bestemt retning, dersom vi bare bestemmer oss for det. Sjøl om vi må

justere underveis er det mulig å finne fram til visse krav vi vil stille til oss sjøl og til partiet og som vi vil

holde fast ved.	 !III 11111111111111~111111

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

PLANFORSLAG TF

II DEN OBJEKTIVE SITUASJONEN

Åttiåra vil innebære store utfordringer for partiet. Situasjonen internasjonalt er prega av stor uro,

kraftige omskiftninger og voksende økonomiske problem.

Verdensøkonomien er ramma av krise, såvel kapitalismen i vest som det sovjetdominerte Øst- Europa.

Når det gjelder den vestlige verdensøkonomien, som Norge er en integrert del av, så er denne nå

prega av en alvorlig	 konjunkturnedgang.	 Sykliske	 kriser har ramma den kapitalistiske

verdensøkonomien med jamne mellomrom, og har ramma Norge i større eller mindre grad. Men det er

grunnlag for å tru at den krisa vi nå står overfor uttrykker en økonomisk nedgang av djuptgående og

langvarig karakter.

Det er klart at den norske oljeproduksjonen og inntektene fra den har redusert virkningene av krisa.

Det er tilmed trulig at denne sektoren også vil kunne spille en slik rolle framover.

Men det er helt klart at nedgangen har vært saldert fra norske kapital sin side ved å velte økte byrder

over på norske arbeidsfolk. Kontinuerlig og økende nedgang i disponibel inntekt for arbeiderklassen de

siste 5 åra uttrykker dette.

Dersom den økonomiske verdenskrisa får et slikt djuptgående og varig forløp, som det er grunn til å

tru, så vil den norske økonomien uansett oljeinntekter få alvorlig nedgang.

Dette vil få alvorlige følger for arbeidsfolk i Norge, og stille partiet overfor store utfordringer.

Alt nå har vi opplevd forsmaken på ei slik kriseutvikling. Arbeiderklassen opplever nå en synkende

levestandard. Ikke bare som nevnt i form av synkende reallønn, men også i form av sosial nedrustning.

Inflasjonen øker stadig. Gjennom å gire opp seddelpressene og gjennom kredittpolitiske tiltak,

skjerper regjeringa og finanskapitalen utbyttinga til fordel for seg, mens reallønna synker for det

arbeidende folket.

Boligdyrtida slår nå alle rekorder og nedskjæringene på sosiale ytelser er i full gang.

Regjeringas »Langtidsprogram» er et program for å møte krisa med å tvinge arbeidsfolk til å betale

størst mulig del av denne rekninga.

Den politikken regjeringa fører vil ha stor betydning for arbeiderklassens kår i en situasjon med

kapitalisme i krise. For å få en virkelig ledelse av kampen mot myndighetenes krisepolitikk, er det ikke

tilstrekkelig at partiet aktiviserer seg hver gang det oppstår kamp. Tvert om er vi nødt til å analysere

regjeringas økonomiske politikk, og gi vårt svar på den.	 Gjennom vår egen økonomiske politikk,

industripolitikk osv. må vi utvikle en revolusjonær taktikk, for å mobilisere størst mulig del av

arbeiderklassen til forsvar og kamp for sine interesser.

Ingen politikk kan under de nåværende samfunnsforholda avskaffe krisene i kapitalismen. Vi må

ikke spre illusjoner om	 at »en alternativ politikk fra	 oss», ville avskaffe krisa om den blei

regjeringspolitikk. Mange progressive og tilmed 	 partimedlemmer, har slike illusjoner. Derfor må vår

økonomiske politikk, industripolitikk osv. ha to klare siktemål:

- avsløre borgerskapets krisepolitikk, og reise arbeidsfolk til kamp for å forsvare levekåra sine.

- avsløre kapitalismens udugelighet og propagandere nødvendigheten av sosialisme.

Datarevolusjonen ruller inn over oss og vil i løpet av kort tid kunne føre til økende

strukturproblemer og arbeidsløshet i flere bransjer. Samtidig er den teknologiske revolusjonen på linje

med den industrielle revolusjonen. Den vil skjerpe motsigelsen mellom produksjonens samfunnsmessige

karakter og den private tilegnelsen ytterligere. De spørsmåla som dataalderen reiser må partiet utvikle

svar på, både i form av konkrete handlingsparoler og i form av en langsiktig strategi.

Til diskusjon:

- Hvilke endringer i samfunnsutviklinga står vi overfor i 80-åra?

- Hvordan skal vi ruste partiet til å møte dem?

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

TF	 LEDER
Det er denne helhetsplanlegginga, kall det gjerne »strategi for landsmøteperioden», som vi inviterer til

diskusjon om. Når det gjelder detaljplanlegginga er vi særlig interessert i å få til en diskusjon om

detaljene i årsplanen for 1982. Når det gjelder -83 og -84 vil detaljene bli såpass usikre at de har mindre

interesse annet enn som antydninger av ei bestemt retning.

HVEM retter dette diskusjonsopplegget seg til? Diskusjonen bør omfatte flest mulig av partiets

medlemmer. Derfor trykker vi opplegget i Tjen Folket. Men for å ikke sprenge lagsmøtene i høst har vi

valgt å gjøre diskusjonen obligatorisk bare for styrene på ulike nivåer, (lag, UDS, DS).

TIDSFRIST? Diskusjonsinnlegg som skal ha noen konkret innvirkning på SKs endelige vedtak om

planen må være SKAU i hende seinest 1. desember.

DISIPLIN. Vi vil innskjerpe at alle styrer har svarplikt. Vi har dårlig erfaringer med tidligere

høringsrunder. I den forrige planhøringa var det bare 7% av laga som sendte svar. En slik mangel på

disiplin svekker partidemokratiet. Denne gangen er det hovedplanen for landsmøteperioden som skal

legges opp, derfor må vi kunne kreve fulloppslutning.

SPØRSMÅLA er ment som rettleiing. Det er altfor mange til at dere rekker å diskutere alt.

DEL A

I VÅRE STRATEGISKE MÅL

Når vi skal planlegge for en så lang periode som landsmøteperioden er det sjølsagt helt nødvendig at

vi har vårt langsiktige mål klart for oss.

Våre strategiske mål framgår av partiets prinsipp-program. Kort sammenfatta består disse i:

— Forberede arbeiderklassen, dens allierte og kommunistpartiet på å erobre statsmakta i Norge,

opprette proletariatets diktatur og innføre sosialismen.

Eller: viss det blir krig og landet okkuperes, må vi reise det norske folket til motstandskamp for å

frigjøre landet. Om dette lykkes må folket mobiliseres til å ta landets skjebne i egne hender, erobre

makta i staten og bygge sosialismen.

Disse måla er store og langt utafor rekkevidde. Veien fram til å innfri dem er kronglete, og framfor

alt reiser den mange uløste problem. Vi veit ikke om en slik revolusjonær situasjon, som åpner

mulighetene for sosialisme i Norge, ligger langt framme i tida eller ikke. Kanskje overlever kapitalismen

i hundre år til i Norge. Men å utelukke at en revolusjonær situasjon kan oppstå om 10 år - 20 år - 30 år,

ville bety å se fullstendig bort fra utviklinga i klassekampen nasjonalt og internasjonalt.

Derfor må partiet arbeide målbevisst for å bygge opp den organisatoriske, politiske og ideologiske

styrken, som er nødvendig for å løse de oppgavene som de strategiske perspektivene stiller oss overfor.

Vi veit at reformer, valg osv. aldri kommer til å føre til sosialisme. Den borgerlige statsmakta i Norge

kommer aldri til å bli styrta før arbeiderklassen og folket militært er i stand til å fravriste borgerskapet

makta.

Så vanskelig, og samtidig så enkelt, stiller spørsmålet seg. Forut for arbeiderklassens erobring av

statsmakta vil det foregå en omfattende politisk, økonomisk, teoretisk kamp, som vil modne vilkåra

for framveksten av et sosialistisk Norge.

I denne prosessen vil partiet nå framganger, vi må tåle tilbakeslag, vi vil stå overfor enorme problem

som krever løsning. I verste fall vil partiet kapitulere overfor sånne utfordringer og gå til grunne, og

nye krefter vil måtte ta opp tråden der vi slapp den.

Vi må ha de strategiske målsettingene klar for oss når vi skal utforme partiplaner. Vi må hele tida ha

det utgangspunktet at vi utformer partiplaner, som målbevisst og steg for steg setter oss bedre i stand

til å gjennomføre de strategiske cppgavene.

Til ettertanke: Hvordan forene disse langsiktige måla med våre kortsiktige behov?

4

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

PLANFORSLAG TF

KRIGSFAREN

Etter vårt syn har krigsfaren økt og sosialimperialismen har rykka fram posisjonene sine. Samtidig

har USA begynt å frykte at grunnen skal svikte. Denne blandinga er dynamitt og betyr at krigen kan

komme i løpet av relativt kort tid.

Samtidig er det mulig for en kombinasjon av krefter, økonomiske som politiske, å utsette krigen.

Dersom den Afghanske, eritreiske og den kampucheanske geriljaen påfører Sovjet tilstrekkelig

nederlag. Dersom de europeiske landa styrker sin evne politisk og militært til å stå i mot sovjetisk

press. Dersom Kina fører en rett anti-krigspolitikk osv. Disse faktorene kan bidra til at krigen utsettes

og at Sovjets mulighet er til å vinne krigen reduseres.

På den økonomiske fronten er USA ramma av nedgang og krise. Sovjet har også økonomiske

problem og stagnasjon. Dette kan føre til endringer av styrkeforholdet mellom supermaktene, og

dermed også virke som en faktor til å utsette krigen.

Men de økonomiske krisene i både vest og øst, kan også skjerpe kampen fra Sovjets side for

omfordeling, og dermed skjerpe faren for krig.

Dessuten er det farlig å skjematisere utviklinga av styrkeforholdet mellom supermaktene og redusere

dette til et spørsmål om økonomi aleine. Vi er nødt til å analysere utviklinga av forholdet mellom

supermaktene både politisk, militært, strategisk og økonomisk for å få et vitenskapelig grep på faren

for krig.

Alt i alt vil en sånn analyse slå fast at faren for krig fortsatt er framtredende og økende.

Utfra dette må vi ha et dobbelt perspektiv:

- Primært må vi sette av tid, krefter og ressurser for å forberede massene og partiet til å møte en

krigssituasjon.

- Samtidig må vi gå i spissen for å gi de bidraga som kan gis i Norge til at krigen utsettes:

forsvarspolitiske initiativ, støtte til frigjøringsbevegelsene, kamp mot sovjets politiske press, kamp mot

ettergivenhetspolitikk overfor sosialimperialismen osv.

Til diskusjon:

- Hvordan ser dere på krigsfaren?

- Hvilke muligheter har vi til å bidra til at krigen utsettes? Er det mulig å hindre krigen?

- Hvordan bør vi prioritere indre-organisatoriske forberedelser på en eventuell krigssituasjon?

Ill. SITUASJONEN I ML—BEVEGELSEN

MI-bevegelsen i vesten er inne i ei alvorlig krise. Det er splittelser, revisjonistisk utglidning og

oppløsning i ei rekke land.

Denne situasjonen har sammenheng med flere forhold:

- indre svakhet i disse organisasjonene og partiene. Klassegrunnlag, teoretisk nivå, manglende tillemping

av marxismen-leninismen på egne forhold.

- splittelse i den internasjonale kommunistiske bevegelsen og utviklingen i Kina.

- revisjonistisk påvirkning og press fra sosialimperialismen.

- press fra borgerskapet, økonomisk og ideologisk.

- ideologisk forvirring, manglende evne til å løse store, uløste problemer i taktikk og strategi.

Samtidig bekrefter den økonomiske krisa i kapitalismen de marxistiske teoriene, og gjør diverse

»Venstresosialistiske» og reformistiske kritikker av marxismen fra 60- og 70-åra fullstendig til latter.

Den internasjonale utviklinga bekrefter det vi har sagt om sosialimperialismen i ti år.

Klassekampen er heller ikke i noen allmenn ebbe, sjøl om det går opp og ned og konservative og

reaksjonære strømninger gjør seg gjeldende. Tvert om står de oppgavene Klassekampen reiser i kø for

at partiet skal stille seg i spissen for å løse dem, samtidig som partiet ikke greier å ta hand om dem.

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

6 TF LEDER
Alt dette gjør første halvdel av åttiåra til ei kritisk fase for ml-bevegelsen.

AKP(m-l) er ramma av den samme krisa som ml-bevegelsen internasjonalt. Forskjellen fra endel land

der ml-bevegelsen ligger med brukket rygg, er at vi har greid å manøvrere partiskuta gjennom stormene

til nå uten å bli påført noe grunnskudd.

Situasjonen i partiet er motstridende og det foreligger ingen helt fersk analyse. SKs politiske utvalg

diskuterte situasjonen i partiet på sitt møte i mai. Det materialet som lå til grunn for diskusjonen på

det møtet blei i det alt vesentlige lagt fram i forrige nummer av Tjen Folket. Der pekte vi på følgende

negative tendenser:

- Medlemstallet i partiet synker. Det er en økt utmeldingstendens og nyrekrutteringa går langsomt.

- Klassesammensetninga svekkes. Delvis skjer det en overgang fra proletære til ikke-proletære yrker, og

dels er det liten rekruttering direkte fra arbeiderklassen.

- Kvinneandelen av medlemstallet synker.

- Gjennomsnittsalderen øker.

- Det er en tendens til passivitet og organisatorisk oppløsning.

Situasjonen på PUs møte var at det ikke fantes materiale til å si »nå er bunnen nådd», eller »fra nå vil

det bare gå oppover». PU fant tvert om grunn til å understreke alvoret i situasjonen og å appellere til

medlemmer og tillitsmenn om å ta kampen opp mot den negative utviklinga. Et usikkert kort på PUs

møte var mulighetene for nye gruppeutmeldelser. Vi veit at gruppa av utmeldte folk rundt Helge

ØÇ	 og Tor H;	 forsøker å organisere et eller annet og at de fortsatt har informanter og

fraksjonene kontakter innafor partiet. Denne anti-partiaktiviteten må vi ta alvorlig og den ville kunne

gjøre en del skade. Når denne virksomheten kombineres med de negative tendenser innad i partiet, vil

den sjølsagt kunne ha større effekt, enn om partiet var i toppform. (Når vi tar denne gruppa taktisk

alvorlig, må vi samtidig	 legge til at den virker svært udugelig. Politisk har den nesten bare en

fellesnevner: mot AKP, ellers spiker den fra konservative og sosialdemokratiske standpunkter på den

ene sida og over til standpunkter som ligger nært opptil partiet.)

Etter PUs møte har det kommet fram en del nytt materiale, uten at det gir grunn til noen større

endringer av konklusjonene. Men vi vil likevel referere dem her for det de er verdt.

For det første har reaksjonene på utmelding og negative tendenser blant mange medlemmer og

tillitsmenn vært ansvarsfull og fin. I stedet for å bli mismodige har mange kamerater reagert med å slå

fast at de vil slåss for å sikre partiet. Det at problemene er lagt på bordet med tall og fakta har også

virka på samme måte. Kameratene ser at det faktisk finnes en trussel mot det partiet de har vært med

på å bygge opp og det akter de ikke å finne seg i uten videre. Dersom denne tendensen utvikler seg vil

den bli et stort aktivum for partiet. Problemet er at den ennå ikke har nådd den mer passive delen av

partiet.

For det andre har interessen for kommunistisk teori og skolering fått et klart oppsving. Det er ennå

ikke snakk om noe gjennombrudd eller et omfang som kan sammenliknes med Mao og Leninstudier

for noen år tilbake. Men at det er interesse for å studere filosofi og politisk økonomi kan det ikke

herske tvil om.

For det tredje er det en positiv utvikling i gang i Rød Ungdom. Landsmøtet i Rød Ungdom var ikke

prega	 av misstemning eller »sitte-på-kammerset-holdning». Tendensen i ungdomsforbundet er klart

positiv. Stikkord her er satsing på skolene, senking av gjennomsnittsalderen, teoretisk interesse,

innsatsvilje. Vi skal ikke overdrive forventningene eller stikke Rød Ungdoms problemer under en stol.

Men det hører med i et helhetsbilde av ml-bevegelsen i Norge at det er i ferd med å skje gledelige ting i

ungdomsbevegelsen vår.

For det fjerde er debatten om viktige spørsmål i teori og politikk i ferd med å ta seg opp igjen i

partiet. Etter landsmøtet var det en nagativ tendens i retning av at debatten stoppa opp. Men i

samband med sommerleirene og utforminga av den økonomiske politikken har debatten blomstra opp

igjen i et konstruktivt spor.

For det femte kan det ikke herske tvil om at vi er igang med den mest omfattende valgkampanja som

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

PLANFORSLAG TF

partiet har gjennomført til dato. Det er store ulikheter i aktiviteten fortsatt. Men sett under ett er

partiorganisasjonen mer drivende og aktiviteten bedre planlagt og mer allsidig enn før.

Disse fem punktene bygger som sagt ikke på et helhetlig materiale. De bygger på en del kadermøter,

på observasjoner, på oppsummering av noen	 sommerleire, på det som registreres sentralt av

RV-aktivitet osv. Når vi likevel nevner dette, er det fordi vi mener det er riktig å ta med begge sider av

partilivet når vi skal diskutere situasjonen. Det er først med denne planhøringa vi vil få et virkelig stort

materiale om situasjonen i partiet (dersom alle styrer gjør jobben sin!)

(Materiale til diskusjon:

- Organisasjonsrapporten i juni TF

Partiformannens innleiing mot Helge
	

iDNS, trykt i Rode Fane.)

Til diskusjon:

- Hvordan oppfatter dere situasjonen i partiet na? Prov å gi ei vurdering av positive og negative

tendenser og ei vurdering av helheten.

Hva bør gjøres for å løse de problemene dere ser i partiet?

DEL B: VÅRE VIKTIGSTE OPPGAVER I PERIODEN

IV DE TRE FORMENE FOR KAMP

I det følgende sitatet snakker Lenin om tre former for kamp, den politiske, den okonomiske og den
teoretiske. Finn eksempler på alle tre formene fra var egen praksis. Hvordan kan vi drive den teoretiske
kampen i praksis slik at det blir hele partiets sak?

La oss sitere det som Engels sa i 1874 om betydninga av teori i den sosialdemokratiske bevegelsen.

Engels erkjenner ikke to former for den	 store kampen til sosialdemokratiet (politisk og

økonomisk), slik som det er moderne a gjøre her hos oss, men tre, for han stiller den teoretiske
kampen på linje med de to forste formene. Anbefalingene hans til den tyske arbeiderbevegelsen, som

var blitt sterk praktisk og politisk er sa lærerike sett ut fra dagens problemer og stridigheter, at vi håper

leseren ikke blir ergelig på oss nar vi siterer et lang avsnitt fra den innledende merknaden hans til

Bondekrigen i Tyskland (Der Deutsche Bauernkrieg), som for lengst er blitt en stor bibliografisk

sjeldenhet:

»De tyske arbeiderne har to viktige fordeler framfor arbeiderne i resten avEuropa. For det første

tilhører de det mest teoretisk anlagte folket i Europa, og de har beholdt den sansen for teori som de

såkalte »danna» klassene i Tyskland omtrent har mista fullstendig. Uten tysk filosofi som gikk forut for

den, særlig Hegel, ville aldri den vitenskapelige 	 sosialismen ha blitt til	 den eneste vitenskapelige

sosialismen som har eksistert. Uten sans for teori blant arbeiderne ville 	 aldri denne vitenskapelige

sosialismen gått dem i kroppen og blodet slik den har gjort. At dette er en enorm fordel, kan en på den

ene sida skjønne ut fra likegyldigheten overfor all teori, som er en av hovedårsakene til at den engelske

arbeiderbevegelsen kryper så sakte av sted, trass i den storarta organiseringa i de enkelte foreningene,

og pa den andre sida ved å se på all den ugagnen og forvirringa som er forarsaka av proudhonismen, i

den opprinnelige formen blant franskmennene og belgierne, blant spanjolene og italienerne i den

formen som er karikert videre av Bakunin. (5.34-35)

(Hva må Gjøres?)

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

TF	 LEDER
Det nye ved Engels var at han stilte teoretisk kamp på lik linje med de to andre kampformene, og slo

fast at kommunistene ikke kunne seire uten å føre en aktiv teoretisk kamp.

Vårt partis erfaringer, ikke minst det siste året, bekrefter at den teoretiske kampen må spille en helt

sentral rolle for oss.

Vårt parti kan derfor ikke gå framover ved å si »nå skal vi sette den økonomiske kampen på topp»

eller nå skal vi sette den politiske kampen på 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 oppgavene 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 propagandaarbeidet (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 økonomi..

Våre tidligere måter å stille oppgavene på fra 1 til 5 og med indre og ytre hovedoppgaver har ikke

tilfredsstilt kravet til ei slik	 tredeling av kampformene. Derfor vil vi ikke stille oppgavene på denne

måten nå. Det eneste som gir mening er å snakke om hovedoppgaven innafor den økonomiske kampen,

evt. de viktigste oppgavene innafor den økonomiske kampen osv. Ellers må det føre 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 teoretisk kamp, men det er lite fruktbart for våre

behov.) Derfor må vi behandle organisering for seg som et eget område.

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 utelukkende driver faglig arbeid, den

gjør ikke jobben sin som en kommunistisk avdeling. Ei avdeling skal ordinært drive den økonomiske

kampen som er viktigst for massene de arbeider blant (unntak er avdelinger i politiske fronter og en del

andre). Ei ordinær partiavdeling skal drive politisk kamp, ikke minst spredning av partiavisa. Den skal

også delta i de viktigste politiske kampene som valgkamp, 1.mai osv. Etter evne skal også slike

avdelinger ta egne politiske initiativer, arrangere politiske møter, drive offentlig polemikk, organisere

politiske kampanjer e.l.

Sjøl om mye av	 den teoretiske kampen vil bli ført i sentrale partiorganer er det viktig at 	 ikke

avdelingene lar dette feltet ligge. Teoretisk kamp kan være polemikk mot revisjonistene på stedet om

prinsipp-spørsmål, men det kan også være skolering og konsolidering av avdelinga og sympatisørene i

marxismen-leninisi-en.

Det er klart at i lang tid framover er det mange lag som ikke vil leve opp til slike krav, så krava må

oppfattes som et mål. Det er noe vi må kjempe for å få til.

Til diskusjon:

- Hvilke former for økonomisk, politisk og teoretisk kamp fører dere i deres partiområde. (Nevn

eksempler.)

-Hvilke deler av disse kampområdene mener dere partiet forsømmer for tida?

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

PLANFORSLAG TF 9

NOEN ORD OM DET VANSKELIGE ORDET »PRIORITERING»

Prioritering er vanskelig av flere grunner.
Det er vanskelig fordi det å prioritere noe opp betyr samtidig å prioritere noe annet ned. Prioritere er

et dialektisk ord.	 Det uttrykker ikke en mengde, men et forhold. Ideer om at det går an å prioritere

opp det meste, er enten naiv velvilje eller svindel. Det er sjølsagt mulig å øke den samla innsatsen og på

den måten sørge for - at alle får sitt. Men med en gitt innsats må prioritering bety at et eller annet
område må betale for at et annet område skal vinne. Dette gjelder ikke minst en liten organisasjon med
små ressurser. Derfor må enhver som skal få noen tyngde i prioriteringsdebatten forsøke å uttale seg
vel så klart om hvilke områder en ikke går inn for å prioritere, eller som en mener bør prioriteres ned.

Prioritering er også vanskelig fordi vi ofte snakker om ulike nivåer. Prioriteringa i partiledelsen bør
ofte være ganske annerledes enn summen av partiets prioriteringer. Prioriteringene i DSene bør være
annerledes enn i laga osv. Men om disse prioriteringene spriker altfor mye, vil det oppstå problemer av
typen nedprioriteringa av det faglige arbeidet i partiet.

På toppen av dette er det mange forhold i partiet 	 som ikke lar seg så lett påvirke av et

priuriteringsvedtak.	 Folk som jobber med kultur må fortsette å jobbe med kultur uansett om partiet
som helhet ikke har prioritert kulturarbeidet. Folk som driver distribusjon av avisa må fortsette med
det sjøl om valgkampen er hovedoppgave. Det er en styrke for partiet om vi klarer å opprettholde en
allsidig aktivitet uansett prioritering. På den andre sida kan det lett føre til at folk ikke får den støtten
av partiet som de har krav på.

Alt dette nevnt som en advarsel før vi gir oss i kast med	 prioriteringsdiskusjonen.

PARTIETS SENTRALE PRIORITERING

Prioritering er først og fremst et spørsmål om folk, kader. Allmenn prioritering uten disponering av
folk er i ni av ti tilfeller tomt snakk.

S£,-.tralkomiteens disponering av sine medlemmer er derfor et uttrykk for den gjeldende
prioriteringa. Det samme gjelder sentrale utvalg. Utfra en slik synsvinkel har SK prioritert følgende

områder:

Niva 1
-Organisasjonsledelse, daglig ledelse
-Organisasjonsarbeid, sentralt og distriktsvis
-Parlamentarisk arbeid, valgkamp
-Faglig arbeid, arbeid på arbeidsplassene
-Klassekampen, redigering, ledelse, okonomi
-Organisasjonsøkonomi
-Kvinnearbeid
-Arbeid for å forberede partiet og massene på krig, anti-imperialistisk arbeid, kamp mot krigen
-Tilrettelegging/ledelse av partidiskusjoner

Nivå 2:
Dessuten: (gjennom utvalg)
-Internasjonalt arbeid
-Samearbeid
-Målarbeidet
-Forlagsdrift
-Teoretiske tidskrifter, utredningsutvalg

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

TF	 LEDER
Nivå 3:

Ikke prioritert:

-Ungdomsarbeid

-Studier/skolering

-Boligarbeid

Dette er den formelle prioriteringa. Men det er sjølsagt høyst varierende nivå på de ulike områdene

innbyrdes og over tid. SK har f.eks. brukt flere ressurser på ungdomsarbeidet etter landsmøtet enn på

malarbeid. Likevel gir oversikten et nokså riktig bilde av helheten.

Det mest oppsiktsvekkende av denne lista er sjølsagt nivå 3. Plasseringa av disse viktige områdene er

ikke et resultat av eksplisitte vedtak. De er en funksjon av at andre områder er gitt prioritet på nivå 1.

Erfaringe viser at det er vanskelig å prioritere et område fra nivå 2 eller 3 til nivå 1 uten at det

kommer i direkte konflikt med ett eller flere av de områdene som allerede er prioritert på nivå 1.

(Eksempel: Da SK vedtok å prioritere faglig arbeid og parlamentarisk arbeid på nivå 1, førte det uten

videre til at internasjonalt arbeid blei prioritert ned til nivå 2 og skolering/studier blei uprioritert.)

SKs politiske utvalg har gjort vedtak som betyr å prioritere studier/skolering opp til nivå 1. Det blir

SK som nå må fatte vedtak om hva det betyr for de områdene som i dag er prioritert der.

SKAU har fått forslag fra ledelsen i Rød Ungdom som betyr å prioritere ungdomsrabeidet opp på

nivå 1, men avvist det. I stedet har SKAU fatta vedtak som betyr ei gradvis opp-prioritering til nivå 2.

Partiets arbeid med ungdommen er utilfredsstillende. SK har ikke funnet noen løsning pa hvordan

partiet skal gjøre et kvalitativt framskritt her. Vi håper på ideer og forslag. SKAU har også vedtatt at

nedprioriteringa av internasjonalt arbeid til nivå 2 er prinsippielt tvilsom og en kortsiktig løsning.

PRIORITERING FOR PARTIET SOM HELHET

SKs politiske utvalg foreslår følgende prioritering for partiet som helhet i den kommende perioden

(rekkefølgen er tilfeldig):

-Faglig arbeid, arbeid på arbeidsplassene

-Forberede partiet og massene på krig/anti-imperialistisk arbeid/kamp mot krigen

-Konsolidering av partiorganisasjonen/partibygging/verving

-Skolering, partidiskusjoner

-Valgkamp, parlamentarisk arbeid

-Propaganda, først og fremst Klassekampen

-Styrking av partiøkonomien.

Den allmenne prioriteringa lar seg sjølsagt forene med det vedlagte planforslaget fra SKs faglige

utvalg. Den lar seg også forene med planforslaget fra SKs kvinneutvalg (vedlagt), fordi den planen ikke

krever veldig stor plass. Men derimot står denne prioriteringa i klar motstrid til f.eks. et forslag om at

hele partiet skal ha kvinnearbeid som sin nest viktigste oppgave et halvt år, eller et forslag om ei større

ungdomskampanje.

Dersom ['Os prioriteringsforslag blir vedtatt betyr det at vi satser helt bevisst på den faglige kampen

som den viktigste delen av den økonomiske kampen, det beyr at vi satser helt bevisst på at propaganda,

valgkamp, faglig arbeid og anti-imperialistisk arbeid som partiets viktigste former for politisk kamp.

Når det gjelder teroetisk kamp, er det meninga at intern skolering/diskusjoner skal styrke

forutsetningene for den, at vi skal drive teoreisk kamp omkring de politiske kampområdene våre og at

kampen for strategien vår skal spille en viktigere rolle i partipressa.

10
Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

PLANFORSLAG
GENERELL MÅLSETTING FOR LANDSMØTEPERIODEN

TF

Det kan skje store endringer i landsmøteperioden, både i Norge og internasjonalt, som vi ikke har

oversikt over nå, og som vil tvinge oss til å revidere planen helt eller delvis. Blir det krig i perioden, vil

den sjølsagt stille oppgavene helt annerledes enn om det ikke blir krig. Vi kan ikke gjøre annet enn å

planlegge på grunnlag av en kvantitativ utvikling av de utviklingstendensene vi ser i dag. Så må vi være

innstilt på å justere planene når forholda krever det.

Et mål for perioden må være en kvalitativ og kvantitativ styrking av partiet, med særlig vekt på det

første.

Ei kvalitativ styrking av partiet må bety en klar økning av skoleringsnivået på nøkkelområdene i den

marxist-leninistiske teorien. Det må videre bety ei kraftig videreutvikling av partiets program, knytta

til analyser av norske og internasjonale forhold og med en mer konkret strategi for sosialisme enn hva

vi har i dag. Kvalitativ styrking må også bety å øke partiets evne til allsidig kommunistisk arbeid,

særskilt i arbeiderklassen. Kvalitativ styrking må bety høyning av nivået på partiets teoretiske arbeid

og konkretisering av partiets linje på ulike områder. Kvalitativ styrking må bety å øke partiets og

kadrenes evne til sjølstendig analyse og gjøre partiet organisatorisk og politisk bedre i stand til å spille

rollen som fortropp for arbeiderklassen og folket.

Dette kan virke ganske luftig og generelt, og det blir også luftig om det ikke konkretiseres. Likevel er

det viktig å avklare hvor vi vil på denne måten. Vær derfor kritiske og nøyaktige på dette

punktet. Kvantitativ styrking av partiet. I første omgang betyr det å stoppe oppløsningstendensene

og konsolidere partiet. Dernest betyr det målbevisst rekruttering og partibygging. Det betyr økning

av partiets innflytelse i fagbevegelsen, i propagandaspredning, i oppslutning ved valg.

Når dere diskuterer dette, prøv å sette dere etappemål som dere rapporterer til partiledelsen, slik at

den kan bygge på lokale målsettinger når den lager en helhetsplan.

Den generelle målsettinga for planperioden, må også inneholde målsettinger for utvikling av

enhetsfronten rundt partiet. Dette er uttrykt i forslaga til plan for faglig arbeid/arbeid på

arbeidsplassene og plan for kvinnearbeidet.

Diskusjonen de siste månedene har avslørt klare motsigelser i partiet i spørsmålet om prioritering av

arbeid i fredsorganisasjonene kontra anti-imperialistisk arbeid. Ta opp denne motsigelsen til diskusjon.

Det er generell enighet i partiet om at vi må jobbe i ulike masseorganisasjoner. Men det er uenighet

om hvilke masseorganisasjoner det er riktig å prioritere. Dette bør også komme opp. Prøv også å ta

stilling til hvilke masseorganisasjoner/fronter dere bør prioritere lokalt, og hvilke dere mener bør

prioriteres sentralt.

De siste åra har partiet utvikla ei viss prioritering av det parlamentariske arbeidet. Her finnes det

kamerater som mener dette er riktig, men at det bør prioriteres høyere enn i dag. Andre kamerater

mener at det alt er prioritert for høyt. Denne motsigelsen bør også på bordet i den grad den er til

stede.

Kamerater som jobber på særskilte områder, som f.eks. kulturarbeid, bør diskutere sin plass i

partiarbeidet og partiets prioritering av deres arbeid. Her bør de både se det som sin oppgave å forfekte

sin særinteresse, og samtidig prøve å se realistisk på hva partiet har mulighet til.

LOKAL PRIORITERING KONTRA SENTRAL PRIORITERING

Partiets organisering er ganske spesialisert. Vi har en høy andel arbeidsplass/bransje/faglig lag, og en

minskende andel reine boliglag. Dessuten har vi bylag/tettstedlag og landsbylag. På toppen av det hele

har vi en del frontlag, lag med politiske spesialoppgaver. Dette betyr at det vil være motsigelser såvel

som enhet mellom lokal og sentral prioritering. På den ene sida må vi utvikle partiets allmenne

virksomhet som binder hele partiet sammen i felles diskusjoner og praksis. Ellers smuldrer partiet opp i

lokale sirkler. På den andre sid måvi også utnytte spesialiseringa. Det er et aktivum for partiet å ha,

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

TF	 LEDER
oss si et lag som er spesialisert på å jobbe med anti-rasistisk arbeid. Dersom et slikt lag styrker sin evne

til sjølstendig arbeid, vil det kunne høyne kvaliteten på hele partiets arbeid. På den andre sida er det

sjølsagt en fare for at et lag blir aleine med sin spesialvirksomhet.

- Diskuter deres egen prioritering, hva dere sjøl kan gjøre for å utvikle partiet. Diskuter ogsa hva dere

sjøl må ha hjelp med fra partiet for å utvikle dere. Her må dere prøve å ta bevisst stilling i prioriteringa

mellom ulike felter. Vi trenger ikke ei ønskeliste fra a til å.

- Lokal prioritering vil ha liten effekt hvis det ikke også følges opp med folk til å gjøre jobben.

For arbeidsplasslaga o.l. står de økonomiske kampoppgavene nokså klart. For dem vil det som oftest

være et spørsmål om å styrke den politiske og teoretiske kampen, samt å opprettholde initiativet i den

økonomiske kampen.

For reine boliglag står det annerledes. Her står de politiske kampoppgavene, med valgkamp,

anti-imperialistisk arbeid, Klassekamp-salg osv. klart. Men linjene for den økonomiske kampen er milt

sagt mangelfulle.

For andre lagstyper stiller det seg annerledes igjen. Dette bør tas opp særskilt når lagsatyrene

diskuterer sine muligheter og behov.

IDEOLOGISKE STRØMNINGER I PARTIET

Landsmøtet slo fast at et moderne revisjonistisk høyreavvik var hovedfaren i partiet. Utviklinga etter

landsmøtet har bekrefta dette. Deler av »opposisjonen» utvikla seg raskt i retning av et brudd med store

deler av eller hele vårt kommunistiske grunnlag. Tendensen til degenerering av partinormene har vist

det samme. Landsmøtet valgte derimot ikke å løse dette problemet med noen »kampanje mot

høyreavviket), slik det var spådd fra enkelte. Landsmøtet og seinere SK har pekt på at kampen mot

revisjonismen i partiet er et langvarig arbeid som må omfatte en konsolidering og kvalitativ styrking av

partiet på et marxist-leninistisk grunnlag og ei forbedring av vår evne til konkret analyse av oppgavene i

Klassekampen. Den organisatoriske opplønninga må møtes med kaderfostring og seigt organisatorisk

arbeid for å styrke såvel demokratiet som sentralismen i partiet.

Kritikken av de revisjonistiske strømningene har allerede gjort partiet mer motstandsdyktig mot

utglidning. Men fortsatt er mye uløst. Det ville derfor være til stor nytte om styrene uttalte seg om sitt

syn på den ideologiske situasjonen i partiet.

GROVPLAN 82-84
Denne grovplanen er ikke vedtatt noe sted ennå. Den bygger på midlertidige standpunkter i de

SK-organene som har forberedt planen. Den inneholder heller ikke på langt nær alle partikampanjer

eller områder. Men Len inneholder likevel en del klare standpunkter som dere bør ta stilling til.

Grovplanen inneholder ei prioritering og en tempoplan for de viktigste diskusjonene i partiet. Vil

dere prioritere annerledes, bruke tida annerledes, så syng ut. Den inneholder ei retning/tempoplan for

teoretiske studier i partiet. Samme her. Planen går inn for ei KK-kampanje gjennom partiet hver

vinter/vår. Planen antyder en KK-innsamling i 82, RV-innsamling i 83 og ei uspesifisert innsamling i

84. Ta standpunkt. Grovplanen tilrår ei standardisering av tidspunktene for lokale arsmøter for å

innarbeide en mer normal rytme i partilivet. Den slår fast i det minste en partikonferanse i perioden.

SKs plankomite'.

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

G
R

O
V

P
L

A
N

 8
2
-8

4
8
2

8
3

8
4

O
M

R
Å

D
E
	

V
	

H
	

V
	

H
	

V
	

H

K
in

a
d
is

ku
sj

o
n
	

S
os

ia
lis

m
e
	

K
la

ss
ea

na
ly

se
	

L
a
n
d
sm

 t
e
fo

rb
e
re

d
e
ls

e
r
	

P
o
lit

is
k
 Ø

k
o
n
o
m

i
F

ilo
s
o
fi
	

K
a
p
ita

le
n
 s

tu
d
ie

r
	

K
 K

-k
a
m

p
a
n
je
	

iK
 K

-k
a
m

p
a
n
je
	

K
K

-k
a
m

p
a
n
je

K
 K

-i
nn

sa
 m

l i
ng
	

IR
V

-i
n
n
s
a
m

li
n
g
	

?
-i

nn
sa

m
lin

g

V
a
lg

ka
m

p
 8

3
	

V
a
lg

ka
m

p
 8

5

T
a
ri

ff
 -

 4

P
a
rt

id
is

ku
sj

o
n
e
r

S
tu

d
ie

r

N
o
p
a
g
a
n
d
a

In
n
sa

m
lin

g
e
r

V
a
lg

a
rb

e
id

T
a
ri

ff
o
p
p
g
jø

r	
T

a
ri

ff
 8

2

K
o
n
fe

ra
n
se

r	
A

rb
e
id

sp
ro

g
ra

m
K

o
n
fe

ra
n
se

L
o
ka

le
 å

rs
m

ø
te

r	
Å

M
	

A
 m
	

Å
 M

e

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

14 TF	 LEDER

FORSLAG TIL PLAN FOR DET FAGLIGE ARBEIDET OG ARBEIDET PA ARBEIDSPLASSA.

Den faglige planen må ta utgangspunkt i hvilke muligheter som faktisk foreligger i samfunnet og

klassekampen på den ene sida, og de resursene vi på den andre sida har å sette inn fra partiets side.

Det betyr at vi må vurdere situasjonen i klassekampen og i partiet, når vi skal utforme realistiske

målsettinger for hva som er mulig og ønskelig å oppnå i det faglige arbeidet i landsmøteperioden.

Planen vil ikke gjøre en svært detaljert oppstilling av oppgaver, tallmessig utforming av målsettinger

osv. Dette er verken ønskelig eller mulig.

Planen vil stille opp de hovedoppgavene som det faglige arbeidet og arbeidet på arbeidsplassa bør

konsentrere seg om, og stille opp endel kvalitative målsettinger, son vi tar sikte på å oppnå i perioden.

Fordi planen gjelder partiets arbeid på arbeidsplassa og i fagbevegelsen i sin helhet, er det uriktig å

detaljplanlegge alle de tiltaka og initiativene som skal til for å gjennomføre den. Arbeidet med planen

vil variere	 mye fra distrikt til distrikt, fra arbeidsplass til arbeidsplass, innafor de ulike

forbundsområdene osv.

Det faglige arbeidets plass i partiet.

Den feila som landsmøtet pekte på når det gjelder prioriteringa av det faglige arbeidet, er viktige å ta

alvorlig. Dette dreier seg om grunnleggende strategiske spørsmål for partiet. I prinsipp-programmet til

AKP(m-l) heter det:

»Den historiske oppgåva til proletariatet i Norge er å gjera sosialistisk revolusjon, opprette

proletariatets diktatur og førebu utviklinga fram til kommunismen...» ... »Fagrørsla må vera eit

hovudområde for arbeidet til AKP(m-l). For å sette arbeidarklassen i rørsle må fagforeiningane sette

seg i rørsle. Derfor er det avgjerande at AKP(m-l) evnar å få oppslutning om politikken sin i

fagforeiningane. AKP(m-l) må arbeide målmedvetent og tolmodig for å vinne tiltru frå fagforeiningane

og for at partiet vert den leiande politiske krafta i fagrørsla.»

Hele partiets arbeid må være innretta på arbeiderklassen. Et nøkkelledd i å overvinne problemer i

partiet og å styrke den revolusjonære bevegelsen, er å styrke vårt faglige arbeid og det kommunistiske

arbeidet på arbeidsplassene.

Men dersom dette skal bli mulig, må det faglige arbeidet få en helt sentral plass i partiarbeidet. Vi må

konkret disponere kreftene sånn at »fagrørsla må vere eit hovudområde for arbeidet til AKP(m-l)» blir

en realitet.

Vi kan ikke »setta bort» denne oppgava til partimedlemmer med tillitsverv i fagbevegelsen. Skal vi

oppnå framgang og utvikling i fagbevegelsen og på arbeidsplassa, må vi jobbe med politikk og taktikk,

med partiorganisasjonen, med studier og propaganda, med aksjoner og streiker, med tillitsmannsarbeid

osv. Et vilkår for at vi skal oppnå et sånt allsidig arbeid, er at betydelige deler av partiets resurser på

alle plan settes inn bak dette arbeidet.

3) Situasjonen

Det er voksende opposisjon mot LO-ledelsens politikk. Samtidig er situasjonen prega av ei kraftig

forverring av den økonomiske situasjonen for arbeidsfolk. Reallønningene har gått ned i flere år nå,

samtidig som profittene øker sterkt i viktige deler av næringslivet. Langtidsprogrammet til regjeringa

varsler kraftige nedskjæringer i det offentlige forbruket i åra framover, noe 	 som vil koste

arbeiderklassen flere arbeidsplasser og senka levestandard.

NAF har satt i gang en offensiv mot arbeiderklassens lønninger, som krever svar på tiltale.

Den internasjonale utviklinga er bekymringsfull, og det er av strategisk stor betydning å kunne

mobilisere arbeiderklassen i kamp for å heve forsvarsviljen og demme opp for kapitualsjonisme og

pasifisme.

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

PLANFORSLAG TF

Store endringer er på gang innafor norsk industri, både når det gjelder industristruktur, innføring av

ny teknologi, virkningene av oljeindustrien osv.

Mulighetene for betydelige framganger for partiet i arbeiderklassen er tilstede. Samtidig trengerden

Økende opposisjonen i fagbevegelsen og den økende kamptendensen rundt på arbeidsplassa ledelse og

initiativ, mer enn noen gang.

Åssen står partiet rusta til å utnytte de mulighetene, som klassekampen reiser?

Partiet har mange og store svakheter, som må tas med i betraktning:

- Partikrisa, som i lang tid har blodtappa partiet, er ennå ikke over. Utmeldinger, ideologiske kriser, feil

i arbeidsstil, viktige prinsipp-uenigheter osv. produserer mye indre friksjon og handlingslammelse.

- Vi mangler et allsidig kommunistisk arbeid på arbeidsplassene. Virksomheten vår viser klare

økonomistiske trekk både i form av mangel på kommunistisk ledelse, mangel på en konkret

revolusjonær arbeiderpolitikk og i form av ideologisk/teoretisk motstand mot å drive arbeid utover de

rammene fagforeningene setter.

Ved sida av disse høyrefeila, fins det og høyrefeil i taktikken i fagforeningsarbeidet. Dette gir seg

uttrykk i	 planlaust,	 perspektivlaust arbeid	 innafor de rammene det	 sosialdemokratiske

tillitsmannsskiktet og tradisjonene setter. Det er 	 tendenser til at vårt tillitsmannsarbeid blir »det

muliges kunst» på tillitsmannsskiktets premisser, og baserer seg altfor lite på hva som er mulig ved

massemobilisering. Mange partilag på arbeidsplassene er prega av oppløsningstendenser og

organisatorisk forfall.

Rekrutteringsarbeidet på arbeidsplassa er jamnt over svært dårlig. Partiet har aldri greid å gjøre noe

gjennombrudd med å verve ute på arbeidsplassene. Dette er et viktig, strategisk problem.	 Et slikt

gjennombrudd vil være	 avgjørende for å motvirke sånne problem, som den	 nåværende	 krisa i

ml-bevegelsen omfatter. 	 Et slikt gjennombrudd er videre et vilkår for å kunne gro varige røtter i norsk

arbeiderklasse. Det fins fortsatt ei skadelig deling mellom det faglige arbeidet og det øvrige

partiarbeidet. Dette er ei viktig hindring for å utvikle et allsidig kommunistisk arbeid på

arbeidsplassene, og for å sikre at faglig framgang følges opp av organisatorisk og politisk framgang for

partiet.

Et sentralt problem for partiet på alle plan (sentralt, i distriktene og på arbeidsplassene) er at vi i

altfor liten grad evner »å gripe dagen og timen». Det oppstår viktige bevegelser og kamper, som vi ofte

ikke greier å gripe an på en initiativrik og ledende måte. Et viktig eksempel	 er den store »1.juli

aksjonen» i år mot lønnstakvedtaket i Rikslønnsnemda. Partimedlemmer med tillitsverv i fagbevegelsen

spilte ei viktig rolle i denne aksjonen, og gjorde en utmerka jobb, Men det er og et faktum at partiet

fleire viktige steder spilte en passiv rolle. Partiet sentralt viste store svakheter i å koordinere arbeidet.

Uet burde vært utarbeida sentral partiagitasjon i samarbeid med aksjonen, uten at dette blei noe av

osv.

Partiet har på alle plan altfor lite resurser og kapasitet til å følge opp uforutsette klassekamper, til å

følge opp kamper som vi ikke i god tid på forhånd kan se blir store saker osv.	 denne forbindelsen

ønsker vi og kommentarer fra DS-ene og arbeidsplasslaga, når det gjelder arbeidet med å styrke

partiprofilen. Hva trengs av partiagitasjon? Hvordan fungerer faglig-bulletinen? Hvaslags propaganda -

og agitasjonsmateriale bør produseres?

Slik situasjonen er nå, er det et åpenbart problem at vi har et altfor dårlig apparat for distribusjon av

løpesedler o.l., spesielt når vi har behov for å komme raskt ut på arbeidsplassene i samband med viktige

kamper som er i gang. Hvordan bør vi løse dette problemet?)

Partiets sterke sider, må også tas med i kalkulasjonen. Vår største styrke er fagforeningsarbeidet og

et stort antall dyktige tillitsmenn. Mange nyter stor tillit som dyktige tillitsmenn med mye konkret

kunnskap, særlig om lønnsspørsmål og delvis om arbeidsmiljøsaker. De har omdømme som uredde

talsmenn for arbeiderene. Flere- av folka våre er	 kjent som initiativtakere og ledere for	 breiere

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

16 TF	 LEDER
opposisjon i fagbevegelsen enn innafor sin egen klubb.

Tross svakheter og høyrefeil i krig/fred-spørsmål og forsvarspolitikken, er det også et faktum at vi er

kjent og respektert for å gå mot sosialimperialismen. Spesielt viktig er det at vi har gått i spissen for

solidaritet med Afghanistan og Polen.

Partiet som helhet har fortsatt status som et godt »streikestøtteparti». Vi har, tross svakhetene, en

partiorganisasjon på viktige arbeidsplasser utover hele landet.

Vi har dagsavisa »Klassekampen», som i stadig økende grad bør bli et viktig redskap i partiarbeidet på

arbeidsplassene og i fagbevegelsen.

Partiet har mer enn ti års kollektiv erfaring med faglig arbeid, der vi kan summere både framganger

og tilbakeslag.

Vi har en godt gjennomarbeida politikk og taktikk, sjøl om den også kan oppvise mangler, feil og

høl.

KONKLUSJONEN MÅ BLI:

Partiets innretting på arbeiderklassen er livsviktig for å overvinne viktige feil og mangler i partiet.

Strategisk vil dette være et spørsmål om hvorvidt AKP vil kunne innfri sine forpliktelser som

revolusjonært arbeiderparti eller ikke.

Dette betyr at arbeidet på arbeidsplassene og i fagbevegelsen må være helt sentralt og grunnleggende

for partiet. Dette arbeidet må prioriteres deretter.

Samtidig må vi legge opp en nøktern og realistisk plan for arbeidet, som tar sikte på å overvinne de

svakhetene vi har gjennom optimal utnytting av våre resurser og sterke sider.

4) De sentrale arbeidsoppgavene.

Fagligplanen må konsentrere seg om følgende nøkkelområder:

- Studier: Partiet må organisere studier av klassikerene og av norsk virkelighet. Studievirksomheten må

i perioden konsentreres om marxismens politiske økonomi, anvendt på felt som utviklinga av

samfunnsøkonomien, de økonomiske konsekvensene av innføringa av n y teknologi, oljas betydning,

utviklinga av næringsstrukturen, statens økonomiske rolle, endringer i klasseforholda, lønnsutviklinga

osv. osv.

Målsettinga må være å heve det ideologiske nivået, og utvikle vår taktikk og politikk for den

Økonomiske kampen.

De studiekampanjene som planlegges for partiet som helhet, må bearbeides særskilt for bruk for

arbeidsplasslaga.

Det vil bli organisert sentrale kurs for å utdanne studieledere på distriktsplan og i laga, fra og med

våren 82.

- Konsolidering/styrking av partiorganisasjonen på arbeidsplassa. Det er avgjørende at vi lykkes i å

styrke og konsolidere partiorganisasjonen og laga. Det er viktig å sørge for å sikre en levedyktig

partiledelse på de enkelte arbeidsplassene.

Det må gjøres en systematisk undersøkelse om åssen organisasjonsmønstret vårt på arbeidsplassa

fungerer. FU vil ta initiativ til å gjennomføre en undersøkelse av dette.

Det må utarbeides en konkret plan for styrking av de arbeidsplasslaga vi har, 	 og en realistisk

utbygging av nye, innafor hvert enkelt distrikt.

Vi må sikre og konsolidere det KK-arbeidet som drives, og det må utformes konkrete planer for å

ekspandere dette innafor hvert enkelt distrikt og på hver enkelt arbeidsplass.

Partiet må arbeide målbevisst for å gjøre et kvalitativt gjennombrudd i verving/rekruttering på

arbeidsplassa.

Målsettinga må være at vi i noen utvalgte fylker, og på en del utvalgte arbeidsplasser oppnår

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

TFPLANFORSLAG
gjennombrudd i verving.

FU vil våren 82 organisere en sentral konferanse med utvalgte distrikter og lag for å drøfte

partiarbeidet og rekrutteringa på arbeidsplassa, med sikte på å utvikle en konkret plan for

rekrutteringa.

FRONTPOLITIKK FOR OPPOSISJONEN I FAGBEVEGELSEN

Opposisjonen mot LO-ledelsen og regjeringa er økende. Denne opposisjonen har klare politiske

trekk. Mange politiske streiker, både mot nedlegginger og mot helse- og sosialpolitikken, er eksempler

på dette. Det samme er den store mengden med progressive forslag til LO-kongressen.

Opposisjonen mot LO-ledelsens linje i lønns- og tariffpolitikken er betydlig.

Denne opposisjonen representerer ei viktig utfordring til sosialdemokratiet. Den revisjonistiske

SV-ledelsens tilslutning til klassesamarbeidspolitikken, representerer ikke noe alternativ.

Det er vår oppgave å klargjøre dette, og vise at AKP er den eneste krafta som representerer et brudd

med klassesamarbeidslinja.

Vi må derfor legge stor vekt på å utarbeide en frontpolitikk for opposisjonen i fagbevegelsen, og

legge mest mulig krefter i arbeidet for å styrke og utvikle denne opposisjonen.

Særlig viktig blir arbeidet med tariffoppgjøret i -82, og den lokale lønnskampen. I tida framover blir

kampen for å »slå høl i lønnstaket» særskilt viktig. Arbeidet med å utvikle den distriktsvise

kampsolidariteten, og et systematisk arbeid for at grunnlaget blir lagt for å oppnå seire i streiker mot

lønnstaket, er helt avgjørende.

I forbindelse med tariffoppgjøret/82 blir kampen mot statsinngrep/diktat svært viktig. Det samme

gjelder forsvaret av forhandlingsretten og utvidelse av lavlønnsgarantien.

Kampen her blir hard. Borgerskapets lønnspolitikk er, tross uenigheter om formen, i støpeskjea mot

noe langt verre enn det vi har opplevd de siste åra.

Frontpolitikken for opposisjonen kan ikke innskrenkes til tariffpolitikken og lønnskampen. Et helt

sentralt spørsmål vi må jobbe med, er spørsmålet om krig/fred. Her blir det avgjørende at vi greier å

bygge opp et faglig initiativ med det siktemål å kjempe for styrking av norsk forsvarsevne, motarbeide

pro-sovjetisk pasifisme og reise kamp mot supermaktenes atomopprustning, særskilt mot sovjets

enorme arsenal av »eurostrategiske» våpen.

Vi må videre planmessig videreutvikle arbeidet med å gjøre fagforeningene til aktive støttespillere i

det anti-imperialistiske solidaritetsarbeidet, og ikke bare på resolusjonsplanet. Utfra den nåværende

situasjonen bør vi konsentrere arbeidet om Polen og Afghanistan.

Vi må også jobbe hardt for anerkjennelse av PLO, et krav som har brei støtte i LO (jfr. kongressen),

men som og møter inbitt motstand fra pro-imperialistiske krefter i fagbevegelsen.

Fortsatt er ei rekke fagforeninger medlem av »Vennskapssambandet» Norge-Sovjetunionen. I alle

foreninger der vi har en viss innflytelse og som er medlem nå, må det legges en plan for utmeldelse.

Det internasjonale solidaritetsarbeidet omfatter også støtte og forbindelser med arbeidere i den 2.

verden. Dette er en underordna oppgave, som likevel ikke må bli forsømt.

Mange trekk i den nye industripolitikken representerer en alvorlig trussel mot fagforeningenes

rettigheter og tradisjonelle grunnlag. Det samme gjør utviklinga av tariffpolitikken. Politisk og

ideologisk går toppene i sosialdemokratiet til angrep på fagforeningene gjennom undergraving av og

forsøk på avskaffing av den frie forhandlingsretten. Det samme skjer gjennom forslaget om utvidelse av

»bedriftsdemokratiet» og - ikke minst - gjennom den konsekvente splittelsespolitikken de fører ved å

sette ulike grupper fagorganiserte opp mot hverandre. På hele dette spekteret står fagbevegelsen ved en

skillevegg og det vil være ei hovedoppgave for partiet å bygge opp et svar og en opposisjon mot disse

framstøta. Dette er ei forutsetning for å kunne etablere oss som ledende opposisjonskraft.

Splittelsen mellom ulike grupper fagorganiserte er en alvorlig trussel mot enheten og kampkrafta i

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

18 TF	 LEDER
arbeiderklassen. Å sette ulike grupper opp mot hverandre, som f.eks. lavt - og »høyt» (ønte, er en logisk

konsekvens av hele klassesamarbeidsideologien. Det fins et objektivt grunnlag for disse motsigelsene og

LO-ledelsen spiller bevisst på dem. 	 Partiets medlemmer er heller ikke upåvirka av dette. Det fins

bedrifts- og gruppesjåvinistiske trekk.

Vi må planmessig kjempe mot splittelse og for enhet. Organisatorisk og politisk er det ikke grunnlag

for å danne noen fagopposisjon. Men vi må legge stor vekt på å jobbe fram tverrfaglige konferanser - og

diskusjoner på sak, slik som f.eks. »Solidaritet i fagbevegelsen».

Det er også grunnlag for tverrfaglig kontakt av mer permanent karakter utenom og i tillegg til større

saker som »Solidaritet i fagbevegelsen». Det kan dreie seg om kontakt mellom klubber innafor en og

samme avdeling. Der	 innflytelsen er tilstrekkelig, kan det også bygges ut et uformelt samarbeide på

tvers av forbundslinjer.

Vi må også styrke arbeidet i samorganisasjonene. Vi vil ikke sette som målsetting at sa:n.orgene kan

vinnes for ei kamplinje, iallefall ikke på de store stedene. Men vi kan øke innflytelsen vår der og presse

gjennom seminarer/konferanser i Samorg. regi, særlig dersom det er avdelinger som presser.

Samtidig er det klart at dette må være underordna det tverrfaglige arbeidet på »lavere» nivå.

Målsettinga for slikt organisasjonsarbeid må være å legge best mulig grunnlag for massemobilisering

og for effektiv solidaritet	 i forbindelse med kamper. 	 Det er viktig å få diskutert disse spørsmål, og

sentralt ønsker vi diskusjon om erfaringer og metoder på dette området.

Kampen mot DNA sitt diktat og kontroll over fagbevegelsen må skjerpes. Den taktiske situasjonen er

gunstig for dette. Avsløringa av DNA går hovedsakelig gjennom å nagle dem på hver enkelt konkret

sak, men det er og en kampoppgave i seg sjøl å få alle foreninger meldt ut av kollektivt medlemskap.

	

Når det gjelder tillitsmannsarbeidet, er hovedsaka 	 å konsolidere det arbeidet vi	 har og styrke

kvaliteten på det. Men samtidig må vi utvikle en målbevisst taktikk for å styrke innflytelsen vår i

fagbevegelsen. I denne sammenhengen må vi såvel lokalt som sentralt utforme en plan for hvaslags

posisjoner vi ønsker å oppnå om f.eks. ett år og i løpet av perioden.

Den ideologiske kampen.

I dag utgjør vi i alt for liten grad en virkelig teoretisk og ideologisk trussel mot sosialdemokratiet.

Vår kritikk av revisjonismen er summarisk og tilfeldig.

Det er spesielt følgende områder som skiller seg ut:

Den	 politiske	 økonomien	 og	 kampen	 mot	 sosialdemokratiske	 og	 revisjonistiske

klassesamarbeidsteorier. 	 Kampen	 om demokrati	 og	 sosialisme, særlig i forbindelse med

bedriftsdemokratiet	 og SV-ideen	 om »arbeidermakt	 og	 sosialisme gjennom strukturreformer og

arbeiderfonds». Kampen	 om klasseanalysen. Analyse	 av imperialismen, og supermaktenes rolle og

spørsmålet om krig/fred. 	 Den ideologiske kampen må føres innad i fagforeningene og utafor gjennom

bla. konfrontasjon mellom partiene.

Kampen kan drives på tiere av 	 disse	 områdene	 gjennom den studievirksomheten 	 som drives i

fagforeningsregi.

Samtidig bør partiet i mye større grad enn i dag arrangere åpne møter om slike tema som er spesielt

innretta på og mobilisert til på arbeidsplassene.

I løpet av perioden er det en målsetting å få diskutert den faglige studieboka gjennom kadermøter

o.I., med sikte på å revidere og nyutgi den.

Frem medarbeiderspørsmålet

Partiets arbeid på arbeidsplassa og i fagforeningene, slik det er profilert i dag, peker i retning av å

gjøre oss til »hvite, norske arbeideres parti.»

Dette til tross for at tusenvis av fremmedarbeidere, spesielt fra den 3. verden nå fins konsentrert på

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

PLANFORSLAG TF 19

mange lavtlønns-arbeidsplasser. Partiet må innrette arbeidet sitt på hele proletariatet i Norge, og ikke

bare det norske proletariatet! Bl.a. det anti-rasistiske arbeidet som drives er positivt og viktig. Men det

er utilstrekkelig for oss. Derfor må partiet i perioden ha som mål å utvikle særegne tiltak i de større

byene der det er konsentrert mye fremmedarbeidere for å ta opp deres krav, slå røtter og rekruttere

for å bygge ut partiorganisasjonen.

Partiet driver svært dårlig arbeid på denne sektoren, med svært få, men meget positive unntak. 1

1980 blei det første - fagforeningskurs for fremmedarbeidere arrangert av kjemisk-avdelinqa i Oslo.

Kameratene her har fulgt opp med andre tiltak. Dette er et eksempel til etterfølgelse, og sentralt vil vi

ta initiativ til å få summert opp slike erfaringer med sikte på å sette i gang tiltak der det er godt

grunnlag for å oppnå resultater.

Generelt for landsmøteperioden må vi stille som mål for arbeidet i fagbevegelsen: AKP(m-0 må bli

det ubestridt ledende opposisjonspartiet i fagforeningene.

Skal vi greie dette må vi og oppfylle andre målsettinger:

- Vi må styrke partiets innretning på arbeiderklassen, utvikle en helhetlig revolusjonær arbeiderpolitikk

og framstå som et klart alternativ til sosialdemokratiet og SV.

- Vi må drive aktiv og systematisk konsolidering og oppbygging av partiorganisasjonen på

arbeidsplassene, gjøre avdelingene til politiske og taktiske sentra, utvikle den ideologiske kampen, gjøre

et kvalitativt gjennombrudd i rekrutteringsarbeidet.

7) Behandlinga av plandirektivet.

DS-ene og laga må behandle direktivet og utarbeide kommentarer. Disse vil bli bearbeida av FU og

SK, før det utformes et endelig direktiv.

DS-ene og laga må utarbeide distriktsvise og lokale planforslag for 82, som kan justeres i samband

med den endelige planen når denne er vedtatt og sendt ut.

PUNKTER TIL LANGTIDSPLAN - KVINNEPOLITIKK.

Kvinnepolitikk kan ikke bli en høyt prioritert oppgave for partiet som helhet i perioden som

kommer. Likevel er det mulig å få gjort en del arbeid på dette området, bl.a. fordi partiet nå har et

kvinnepolitisk utvalg, som kan lede og organisere arbeidet. For perioden som helhet har vi plukket ut

følgende områder vi mener det er viktig å prioritere (det er ikke prioritert mellom områdene):

-Bygge Kvinnefronten. For en del år sida var Kvinnefronten en sterk aktivistorganisasjon som var i

stand til å gå i spissen for kvinnekampen på mange områder. At det har vært politiske feil i

Kvinneforntens linje, rokker ikke ved hovedsaken: Kvinnefrontens hovedinnretning har hele tida vært

riktig, Kvinnefrontens eksistens og styrke har betydd at ulike feministiske og revisjonistiske

strømninger i kvinnebevegelsen ikke har vært i stand til å vinne hegemoni. Kvinnefronten har

organisert og aktivisert tusenvis av kvinner til kamp mot den samfunnsmessige kvinneundertrykkinga -

drevet kampen opp på et høyere nivå enn »bevisstgjørende smågruppen>.

I dag er Kvinnefronten betydelig svekka. Vi tror ikke at det på kort sikt vil være mulig å gjenreise

den i sin fordums prakt. Men det er en oppgave å stanse tilbakegangen og passiviseringa, og legge

grunnlaget for ny framgang. Arbeidet med å bygge Kvinnefronten må derfor prioriteres i perioden.

-Slåss mot kvinneundertrykkinga innad i partiet. Et viktig trekk ved kvinneundertrykkinga innad i

partiet er at kvinnene i liten grad deltar i utviklinga av politikk og taktikk, og i den politiske og

teoretiske kampen, innad og utad. Arbeidsdelinga i partiet likner på arbeidsdelinga i samfunnet ellers,

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

20 TF	 LEDER
der mennene har de viktige og interessante jobbene, mens kvinnene har rutinearbeidet på lavere nivåer.

Skal vi fostre kvinnene i partiet til sjølvstendige og aktive kommunister, må vi bekjempe denne

tendensen. Som et ledd i kampen skal det gjennomføres en form for kjønnskvotering på oppgaver som

har særskilt betydning for utvikling av politikk, taktikk og teoretisk kamp i partiet. Kvinnenes plass i

viktige partiutvalg må styrkes. Kvinnene må delta i de teoretiske debattene som går i partiet,

sosialismedebatten, forsvarsdebatten, debatten om økonomisk politikk. Flere kvinner må innlede på

eksterne møter, Dokka-seminarer og sommerleire.

Å gjennomføre dette vil både kreve god planlegging, kamp mot vanetenkning og kamp med kvinnene

for å få dem til å påta seg større oppgaver.

-Utvikle en faglig kvinnepolitikk. På LO-kongressen i år ble kvinnekrava kraftig markert, sjøl om de

ikke nådde fram. Det er grunnlag for å utvikle en ganske brei bevegelse blant fagorganiserte kvinner. Vi

må jobbe for at kvinnekrava blir kjørt fram, både i forbindelse med tariff-oppgjør, forbundslandsmøter

o.l. Men vi må ha en kvinneprofil i fagbevegelsen som ikke bare bekymrer seg om »kvinnesfæren».

F.eks. er følgende generelle krav svært viktige, også for kvinnene:

Frie forbundsvise forhandlinger uten statlig ramme.

Mot lønnstak.

Generelt tillegg, indeksbestemmelse, lavtlønnstillegg.

Forbundsvise forhandlinger gjør det mulig konkret å gå løs på skjevheter i lønns- og arbeidsforhold

for kvinnene innafor hvert enkelt forbundsområde. Styrking av lokale forhandlinger/aktivitet er viktig

for at kvinnene sjøl skal spille en aktiv rolle i å slåss for krava sine.

Lønnstaket reduserer betydningen av garantiordningen som nettopp gjør at høye lønnstillegg drar de

lavtlønte med seg. Dessuten betyr lønnstak at mye lønnstillegg unndras kontroll av klubb/forening:

arbeidsgiverne gir trynetillegg/fordeler under bordet til nøkkelpersonell. Kvinnene blir hengende etter.

Vi er for både skikkelig generelt tillegg og lavtlønnstillegg som monner. Det er viktig at ikke

kvinnene kan kjøres ut mot »høytlønte» arbeidere (ved f.eks. vekt på lavtlønnstillegg, ikke generelt)

I tillegg er følgende krav viktige:

Garantiordningen. Minstegarantien må heves til 90% av gjennomsnittet og regnes på den enkeltes

lønn, ikke bedriftsgjennomsnitt. Ble nedstemt på LO-kongressen, men har stor 	 oppslutning på

gru nnplanet.

6 timers arbeidsdag. Spisepausen inn i arbeidstida for industriarbeidere.

Krav som går på permisjonsrettigheter. Lønn for ammepauser, omsorgspermisjon. 6 mnds.

svangerskapspermisjon med full lønn. Rett til å være borte når unga er sjuke opp til 12 år, følge dem til

lege osv.

Krav om likestillingsavtaler på arbeidsplassene.

Forbundsvise krav om fjerning av lønnsdiskriminering. Eks. fjerne lønnstrinn i stat og kommune,

laveste lønnsgrupper på en del industriområder, lik lønn for ulike stillinger der kvinner/menn

dominerer. Viktig komme videre på å formulere disse krava innafor de enkelte forbund.

Forbundsvise krav som går på opplæring, utdanning, arbeidsdeling. Lik rett til bedriftsintern

opplæring. Kjønnskvotering til opplæring, stillinger osv.

(knytta til 3). Til LO-kongressen var det sendt inn krav om at lønnsnivået i kvinnedominerte yrker

må heves i samsvar med lønna i yrker det er rimelig å sammenlikne med. (eks. sykepleiere/ingeniører,

fysiokjemikere osv.) Dette er et riktig krav selvom det er alment og kunne legge grunnlag for solidaritet

ved eventuelle aksjoner i kvinneyrker).

Vi må dessuten diskutere hvilken linje vi skal ha på deltid og på den såkalte »husmorsansienniteten ► -

lønnsansiennitet til husmødre i sat og kommune.

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

PLANFOR SLAG TF

-Kjempe blant kvinnene for ei riktig linje i sporsmlet om krig og fred. Den siste tida har det vokst opp

en fredsbevegelse her i landet på et i hovedsak pasifistisk grunnlag. Denne bevegelsen er leda av

revisjonistene, og den utmerker seg ved å rette søkelyset, mot våpnene, ikke mot imperialismen, som

årsak til krig. Den ligger i tillegg lavt når det gjelder å stille krav til supermaktene, særlig Sovjet. I

praksis visker den ut skillet mellom angriper og offer, mellom rettferdig og urettferdig krig.

Denne fredsbevegelsen innretter seg spesielt pa kvinnene og appellerer til de mest tilbakeliggende

ideene hos dem: At det er mannens aggressivitet som fører til krig, og nå ma myke kvinner protestere.

At deltaking i militæret forsvar er mot kvinnenes natur. At en politisk bevegelse kan bygges på følelser

og krigsfrykt - analyse og kunnskap er unødvendig.

Får denne linja spre seg uten motstand, vil den svekke forsvarsviljen i hele folket og gjøre kvinnene

til en kapitulasjonistisk baktropp som blir et hinder, ikke ei kraft, i arbeidet med å reise motstand mot

en sovjetisk okkupant. Og det vil svekke kvinnenes kamp for frigjøring. »Alt hva fedrene har kjempet,

mødrene har grett.» heter det i »Ja, vi elsker.» Om mødrene bare har grått, mens fedrene har kjempet

en nasjonal frigjøringskrig, har vi lite å stille opp med etterpå. Både på kort og på lang sikt er derfor

fredsbevegelsen og dens grep om kvinnene farlig og skadelig.

Vi må kjempe mot disse strømningene pa ulike måter:

- Fange kvinnenes interesse for forsvarspolitikk, bl.a. ved å reise diskusjon om kvinnelig verneplikt.

Utvikle alternative aksjoner pa et riktig grunnlag som kan være et tilbud til kvinner som ønsker å

gjøre noe mot den voksende krigsfaren.

- Føre aktiv diskusjon og polemikk med de eksisterende fredsbevegelsene, både i form av

konfrontasjonsmøter, avisinnlegg etc.

-Fore teoretisk kamp på det kvinnepolitiske området. Det er to saker som er viktige for at partiet skal

få tillit og innflytelse blant kvinnene: At vi i praksis går i spissen i kvinnekampen. At vi har en teori
som gjør at kvinnene forstår sin egen situasjon bedre, og hvordan de skal kjempe mot undertrykkinga.

Det å utvikle marxistiske analyser av kvinneundertrykkinga og grunnlaget for den, og av kvinnennes

situasjon i Norge nå, er derfor en viktig del av det kvinnepolitiske arbeidet vart. Dette arbeidet har fått

en ganske bra start, med flere Dokka-seminarer og med Materialistenes kvinnenummer. Å føre dette

arbeidet videre må være en prioritert oppgave i perioden som kommer.

-Daghjeniskamp. Det er mange viktige dagskamper for kvinnene som ikke er nevnt her. Eks. abort (hvis

ei borgerlig regjering gjør forsøk på å fjerne retten til sjølbestemt abort, blir det en viktig sak for oss),

porno, prostitusjon m.m. Dette betyr ikke at vi mener at disse sakene er uvikti g e, at vi ikke vil giore
noe med dem i det hele tatt. Men vi vil ikke sette dem opp som prioriterte oppgaver i hele perioden.

Det har vi ikke krefter til, og det vil bare være a kaste folk blår i øya.

Vi vil framheve en dagskampsak som særlig viktig i perioden, nemlig daghjemskampen. Her utsettes

kvinnene for svært harde angrep som har store konsekvenser for deres situasjon. Særlig er det

arbeiderkvinnene som rammes av høyere foreldrebetaling etc.

Slik situasjonen er i partiet nå, har vi ikke mange krefter a jobbe daghjemskamp med. Vi klarer

neppe å organisere en ny »daghjemsaksjon» som mange partimedlemmer jobber med. Men vi kan fa

gjort en god del likevel: Skrive mye om spørsmålet i KK, fremme resolusjoner i fagforeningene, jobbe

gjennom foreldreforeninger o.l. der en del partimedlemmer er aktive.

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

TF	 KLASSEKAMPEN

KK-ARBEID 1 FRAMGANG
-MEN SVAKHETSTEGN NÅ

KK-ansvarlige i distriktsstyra	 var	 like før

ferien samla til helgekonferanse for å utveksle

erfaringer fra partiets arbeid med KK og legge

planer for det videre arbeidet med avisa.

Diagram	 1, 2 og 3 viser hovedtalla for avisas

opplagsutvikling i	 1980 -	 1981.	 I tillegg

kommer salget i Narvesen som er 460 - 480 pr.

dag og har vært relativt stabilt i 1980 - 81.

Økonomisk har	 avisa i perioden	 gitt et

driftsoverskudd som har finansiert nødvendige

investeringer.

Talla viser en dårlig utvikling for KK første

halvår 1980, bra framgang	 andre halvår og

fortsatt	 positiv utvikling våren 1981	 fram til

1.mai. Men frafall av abonnenter ved stoppen

1.mai var altfor stort, og særlig stoppen 1.juni

var alarmerende og brakte oss under stillingen

på samme tid i fjor.	 Det faste løssalget som var

svært bra hele våren viser også oppløsningstrekk

i mai.

KK har på mange	 vis vært	 kjerringa mot

strømmen i partiarbeidet siste året. Ei velleykka

vervekampanje både høsten 80 og våren 81. Og

et stabilt løssalg våren 81 på et mye høyere nivå

enn 80. Dette har gjort at vi syns mer som parti

utad, vi	 driver et	 bedre massearbeid. Mange

partimedlemmer som har vært nokså passive ei

tid har sagt at K K er det beste å gripe til når en

tar seg et tak og vil aktivisere seg mer eksternt

igjen.

Vi mener å kurre si at arbeidet med avisa har

bidratt	 positivt til	 arbeidet	 med	 å løse

partikrisa. Andre partier, f.eks. KAP i Danmark

har gjort det på en annen måte. Der gikk de

over fra uke- til tilnærma månedsavis på tross av

at de ifølge, redaktøren bare trengte 250 flere

solgte aviser i uka for å opprettholde den.

Partiledelsen benekta	 at avisa kunne	 bidra til

økt oppslutning om	 partiet. Bare økt interesse

for partiet kunne skaffe avisa flere lesere. Våre

erfaringer siste år er motsatt.

HVA ER SÅ NEGATIVT?

	

Frafallet av abonnenter er altfor stort.	 Dette

framgår klart av diagram 1, og viser svakheten i

kvaliteten i partiets massearbeide. Vi verver en

abonnent, så lar vi han seile sin egen sjø. Det er

altfor	 sjelden at vi utvikler kontakten	 med

abonnentene, diskuterer med dem og prøver å

trekke	 dem nærmere partiet. I	 mange tilfeller

blir ikke abonnenter oppsøkt når abonnementet

går ut en gang. Det er fortsatt en betydelig del

av partilaga som ikke driver noe fast KK-arbeid,

stikk i strid med KK-direktivet.

Mange fylker rapporterer at 20 - 30% av laga

ennå ikke driver regelmessig KK-arbeid. I noen

få fylker dreier det seg om opptil halvparten av

laga.

I vervekampanja våren	 81 prøvde	 vi å

mobilisere praktisk talt alle medlemmer til å

brette	 ut sin	 sosiale	 kontaktflate	 i en

konsentrert	 innsats	 for	 å	 øke

abonnementstallet. Antakelig var	 det	 under

halvparten av partiet som dro det lasset.

Utviklinga i avisarbeidet etter 1 mai har vært

negativ både	 når det	 gjelder løssalg og

abonnenter.

Disse svakhetene henger sjølsagt sammen med

krisa i	 partiet.	 Konferansen diskuterte 	 mye

hvilken rolle avisa kunne spille i arbeidet med å

komme ut av krisa.

Vi mener at partiarbeidet må preges av sterk

konsentrasjon om de viktigste oppgavene. 	 KK

må være et slikt sterkt	 prioritert område.

Arbeidet med avisa har bidratt positivt 	 i året

som har gått og vil med skikkelig prioritering

kunne spille samme rollen i tida framover. Da er

det et problem at mange DS gir arbeidet med

avisa nokså stemoderlig	 behandling. Når de

lager	 særegne	 planer	 for	 partidistriktet.,

kommer KK ofte sørgelig langt ned på lista.

For det andre så må det satses større ressurser

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

V

h/g '/ /1.t.	 3/ /2,/.5/ ‘/g'Af i>79	 1.;Z5 1/47 //‘, '/7

Abonnenter

på dagsavisa

bro

tq gl/ /: i'
0G,

,
• 4 "/

(224 0 '	 11,1

G000

5-goo

5600

5110o

Sov

5000 	
,q1	 i,";/1, '73 SP

,/v./1<,

15/1/ i/c) gio Vil

KLASSEKAMPEN TF

Abonnenter på

ukeavisa

Diagram 1: Antall abonnenter på dagsavisa

1480

////1,--`

H
,	 i/L, P-VG '/7 14"/"-	 A75' i, P /y/I 00	 %%/	 -?7/"='

Diagram 2: Antall abonnenter på ukeavisa

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

 •

I 2.e00

115.*

. •
•

e. 	

•

g • • -

1. 	•

► • • •

24 TF KLASSEKAMPEN

Antall aviser
pr. måned.

13500

13 .. •

12-in

•
•
•
•

-4	 • —1	 •	 —6—

	

T1,, (<,,,I	 1,4	 a,"

Diagram 3: Løssalg 1980 - 1981.

•
St.y.t	 okt	 N.v.

på å lage et bedre produkt, utvide sidetallet neo
og styrke en del svake områder i avisa. Det fins
et visst økonomisk grunnlag for å gjøre slike
saker, men da må ikke abonnementstallet falle
under fjorårets.

For det tredje ta opp mer aktiv kamp mot
oppløsning av normene, mot liberalisme og

passivitet i arbeidet med å gjennomføre
KK-direktivet og de særskilte vervekampanjene.

VERVEKAMPANJE I HØST

Konferansen gikk inn for vervekampanje i
høst på samme måte som i fjor: drevet fra avisa,

målsetteing	 på	 1200	 dagsavisabonnenter,
fylkesvise målsettinger som følges opp ukentlig
i KK. Kampanja går fra 15/8 - 1/11.

	

De KK-ansvarlige skal 	 ha ny konferanse
omkring nyttår med bl.a.	 en større diskusjon

om KK som	 produkt og	 hvordan avisa kan
forbedres.

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

MILITÆRPOLITIKK TF

AKP OG "NEI TIL ATOMVÅPEN"

På stedet vårt har det vokst fram en stor og

aktiv »Nei til atomvåpen»-gruppe, der mange bra

folk deltar nokså entusiastisk -	 for manges

vedkommende etter mange års relativ passivitet.

Mange SVere er med, og mange uavhengige -

tildels venner og sympatisører av RV.

I laget vårt følte vi at vi manglet en skikkelig

diskusjon på dette i partiet - var nølende og

usikre på å skrive oss på underskriftslister osv.

Vi la derfor opp et lagsmøte 	 på »Nei til

atomvåpen»-kampanjen	 og	 den	 nye

fredsbevegelsen. Istedenfor å lage en vanlig

innledning laget to av kameratene et 	 lite

»rollespill» der den ene var »Nei til atomvåpen»

aktivist på stand, den andre	 var nølende

AKP'er. Argumentene hentet vi fra venner som

er aktive i kampanjen, fra	 kronikker i

Dagbladet, innlegg i KK og intervju i Røde Fane

pluss boka til PGG. Vi fikk en ganske	 bra

diskusjon der særlig innlederne ble ganske

»tente» underveis. Konklusjonen på diskusjonen

ble dette vedtaket som oversendes partiledelsen

til vurdering:

»Partiet bør jobbe innenfor eller i nær kontakt

med »Nei til atomvåpen» kampanjen.

Dette fordi:

Kampanjen har riktig hovedparole - selv om

grunnlaget ikke går langt nok eller tar med nok

av vår analyse.

Bevegelsen samler mange folk: det er stor

oppslutning blant »vanlige»	 upolitiske folk.

Tverrpolitisk.

Går vi inn, kommer vi i kontakt med folk

som er opptatte av krigsfaren, vi får sjansen til å

fremme våre linjer, diskutere forsvarspolitikk.

Står vi utenfor, blir vår holdning ikke

forstått, vi blir oppfattet som sære, sekteriske,

eller i verste fall tilhengere av atomkrig.

5.	 Står	 vi	 utenfor,	 vil	 pasifistiske	 og

Sovjetvennlige	 linjer kunne	 få overtaket i

kampanjen overfor vanlige medlemmer.

Vi oppfordrer andre lag/kamerater til å følge

opp denne diskusjonen.

2.6.81

Odd.

NOREG UT AV NATO

Laget vårt har med utgangspunkt i boka til

P.G.	 G	 diskutert	 den	 norske

forsvarspolitiKKen.

P.G.	 G :	 (PGG) argumenterer i boka

for at vi må styrke vårt nasjonale forsvar og

gjere det meir uavhengig av NATO. Dette er vi

heilt samd i.

I avsnittet om NATO-medlemskap kjem han

til den konklusjonen at vi framleis må vere med

i NATO, på kort	 sikt, avdi	 det har ein

avskrekkande effekt	 på Sovjet.	 Vi stiller oss

spørsmålet: »Kva er den avskrekkande effekten i

vårt NATO-medlemskap?)) Vi ser det slik at det

må vere at USA vil kome oss til hjelp, dersom

Sovjet går til angrep. Med andre ord militær

støtte frå USA. Men er det avhengig av at vi

formelt er medlem av NATO? Vi meiner nei.

Noreg er idag eit område i USA si interesse.

Dersom Sovjet skulle gå til angrep vil USA

vurdere om dei med alle middel vil forsvare

dette området eller om dei vil gje slipp på det.

Jfr. Cuba-krisa 1961 og no den spende

situasjonen i Persiabukta etter Sovjet sin

okkupasjon av Afghanistan. Likeeins korleis det

ser ut til at dei vurderar situasjonen i Polen.

Hadde det ikkje vore for den polske

arbeidarklassa samt kva slag reaksjonar ein

inmarsj kan føre til så hadde vei vel Polen

forlengst vore okkupert.

Utifrå denne argumentasjonen meiner vi PGG

tek feil når han seier vi på kortsikt må vere med

i NATO. I tillegg kjem den negative verdien det

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

26 TF

har å seie: »kjem vi i fåre så vil »storebror»

hjelpe oss». Dette meiner vi skapar illusjonar og

svekkar forsvarsvilja hos det norske folket.

Så til slutt lurar vi på dette med Noreg ut av

NATO's kommandosystem. Er dette praktisk

MILITÆRPOLITIKK
mogleg,

Kva slags praktiske og politiske konsekvensar

vil dette ha på kort og på lang sikt?

Forsvarsinteresserte.

SPØRSMÅLET OM NATO

P.G. G;	 argumenterer for et »sterkt,

uavhengig forsvan) i boka si med samme navn.

Han sier ikke noe om når dette kan oppnås,

men antyder et	 godt stykke inn i framtida.

Boka retter søkelyset på mange viktige områder

av forsvarspolitikken i Norge og Sovjets og

USAs mål, strategier og taktikk. Han slår også

fast at Sovjet utgjør hovedtrusselen mot norsk

suverenitet.

PGG peker på at USAs forsvar av Norge er

helt avhengig av supermaktas egne behov i en

krise-/krigssituasjon og han hevder at dette på

sikt peker mot en utmelding av NATO. Så

hevder han at NATO-forsvaret i dag har en

avskrekkende effekt overfor et isolert angrep

fra Sovjet. Derfor må vi stå i NATO inntil

videre. Vi kan derimot reise kravet om at Norge

går ut av kommandosystemet. Jeg mener at det

er feil å skyve	 kampen mot NATO ut i

framtida.

Vil USA komme til unnsetning ved et isolert

angrep fra Sovjet? PGG hevder at NATO vil

bryte sammen hvis USA ikke kommer, dette er

begrunna ut fra Atlanterhavspakta, et formelt

grunnlag, og ikke en reell situasjon der USAs

egne interesser teller mest. Vi kan ikke stole på

at USA kommer, forhåndslagring eller ikke.

Han hevder også at valget idag står mellom to

onder: NATO med avskrekkingseffekt eller en

posisjon utafor	 NATO som kan føre til

finlandisering. Har vi ikke andre muligheter i

dag? Åssen skal vi da oppnå et sterkt, uavhengig

forsvar? Ser ikke PGG faren for amerikanisering

av Norge? Hvor lenge skal vi vente før vi går til

kamp mot NATO og USA-imperialismen også?

I boka sier PGG lite om åssen en utvikling fra

dagens NATO-forsvar til et sterkt, uavhengig

forsvar kan foregå, og om hvilke faktorer som

kan hindre en	 slik utvikling. Dette er	 en

svakhet,	 som får	 betydning for hvilken

NATO-parole som blir reist. Jeg vil	 hevde at

NATO-medlemsskapet 	 er	 den	 viktigste

hindringen på veien	 mot et sterkt, uavhengig

forsvar. Tanken om at andre skal forsvare oss

svekker	 forsvarsvilja og årvåkenheta. USAs

amerikanisering	 av	 Norge	 skaper	 ikke

muligheter for et uavhengig forsvar. Jeg	 kan

heller	 ikke	 se	 at	 utmelding	 av

kommandosystemet vil endre grunnleggende på

USA-imperialismens muligheter i Norge.

Altså må vi kreve Norge ut av NATO og reise

kamp ikke bare mot Sovjet, men også mot

USA.

Det	 er viktig	 å	 ikke bli med	 på

NKP/SV-vogna. Vi kan ikke være interessert i et

svekka forsvar. Vi må derfor klart gå inn for

bevilgninger til forsvaret som gir muligheter for

et sterkt invasjonsforsvar i tråd med det PGG

foreslår i boka si.

Den nødvendige parola må derfor være:

For et sterkt, uavhengig forsvar - Norge ut av

NATO.

Dette skulle ikke skape noen misforståelser i

forhold til NKP og SV. Vi må i propagandaen

for parola legge vekt på trusselen fra Sovjet og

at vi ikke kan stole på USA i forsvaret av Norge,

vi kan bare stole på oss sjøl. Sovjet er fienden,

men USA er ingen venn!

Svein.

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

MILITÆRPOLITIKK TF

NATOs AVSKREKKINGSEFFEKT

svar til "Forsvarsinteresserte" og Svein

	Dere argumenterer	 for at medlemskapet i

NATO ikke	 har noen avskrekkende effekt, at

USA vil sende tropper likevel. Dette er jeg uenig

i. Karakteren	 av	 NATO	 er	 en	 militærallianse

grunnlagt	 på	 USAs dominans.	 I første	 rekke

skal USAs interesser tilgodeses. Det er definitivt

i USAs interesse at denne alliansen ikke går i

oppløsning,	 at ikke	 USA mister økonomisk,

politisk og militær støtte i Vest-Europa. Derfor

er det som å banne i kjerka når Kissinger antyda

at USA ikke	 ville risikere	 eget skinn	 for å

unnsette land i Vest-Europa. Samtidig er det en

realitet av militære grunner at USA vil ha store

problemer med å forsvare deler av Vest-Europa,

og ikke minst en nordflanke opp under Sovjets

sterkeste	 marinebase	 med	 svært	 lange

overføringslinjer fra »Gods own country». Mitt

poeng er at amerikanske og norske politikere

bløffer	 stort	 når	 det	 gjelder	 disse

unnsetningsmulighetene	 i	 forbindelse med en

storkrig. Dette kan Sovjet gjennomskue. 	 Men

Kreml må ta et viktig forbehold i forhold til et

isolert angrep og isolerte politiske framstøt mot

Norge som	 situasjonen	 er i dag. Kreml	 må

kalkulere med at et isolert angrep kan få USA

til å reagere med	 militære styrker, eventuelt i

Norge. Om	 USA ikke reagerte fører det til at

USA svekker	 sin innflytelse	 i Vest-Europa

drastisk.	 Kreml	 må	 kalkulere	 med

konfrontasjoner som kan utløse en storkrig.

	

De politiske sidene ved	 dette er viktige.

»Forsvarsinteresserte» overser dem. Av hensyn

til de store i NATO-alliansen, ikke av hensyn til

norske interesser og USAs interesser i Norge, er

det en mulighet for at USA vil satse på militær

gjengjeldelse	 hvis et	 NATO-medlem	 blir

angrepet.	 Sikkert	 er det	 ikke	 (jfr. Frankrikes

forsvarsavtale med Tsjekkoslovakia da Tyskland

erobra landet). I	 denne	 risikoen ligger det et

avskrekkingselement vi ikke kan overse. Hvis et

utmeldt	 NATO-medlem	 ble angrepet	 kunne

Reagan si til NATO: Se hvordan det går utafor.

	

Eksemplene	 dere bruker	 er dårlig	 valgte.

Cuba-krisen kom da	 USA	 var på	 høyden

militært,	 før	 Sovjet	 bygde	 seg opp som

imperialistisk supermakt. Det er ikke	 USAs

reaksjoner på en	 Poleninvasjon Sovjet frykter.

Tvert imot har jo en harang vestlige politikere

forsikra	 at det ikke blir aktuelt med militære

aksjoner.	 Vest-Tyskland har	 jo til	 og med

forsikra at det ikke en gang vil få konsekvenser

for leveransene av gassledninger som er i gang.

Sovjet	 frykter	 den polske	 arbeiderklassen og

reaksjoner fra massene i andre koloniland når

invasjonen blir møtt med omfattende motstand.

Avskrekkingsmomentet er ett argument mot

full utmelding i dag, og ikke det viktigste. Det

viktigste argumentet for den taktikken partiet

har lagt opp er at utmeldinga må knyttes til et

sterkt uavhengig forsvar som mer enn erstatter

den avskrekkinga NATO utgjør i dag.

Dette kan stille	 Norge i Polens situasjon, ikke

i Tsjekkoslovakias situasjon	 i	 1968.	 Med full

NATO-utmelding i dag ville det	 være få

militære	 hindringer	 for	 Sovjetisk	 press,

eventuell okkupasjon av Norge. Hvis vi stikker

fingeren i jorda, ser vi også at folk i dette landet

ikke ville	 støtte	 en NATO-utmeldelse uten at

det eksisterer et alternativ som kan stå mot den

sovjetiske trusselen.

Hva	 slags	 uavhengig	 forsvar?	 Hvilket

alternativ?	 I motsetning til »Svein» mener jeg

militærprogrammet og Oktoberboka	 trekker

opp	 ei	 klar	 hovedlinje	 her,	 inkludert

propagandaen for folkekrig.	 Det er det norske

borgerskapet som er den viktigste hindringa for

å gjennomføre et sånt program, med sin binding

til USA-imperialismen og unnfallenhet overfor

Sovjet. Et av partiets krav er at Norge går ut av

kommandosystemet, det vil si at vi sier opp den

militære	 delen	 av medlemskapet. Svein »kan

ikke se at utmelding av kommandosystemet vil

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

28 TF	 MILITÆRPOLITIKK
endre grunnleggende	 på USA-imperialismens

muligheter i Norge». Det er godt gjort. Vi kutter

en kommandolinje med en amerikansk general i

ene enden og norske soldater i andre enden. Vi

går ut av komiteen som lager de integrerte

militære planene for NATO og planlegger et

forsvar på egen styrke. Vi styrer øvelser,

opplæring og	 investeringer ut fra en sånn plan

for forsvaret	 av Norge. Dette vil 	 bety mye i

kampen for et uavhengig forsvar. Og det er det

imperialistiske, norske borgerskapet som er

hovedhindringa i dag, ikke USA-imperialismen.

Sveins linje med full NATO-utmelding gjør

det tvert om	 fordømt lett for borgerskapet å

spille på en	 sunn skepsis hos folk som ikke

ønsker å stå med buksa nede. 2/3 tviler i følge

gallupp på at USA kan unnsette oss i dag.

Rundt 4/5	 følge gallupp) ser ikke annet enn

NATO-alternativet. 	 Sovjets	 oppbygging

forutsetter og at ett av to ma skje. Enten slar
dette i retning av sterkere NATO-tilknytning,

kanskje med tropper på norsk jord. Eller så

klarer vi å utvikle en opinion bak vårt krav om å

stole på egne krefter. Svein overser behovet for

en taktikk. Partiet har en taktikk som er den

eneste som kan føre Norge ut av NATO.

NATO er et mindre viktig problem for norsk

forsvarspolitikk enn behovet for	 å vinne folk

for at vi kan og må stå på egne bein.

NATO-medlemskapet er til og	 med mindre

viktig for denne diskusjonen enn spørsmålet om

forsvarsplaner,	 øvelser,	 investeringer,

forsvarsordninger og kommandolinjer som det å

gå ut av kommandosystemet reiser med full

tyngde.

Per Gi

DET FINS FORTSATT TO SUPERMAKTER

Torsdag	 26. november deltok over 6000

mennesker i Oslo i en demonstrasjon mot

opprustning, atomvåpen og forhåndslagring -

for nedrustning og fred. 6000 mennesker en

kald novemberkveld! På fortauet en håndfull

AKP-ere	 som delte ut løpesedler med

oppfordring om boikott. Slik kan en stille seg

på sidelinja når det skjer noe! I Bergen og

Trondheim støttet AKP demonstrasjonene mot

forhåndslagringa og har også vedtatt betinga

støtte til	 Aksjon mot forhåndslagring men

såvidt jeg vet er ikke dette tatt nådig opp på

sentralt hold. I ;'•.1(11/11 stilte signaturen

Marta spørsmål til AKP om partiet kunne tenke

seg å støtte en underskriftskampanje med det

ene kravet mot forhåndslagring. Det er pinlig at

dette spørsmålet står ubesvart den dag i dag. De

over 100 000 underskriftene som er samla inn

viser at det ikke har vært noen liten bevegelse

bak dette kravet.

Mao Zedong behandler spørsmålet om å

arbeide blant massene på en vitenskapelig måte.

Han snakker om tre-deling av massene: de

framskredne,	 de	 mellomliggende	 og	 de

tilbakeliggende.	 Kommunistene må forene seg

med den framskredne tredjedelen for å vinne

over de mellomliggende. Makter kommunistene

dette er det også store muligheter for å trekke

over de tilbakeliggende. Så langt Mao.

Aksjonene mot	 forhåndslagring	 fikk	 et

omfang som ingen kunne ha drømt om for noen

få år siden. For første gang på mange år har vi

fått	 en	 virkelig	 bevegelse	 mot

rustningsvanviddet. Det er virkelig tendenser til

at folk er på vei ut av defaitismen og viser vilje

til å handle. Desto verre at partiet ikke kjenner

sin besøkelsestid. En ting er hevet over tvil - det

var den framskredne tredjedelen som gikk i tog

i Oslo den 26. november.

Hva er årsaken til	 at partiet er havnet	 i et

slags uføre? Etter mitt syn er motsigelsene på

freds- og forsvarspolitikken i partiet ikke i

hovedsak motsigelser på taktikken. Slik jeg ser

det er	 det linjene	 for partiet	 sitt arbeid	 og

analysen av verdenssituasjonen	 det er noe i

veien	 med.	 La	 oss	 ta	 analysen	 av

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

MILITÆRPOLITIKK
	 TF 29

forhåndslagringa	 som	 eksempel.

HVA ER FORHÅNDSLAGRING?

Forhandslagringa er et framstøt for å hygge

en amerikansk base pa norsk jord. 	 Lagrene er

for US-marines -	 det amerikanske elitekorpset.

Det er lagre for 10 000 mann. Det viktigste er

flykomponenten. Det er snakk om 70 - 100 fly.

Hvilke fly det er snakk om vet vi ikke, men det

er kjent at	 USA allerede regelmessig benytter

norske flyplasser	 som øvelsesområder for sine

F-111 bombefly. Det er åpenbart snakk om en

ganske formidabel styrke.

USA flytter altså fram sine posisjoner i vår

del av verden. Det er et offensivt trekk. At det

er mulig å foreta offensiver innafor en strategisk

defensiv	 er	 elementært	 i	 marxistisk

militærteori.	 Jfr.	 Mao.	 Forhåndslagring	 er	 et

uttrykk for	 en	 skjerpa	 rivalisering mellom

supermaktene.	 Fordi forhåndslagring flytter

fram den	 ene	 supermakta sine	 posisjoner,	 så

øker forhåndslagringa faren for krig. På samme

vis øker	 de sovjetiske	 »forhåndslagrene»	 på

Svalbard krigsfaren.

Forhåndslagringa	 øker	 krigsfaren	 og
usikkerheten for Norge, det er kjerna i dette

spørsmålet. Og nettopp forståelsen for dette er

grunnlaget	 for	 den	 forbausende	 store

oppslutninga aksjonen fikk.

Partiet har en	 annen analyse.	 Partiet går på

prinsippielt	 grunnlag	 mot opprettelse av	 en

amerikansk base på norsk område - det er greit.

Men det	 partiet legger vekt på, er	 at

forhåndslagringa	 er et	 svar »på	 en helt	 reell

trussel»,	 den	 sovjetiske	 opprustninga.

Forhåndslagringa	 er et»svar», men »et feilaktig

svar» fordi den	 bygger på en	 tivlsom strategi i

forsvaret	 av	 Norge	 (amerikansk »hjelp»).

Forhåndslagringa framstår som et utilstrekkelig
ti/tak, men tross alt noe. I tråd med dette kan

en ikke si nei til forhåndslagre uten å sette noe

annet i stedet, da gjør en »vondt verre».

FEIL ANALYSE

Denne analysen er feil fordi den ikke vurderer

forhåndslagringa i forhold	 til krigsfaren.	 Øker

eller minsker forhåndslagringa	 krigsfaren? det

er kjernepunktet.	 Når AKP på	 denne måten

mister	 hovedpoenget 	 i	 analysen	 av

forhåndslagringa så	 er det	 ikke	 rart at partiet

går seg vill i taktikken.

Etter mitt syn er årsaken til den mangelfulle

analysen	 av forhåndslagringa	 en	 feilaktig

forståelse	 av krigsfaren	 og	 forholdet mellom

supermaktene. Selv om det er riktig at Sovjet

har vært på offensiven i forhold til USA noen år

nå, så sier dette ikke noen ting om hvem som er

»den	 agressive»	 eller	 »den	 sannsynlige

krigsutløseren».	 Hvem var »mest aggressiv»,

»hovedtrusselen» osv. i 1914?

Partiet sin vudering av sovjetiske »framstøt»

og amerikanske »svar»	 er rett og	 slett

uvitenskapelig. En kan med akkurat like stor
rett kalle de amerikanske tiltaka for »framstøt»
og de sovjetiske for »svar». Det gjør som kjent

SV. Det som har vært AKP sin styrke tidligere

har nettopp vært	 at	 vi har evnet å skjære

igjennom	 denne demagogien og	 med	 rette

brennemerket	 begge	 supermaktene	 som

aggressive og som en trussel mot freden.

Mye	 av	 partiets prestisje er bygget på at vi

lenge som eneste parti stilte parolen »Kamp mot

begge supermakten>. Det er et tragisk paradoks

at vi er i	 ferd	 med	 å	 forlate	 denne riktige

politikken	 i en	 situasjon	 der nettopp	 parolen

mot begge supermaktene virkelig er i ferd med å

få oppslutning,	 både i Norge og i den tredje

verden.

I boka »Et sterkt, uavhengig forsvar» skriver

Per Gi	 r C):	 »Er forhåndslagre i

Norge et	 ledd i	 en amerikansk offensiv for å

kunne	 angripe	 Sovjet?	 Da er	 det	 i tilfelle

nødvendig å rette hovedskytset mot	 USA	 og

ofre mindre oppmerksomhet på det »defensive»

Sovjet» (s.18)

Selve	 problemstillinga er feil. 	 Den er rett og

slett udialektisk. Den	 er på mange måter	 et

typisk uttrykk for tenkinga i SV. De ser at USA

gjør et framstøt	 i Norge. Ergo er Sovjet

»defensiv» og ufarlig. Men av en marxist-leninist

bør en kunne vente bedre. Hvorfor kan vi ikke

rette skytset mot begge	 supermaktene slik vi

har gjort det i mange år? Det skjønner jeg ikke.

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

30 TF
BLINDSPOR

Spørsmålet	 om	 hvilken dV	 de	 to
supermaktene som utgjør hovedtrusselen er i

det hele tatt et	 blindspor. PGG påpeker i boka

si ganske riktig at Norges strategiske beliggenhet

gjør Norge til	 et førsterangs mål for Sovjet.

Herredømmet	 over	 norsk territorium	 er

avgjørende for kampen om Nordatlanteren og

dermed forsyningslinjene. 	 Men nettopp	 de
samme faktorene gjør jo Norge til et like viktig
mål for USA!

Min påstand er at begge supermaktene utgjør

en trussel mot Norge - men på forskjellig måte.

Faren	 for et	 militært	 angrep	 stammer

naturligvis i første omgang fra Sovjet. Om ikke

annet så av den enkle grunn at Norge faktisk er

alliert	 med	 USA,	 at vi	 gjennom vårt

NATO-medlemskap allerede	 har	 stilt vårt

terrritorium til	 disposisjon for	 USA.	 En

angriper jo vanligvis ikke sine allirte medmindre

en har dem sterkt mistenkt for å ville forlate

alliansen. (Faren	 for et angrep fra	 USA ville

naturligvis øke	 drastisk om	 vi	 viser tegn til å

ville melde oss ut av NATO).

Men fordi Norges territorium er like viktig for

USA som for	 Sovjet så er	 det	 fullstendig

urealistisk å regne med at	 USA vil overlate

Norge til Sovjet. I en krig vil Norge bli	 en

slagmark mellom supermaktene, det er den

sørgelige sannhet. Og det er elementært i

militærteori at mens det beste er at en sjøl har

kontroll over et territorium så er det det nest

beste å hindre fienden i å kunne bruke det. Kan

en ikke sjøl benytte seg av de norske flyplassene

og havnene så	 må en	 i det minste	 hindre at

motparten gjør drs.t.

Det er slikt en har atomvåpen til.

NATO planlegger å bruke atom-våpen i Norge

- det	 er jo	 ikke minst	 Klassekampen	 sin

fortjeneste at disse opplysningene er kjent!	 At

partiet på denne bakgrunn i praksis har nedlagt

kampen mot NATO med den begrunnelse at

NATO trass alt har en »viss avskrekkingseffekt»

er virkelig ille.	 Og enda verre blir det	 når

Klassekampen	 på lederplass går imot forslaget

om en atomfri	 sone i	 Norden	 med	 den

MILITÆRPOLITIKK
begrunnelse at det ensidig retter seg mot USA

og vest-maktene sin rett til å bruke atomvåpen i

»forsvaret» av Norge og	 Danmark (KK 27/1)

Det er	 ikke	 for ingenting at det snakkes om

høyreavvik for tida.

	

Nå argumenterer	 PGG i boka si for	 at

atom-våpen neppe	 vil bli	 brukt	 i en krig om

Europa.	 I hvert fall ikke i stort omfang. Og han

argumenterer også for at USA sannsynligvis vil

måtte gi opp å »forsvare» Norge. Jo, en kan jo

håpe. Ønsketenkning vil jeg kalle det.

Her	 går	 etter	 mitt syn	 de viktigste

motsigelsene	 i forsvarsdebatten.	 For hvis det

virkelig	 er slik at	 USA er redusert til	 en

annenrangs imperialistmakt som hverken evner

eller har vilje til	 å	 forsvare sine posisjoner i

Europa,	 og hvis det	 virkelig er	 slik at Sovjet

følgelig planlegger	 et	 militært angrep	 på

Vest-europa i nærmeste framtid - ja da blir det

unektelig temmelig	 meningsløst å organisere

breie	 fronter	 mot	 forhåndslagring	 og

NATO-medlemskap. Poenget er at denne

vurderinga ikke stemmer med virkeligheten.

Nei,	 kamerater.	 Det finnes fortsatt	 to

supermakter	 - det bør vi holde	 fast ved.	 En

riktig militærpolitikk må ta utgangspunkt i det.

Som kommunister i et land i den 2. verden står

vi forran to	 viktige oppgaver: å arbeide for å

styrke	 landets forsvarsevne og arbeide for	 at

Norge blir med i fronten mot supermaktene.

Dette betyr at vi må:

- Skjerpe fronten mot USA-imperialismen

- Kreve Norge ut av NATO

- Propagandere for at Norge blir en del av den

alliansefrie bevegelsen

- Støtte kampen for en atomfri sone i Norden

Det er sjølsagt viktig å holde fast på de riktige
sidene ved den nåværende politikken til partiet:

- Fortsatt skarp front mot Sovjet

- Solidaritet med Afghanistan og andre ofre for

Sovjet

- Propaganda for et ster1st nasjonalt forsvar som

kan gjøre oss i stand til å forsvare oss mot

enhver angriper.

Andre.

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

MILITÆRPOLITIKK

TO SUPERMAKTER -OG SOVJET

DEN STØRSTE TRUSSELEN Svar til Andr

TF

»Andre'» leverer i sitt innlegg et sammenfatta

angrep ikke bare på partiets aktuelle politikk,

men på Lenins imperialisme-teori. 	 Det	 er

fotrtjenstefullt at han	 stiller uenigheten med

partiets linje som /injespørsmål og ulik analyse

av	 verdenssituasjonen.	 For	 akkurat	 så

grunnleggende er uenigheten.

ET BLINDSPOR?

»Spørsmålet	 om	 hvilken	 av	 de	 to

supermaktene som utgjør hovedtrusselen er et

blindspor», skriver Andre'. Dermed rykker han

vekk et sentralt,	 og omstridt element i Lenins

teori	 om	 imperialismen. I »Imperialismen...» er

et hovedpunkt at imperialisme avler krig, at den

ujamne	 utviklinga	 av	 imperialistmaktenes

Økonomiske, politiske og militære styrke fører

til omfordelingskriger.	 »Hvem var aggressiv i

1914?» spør Andre'	 polemisk. Faktum er	 at

Lenin omhyggelig dokumenterer sin teori om at

imperialisme fører til krig med Tysklands

framvekst i ei tid hvor alle plassene ved bordet

var opptatt ved imperialistenes bord.

Andre'	 nøyer seg ikke med å forflate Lenin,

men	 gir inntrykk av at Mao og AKP(m-l) har

stått på en teori om to supermakter og forlatt

den. Maos 3-verden teori og partiets vedtak om

sosialimperialismen fra	 1975 framhever såvel at

det er to supermakter som at styrkeforholdet

dem	 imellom har forandra seg. Både AKP og

Bresjnev har gitt omfattende dokumentasjon av

denne forandringa. Dette er et forhold Andre'

vil skyve under teppet	 og kaller denne

problemstillinga et blindspor. »Like mye mot

begge supermaktene»,	 hevder Andre'	 i ei tid

hvor Sovjet herjer med styrker i utlandet som

nærmer seg i antall det USA hadde da 500 000

amerikanere sto i Indokina. Hvem er opptatt av

virkeligheten?

Er	 det uinteressant	 hvilken	 supermakt	 som

manøvrerer seg inn	 på den andres beite?	 Om

sovjets ressurser er store nok	 til at en storkrig

kan bli utløst av en	 mindre konflikt?	 Hvorfor

viktige	 politiske	 grupper	 (Brandt,

sosialdemokratiske	 fløyer	 og	 tradisjonelle

konservative) fører	 en	 Chamberlainpolitikk?

Eller	 mer	 grunnleggende,	 hvilke	 mekanismer

som legger grunnlaget for en ny verdenskrig. Og

hva som er medisin for å utsette denne krigen?

Alle disse	 spørsmåla og	 mange flere	 krever et

svar	 for å	 trekke	 opp en strategi for	 et

kommunistisk parti i Norge, - i 1981. NKP gikk

i baret i 1940 blant annet fordi	 de	 besvarte

tilsvarende spørsmål feil.

»LIKE FARLIG»

Men Andre' har en	 teori om	 dette

»blindsporet» han også. De to supermaktene er

like	 farlige,	 like	 truende.	 Hva	 er	 hans

argumenter? Jo, at USA	 lagrer	 i	 Norge	 og

flytter fram sine posisjoner akkurat som Sovjet.

Men	 observasjonen	 til	 Andre'	 gir	 liten

veiledning	 til	 handling.	 Det finnes	 en	 serie

enkeltstående hendinger som »dokumenterer» at

Sovjet såvel som USA er den største trusselen,

eller	 like dilletantisk,	 - at	 de er	 like	 truende.

Lenin analyserer et styrkeforhold 	 over tid, og

ser	 de	 enkeltstående	 fenomenene	 i

sammenheng.	 Lagringa	 i	 Norge viser	 hvor

nødvendig dette er. Den sovjetiske oppbygginga

av marinen på Kola, både fartøyer og marinens

flyvåpen,	 har	 de siste	 ti	 åra slått	 ut	 i en

kvalitativ	 endring av	 styrkeforholdet i 	 nord.

Sovjet	 er	 i	 dag høyst	 sannsynlig	 i stand til	 å

avskjære troppoverføringer fra 	 USA til Norge.

Lagringa er et svar på dette, 	 USA og NATOs

svar.	 (At	 Andre' prøver å	 gi	 inntrykk av at

partiets	 propagandering	 av	 svaret	 var

utilstrekkelig, at det feilaktige lå i at strategien

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

TF	 MILITÆRPOLITIKK
var tvilsom får	 stå	 som	 et	 eksempel	 på

feilsitering	 som	 uttrykk	 for	 egne, svake

argumenter.	 Partiets syn er at vi ikke kan lene

oss på den ene supermakta i forsvaret mot den

andre, og at »unnsettings-strategien» ikke holder

vann.)	 For	 å	 underbygge	 sitt	 »like

farlig»-argument	 må	 Andre'	 forkaste	 en

dialektisk, materialistisk metode og erstatte den

med en analyse som river fenomenene ut av sin

sammenheng.

ATOMVÅPEN -

KULLKASTER DET ALT?

I »Et sterkt, uavhengig forsvar» gir jeg et riss

av en dialektisk,	 materialistisk	 analyse	 av

kjernefysiske våpen.	 Det er uten tvil viktig om

dommedagsprofetene	 som	 spår	 verdens

undergang	 eller	 bokas vurdering er riktig.

Andre' avfeier min vurdering som onsketenking.

Greit nok.	 Han	 er opptatt	 av atom-trusselen.

Men hvor er hans analyse som konkluderer med

at jeg driver	 onsketenking?	 Vi	 trenger	 en

diskusjon	 om	 dette.	 Andre'	 nøyer seg med å

slenge ut en ironisk kommentar.	 Det følgende

får stå	 som	 ei	 utfordring:	 Mene> du	 at

kjernefysiske våpen endrer tesen om at krig er

en fortsettelse av politikken med andre midler?

Hvorfor gjør ikke andre masse-terrorvåpen som

gass eventuelt det samme?

»R USTN I N GSVANVI D D ET»

»For første gang på mange år har vi fått en

virkelig	 bevegelse	 mot rustningsvanviddet»,

skriver	 Andre'	 om	 aksjonene	 mot

forhåndslagring. flår jeg hekter meg i uttrykket

»rustningsvanviddet» er det fordi tankegangen er

tidstypisk	 for	 bevegelser	 mot	 kapprustning,

bevegelser som ser våpna som årsak til krig.

	

Det er klassisk revidering av 	 Lenins teori om

imperialismen	 å	 operere med	 likevekt,	 ikke

ujamn utvikling mellom imperialistmaktene. I

kjølvannet	 ligger	 tanken	 om	 at	 krigen	 kan

unngås	 om
	

imperialistmaktene

nedruster	 gjensidig.	 »Vanviddet»

rustningskappløpet	 blir
	

et	 spørsmål	 der

supermaktene kan ta til »fornuft>. Opprustninga

til supermaktene, og især Sovjets rustninger, er

ikke vanvittige, men strengt logiske. De skjer på

bekostning av	 kapitalhungrende landbruk- og

industriprosjekter. Det skal mye til å overbevise

meg	 om at	 kravet om nedrustning av

supermaktene	 kan	 bli noen hovedsak i

fredsarbeidet	 som	 bringer massene ut av

defaitismen og over til handling. Det er virkelig

Ønsketenking.

Når Komintern i 1935 utforma et program

for antikrigsarbeid ble det gjort i kontrast til

kobbelet av voldgifts- og nedrustningsprofeter.

Dimitrovs utmerkede sammenfatning 	 av dette

programmet tar ikke en gang opp nedrustning

av imperialistmaktene som krav, sjøl om	 det

burde vært nevnt som et viktig politisk krav.

Det hører hjemme som en del av arbeidet for

fred fordi det trekker en demarkasjonslinje mot

pasifismen når kravet om nedrustning av

aggressorene	 koples	 med å styrke ofrenes

forsvarsevne.	 Men	 det siste er	 unektelig

viktigere som faktor for å utsette krigen. 	 For

vår del betyr det støtte til sosialimperialismens

ofre og styrking av den norske forsvarsevnen.

»FRAMSKREDEN» PASIFISME

Andre' har rett i at disse sentrale motsigelsene

legger grunnlaget for	 ulik politisk linje. Det er

da	 heller	 ikke	 overraskende	 at	 han

karakteriserer demonstrasjonstoget i 	 Oslo	 med

et pasifistisk	 grunnlag på følgende måte: »En

ting er hevet over tvil - det var den framskredne

tredjedelen som gikk i tog i Oslo	 den	 26.

november.» Det er vel for å finne styrke for

egne	 argumenter han ikke nevner	 at denne

framskredne togledelsen avslo paroler som retta

nedrustningskravet	 mot supermaktene	 som

partiet foreslo som betingelse for å støtte.

	

Andre' forkludrer	 en meningsfylt	 diskusjon

med en del	 feilsitater og forvrengninger.

Framstillinga	 av hvorfor partiet gikk	 mot

lagring av amerikansk utstyr i Norge er nevnt.

Jeg skal gi noen eksempler til: Partiet skal ha

nedlagt kampen	 mot NATO	 med	 den

begrunnelsen	 at NATO tross alt har en	 »viss

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

MILITÆRPOLITIKK
avskrekkingseffekt».	 Denne	 effekten	 er

behandla i et annet innlegg. Men har vi nedlagt

kampen mot NATO?	 Dette er tøv. Det siste

året har vi propagandert aktivt mot NATO på

prinsippielt grunnlag og framheva det objektive

faktum at NATOs strategi for Norge ikke

holder vann i dag. Dette er propagandert på et

40-talls åpne møter,	 spredd på løpesedler i

minst 50 000 eksemplarer, propagandert

gjentatte ganger i K K,	 og i artikler i borgerlig

presse. Vi får tru denne politikken vil nå lenger

ut etter hvert. Det er den eneste taktiske linja

som kan føre Norge ut av NATO. Partiet har

uten sammenlikning	 frambragt den mest

konkrete kritikken av NATO av samtlige norske

partier, også i løpet av det siste året.

ATOMFRITT VERDEN

Andre' er på linje med Bresjnev i definisjonen

av hva som bør bli atomfritt i Norden. Det er jo

et standpunkt, sjøl om Bresjnev gir inntrykk av

å føle denne definisjonen mer logisk pinlig enn

Andre', skal vi dømme etter Moskva-utspillet

om å inkludere våpen også i Sovjet nylig. Men

behandlinga av lederen er et forsøk på å

forvrenge partiets argumenter. I lederen (27/1)

TF
blir det blant annet slått fast som et faktum at

Andre'- Kekkonen-Bresjnev-Frihetens atomfrie

sone innebærer ensidig begrensning fra NATOs

side, akkurat som det 	 nylig	 er pekt	 på	 at

Bresjnevs »forhandlingsutspill»	 om stopp	 av

SS-20 utplasseringer mot ingen NATO-raketter

er ensidig til Sovjets fordel. 	 Dette er objektive

forhold	 vi	 bør	 påpeke. Lederen er en	 skarp

kommentar til DNAs glidning i sonespørsmålet

og konkluderer: »Ingen	 bør forbauses over at

»Friheten» desperat krever at Kola skal holdes

utenfor.	 Verre	 er	 det	 at	 krefter	 i

Arbeiderpartiet	 beveger	 sea i	 samme retning.

Ethvert	 forslag om »atomfrie soner» i Norden

som	 ikke	 innbefatter	 disse	 våpna

(mellomdistanserakettene på Kola) står ikke til

troendes.	 Derimot	 står	 de på ønskelista	 til

Kreml.

Jeg imøteser en grundig analyse av hvordan

supermaktene er i	 likevekt, spesielt av	 USAs

påståtte offensiv,	 av rollen til kjernefysiske

våpen fra Andre' Videre er det interessant å se

innholdet i hans program for en kamp som kan

utsette krigen, eventuelt hvor han er uenig med

partiet.	 Unngår	 vi	 forvrengning	 av

standpunkter, kan dette bli en nyttig diskusjon.

Per

"FREDSMARSJ " OG KAMPEN FOR

UTSETTE KRIGEN
Diskusjonen om Fredsmarsjen har avdekka en

sterk, opportunistisk strøm i og rundt partiet.

Denne kampen har også skjerpet behovet for

klarhet i partiets linje og pekt på svakheter i vår

taktikk. Diskusjonen har vært helt nødvendig

og er slett ikke fullført.

HVORDAN KAN EN

STORKRIG UTSETTES?

Jeg begrenser meg til dette.4imblemet og tar

ikke opp det minst like viktige: Hvodan kan vi

vinne over en angriper? Sammenhengen bør

likevel	 understrekes.	 Den	 polititikken	 vi

kjemper for	 i dag kan utsette en krig.

Forlengelsen	 av	 denne	 politikken	 legger

grunnlag for å beseire en angriper. De to linjene

innafor	 det	 som kalles	 fredsbevegelsen	 er

uforenlige. De er krefter som virker i motsatt

retning.	 Noen	 stikkord	 kan	 illustrere den linja

som dominerer f.eks. Fredsmarsjen:

-Nedrustning	 vil	 berge verden, våpna (og

våpenprodusentene) er rota til ondet.

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

34 TF

- Konfrontasjon	 med	 supermaktene,	 spesielt

Sovjet, øker spenningen og krigsfaren.

- »Vi»,	 de	 små	 nasjonene,	 må gå foran	 som

eksempel for supermaktene i nedrustninga.

-	 Atomvåpen	 gjør	 at	 sluttstreken	 for

sivilisasjonen	 går ved en	 storkrig.	 Denne linja

har	 innflytelse	 i	 regjeringsbærende partier som

DNA og	 det	 vest-tyske sosialdemokratiske

partiet.	 Den blir dytta fram av pro-sovjetiske og

revisjonistiske partier	 som driver denne	 typen

»fredsarbeid» som merkesak. Den støttes aktivt

av	 Sovjets	 ulike	 utspill	 overfor	 Vest-Europa.

Chamberlains	 politikk	 før	 siste	 krig	 var

unnfallenhet.	 Etter	 Sudet-land,	 Spania,

Tsjekkoslovakia holdt han fast på at krigen var

umulig	 å	 unngå,	 bare	 Tyskland	 slapp

konfrontasjon.	 Konfliktene	 kunne	 løses	 ved

forhandlinger.	 Han var	 ledende	 politiker	 i en

stormakt.	 Halvdan	 Koht	 var	 norsk

utenriksminister. For Koht sto Folkeforbundets

forhandlingsløsninger	 minst	 like	 sterkt	 som

håpet og troen på nedrustningsforhandlingene i

dag.	 Kongstanken til Koht var at Norge for all

del måtte stå som eksempel for stormaktene og

ikke	 styrke	 sin	 forsvarsevne,	 ruste	 opp.	 De

færreste vil påstå annet enn at denne politikken

framskynda utbruddet av 2. verdenskrigen.

Likevel finnes det dem i og utafor partiet som

vil	 støtte	 dagens	 utgave	 av	 Koht og

Chamberlain:

Det	 er	 utelukkende	 kampen	 mot

supermaktene, og i sær Sovjet, som kan utsette

utbruddet av en ny krig. Enhver bevegelse må

måles	 i	 forhold til	 dette	 kravet.	 Fordi

Fredsmarsjen ikke retter seg mot Sovjet, er det

ikke en fredsmarsj.

Det er ikke	 forhandlinger som	 kan	 utsette

krigen, men den nekta og presset som står mot

supermaktene,	 og i sær	 Sovjet.	 Dette	 presset

henger	 sammen	 med	 styrkeforholdet	 og	 for

hvert	 år	 svekkes	 Norges	 såvel	 som

vest-europeiske	 lands	 forsvarsmuligheter, fordi

forsvarsevnen synker. Det er først og fremst en

forsvarsevne, som bygger på politisk bevissthet

blant folk og den militære kampevnen, som kan

presse supermaktene til innrømmelser.

Kampene i Indokina viste at folkekrigen førte

ei	 supermakt som USA	 ut	 i	 virkelig	 trøbbel,

MILITÆRPOLITIKK
mens	 initiativ for nedrustning hadde liten

innvirkning på USAs styrke. Folkekrigene som

supermaktene har pådratt seg etter	 siste

verdenskrig	 har vært reelle og harde slag mot

supermaktene, mens nedrustningsforhandlinger

har gitt null uttelling.	 Disse forhandlingene har

tvert om skapt inntrykk	 av nedrustningsvilje,

mens supermaktene har rusta som aldri før.

Partiet	 har	 vært	 en	 kraft	 i	 det

anti-imperialistiske arbeidet. Vi har utvikla ei

linje for å styrke	 forsvarsevnen. Likevel finnes

det dem i og utafor partiet som sier at vi står på

sidelinja i fredsarbeidet.

Denne kritikken må avvises. Ethvert krav om

å gjøre politiske kompromisser med de ideene

som råder	 i	 »fredsbevegelsen» må tilbakevises.

Partiets hovedlinje for å utsette krigen bør etter

min mening være følgende:

-Først og fremst propagandere for å styrke den

norske forsvarsevnen	 og støtte kampevnen til

frigjøringskampene i Afghanistan, Kampuchea

og Eritrea.

-Vi bør propagandere for tiltak fra den norske

staten som kan isolere og svekke i første rekke

Sovjet.

-Vi	 må	 støtte	 nedrustningskrav	 mot

supermaktene og	 har	 et spesielt ansvar for at

dette også, og i første rekke rettes mot Sovjet.

Nedrustning	 er et sekundært	 spørsmål.	 Sånt

arbeid	 har	 liten innvirkning på styrkeforholdet

mellom Norge og Sovjet. Men det er et krav

som	 reises, og	 hvor innrettinga har	 stor

innflytelse på den norske opinionen.

ALT VED »DET GAMLE»?

Nei. Etter mitt syn har mange helt riktig

kritisert at partiet ikke har hatt en tilstrekkelig

aktiv taktikk i forhold til f.eks. Fredsmarsjen og

initiativ som er tatt i f.eks. fagbevegelsen. 	 Det

ville vært mulig å ta initiativer som både påvirka

deltakerne	 i marsjen	 og revet sløret av

pasifismen	 og unnfallenhet overfor Sovjet. I

klubber og foreninger e' det eksempler på at

kommunister har latt revisjonister få gjennom

resolusjoner uten å reise kampen.

Den viktigste svakheten er likevel at vi	 har

vært for passive til å drive fram initiativer på et

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

SOLIDARITETSARBEID
bra grunnlag og	 mobilisert for oppslutning om

dem.	 Det	 er	 grunnlag	 for	 bra

fagforeningsutalelser som	 i neste omgang kan

være startskuddet for	 underskriftsaksjoner,

punktmarkeringer og andre aksjoner. Det finnes

enkeltstående eksempler 	 som dokumenterer

det. Denne høsten må vi jobbe målretta	 for

sånne initiativer.

GRUNNLAGET FOR NYE

INITIATIVER

Sjølsagt	 må det utvikles taktikk ut fra de

konkrete	 foreningene	 og	 organisasjonene

initiativene tas	 i. Hovedretninga må stå i

forhold til	 hva som faktisk kan utsette krigen.

Styrking	 av egen forsvarsevne og støtte til

frigjøringskampen er helt 	 sentralt.	 Disse krava

isolerer pasifismen og revisjonismen politisk og

det ønsker vi også. Et grunnlag må også reise

nedrustningskrav til 	 supermaktene. Det er

politisk nødvendig fordi det retter seg mot et

generelt	 nedrustningskrav. Det må også reise

krav om atomnedrustning av supermaktene.

OPPORTUNISME

Et utslag av opportunismen er frykten for »å

stå utenfor», være i mindretall og kjempe for et

mindretalls standpunkter. Et hyppig brukt

argument er »å	 være	 der massene er». Dette

argumentet	 blir	 brukt	 som en pervertering av

Maos teori	 om masselinja, i retning av å senke

TF
seg ned til pasifistenes nivå. Spørsmålet gjelder

om	 massene skal	 være prisgitt	 pasifistiske

retninger (og vi svømme rundt 	 i massene og

lovprise »handling og aktivitet») eller om denne

bevegelse skal bli en kraft mot krigen. Noen har

faktisk argumentert med at vi bør delta i

Fredsmarsjen	 fordi vi prinsippielt ikke en gang

ville	 være	 mot	 å	 arbeide	 i	 fascistiske

organisasjoner. Ærlig talt. Disse kameratene har

forstått ingenting av Dimitrov. Skulle vi arbeide

i Norsk Front om det hadde	 vært en stor

organisasjon,	 - annet enn eventuelt som reine

provokatører? Sjølsagt ikke. Noe annet er det

om vi eventuelt skal jobbe i fagforeninger som

har	 masseoppslutning under	 en sovjetisk

okkupasjon og hvor det ville være	 forbudt å

organisere frie fagforeninger.

Er vi blitt redde for å være utafor »det gode

selskap»? Vi hadde ikke hatt et parti i dag om

dette	 var ledestjernen i	 vår politikk. Ikke blir

det revolusjon heller.	 Er ikke	 nettopp vår

historie med	 f.eks.	 støttearbeid	 for	 Indokina,

PLO ol. at vi ved å gå mot strømmen, har klart

å endre en stor opinion? Blir vi isolert med vår

linje	 for å utsette	 krigen?	 Fra SV og

NKP-ledelsen, ja og gudskjelov. 	 Folk flest er

mye enige med oss. Problemet er ofte at de ikke

ser noe skille mellom vår politikk og SV/NKPs

politikk. En	 opportunisme som	 får oss til å

holde kjeft	 om	 disse skillene sementerer

situasjGnen og øker SV/NKPs innflytelse.

Per r'

SOLIDARITETSARBEID MED AFGHANISTAN
Afghanistan komiteer er oppretta over hele

Norge. Nøyaktig hvor mange steder det er reelle

komiteer,	 hvor	 mange	 steder	 det	 er

enkeltkontakter og hvor mange steder det var

engangsinitiativ i forbindelse med aksjonsukene

i januar 1981 vet vi ikke enda.

Det vi kan slå fast er at solidaritetsarbeidet

med Afghanistan	 er den breieste polititske

bevegelsen	 i Norge siden	 krigen. De fleste

stedene har bærebjelken i oppbyggingen vært

Dette er ikke en oppsummering av egen

innsats - full av sjølros. Isteden skal jeg berøre

noen av de problemene som i dag står sentralt i

dette arbeidet, som vi må ta alvorlig om vi

mener noe med å utvikle solidaritetsarbeidet

med det afghanske folket.

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

36 TF

STOR POLITISK ENIGHET -

LABER OPSLUTNING

Mange	 kamerater	 som	 jobber	 med

Afghanistan har oppsummert for seg sjøl at den

store politiske bredden	 ikke resulterer	 i	 stor

oppslutning og aktivitet.	 Det kan nesten virke

som om den store enigheten - det at det ikke er

politisk	 strid	 om	 spørsmålet	 -	 virker

passiviserende.	 En	 oppslutning	 på	 1000

personer ved demonstrasjonen i Oslo i januar i

år er etter min mening 2000 for lite.

MASSEORGANISASJON ELLER

ELITEORGANISASJON?

Skyldes denne situasjonen almen passivitet i

egne rekker? Jeg tror ikke det.	 Hvertfall vil vi

ikke finne	 hovedårsaken her.	 Isteden tror jeg

spørsmålet om	 Afghanistankomiteen	 skal

utvikle seg	 til	 en	 toppplansorganisasjon med
kun politisk breie råd og kjendiser eller om det

skal arbeides for å	 utvikle	 komiteene	 til

aktivistorganisasjoner med breie politiske råd og
kjendiser er grunnleggende. Her står det ulike

politiske linjer innad	 i komiteen. Vi må se det

som vår	 oppgave	 å	 arbeide	 fram	 mot	 en

komitemodell	 som	 sikrer	 begge	 sidene

innflytelse, og	 spesielt	 må vi	 arbeide	 for å

trekke aktivistene til organisasjonen.

POLITISK BREDDE

	

OG	 SLAGKRAFT!

Vi	 ønsker	 ikke	 å	 »kuppe»

Afghanistankomiteen.	 Derimot ønsker	 vi å

bygge ut den politiske bredden - ikke bare som

en fasade, men som en aktiv faktor i komiteen.

Med den politiske	 bredden	 har vi	 store

muligheter for	 å påvirke langt	 inn	 i	 de

parla mentariske	 organer,	 næringsliv	 og

organisasjo ner/fagbevegelse.

Det er viktig at dette arbeidet ikke må bli en

sovepute.

Uten aktivister i	 fagbevegelsen, på skolene i

ulike miljøer vil informasjonen vår nå kort ut og

SOLIDARITETSARBEID
mulighetene for å	 opplyse	 opinionen i Norge

om Sovjets aggresjon blir begrensa. Penger kan

det kanskje bli	 den	 veien.	 Noen stor	 politisk

gevinst blir det ikke. Skal Afghanistan-arbeidet

bli	 et	 reelt	 alternativ	 til	 revisjonistenes

fredsarbeid må vi	 ut på gatene, i skolene, på

arbeidsplassene og hjem til folk.

OPERASJON DAGSVERK

Spesielt vil	 jeg nevne	 OD-81, som skal gå til

afghanske flyktninger. Aksjonen går av stablen

omkring	 20.	 oktober.	 Dette er en enestående

anledning til	 å	 mobilisere	 skoleungdom	 i alle

videregående skoler for Afghanistan. Om ikke vi
gjør	 en	 innsats blir det	 lett	 med den	 ene

aksjonsdagen.	 Målet vårt	 må	 være flest mulig

steder å knytte kontakter på skolene gjennom

dette	 arbeidet	 for	 å	 etablere	 faste

Afghanistan komiteer. 	 Erfaringene	 fra

Vietnamarbeidet viser	 at	 ungdommen er	 en

bærebjelke i anti-imperialistisk	 arbeid.	 Skal de

bli det igjen?

Mange synes å mene at dette arbeidet kun

skal finne sted der	 RU	 har kontakter og folk.

Etter	 min mening	 er	 det	 å	 snu	 alt	 på	 hue.

Afghanistan er nettopp den sjansen vi trenger til

å knytte nye kontakter der RU ikke har dem

for på sikt å bygge ut ungdomsorganisasjonen

vår. Det trengs!

Gjennom foredrag, løpeseddelaksjoner, stands

på skolene, venners unger osv. er det mulig å

vinne framgang. Mangel 	 på kontakter kan i

mange tilfeller bøtes på ved andre metoder. Sett

i gang!

FAGLIGE INITIATIV

I	 motsetning	 til	 store	 deler	 av	 det

anti-imperialistiske	 arbeidet	 vi	 har drevet
tidligere, har	 Afghanistanarbeidet vunnet 	 stor

innpass	 i det	 faglige mili.pet	 flere steder.	 Jeg

nevner	 Bergen	 hvor	 Samorg	 og	 diverse

fagforeninger er medlemmer og Tromsø hvor

Samorg,	 Bygningsarbeiderne,	 Tromsø

Skipsverft, Handel og Kontor, Tromsø Sykehus

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

KINADEBATT
Personalforening	 og	 NNN	 avd. 8 hartegnet

medlemsskap i komite'en.

Videre vedtok LO en bevilgning på 25 000 og

flere forbund	 har bevilget til Arbeidernes

Internasjonale	 Støttefond.	 Endel av disse

pengene går til 	 flyktninger, mens mesteparten

øremerkes oppbygging av helsestasjoner inne i

Afghanistan	 etter	 forslag	 fra

Afghanistan komiteen.

Utenfor	 LO-forbundene	 derimot	 er	 lite

skjedd.	 Det	 er	 reist	 forslag	 innafor

sjukepleierforbundet	 om tilslutning. Andre

forbund	 burde	 gjøre det samme. Etter min

mening bør faglig	 kader arbeide for tilslutning

av lokale	 og	 sentrale fagorganisasjoner til

Afghanistankomiteene. På den måten forplikter

vi LO og de andre i langt større grad til å følge

opp det positive men svært forsiktige utspillet

de har tatt i og med bevilgningene og støtte til

komiteens	 prosjekter. I kampen mot 	 de

pro-sovjetiske tendensene er dette av overmåte

stor betydning.

TF
AFGHANISTANARBEIDET

OG PARTIET

Afghanistanarbeidet er kommet godt i gang

og står på mange bein. Det hviler ikke ene og

alene på oss. Men - og dette er viktig - partiet,

den revolusjonære bevegelsen er og vil fortsatt

være en bærebjelke i dette arbeidet. Både for å

utvikle det og samtidig opprettholde den store

politiske bredden.

I den revolusjonære bevegelsen i dag er det en

forsvinnende liten prosent av kader som jobber

med internasjonale arbeid. Jeg nevner dette som

et apropos til sentrale og lokale partiledelser når

de skal	 vurdere	 hvordan dette	 arbeidet skal

utvikles. Krigen i Afghanistan er i ferd med å bli

»akseptert» - protestene stilner	 til fordel for

handelsavtaler	 og	 nedrustningsprat.

Revisjonistenes fredsideologi har vunnet en del

viktige	 framganger	 i opinionen. Vi må svare

kontant - bl.a.	 med aktivt	 solidaritetsarbeid

med offrene for Sovjets aggressjon.

Det	 trengs	 å	 hive	 på	 mer	 køl	 i

Afghanistanarbeidet.

Lykke til!

Rico.

OM KINA KKP OG VÅRE REAKSJONER

For å markere med en gang hvor jeg står. Jeg

er i det store og hele enig med Bjarne (TE,

juni), både når det gjelder argumentasjon og

konklusjoner.	 Mange av de argumentene

Thomas kommer med har jeg også sans for, men

jeg synes konklusjonene hans er lite i samsvar

med argumentene. På meg virker det som om

Thomas etter hvert blir redd for hvor

argumentene hans logisk vil føre hen, og derfor

ikke tør fullføre løpet sitt.

Jeg synes som sagt Bjarne argumenterer godt

for sitt syn, og skal prøve ikke å gjenta for mye.

I stedet vil jeg trekke inn enkelte andre

spørsmål som	 jeg mener har betydning for

debatten.

HVA ER HENSIKTEN

MED DENNE DISKUSJONEN?

Jeg mener det viktigste med denne debatten

må være å forsøke å avklare	 en del sentrale

politiske og ideologiske spørsmål som det står

strid om både internasjonalt og innafor AKP.

KKP har	 i alle år hatt stor autoritet og nytt

stor respekt innafor	 vår bevegelse. Dette har

naturlige	 årsaker.	 Denne	 autoriteten	 og

respekten har nok blitt noe frynsete den siste

tida, men fremdeles er det sånn at KKP har stor

innflytelse i vårt parti. Gammel kjærlighet

ruster ikke, i alle fall ikke over natta. Når	 så

KKP snur 180 grader i en del sentrale spørsmål,

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

38 TF

er det	 klart at dette må spre forvirring innafor

våre rekker. Det som ifølge KKP var reinhekla

revisjonisme for få år siden, blir	 av	 KKP

framstilt som genuin	 marxisme	 i	 dag.	 Og

omvendt:	 Det som tidligere het	 Den	 store

proletariske	 kulturrevolusjonen	 blitt	 til

»kulturrevolusjonen»	 i	 dagens	 kinesiske

propaganda.

Sånne forhold må nødvendigvis føre til en viss

forvirring også innafor AKP. Hva er marxisme?

Hva	 er	 revisjonisme?	 Det	 kan	 være

problematisk å orientere seg. Ei avklaring	 er

nødvendig,	 og jeg mener også det er viktig at

denne avklaringa kommer så raskt som mulig.

Ingen kan i	 dag med sikkerhet	 si	 hvordan

Kina vil se ut om ti år. 	 Det er imidlertid en del

spørsmål som det er fullt mulig å ta stilling til i

dag, det gjelder bare å begynne i riktig ende.

ER KINA FOR

STORT FOR OSS?

Kina er	 et	 stort land, og vi veit	 lite, sier

Thomas,	 han maner til tålmodighet	 og

forsiktighet. Det han	 legger opp	 til er	 en
evighetsdiskusjon, noe vi minst av alt trenger.

Når det	 gjaldt Albania var vi	 ikke særlig

tålmodige	 eller forsiktige,	 men så	 er jo	 også

Albania et	 lite	 land. Kanskje Kina er for stort

for oss? Dersom vi skulle 	 ta stilling til	 Kina

innbygger	 for	 innbygger ville det unektelig ta

lang tid. Men	 det er jo ikke den	 metoden vi

vanligvis bruker. Når det gjaldt Albania tok vi

stilling ut fra hva ledelsen i APA sto for, hva de

sa og hva de skreiv. På den måten kunne vi slå

fast at APA var leda av revisjonister. Jeg mener

den dag i dag at jet var en korrekt konklusjon.

Vi brukte for øvrig samme metode når vi tok

stilling til	 firerbanden. Vi	 granska	 politikken

deres og analyserte det som var tilgjengelig av

skriftlig materiale fra firerbanden sjøl. Deretter

trakk vi kohklusjonen, som jeg også mener er

korrekt den dag i dag.

Er denne metoden ubrukbar når det gjelder

KKP i dag? Nei, den er fullt brukbar, og den

eneste metoden vi kan benytte dersom vi ikke

skal rote oss inn i en diskusjon uten ende.

KINADEBATT
Lin Shao Shi satt i toppen i KKP i flere tiår,

er nå rehabilitert politisk, og blir framstilt som

en stor marxist. Var han det? Det kan vi finne

ut ved å se på de politiske linjene han sto for,

hva	 han skreiv og hva	 han sa. Det	 er	 nok

materiale å ta av.

Teng har innehatt toppstillinger i KKP siden

frigjøringa og sitter i toppen den dag i dag. Også

han har etterlatt seg en del skriftlig materiale,

og uttaler seg fremdeles om litt av hvert. Dette

kan analyseres.

Kinas statsminister og KKPs formann uttaler

seg også stadig vekk. Det er kort sagt et hav av

materiale å ta av. I tråd	 med dette mener jeg

diskusjonstemaet »Hvor går Kina» bør vris mer i

retning av	 »Hvem	 har makta i	 KKP i dag -

borgerskapet eller proletariatet», eller noe i den

stilen. Altså et spørsmål det er mulig å ta stilling

til ut fra den metoden vi har brukt tidligere.

MAO TSETUNGS TENKNING

På det 6. plenumsmøtet i slutten av juni ble

det vedtatt en lang resolusjon om KKPs historie

fra 1949	 til i	 dag. Sjøl er jeg	 heller	 svak i

engelsk, så jeg har	 ikke fått satt meg skikkelig

inn i den,	 men noe har jeg fått med meg. (En

oversettelse til norsk hadde vært fint.) Et langt

avsnitt handler om Mao Tsetungs tenkning og

Maos historiske rolle. Etter å ha slått	 fast at

Mao	 Tsetungs	 tenkning	 er bra saker blir det

også slått fast at Mao Tsetungs tenkning er ei

utvikling	 av	 marxismen-leninismen	 på	 6

områder. Et område som glimrer sterkt med sitt

fravær er spørsmålet om klassekampen under

sosialismen og kampen mot revisjonismen. Jeg

har alltid oppfatta	 dette som et kjernepunkt i

Mao Tsetungs tenkning, men det er altså kutta

ut	 av	 KKP.	 Når	 Teng	 hyller	 Mao

Tsetungs tenkning er det altså sin egen reviderte

utgave han hyller. Sånne fenomener er ikke nye

i historia, både Marx og Lenin har vært utsatt

for liknende falsknerie r ,	 men det kan jo være

greit å være obs på det.

Klassekamp er i det hele tatt et uttrykk som

sjelden brukes av dagens ledelse i KKP. Og når

uttrykket brukes er det stort sett for å fortelle

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

KINADEBATT TF 39

hvor	 lite	 viktig	 det	 er	 i	 Kina	 i	 dag.

Antagonistiske	 klasser finnes ikke, hvorfor da

klassekamp?

Revisjonistene har alltid skydd klassekampen

som pesten, og Teng er ikke noe unntak i så

måte.	 Men nå er det jo sånn at klassekampen

eksisterer	 objektivt	 i ethvert	 klassesamfunn ,

også	 i	 det	 sosialistiske	 klassesamfunnet.

Klassekampen lar seg ikke avskaffe gjennom

resolusjoner og	 erklæringer.	 Det Teng-gruppa

gjør er å erklære Klassekampen som halvdød,

samtidig	 som	 de	 fører en	 politikk	 som

nødvendigvis må skjerpe klassekampen. En

måneds tid før det 6. plenumsmøtet var det for

eksempel en stor demonstrasjon av arbeidsløse i

Shanghai	 som	 ble	 slått	 ned	 av politi	 (kilde:

Aftenposten). Dersom Teng-gruppa går videre

på linja si om at industriforetak skal bedømmes

etter	 profitten, og tendensene til å utvide

private familiebruk på bekostning av kollektiv

bruk fortsetter,	 vil	 dette	 nødvendigvis føre til

ytterligere skjerpa klassekamp.

KULTURREVOLUSJONEN

Kulturrevolusjonen har naturlig nok fått hard

medfart av	 Teng og hans folk. Den	 er	 blitt

karakterisert som »de ti svarte åra» og »ei ulykke

for Kinas	 folk». Det er	 også blitt sagt at det

eneste bra ved kulturrevolusjonen er at det går

an å bruke den som et negativt eksempel. De

som sier	 det er ledelsen i KKP i dag,	 altså

fienden av kulturrevolusjonen. At fiendene av

kulturrevolusjonen	 mener dette er vel	 ikke

overraskende. Det	 som	 imidlertid overrasker

meg er at de fordømmer kulturrevolusjonen så

udialektisk og ensidig. Det er åpenbart at det

ble begått svære feil under kulturrevolusjonen

(som	 under enhver revolusjon), men	 det

utelukker ikke at det går an å se dialektisk på

den.

I synet på kulturrevolusjonen er jeg ikke bare

uenig med	 Feng og hans folk, jeg er også uenig

med Thomas. Thomas skriver: »Problemet er at

medisinen	 mot revisjonisme som Mao	 anviste

ikke har	 vist	 seg	 å virke.	 Uansett	 hvilket

synspunkt	 vi	 ser	 det	 fra,	 så	 har

kulturrevolusjonen lidd	 nederlag.»	 Og	 han

konkluderer: »Det må følgelig bety at Mao ikke

har gitt fra seg	 noen	 tilfredsstillende	 teori	 for

åssen	 revisjonismen	 bekjempes	 under

sosialismen. Dette krever at vi 	 må gå gjennom

teorien om revisjonismen på nytt.»

Når en medisin ikke virker er det ikke sikkert

det er medisinen	 (teorien) det er noe	 i veien

med. En grunn til at medisinen ikke virker, kan

være at sykdommen er for langt framskreden.

Forøvrig	 kan Thomas argumenter brukes mot

enhver teori som ikke lykkes i første forsøk.

Jeg har ikke godt nok kjennskap til forholda

rundt utbruddet	 av	 kulturrevolusjonen	 til å

kunne si noe sikkert, men jeg stiller et spørsmål

om den ikke kom for seint. På meg virker det

også som	 om den	 var for dårlig forberedt og

planlagt, og at den ble satt ut i livet nærmest i

all hast.	 Jeg kan	 godt	 tenke	 meg at	 sånne

forhold	 kan	 ha	 bidratt	 sterkt	 til	 at

kulturrevolusjonen tapte, og jeg er ikke villig til

å sette	 tommelen ned for	 teorien . om

kulturrevolusjonen før vi har studert historia en

del grundigere enn vi har gjort i dag.

PARTIFORBINDELSER MED

KKP?

Både Thomas og Bjarne mener det vil være

feilaktig å gå ut og erklære brudd med	 KKP.

Dette er jeg enig i, men jeg er usikker på hva

prisen er for at KKP ikke skal bryte med oss. Vi

bør ikke	 ha	 partiforbindelser	 med	 KKP	 for

enhver pris, f.eks.	 ikke dersom det betyr at vi

ikke åpent kan si	 hva vi mener om	 KKP.

Spørsmålet blir derfor ikke om vi skal bryte

med KKP, men	 om	 vi	 skal	 være	 snille	 og

oppføre oss på en måte så ikke KKP bryter med

oss.

Jeg mener det er ei grense for hvor lenge vi

kan fortsett kalle Teng for marxist, fortsette å

late som	 ingen	 ting	 når	 Teng og hans folk

innfører	 kapitalisme	 i	 Kinas	 industri	 og

jordbruk, når	 de forfalsker	 Mao	 Tsetungs

tenkning, sprer illusjoner om fredelig overgang

til sosialismen og så videre.

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

40 TF STUDIER

I den internasjonale erklæringa fra vårt siste

landsmøte kritiserte vi f.eks. høyretendenser i

ml-bevegelsen i Vesten, men vi holdt kjeft når

det gjaldt revisjonismen som blir spredd fra det

store partiet i Østen. Hvorfor ble ikke KKP

kritisert? Thomas sier om dette: »Det kan en

partiuttalese (...) vanskelig gjøre offentlig så

lenge vi satser på å ha partiforbindelser.»

Dersom sjølsensur av denne typen skal være

grunnlaget for partiforbindelser med KKP, er

jeg uenig. Partiet vårt tåler ikke mange slike

uttalelser før forvirringa blir total. Og i disse

tider er det nettopp det motsatte, ideologisk

avklaring, vi trenger.

Det jeg håper på er at denne diskusjonen kan

konkludere med at revisjonistene, borgerskapet,

har makta i KKP, og at det derfor bare er et

tidsspørsmål når Kina blir et kapitalistisk land

om ikke maktforholda i KKP endrer seg

grunnleggende. Et sånt syn bør vi også gi

uttrykk for offentlig, så får heller KKP bryte

med oss om de ønsker det. Det finnes viktigere

ting her i verden enn å ha forbindelse med et

parti leda av revisjonister.

YR

HVORFOR SKAL VI STUDERE

"HVA MÅ GJØRES?"
Grunnlaget for alt vårt arbeid er at vi har en

egen teori, marxismen-leninismen-Mao Zedongs

tenking. I utgangspunktet er det ikke noe annet

som skiller oss fra andre politiske retninger enn

denne teorien. Arbeidet vårt vil helt ut stå og

falle med om vi evner å tilegne oss, anvende og

videreutvikle denne teorien. Det er snart

gjentatt til kjedsomhet at vi er i en periode med

krise, med tvil, usikkerhet og forvirring på

marxismens holdbarhet. Og som en nødvendig

følge av denne tendensen kommer frafall,

splittelse og oppløsning.

Vi får ikke snudd denne tendensen uten å

konsolidere partiet på vårt teoretiske grunnlag.

Den sviktende tiltrua til marxismen kommer i

partidistriktet nå værlig til uttrykk ved krav om

at alle studier må være direkte »matnyttige».

Hva er galt med dette synet? Har vi ikke alltid

ment at studier skal ha praktiske siktemål? Jo,

men saken er den at hele marxismen er en

praktisk teori. Når forslag om å studere

grunnleggende marxisme blir møtt med forslag

om å studere aktuelle spørsmål i stedet, så

mener jeg det uttrykker manglende tillit til

marxismen. Jeg mener det dreier seg mye om

tanker som at teorien ikke har holdt hva den

lovet	 (problemet	 i vårt	 arbeid, i sosialistiske

land). Haken ved	 denne	 instillinga er	 at den

ikke lar marxismen få en rimelig sjanse. Det blir

ikke undersøkt om problemene skyldes teorien

eller mangelfull anvendelse av den.

De teoretiske problemene våre omfatter etter

min mening hele	 vårt teoretiske grunnlag. De

omfatter arunnleaciende programspørsmål (som
sosialismedebatten),	 taktikk	 (partiets

arbeidsmåte), og	 organisasjon (demokratisk

sentralisme).	 Allment	 er	 sjølsagt

programspørsmåla,	 politikken viktigst.	 Uten en

viss enhet her har det ingen mening å drøfte

taktikken og organisasjon. Landsmøtets vedtak

om prinsipp-program ga avklaring et stykke på

vei. Samtidig gjenstår	 viktige spørsmål for

videre studier og	 undersøkelser (Sosialismen,

økonomien, filosofi). Men	 uansett	 vil ikke

enhet i programspørsmål	 uten videre løse

motsigelser om	 taktikk	 og organisasjon. De

russiske marxistene	 oppnådde først	 enhet	 i

programspørsmål. 	 Etter Lenins Hva må gjøres?

ble det også stor enhet om taktikken.	 Likevel

fikk vi etterpå den endelige delinga i bolsjeviker

og	 mensjeviker	 med	 utgangspunkt	 i

»detaljspørsmål»	 i	 partivedtektene.	 Dette

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

KONTINGENTEN TF 41

framstilles	 detaljert i Lenins bok »Ett skritt

fram og to tilbake».

Hva må gjøres? framstiller det kommunistiske

partiets taktikk slik Lenin utvikla den i 	 kamp

mot	 de	 revisjonistiske strømningene ved

århundreskiftet. 	 Grunnlaget	 for	 denne

taktikken er at den marxistiske teorien utvikler

seg ved siden av arbeiderbevegelsen, ikke

innafor den. (En svært aktuell bekreftelse på at

arbeiderbevegelsen	 utvikler seg	 uavhengig av

sosialistisk teori har vi i Polen). Mot dette synet

hevdet opportunismen at den sosialistiske

bevisstheten ville utvikle seg på grunnlag av den

spontane veksten i arbeiderbevegelsen.

Av	 Lenins syn	 følger at den sosialistiske

bevisstheten må	 tilføres arbeiderbevegelsen

utafra. Opportunismen mente sosialismen skulle

vokse fram innafor arbeiderbevegelsen. Hva må

gjøres? handler om hvordan partiet må arbeide

når oppgaven er å tilføre arbeiderbevegelsen

sosialistisk bevissthet utafra.

Lenins	 syn	 på partiorganisasjonen følger av

synet	 på	 taktikken:	 Partiet	 må	 være

sentralistisk,	 kunne arbeide fra	 toppen og

nedover	 (»byråkratisk»), mens opportunistene

ønsket	 seg	 mest	 mulig	 lokal	 frihet

(autonomisme)	 og utvikling av	 arbeidet fra

bunnen	 og oppover (»demokratisk»).	 Kampen

om	 organisasjons-prinsippene	 er	 grundig

framstilt	 i Ett skritt fram og to tilbake. Denne

boka	 var som kjent	 alternativt	 forslag til

obligatoriske studier i år.

Opplegget for tre studiemøter som er trykt i

Røde	 Fane nr.2/81 er etter mitt syn godt. Det

gir bra utgangspunkt for å diskutere en rekke av

de sentrale spørsmål i Hva må gjøres? Men lay

outen	 er dårlig og gjør	 det vanskelig	 å få

oversikt. Jeg vil anbefale folk å bruke penn/tusj

til å numrere og skille spørsmåla fra sitatene.

Hans.

NEI TIL TEKNISK LØSNING PÅ ET POLITISK
PROBLEM

Avdelinga vår	 har fattet	 vedtak om å heve

kontingenten	 med kr. 15.-	 pr. person	 pr.

måned.	 Melding om kontingentøkning ble av

avdelinga oppfattet som et direktiv, og vedtaket

går derfor ut på at vi ikke søker dispensasjon.

For egen del vil jeg likevel få protestere mot

kontingetokningen. I TF i 	 april 81	 er det en

artikkel	 av	 kassereren	 i	 SK:	 »Svikt	 i

kontingentinngangen truer partiet». Her angis 4

grunner	 til redusert kjøpekraft for	 partiet: 1.

Gjennomsnittlig	 kontingent pr. medlem pr. år.

har gått ned. 2.	 Utmeldinger. 3. Ikke betalende

»medlemmer ► .	 4. Prisstigningen. Prisstigningen

er det ikke så	 mye å gjøre med, men om de

andre årsakene vil jeg si følgende:

Spørsmålet om pengegaver til partiet, både

når	 det	 gjelder	 kontingent	 og

innsamlingskampanjer, er først og	 fremst	 et
politisk	 spørsmål. Mye penger og villige givere

forutsetter at folk skjønner at pengene trengs

og har tillit til at pengene blir brukt til beste for

partiet.	 Dersom	 forståelse og tillitt mangler, så

er det ikke mulig å løse problemet verken med

ekstraavgift på	 kr.	 15.-,	 eller	 med	 nytt

prosent-system	 for utregning	 av	 kontingenten

eller med en »tette de verste hola» innsamling til

RV/AKP.

Kassereren mener at prosent-trekk er det

mest solidariske, og at å fastsette kontingenten

på subjektivt grunnlag fører 	 til for	 store

forskjeller. Jeg mener at 	 kontingenten n75

fastsettes ved vurdering av den enkeltes totale

økonomi, folk med	 samme inntekt vil ha

forskjellige økonomiske forpliktelser. Innføring

av prosent-kontingent	 er bare et forsøk	 på å

løse et politisk problem ad teknisk vei.

Når medlemstallet i partiet synker, så får SK

sørge for at antallet partifunksjonærer og

utgiftene til	 byrakrati-arbeid,	 blir redusert

tilsvarende. Det gjelder i AKP som andre steder

at en får »sette tæring etter næring».

Inge.

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

TF	 KONTINGENTEN

SVAR TIL INGE
Du sier at SK får »sette tæring etter næring»

og sørge	 for	 at antall	 partifunksjonærer og

byråkratiarbeid	 blir redusert i	 takt med at

medlemstallet minker.

	

For det første så setter SK og	 OK U	 tæring

etter næring.	 OKU	 passer omhyggelig	 på at

utgifter ikke overstiger inntekter og at drifta går

i balanse.	 Dette skjer bl.a. ved å redusere antall

ansatte og	 holde svært	 lav	 lønn. Men	 vi er

alvorlig	 bekymra	 over	 de	 politiske

konsekvensene av en slik reduksjon av partiets

ansatte.	 Her virker	 det	 som Inge	 ikke	 deler

denne bekymringa. Jeg mener	 det	 er lite

byråkrati-arbeid	 i partiet. Det	 er	 nærliggende

for meg	 å	 si	 noe	 om	 ØK U,	 nokså	 typisk

»byråkrati-arbeid» eller 	 hva.	 Landsmøtet fikk

sjølsagt	 full	 informasjon	 om	 partiets og

partibedriftenes økonomi. OKUs bemanning til

å lede dette arbeidet osv. Det oppsto da sterke

stemninger	 om	 at	 det	 var	 på	 kanten	 av det

uforsvarlige	 å	 med	 et	 absolutt	 minimum av

partifunksjonærer	 til	 å	 lede	 så	 store

økonomiske områder	 og	 disposisjoner Jeg

forsvarte	 det ut	 fra	 at det ikke fantes dekning

for mer og at de andre	 utvalga:	 FU, I U,

studieutvalg osv. var	 så tynt	 bemanna av

partifunksjonærer at det ikke	 var riktig med

omdisponeringer.

Jeg tror	 Inge	 og jeg vurderer svært ulikt de

politiske konsekvensene av	 en	 reduksjon i

partiets kjøpekraft. Jeg frykter særlig at en slik

reduksjon	 vil	 skade	 partiets	 mer	 illegale

organisering.

	

Prosenttrekk	 er	 ikke en	 metode	 for å

kompensere for minskning	 i medlemstallet i

partiet.	 Det er	 heller	 ikke	 et	 mottrekk mot

skiktet av	 ikke-betalende medlemmer i partiet.

Vedtektene slår	 klart fast at	 det	 er	 et krav til

medlemsskap	 i partiet	 å betale kontingent.

Forslaget om prosenttrekk er satt fram fordi en

kritisk vurdering av det nåværende	 systemet

viser mange svakheter, 	 som	 Inge	 hopper lett

over.

Vi har	 nå en norm	 for kontingenten, men

normen	 er	 temmelig flytende. Det	 fins	 lag i

samme by og innen samme bransje med svært

ulikt kontingentnivå. Når en undersøker, finner

en at forskjellen først og fremst består i at det

ene laget har en kasserer som driver det som ei

venstrehåndsoppgave og	 at laget	 ikke	 har

diskutert	 kontingenten	 på	 flere	 år.

Kontingentnivået varierer sterkt fra distrikt til

distrikt.	 Og snittet kan	 variere mye fra termin

til termin i det samme distriktet. Dette er da i
stor grad knytta til DS-kassereren sin jobbing og

hvilken plass DS har gitt økonomisk arbeid. Her

fins DS som stadig skifter kasserer, kanskje flere

ganger i	 året.	 Her	 fins	 DS der kassereren	 har

denne oppgava bare som ei bioppgave. Og det

fins DS som følger SK-direktiva om økonomisk

arbeid,	 lar	 kassereren	 ha	 det	 som	 sin

hovedoppgave over lengre tid og da også oppnår

helt andre	 resultater.	 Konklusjonen er	 at

kontingentfastsettelsen	 for	 den	 enkelte	 er

temmelig tilfeldig.

Det nåværende systemet	 er bygd pa	 at

kamerater med høy inntekt skal 	 betale mer

kontingent enn kamerater med lav inntekt, men

prinsippet er	 flytende i	 sin utforming. Praksis

har blitt at kamerater med høy inntekt betaler

forholdsvis	 for	 lite	 kontingent	 og	 ingen

progressiv stigning.

Så har vi problemet med prisstigninga. Vi har

hittil møtt dette med oppfordringer om å øke

snittet, i 1980 med 10% og i 1981	 med 15 kr.

pr. måned.	 Det er flere lag som har reagert på

den siste oppfordringa enn på den første. Men

det er like sikkert at mange lag • kanskje over

halvparten - overhode ikke har reagert på dette,

ikke diskutert det eller tatt	 noe	 tiltak.	 Nar

prisstigninga på 2 år reduserer kjøpekrafta med

25 %, så må partiet ha et kontingentsystem som

på en mer effektiv måte svarer på prisstigninga.

Vårt svar	 på kritikken av	 det	 nåværende

systemet er prosenttrekk.

det gir et	 klart definert kontingentnivå likt

for hele landet.

den som tjener mer skal betale mer over et

visst inntektsnivå, progressivt økende.

c) innebygd mekanisme som øker kontingenten

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

KONTINGENTEN
i takt med lønnsutviklinga i samfunnet.

d) systemet gir rom for individuelle vurderinger

ved at avdelinga dekker beløpet dersom det fins

kamerater som av særskilte årsaker ikke kan

betale så mye som prosenttrekket tilsier.

Inge skriver at tillitsforholdet er viktig. Det er

jeg enig i. Landsmøtet fikk seg forelagt full

informasjon om partiets økonomi og ledelsens

disposisjoner. Det er sjølsagt bare på et slikt

grunnlag det er mulig med ei allsidig vurdering.

Landsmøtet konkluderte slik:

»Økonomikrisa er avverga, og det er lagt et

solid fundament for en sunn partiøkonomi.

Landsmøtet vil gi honnør til SK for måten disse

alvorlige problemene er løst på. I samsvar med

den sjølkritikken som ble lagt fram for partiet,

er det tatt et grundig oppgjør med tidligere feil.

Dette skulle være et godt utgangspunkt for å

gjenopprette tilliten til SKs okonomiarbeid.

TF 43

Videre	 er	 det	 nødvendig	 å	 stanse
tilbakegangen i kontingentinnbetalinga, 	 og snu

dette til ei positiv utvikling. Skjer ikke det, kan

vi få ei krise i partiøkonomien som vil føre til

kraftig svekkelse	 av partiorganisasjonen	 og de

sentrale organer.

Landsmøtet vil peke på at SK nå forvalter

partiets inntekter på en måte som bør være en

spore til å yte mer.	 Viktige oppgaver som
styrking av	 faglig arbeid, studieaktiviteten, det

internasjonale arbeidet og arbeidet med å

forberede partiet på en krigssituasjon 	 vil bli

skadelidende hvis ikke den negative tendensen i

kontingentarbeidet blir snudd.»

Kassereren i SK.

FORSLAGET OM PROSENTKONTINGET

Det er kommet en god	 begrunnelse	 for at

kontingentsystemet bor forandres i TF-april.

Fire saker vil forslaget om prosent-kontingent

motvirke:

Tendensene til:

- Prisstigning

- Fall i gjennomsnitt pr medlem

- Færre folk	 :-
- Ikke-betalende medlemmer.

På et kasserermote kom det fram motsigelser

til at vi skulle ha et likt prosenttrekk i partiet.

I dag fordeler medlemmene seg over satser,

som er faste, og nokså fleksible. Det viste seg på

møtet at det eksisterer flere kamerater som ikke

betaler	 i forhold	 til	 inntekta si,	 men ligger på

andre	 satser.	 Årsakene	 er	 delvis	 reelle

(barnebidrag, kona	 kontroll med kassa	 etc.),
delvis var det ideologiske (festing etc. kontra et

»parti-liv», direkte uenighet med ledelsen i

partiet). Gjennomgående viste det seg at dette

enten	 gjelder	 eldre	 folk	 rekruttert	 fra

arbeiderklassen,	 eller folk med	 mistillit til den

nåværende ledelsen i partiet. Blir satsen heva til

LeKs. 2,2%, vil disse folka falle fra. I dag er de i

hovedsak viktige medlemmer7 som betaler det

de kan. Dette er ikke slapphet.

Mange nye	 vil	 synes denne terskelen er for

hoy. Jfr. AP-kontingenten, 50 kr. i året.

En kan spørre seg om det nye systemet er

rettferdig. Husk at skatten blir fastsatt ut fra et

digert skjema,	 med	 masse fradragsretter.

LO-kontingenten	 er	 noe	 folk hater.	 Det som

redder	 den, er at den trekkes automatisk de

fleste steder. Jammen, partiet er noe kvalitativt

annet, vil mange si. Ja, det er det. Mange har

også	 oppfatta adgangen	 til å	 bestemme

kontingenten på den gamle måten, slik.

Jeg	 spør:	 Løser	 prosenttrekket problemet

med inndrivinga, som de fleste kasserere sliter

med i	 dag?	 For	 å	 ta fakta: Problemet med

ikke-betalende	 medlemmer,	 færrre	 folk, blir

ikke	 løst	 ved	 prosent-trekk.	 Polititske

diskusjoner vil	 fortsatt være hovedformen for

kontingent-inndriving.

Prisstigning,	 og	 fall	 i	 gjennomsnitt	 pr.

medlem, vil bli løst.

Dette kan likevel løses mer fleksibelt.

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

44 TF	 KONTINGENTEN
Forslag: Avdelinga fastsetter prosenttrekket

for hver enkelt kamerat.

Tenk over dette, som jeg mener ivaretar

nettopp disse sakene. Motivasjonen vil avgjøre

størrelsen, og det vil det bli kamp om med hver

enkelt. Det får vi også med et 2,2%-system. Hva

hindrer mitt forslag?

Hilsen

Margaret.

SVAR TIL MARGARET

ØKO er innforstått med at det ligger flere

problemer for avdelingene og den enkelte ved

overgang til	 prosent-trekk. Vi håper å få løst

disse	 ved	 diskusjoner	 i avdelingene,	 ved

drøftinger på kasserer-konferanse til høsten og

vi skal kjøre to	 prøvefylker, fra. 3. termin 81.

Argumenta til M. , mener jeg ikke holder.

Partikontingenten er en del 	 av	 det	 helt

nødvendige	 utgiftene på	 linje med	 strøm og

fagforeningskontingent.	 Det	 er	 greit	 å

sammenlikne med fagforeningskontingenten.

Den ligger på fra 1.5% til 2.1%. Dette gjelder en

masseorganisasjon. Ingen melder seg ut av

fagforeninga, eller nekter å organisere seg fordi

kontingenten er for høy. Kontingenten 	 er

akseptert som en nødvendig utgift. At et parti

som skal være arbeiderklassens fortropp har en

kontingent 0,1% høyere enn grafisk forbund, er

helt rimlig. Spesielt tatt i betraktning av at det

er partiets eneste inntekt, og i betraktning hva

det koster å drive et revolusjonært parti 	 i	 et

kapitalistisk	 land.	 Jeg	 trur	 ikke

fagforeningskontingenten	 i seg sjøl er forhatt

blant arbeidere, men de hater de som lyxer seg

av disse pengene. Arbeiderklassen er bevisst at

den trenger fagforeninga og at foreninga trenger

penger, men ikke høye	 pampelønninger og

luksusliv på hotelle;. Dette problemet har ikke

vi.

Dersom det er partimedlemmer som ikke er i

stand til å betale 2.2% må det være avdelingas

oppgave å sikre at den riktige summen kommer

inn fra avdelinga i forhold til samla inntekt. Jeg

trur at dette vil dreie seg om spesielle tilfeller.

Du vil alltid kunne finne »spesielle» eksempler,

men partiet kan ikke lage et kontingentsystem

utifra slike særegne forhold.

Om det er	 medlemmer som ikke vil være

medlem fordi kontingenten er for høy, er det

sjølsagt et helt annet problem og et politisk,

ikke økonomisk spørsmål. Men vi mener at det

er helt uakseptabelt for et parti som vårt at

noen skal spare og betale en høy kontingent til

tross for lav lønn, mens andre som tjener mye

bedre kanskje bare betaler tredjeparten i

kontingent.	 Dette	 er	 lite	 solidarisk.

Kontingenten gjør partiet i stand til å arbeide.

Det vil si å betale kontingenten så høy som

mulig er en polititsk oppgave.

Forslaget om at avdelinga setter størrelsen på

trekket for hver enkelt kamerat dekker ikke

intensjonene med prosenttrekk. Egentlig er den

eneste forskjellen på dette forslaget, og det vi

har nå, at avd. og kameraten betaler en viss

prosent utifra hva de synes sjøl i motsetning til

slik det er nå, et visst antall kroner.

Vi ønsker et enkelt,	 lett	 kontrollerbart og

mest mulig rettferdig system. Ms forslag løser

ikke dette, tvertimot.

Truls.

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

KONTINGENTEN TF 45

OM PARTI ØKONOMIEN

I juni-TF blir det i forbindelse med forslaget

om	 prosenttrekk	 sagt	 ein	 del	 om

Kontingentkampanje - 	 -80.	 Den	 får

karakteristikken	 mislukka.	 Eg	 skal	 ikkje

bestride dette, men kun peike på at kampanja

likevel	 har	 betydd	 framgang	 for

kontingetarbeidet i vårt distrikt.

Frå	 1.termin 80 til	 1.termin 81	 har vi	 heva

gjennomsnittlig kontingent pr. medlem med ca.

10%. Dvs.	 at vi omtrent har greid å halde tritt

med prisstigninga.

Vi	 har senka andelen	 »ikkje-betalende»

medlemmer betraktleleg.

Enno står det igjen ein del arbeid	 med å få

inn pengane til rett tid.	 Men også her er det

fra mgang.

Dette viser, at sjølv om det er store praktiske

problem og motsetningar i partiet har det vore

mulig å paralellt drive økonomi-arbeidet.

Når kampanja	 likevel	 blir	 mislukka er	 det

grunn	 til	 å spørje hva årsaka	 er? Det	 er

umogeleg å sitje i	 ein	 avgrensa del av landet å

uttale	 seg om dette. Men våre egne erfaringer

viser likevel nokre viktige forhold:

PRIORITERING

Eit nøkkelspørsmål er å gje kassereroppgava

til ein person som har anledning til å prioritere

den som hovedoppgave. Dette gjorde oss istand

til å drive økonomiske diskusjoner overfor DS,

distriktsårsmøtet og overfor avdelingene. Dette

har gjort	 det mulig	 å	 drive	 ein	 grundigere

kontroll med både inntektene og	 utgiftene.

Kombinasjon av typen:	 sekretær	 og kasserer

viser seg ubrukbar.

Dette er tilsvarende i avdelingane.	 Der det er

ein ansvarleg som kan	 drive	 og	 følge	 opp
kontingentarbeidet, der går det bra.

METODE

Det	 har	 også vist seg nødvendig og viktig å

behandle avdelingene	 særegen,	 ikkje behandle

alle likt.	 Tiltaka	 overfor	 avdelingane	 må

nødvendigvis	 variere	 med	 nivået avdelingane

held seg på. Utifrå ei 3 deling av laga har vi valgt

ulike tiltak	 møter	 med	 laget/evt. styret, tiltak

med spørsmål osv.

DEN POLITISKE MOBILISERINGA

Den	 politiske	 mobiliseringa	 omkring

kontingenten	 er	 til	 sist	 det	 avgjerande

spørsmålet.	 Vi har	 gjennom	 heile	 kampanja

knytta det til behovet for sterkare sentralisme,

behovet for lønna folk i partiledelsen, som kan

frigjere ledelsen frå rutinearbeid, gjere ledelsen

betre i stand	 til å	 lede politisk, gje	 ledelsen

større handlekraft. 	 Og vi har i løpet av perioden

blitt istand	 til	 å realisere dette ved	 å	 benytte

mindre lønna	 arbeid. Som følge av dette, har

ledelsen bl.a.	 blitt	 i	 stand	 til	 å	 gjennomføre

kaderskoleringskurs for medlemmer	 fra	 alle

avdelinger.

Enno står det motsetningar på spørsmålet om

det er rett	 å satse på fast	 tilsette/lønna

partifunksjonærer. 	 Enkelte snakker	 om at

»byråkratisk	 arbeid»	 må reduserast.	 Det	 blir

peika på at andre metoder for ledelse er bedre.

Alternativet	 er	 å	 trekke	 folk	 ut	 fra

grunnorganisasjonane	 og bygge	 ein	 stor	 og

uhandterlig	 ledelse.	 Diskusjonar	 på dette

spørsmålet må føres til endes.

NYTT KONTINGENTSYSTEM?

PROSENTTREKK?

Det gamle kontingent direktivet har ført med

seg muligheten for stor ulikhet i kontingenten

pr. medlem. Vi treng noko strammare normer

for kvar	 enkelt. I	 dag er det relativt 	 lett for

velsituerte	 medlemmer	 å	 få	 nedsatt

kontingenten pga. investeringer ol. Forslaget til

prosenttrekk	 er likevel truleg	 for	 stivbeint.

Prosentsatsen	 bør truleg senkes litt, slik at det

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

HTF KVINNEPOLITIKK

blir	 noe	 større	 spillerom	 fror	 politisk

entusiasme.

Enkelte argumenterer mot prosenttrekk fordi

det er ei teknisk løysing på eit politisk problem.

Uansett er det ei teknisk løysing som provoserar

frani ein politisk diskusjon om partiøkonomien.

Når ein har brukt eit år på ei økonomikampanje

uten å få særleg respons, så er det ikkje uviktig

med slike tiltak.

	

Hovedmetoden må sjølsagt	 vere	 politisk.

mobilisering. Men i enkelte perioder er det

nødvendig med praktiske endringer.

MELDING FRA

REDAKSJONEN

Andre er i	 mot å auke	 kontingenten med

argument som: når medlemstallet går ned må vi

setje	 tæring	 etter	 næring,	 redusere

»byråkratiet».	 Dette vil	 bety a	 forsterke

problema, ikkje løyse problem med tilbakegang.

I denne perioden av partiet sitt liv er det

viktigare med sterk økonomi enn nokon sinne.

Redusert økonomi vil kun forsterka problema.

Økonomisk framgang vil 	 legge eit	 materielt

grunnlag for å ta eit skritt framover politisk.

Kasserer

Trøndelag.

Red. ber innsenderne å renskrive manus før de

sender dem til oss. Det er ofte vanskelig å gjette

hva	 som	 skal	 stå	 når	 det	 er	 flere

overstrykninger, innskudd, tillegg osv. med piler

osv. Det er slett ikke alltid at vi gjetter riktig, og

dessuten tar det ekstra, unødvendig tid for

oss.

Red.

STÅ PÅ JENTER

Partiet sin sjølkritikk på 	 undertrykking av

kvinnelige kadre i organisasjonen, er null verdt

uten	 en skarp gjennomgang av de materielle

vilkåra for denne undertrykkinga.

Etter min oppfatning må følgende vilkår være

tilstede for at jentene skal bli den politiske

krafta som partiet mener de skal bli:

-partiet må stille dristige politiske oppgaver for

kvinnekaderen. For å få til dette må gutta ta på

seg	 en	 langt	 større	 del	 av	 trivielt

sekretær/distribusjonsarbeid	 enn jentene, feks.

20% på jentene og 80% på gutta. Jentene må

fristilles til og prioriteres ved skoleringstiltak

- i mange »progressive» familier, deler ekteparet

husarbeidet 50-50.	 Dette holder ikke! Jentene

trenger mer tid og mer armslag for å komme i

siget. Hvis nødvendig må fordelinga bli 70 - 30,

eller, 80 - 20 eller kanskje 100 - 0! I visse

perioder!

-og sist, men ikke minst: jentene må starte en

alvorlig gjennomgang av alle »kvinnepliktene» i

samfunnet: være god mor, stryke tøy, huske

bursdager: kort sagt alle de tinga som går med

kronisk dårlig samvittighet for ikke å ha fulgt

opp. Hvis en skal stille krav til mannfolka om å

ta f.eks. 70 % av arbeidet i hus og hjem, vil man

unngå en skarp konfrontasjon med mange av

disse tinga.

Stå på jenter.

»70-30».

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

KVINNEPOLITIKK

HVORFOR GÅR JENTENE FRAMOVER

POLITISK HOS OSS?

F: For mitt vedkommende er det flere ting. For

det første kom jeg med i skikkelig organiserte

former igjen. I 2-3 år ble det bare tull der jeg

var før så der sto jeg på sidelinja. Så har også

kamerater i avdelinga her diskutert endel med

meg og liksom sådd den ideen at jeg har større

muligheter. Det er greitt å delta og gjøre endel

ting, men jeg har aldri før tenkt at jeg kan

utvikle politikken	 og ta virkelig ledende

oppgaver. Så ser jeg også nødvendigheten av at

jentene krever å få delta mer - ta mer ansvar.

H: Det betyr endel at ledelsen i en avdeling har

tru på jentene. Den diskusjonen om RV-lista vi

hadde (om F. skulle stille på 2. plass) betydde

mye. Da blei hele avdelinga trukket med og du

ble jo presset litt også.

F: Hvis sjøltilliten ikke er på topp, så er det all

right å ligge sånn i	 bakevja. Hvis det da ikke

kommer folk og sier »Har du tenkt å stå stille på

det nivået hele livet?» Så er det en annen ting.

Det er lov å gjøre feil også. Det er ikke bare

»toppfolk som aldri gjør feil» som skal ha

oppgaver.

H: Det er viktig å ha med at en må kjempe med

seg sjøl også. Endel ml-jenter tror de er så

bevisstgjorte, men så viser det seg at de gamle

vanene og holdningene henger i. Det blir et

spørsmål om å godta at en skal stå stille, eller

våge å kaste seg inn	 i nye utfordringer.

F: Det der krever en hel del. Hvis du gjør noen

feil så tenker du veldig lett: »dæsken, - dette går

ikke». Men da må en bare stå på videre.

H: Så har T. og du og jeg diskutert endel

innimellom og oppmuntra hverandre, og pekt

på dette her. I forbindelse med et møte ble jeg

foreslått til en oppgave med å holde innledning.

Så ville ikke jeg. Da var hun frampå og sa at hun

ville ta det.

En av årsakene til at jentene står sterkere nå,

er også Kvinnefronten. Der er det endel

uavhengige, sterke folk. KF har ikke vært helt

avhengig av kommunistenes innsats, kanskje

nettopp fordi partiet har prioritert et jamt

arbeid i fronten. Vi har ikke trukket folk inn og

ut.

F: Det er klart at jeg har lært mye innafor RU

og partiet. Men når det gjelder organisering og å

ta på seg og fullføre oppgaver, så har KF betydd

mye mer.

- Har dere merket linjer i partiet som har hindra
dere i å bli dyktigere?

F: Det er vanskelig a sette fingeren på noe

spesielt. Det er kanskje mer at jeg har blitt

oversett på en eller annen måte.

H: Jeg synes det har vært en klar tendens i
partiet til at dem som er flinke til å prate for

seg blir sett på som mer ledende. Det er nettopp

på sånne områder vi har lita tru på oss sjøl. Jeg

har f.eks. unnlatt å ta opp ting når det blir

kamp for jeg vet jeg vil komme til kort, - sjøl

om jeg vet at jeg har rett. Endel gutter har en

stil med å ta deg på at du sier ord feil eller

uttrykker deg klosset.

F: Så blir vi dupert av det. Vi ser jo jenter i KF

som har deltatt i politikk i mange år. Men da vi

starta partisirkel med dem, nekta de å være med

hvis det var gutter der. Da ville de bli sittende

som tilhørere. På sirkelen nå så tyter det jo ut

av dem ideer og meninger.

H: Grunnen til at vi lar oss tråkke pa, er at vi

stiller så høye krav til oss sjøl. Guttene stiller

mye lavere krav til seg sjøl, og tar ting mer

lettvint. Dessuten har partiet aldri hatt noen stil

med å rose og oppmuntre folk. Det rammer oss

jentene mest.

F: I samfunnet ellers så kan en få inntrykk av at

en gutt kan si nesten hva som helst uten at noen

reagerer. Men hvis jenter skal ta ordet bør det

de kommer med være svært klokt og klart. Noe

av dette finner vi vel og i partiet.

H: Sjøl mannfolk som i teorien ønsker å støtte

jentene, må »tas» iblant. Sånn kritikk kan være

ubehagelig å ta ion over seg, men på s i kt tjener

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

partiet på at vi blir flere som kan ta ansvarsfulle

og ledende oppgaver. Da får vi heller bruke litt

skarp lut. Vi må både kjempe mot nedvurdering

og undertrykking fra menn, men samtidig så må

vi gå i spissen sjøl. Det nytter ikke å sette seg

ned å surmule og kreve at »mannen og partiet

skal oppdra oss», - vi må sjøl kreve oppgaver.

Det jeg tror har skjedd med jentene i

avdelinga er at alle sammen har gripi det at vi vil

framover sjøl. Alle har tatt imot utfordriger

som de ikke ville turt tidligere. Spesielt nå har

vi deltatt med å lage innledninger og utforme

politikken. Grunnsirkelen til partiet slik den er

nå, holder jo slett ikke mål. Så vi måtte bl.a.

lage et helt nytt opplegg sjøl for et møte om

sosialismen og både T. og du satt jo i timesvis

og leste og skrev. Det som var merkbart der, var

at det dere skrev ut fra dere sjøl ble levende og

bra i innledninga. Men når dera tok ting rett fra

boka, ble det tregt.

F: Ja, jeg prøvde å ta fra mitt eget hue å si det

Engels og disse gutta sier. Men så ble jeg usikker

på om det jeg skreiv var riktig politikk, og så

blar jeg heller opp. Da blir det ikke så bra. Det

er viktig å sette av mye tid til sånne

innledninger, - f.eks. 4 timer av gangen. Så

bruker jeg 2 timer til å lese og ta notater og 2

timer til å skrive.

H: Jeg satt i ett i 6 timer med den ferdige

innledninga. Da hadde jeg grubla endel på det,

og gått gjennom det dere hadde laget og

diskutert med en annen kamerat. Sånn type

arbeid krever mye tid og diskusjon, men den

tida må vi ta oss.

F: Det blir altså: hele søndagen, 7 timer, setter

jeg av til dette.

H: Da jeg leda avdelinga her, gjorde jeg den

feilen at jeg lagde alle dagsordner, reiste rundt

med dem og brukte mye tid på flying. Men jeg

skulle være politisk ledende, så måtte jeg stå

opp 5 om morgenen for å lage innledning og så

ble det bare halvgodt. Jeg har stått imot press

fra DS her i lang tid. De ville ha meg til å være

sekretær eller økonomiansvarlig, - de tregnte

noen til å holde orden på papirene sine. Det er

oppsummert at kaderpolitikken har vært svært

dårlig i partiet. Det rammer jentene spesielt

hardt. Det er det viktig å rette opp.

Leder: Partiet i landsmøteperioden 	 2.

Grovplan 82 - 84 	

Plan for det faglige arbeidet og arbeidet på arbeidsplassa	 	

Punkter til langtidsplan - kvinnepolitikk	 	 19.

K K-arbeid i framgang, men svakhetstegn nå 	 22.

AKP og »Nei til atomvåpen» 	 25.

Noreg ut av NATO 	

Spørsmålet om NATO 	

NATOs avskrekkingseffekt 	

Det fins fortsatt to supermakter 	

To supermakter - og Sovjet den største trusselen	 	 31.
»Fredsmarsj» og kampen for å utsette krigen 	 	 33.
Solidaritetsarbeid med Afghanistan	 	 35.
Om Kina K KP og våre reaksjoner 	 37.
Hvorfor skal vi studere »Hva må gjøres»? 	 	

Nei til teknisk løsning på et politisk problem	 	

Svar til Inge	 ,	

Forslaget om prosentkontingent 	

Svar til Margaret 	

Om partiøkonomien 	

Melding fra redaksjonen 	 46.
Stå på jenter 	

Hvorfor går jentene framover politisk hos oss? 	

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

