
J

HVOR GÅR KINA?

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

KINA-DISKUSJON

L DER: KINA-DISKUSJON
I PARTIET

Vi lanserer i dette nummeret den Kina-diskusjonen som tidligere er varsla. Vi innleder diskusjonen

med å legge fram tre ulike syn til debatt. Spørsmålet om Kina er stort og komplisert, derfor har vi

tenkt å gi oss god tid på diskusjonen. SK har ikke planlagt noen obligatoriske partimøter om Kina i år,

men vil først legge opp til det neste vår. I mellomtida er det meninga å legge fram mest mulig materiale

i en oversiktlig form. TF vil trykke debattinnlegg om spørsmålet, og etterhvert vil også Røde Fane og

Klassekampen bli tatt i bruk.

Diskusjonen om Kina er viktig nok i seg sjøl, fordi det å utvikle en sjølstendig analyse fra partiets

side av utviklinga i Kina må være en viktig del av vår internasjonale analyse. Men det er også viktig å

studere positive og negative lærdommer fra Kina for å få en bedre forståelse for hva sosialisme er for

noe, og for å få et bedre grep om å anvende marxismen-leninismens prinsipper på virkeligheten.

Diskusjonen om Kina er samtidig en del av partiets sosialismediskusjon, fordi prinsippene for

sosialistisk økonomi osv. må stå sentralt i hele Kina-diskusjonen. Vi vil altså helt sikkert komme til å

lære mer om sosialismen som system, og lære mer marxistisk teori ved å studere Kina. Sjøl om Kinas

erfaringer ikke kan overføres direkte på Norge, vil denne typen lærdom gjøre partiet kollektivt

dyktigere til å analysere den norske revolusjonens muligheter. Vi vil ikke minst derfor oppfordre alle

debattanter til å legge vekt på argumentasjon og grundighet, slik at vi får en saklig og avklarende

debatt.

Redaksjonen.

KRITIKK AV SIDER VED POLITIKKEN TIL KKP
I denne artikkelen tar jeg opp noen sider ved

	

KKPs	 politikk til kritisk vurdering. Emnet er

	

stort.	 Plassen tillater ikke en	 fullstendig

gjennomgang. Jeg skal derfor nøye meg med

eksempler som viser retninga på sånt som jeg

mener er negativt. Grundigere argumentasjon og

dokumentasjon får eventuelt komme seinere.

METODEN: HVA KAN VI VITE

SIKKERT OM KINA?

Først vil jeg understreke hvilke forbehold jeg

mener vi må ta.

Kina er et meget stort land. Informasjonene

vi har om det som virkelig skjer er begrensa

	

Den	 kinesiske propagandaen har aldri vært

noe pålitelig informasjonskilde, særskilt når det

gjelder å få greie på alle sider ved utviklinga. Ta

f.eks. ei sak som at vi mangler pålitelig offisiell

statistikk. Utenlandske reisende ser en del

viktige saker. Men de kommer sjelden under

overflaten, og får dessuten bare dekka veldig

små deler av dette veldige landet. Noen vil at vi

skal stole i hovedsak på den vestlige pressa. Vi

har utvilsomt gjort feil i å avskrive riktig

informasjon fra denne kilden. Men nyere

historie dokumenterer også at det er mange ting

den vestlige pressa ikke veit. Den er sjølsagt

også prega av borgerlig ideologi, og den blir nok

også nå manipulert en del av kinesiske embets-

menn som vil ha fram sine særstandpunkter.

Vi veit at den kinesiske ;evolusjonen betydde

svær framgang for Kinas bønder, utrydda

narkomani, prostitusjon, tiggeri i byene, inn-

førte allmenn skolegang, gjorde fabrikkene til

sosialistisk statseiendom osv. Alt dette er

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

KINA •TF
positive faktorer, som jeg mener utvilsomt er

hovedsida. Derfor er det også all grunn til å råde

land som grovt sett kan kalles tilsvarende (som

India, Vietnam, Nigeria, Etiopia) til 	 å følge

Maos vei, lage kommunistpartier av hans type,

gjennomføre revolusjoner etter	 mønster av

Kinas ny-demokratiske og sosialistiske revolu-

sjon.

Men når det gjelder den nøyaktige virkninga

av Kinas	 industripolitikk, utdanningspolitikk

osv. i de siste 20 åra, så har vi påstander som er

vanskelige	 å underbygge med helt sikre fakta.

Når det gjelder hva de sentrale	 deltakerne i

fraksjonskampene i denne perioden faktisk har

gjort, hva	 Liu er ansvarlig for, »firerbanden» er

ansvarlig for osv. så har vi også for det meste

fraksjonelle påstander å bygge på. Ved nitid

detektivarbeid kan vi noen ganger vise at noe er

rett, anna er feil. Den store avstanden mellom

kinesisk	 offisiell	 propaganda	 og	 kinesisk

virkelighet er blitt	 åpenbar når	 vi i dag slår

tilbake og	 leser artikler fra kulturrevolusjonen.

Dette maner til forsiktighet. Når det gjelder

artiklene som står i Beijing Rewiew i dag har vi

følgelig også stor grunn til skepsis. Vi må ikke

tru at noe er sånn fordi det står en artikkel i

kinesisk presse.

Et forbehold er altså at vi har vanskelig for å

få tak i pålitelige opplysninger om mye av det

som skjer i Kina.

Et anna forbehold er at teorien som vi trenger

til å vurdere disse opplysningene	 ikke er

fullkommen. I kritikken av revisjonismen i

Sovjet i 60-åra skreiv KKP-teoretikere mye om

hva de mente var årsakene til revisjonismen og

ikke kunne forenes med sosialismen. I dag blir

mye av dette igjen kritisert og forkasta. Vi kan

mene at mye av denne kritikken er revisjonist-

isk. Problemet er at medisinen mot revisjonisme

som Mao	 anviste ikke har vist 	 seg å virke.

Uansett hviklet synspunkt vi ser det fra, så har

kulturrevolusjonen lidd nederlag. Logisk sett

har vi altså følgende to muligheter: Enten så

Mao feil, kulturrevolusjonen var en eneste svær,

tragisk feiltakelse, sånn som KKP sier offisielt i

dag. Eller	 Mao hadde rett, men i så fall virka

ikke kulturrevolusjonen etter hensikten, for den

har bragt bus politikk tryggere til makta i Kina

enn den var i 1965. 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 revisjonsimen på nytt.

Vi har altså ufullkommen kunnskap, og en

uferdig teori til å vurdere denne kunnskapen

med.

Disse forbeholda vil jeg ta med i rekninga når

jeg kritiserer sider ved K KPs politikk.

Jeg kritiserer teoretiske artikler og utenriks-

politikk. Jeg mener at disse områdene viser en

negativ utvikling. Men jeg vil foreløpig ikke

slutte noe sikkert om utviklinga i Kina på

grunnlag av dette.

Jeg ser tendenser som jeg oppfatter som

revisjonistiske. Men jeg veit ikke i hvilken grad

denne politikken virkelig blir lagt til grunn for

en svær omforming av Kinas økonomi. Jeg kan

ikke vite om hele partiet, staten og hæren står

bak denne forma for politikk. Jeg veit svært lite

om hva som rører seg ute i massene av kinesiske

arbeidere og bønder.

Jeg vil derfor ikke gå fra en feilaktig artikkel i

et blad til en allmen slutning om hele det

kinesiske samfunnet. Jeg vil ikke påstå at

sosialismen i Kina holder på å gå under på

grunn av dette.

I	 våre dagers verden er et sosialistisk

samfunnssystem alltid en skjør blomst. Så også i

Kina. Prinsippielt mener jeg at sosialis nen i

ethvert sosialistisk land alltid er i fare. Hvordan

det går i Kina kan jeg foreløpig ikke si noe

sikkert om.

Det betyr ikke at jeg mener at det er umulig å
slå fast på litt lengre sikt, om sosialismen skulle

gå under i Kina. Hvis f.eks. folkekommunene

blei lagt ned til fordel for familiebruk mener jeg

det	 ville være et helt klart bevis på at

sosialismen hadde lidd nederlag. Men denne

typen fundamentale endringer kjenner jeg ikke

til.

Vårt parti har partiforbindelser med KKP. Så

lenge ingen kan vise at Kina har skifta farge, bør

vi fortsatt ha det.

Kritikken min får derfor form av kritikk av

feil som blir propagandert fra et søsterparti.

Uansett utviklinga på mange områder i Kina,

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

4 TF	 KINA
fins det et stort antall prinsippielle spørsmål og

konkrete spørsmål der vi kan slå fast hva som er

rett og feil. Om noen f.eks. vil si til oss at DNA

er et parti som kjemper for sosialismen, så kan

vi med sikkerhet svare at det er feil.

	

Denne typen kritikk	 er det jeg legger fram

her.

HOLDNINGA TIL DEN

KOMMUNISTISKE

VERDENSBEVEGELSEN

I 60-åra	 og først	 i 70-åra dreiv KKP inter-

nasjonal propaganda	 for at	 revolusjonære

kommunister i alle	 land skulle organisere egne
uavhengige marxist-leninistiske partier.

I denne	 perioden	 hadde KKP også kontakt

med	 revisjonistiske	 partier,	 som	 f.eks.

regjeringspartiet i Romania. Dette kunne for-

klares	 som taktikk i kampen mot	 sosial-

imperialismen. Å bryte med Romania - kunne

man	 si - ville	 føre	 til	 at Sovjet fikk sterkere

innflytelse.

	

I slutten av	 70-åra endra denne politikken

seg. Bl.a. tok KKP partiforbindelser med Jugo-

slavia,	 erklærte	 at Jugoslavia var	 et sosialistisk

land	 og Tito en »stor	 marxist-leninist». 	 K KP-

ledere	 erklærte	 offisielt	 at holdninga til Sovjet

avgjorde forskjellen 	 på	 ekte og falske sosialist-

iske land.

Jugoslavia er av de mest åpent kapitalistiske

landa i Øst-Europa.	 Hvis vi skal	 ta på alvor at

Jugoslavia	 er sosialistisk, så har 	 innbyggerne

f.eks. i Ungarn ingen grunn til 	 å kjempe for

noen samfunnsomveltning, bare for en endring

av utenrikspolitikken. Norge med sin form for

kapitalisme må fortone seg som et klart bedre

alternativ	 for arbeiderne enn Jugoslavia, med

sin	 rikdom	 og	 fattigdom,	 arbeidsløshet,

fremmedarbeidere, diskriminering av minoritet-

er, manglende politiske frihet osv.

Seienere er dette blitt fulgt opp med 	 parti-

anerkjennelse av Italias »KP», Spanias »KP», og

nå Mitterands franske Sosialistparti. Italias KP

blir erklært for å være et kommunistisk parti

som leder kampen for sosialismen i Italia.

Dette er helt klart uriktig. »I KP» er et tvers

gjennom	 kapitalistisk	 parti som slåss for

regjeringsmakta	 under kapitalismen	 og ellers

ikke er noe mer »radikalt» enn	 DNA. SP i

Frankrike er det franske søsterpartiet til/ DNA.
Alle	 disse partiene går inn for »fredelig

overgang til sosialismen» dvs. at i virkeligheten

går de	 inn for	 at	 arbeiderne skal godta det

borgerlige parlamentariske systemet og kapital-

ismen.	 Det er verdt å	 merke seg at	 i Kina

dukker	 det også opp en diskusjon om mulig-

heten for »fredelig overgang».

Jugoslavias regjeringsparti har en teori om at

ikke bare	 splittelsen mellom revisjonister og

kommunister i 60-åra var feil, men splittelsen

mellom	 Lenins	 bolsjeviker	 og	 sosial-

demokratene etter /.verdenskrig var også feil.

KKPs internasjonale kontakt-politikk	 følger

nå i praksis det samme mønsteret som den

Jugoslaviske. Det er ingen prinsippielle hind-

ringer i veien for at KKP kan anerkjenne DNA

eller SV som søsterpartier. Det avhenger av to

andre faktorer:

- om de er villige

- forholdet deres til Sovjet.

KKP	 opprettholder forbindelser med noen

ml-partier i Vesten. Men det er klart for alle at

disse forbindelsene	 blir	 prioritert langt etter

forbindelsen med euro-revisjonistiske	 partier

som det italienske, spanske, greske (og tilmed

det i San Marino).

Det beste som kan sies om denne politikken

er at den	 tar sikte på å samle motstand mot

Sovjet. Jeg mener likevel at den er prinsippielt

sett feil. Fordi:

- den internasjonale	 kommunistiske bevegelsen

må utvikle forbindelser og støtte mellom

virkelige kommunistpartier i forskjellige land.

Vi ønsker ikke at KKP skal lede andre partier,

heller ikke at vi eller noen andre	 leder andre

enn seg sjøl. Men på den andre sida ønsker vi

heller ikke at kommunistene skal støtte de som

motarbeider kommunistene i andre land.

Ta	 f.eks.	 Italia.	 Virkelige	 italienske

kommunister må kjempe mot »IKP». KKPs

erklæringer om	 at	 I KP	 leci er arbeiderklassen,

arbeider for sosialismen og er et virkelig

kommunistparti, kan ikke unngå å være et slag

mot dem.
- for at kommunistpartier skal kunne gro fram i

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

KINA
	 TF

nye land, er det nødvendig at marxismen-

leninismen- Mao Zedongs tenkning blir propa-

gandert internasjonalt.
Uansett SUKPs feil under Stalin, så er det et

faktum at den	 sovjetiske propagandaen for

kommunismen	 førte til at det oppsto

kommunistpartier i tallrike land i Asia og

Latin-Amerika. På samme måte førte f.eks. det

tyske karxistiske sosialdemokratiets propaganda

til at partier som DNA blei oppretta.

Vårt part blei	 oppretta under innflytelse av

den Kinesiske og seinere den Albanske propa-

gandaen for marxismen-leninismen.

I streikebevegelser, studentbevegelser, fri -

gjøringsbevegelser osv. gror det fram aktivister

som liter etter et alternativ til kapitalismen. De

kan ikke utvikle marxismen sjøl, fra ingenting.

At det fins noen som sprer den internasjonalt

har svært stor betydning.

KKP har nå i praksis holdt opp med det. Hva

propaganderer KKP? Kamp mot Sovjet. Det er

bra. Men uten å nevne nødvendigheten av å

skape kommunistpartier, av nydemokratisk og

sosialistisk revolusjon. Hva kan det bli av

kampen på lengre sikt da?

For vesten propaganderer KKP partier som

»I KP» og frankrikes Sosialistparti.

- I et stort antall ml-partier rundt om i verden

hersker det politisk forvirring. Revisjonistiske

høyrestrømninger og likvidasjonisme sprer seg.

Dette er delvis	 mye utløst av den kinesiske

kritikken av »firerbanden» og Mao. Det blir nå

kraftig skjerpa av KKP, som marxist-leninistene

er vant til å se som forbilde, aktivt propagander-

er for en politikk som i sin konsekvens må føre

til at ml-partiene legger seg ned.

Hvis »I KP» er en del av den internasjonale

kommunistiske bevegelsen, hvorfor da gå inn i

et lite rødt parti som kjemper for revolusjon?

Hvis frankrikes sosialdemokrati er et arbeider-

parti, hvorfor ikke gå inn i det franske eller

svenske eller norske sosialdemokratiet? Hvis

Jugoslavia er sosialistisk, hvorfor da kjempe for

noen revolusjonær endring av de andre landa i

Øst-Europa?

De i vesten som tar KKPs linje for parti-

forbindelser på alvor, må enten gå inn for å

likvidere sitt eget parti til fordel for revisjon-

ister eller	 sosialdemokrater,	 eller	 de	 må si at

hvis dette er sosialismen og kommunismen, så

har de ikke noe bruk for 	 denne forma for

politikk.	 Dette skjer også faktisk. Tysklands

KPD la ned seg sjøl. I SKP er det krefter som vil

melde partiet inn i sosialdemokratiet.

Reaksjonen	 mot denne	 politikken	 kan føre

aktivister i armene på trotskisme, »firerbande»-

tilhengere eller tilmed tilhengere av APA.

KKPs	 politikk	 for	 den	 internasjonale

kommunistiske bevegelsen	 gir et sterkt bidrag

til å desorganisere	 de nye ml-partiene	 i en

situasjon	 da krigsfaren øker og	 klassekampen

skjerper seg. Erfaringer fra flere land viser at de

objektive	 mulighetene for	 framgang for en

marxist-leninistisk politikk 	 nå	 er større	 enn

noen gang før. Samtidig	 klapper stadig flere

partier sammen på	 grunn av indre	 politiske

problemer. KKPs politikk for partiforbindelser

skjerper det.

Vi må	 derfor slå	 fast for oss sjøl at denne

politikken er feilaktig og skadelig, dersom vi vil

bevare vårt eget parti samla og revolusjonært i

tida som kommer.

KINAS UTENRIKSPOLITIKK

Kina er i dag det store land i verden som går

mest konsekvent imot Sovjets ekspansjonisme.

Dette er svært positivt. Det er viktig for oss, et

lite parti i et lite land som ligger i faresonen.

Kina	 er	 hovedstøtta	 til	 Demokratisk

Kampuchea.	 Kina	 gir våpenstøtte til	 den

afganske geriljaen. USA f.eks. støtter ingen av

dem. Jeg	 mener dette er hovedsida	 til Kinas

internasjonale politikk.

Jeg oppfatter kritikken av Kinas utenrikspoli-

tikk som	 underordna. Her skal	 jeg	 nevne tre

eksempler som jeg likevel oppfatter som viktige.

- Satsinga på politikere	 i	 Vesten	 av typen

Maggie Tacher. Jeg har ingen	 prinsippielle

forbehold	 mot å samarbeide med sånne som

Tacher. Hun er ikke verre enn	 Bresnjev. Men

hun er en ekstrem borgerlig politiker som får

størstedelen	 av	 arbederklassen	 og	 fag-

foreningene i	 England mot seg,	 og etterhvert

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

6 TF KINA
også store sentrumsgrupper i borgerskapet. Når

Kinas propaganda og diplomati ensidig knytter

kontakter med og skryter av Maggie fordi hun

er mot Sovjet, så betyr det at Kina risikerer å få

en baksmell når Maggie ganske sikkert ramler

ved neste valg.

- Ensidighet i behandlinga av Salvador - mellom-

amerika. Kina har erklært støtte til de anti-

fascistiske, anti-feudale bevegelsene i disse

landa. Men i det siste at Kinas propanganda gått

over til å legge hovedvekta på Sovjetisk/

Kubansk infiltrasjon, ofte ved å sitere kilder i

USAs regjering.

Opprøra i disse landa retter seg naturlig mot

USA fordi USA er den viktigste imperialist-

makta der. Det er også faktisk sant at de har lav

årvåkenhet mot sosialimperialismen, Kuba,

Sovjets redskap, styrker seg farlig i området nå.

Advarsler mot Sovjet og Kuba er derfor på sin

plass. Men samtidig er faren for USA-

intervensjon stor. Land i området og i Europa

som advarer mot USA-intervensjonen gjør rett.

Ved å bare advare mot Sovjet/Kuba og i

propagandaen kjøre parallellt med USA risi-

kerer Kina å miste sin inflytelse i både

opprørsbevegelsene og i de sjølstendige landa i

området som er mest sjølstendige. I værste fall

vil det lette Kubas infiltrasjon.

- Holdninga til Afghanistan-bevegelsen i Vesten.

I de landa der denne bevegelsen har noen

betydning har Kina unnlatt å samle opplysning-

er om den for å bruke i sin propaganda.

Sammenlikn med demonstrasjonene mot USA i

Vietnam for ti år sida. Da gjenga Kinas

telegrambyrå samvittighetsfullt alle vietnam-

demonstrasjoner i sitt internasjonale telegram-

byrå. Det fikk stor betydning for land der

Vietnam-bevegelsen ikke var utvikla. I dag

driver enkelte land godt Afghanistan-arbeid,

andre ligger brakk. Kinas internasjonale propa-

ganda ignorerer spørsmålet.

Jeg oppfatter som en fellesnevner i disse

eksemplene at Kinas utenrikspolitiske ledelse

har en ensidig taktikk som bygger på stater,

statsledere ved makta og konservative, anti-

sovjetiske politikere. Det som mangler er en

taktikk for opposijonspartier (inklusive borger-

lig og sosial-demokratisk opposisjon) som har

store muligheter for å komme til makta,

masseorganisasjoner og anti-sosial-imperialistske

massebevegelser.

Jeg skal ikke drøfte hva som kan være

årsakene til denne taktikken. Men jeg vil peke

på at den på viktige felter ikke er den best

mulige metoden for å samle maksimalt med

krefter mot sosial-imperialismen. Tvert imot

kan den på noen viktige områder faktisk

hemme utviklinga av den internasjonale fronten

mot Sovjet.

ENKELTE SPØRSMÅL TIL

DEN ØKONOMISKE POLITIKKEN

Dette er et svært og vanskelig felt der plassen

ikke tillater meg å skrive en brøkdel av det jeg

mener. Dette blir derfor mer en slags smake-

biter.

Jeg mener at det sosialistiske samfunnets

politiske Økonomi er et felt der den marxistiske

teorien er kort utvikla.

Jeg har ut fra dette en del kritikk av sentrale

teoretiske slutninger om sosialismens økonomi

hos Stalin og Mao. Jeg mener at det er vansker

som ikke er forstått og løst i teorien som har

vært med på å skape kriser i Sovjets og Kinas

sosialistiske Økonomier. Det betyr ikke at disse

problemene er uløselige eller at en sosialistisk

økonomi ikke kan fungere. Hovedsida ved de

sosialistiske økonomiene til nå er at de har ført

til rask utvikling og sosiale forbedringer. Men

foreløpig mener jeg at de faktisk ikke er løst.

•BIa. mener jeg at Mao og Stalin undervurderte

i hvilken grad verdiloven faktisk virker, også

innenfor et strengt regulert og dirigert sosialist-

isk system. (Dette betyr ikke nødvendigvis at

jeg går inn for å slippe løs frie markeder. Det

kan tvert imot bety at det er riktig å gå inn for

strengere reguleringstiltak for å holde den

spontane virkninga av verdiloven i sjakk). Jeg

mener også at de undervurderte vanskene med å

distribuere mange varer innafor en høyt utvikla

økonomi så lenge tilbud og etterspørsel ikke får

påvirke lettindustri-produksjonen. Jeg mener at

sosialismen mangler en tilfredsstillende teori for

å effektivt øke arbeidsproduktiviteten raskt og

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

KINA
	 TF

ta i bruk tekniske nyvinninger. Samla sett

mener jeg at Stalin	 og Mao undervurderte

vanskene med å styre en høyt utvikla økonomi

etter en strengt sentralisert statsplan.

Jeg mener at mye av kritikken av	 »firer-

bandens» økonomi opplagt er riktig. I 	 deres

propaganda mangler	 det helt at produktiv-

kreftene må utvikles	 for at	 sosialismen skal

stabilisere seg.	 I steden legges all vekt på

ideologien og personlig oppfordring. »Firer-

banden» propaganderte en slags fattigmanns- og

askesekommunisme	 som	 ideologi	 ligger

nærmere anarkismen enn marxismen. Planer og

planmål lyser også med sitt fravær i 	 deres

propaganda. Jeg er overbevsit om at 	 »firer-

handen» gjorde	 skade	 ved å hindre satsing på

store industriprosjekter, nødvendig teknologisk

utenrikshandel og utvikling	 av intellektuelle

vitenskalelige kadre. Derfor var det ikke vanske-

lig for meg å støtte satsinga på moderniseringa

etter »bandens» fall, særlig så lenge dette så ut

til å skulle gjøres ut fra en sentral statsplan som

skulle mjukes opp forsiktig etter anvisningen

hos Mao i »de ti store forholda».

Men snart skjedde	 det mer. Det starta en

diskusjon som ville gå mye lengre.

Diskusjonen om økonomien i Sovjet i 50-åra

og diskusjonen om økonomien i Kina i 70-åra

begynte som kritikk av svakheter i den statlige

planøkonomien	 og teorien for den. Jeg trur

dette var på grunnlag av virkelige vansker og

feil. Jeg syns derfor også at det er vanskelig å i

utgangspunktet	 avvise alle	 de forslaga til

økonomiske reformer som har kommet fram.

Nå veit vi jo	 at denne debatten i Sovjet i

50-åra blei en brekkstang for revisjonismen og

utvikling av teorier for å likvidere det sosialist-

iske systemet. Så hvordan går det med den

kinesiske debatten?

Med alle forbehold for hva som blir gjennom-
ført, så mener jeg at flere av de teoriene som

blir fremma i	 denne debatten nå er	 både

feilaktige og borgerlige, og egna til å gjøre stor

skade om de blir satt ut i livet. Eksempler:

- Det blir hevda at Kina	 trenger et fritt

kapitalmarked for å tilpasse	 seg endringene i

utenriksmarkedet og	 innenriksmarkedet. Jeg

kan godt innse	 at et begrensa fritt kapital-

marked kan være gunstig, f.eks. for raskt å følge

endringer i verdensmarkedet. Men problemet

med et fritt kapitalmarked er at kapitalen flyter

dit profitten er høyest. Flyter den til et sted, så

må den nødvendigvis flyte fra et annet sted.

Derfor er et allment fritt kapitalmarked ufor-

enlig med planøkonomi. Plutselig blir det svær

profitt på å selge baderinger til Australia.

Dermed forsvinner kapitalen fra Sjukehus og

jernbanebygging. Dette problemet blir ikke

drøfta i de kinesiske artiklene jeg har lest.

- Det blir hevda at kinesiske bedrifter som ikke

går med profitt, skal legges ned. Dette er

problematisk.

I beste fall dreier det seg om en form for

statskapitalisme eller »kinesisk NER>. Sosialisme

er det ihvert fall ikke. Sosialisme er ikke

produksjon for profitt (dvs. høyest mulig

fortjeneste på investert kapital) men produk-

sjon for å skape et samfunnsmessig overskudd.
Legge ned en bedrif i som ikke gir profitt kan

samtidig føre til reduksjon av det samfunns-

messige overskuddet i en by eller et distrikt.

F.eks. fordi produktet er viktig i anna produk-

sjon som gir stort overskudd, eller fordi

arbeiderne ikke får anna samfunnsnyttig arbeid.

Mange former for virksomhet kan faktisk ikke

gi profitt, som f.eks. sosial sjukehusdrift eller

veibygging.

Videre vil kravet om profitt kombinert med

et fritt kapitalmarked i prinsippet også føre til

at kapitalen blir trekt ut av bedrifter som gir

profitt til fordel for bedrifter som gir høyere

profitt. Disse problema blir heller ikke drøfta i

de kinesiske artiklene jeg har lest.

- Daging blir ikke nevnt lengre. Dapai blir

kritisert for svindel med produksjonstalla. Den-

ne kritikken kan for alt jeg veit være riktig.

Samtidig propaganderer pressa for at om alle

skal bli rike må noen bli rikere først. Det er

derfor ikke gærent at forskjellene i inntekt

øker. Det er heller ikke gærent å jobbe for å

berike seg.

Jeg skal ikke ta opp historiske paralleller med

denne parolen, sjøl om Stalins kritikk mot

Bukarins parole »berik dere» uvilkårlig dukker

opp i minnet. Derimot vil jeg peke på problem-

er for denne politikken i arbeidet for å utvikle

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

TF	 KINA
Kinas Økonomi.

Fordelen med eksemplene Daqing/Daqai var
at de propaganderte for hardt arbeid med lokale

krefter, uten å vente på statlig hjelp og uten å

håpe på stort utbytte på kort sikt. Altså en slags

puritansk kommunistisk arbeids- og sparemoral.

Dette svarer til den Økonomiske virkeligheten i

Kina. Kinas behov for infrastruktur, maskiner

osv. er enorme. Kinas kapasitet for å utvide

forbruket hos mesteparten av landbefolkninga

med industrivarer vil fortsatt være liten i mange

år, Jobbe hardt med egne krefter, være nøysom

og ikke tenke mest på egen fordel er nøktern og

realistisk politikk.

Ulempen med parola om å jobbe for å bli rik

er at veldig store deler av kinas befolkning har

ingen muligheter til det. Fattigbønda i de

skrinneste distriktene har ikke mye å håpe på

dersom det er målet. For den dyktigste ung-

dommen må konsekvensen av denne parolen

være å rømme fattigbygda for en jobb i

statsad min istrasj o nen.

Om nå Daqai ikke kan brukes som eksempel,

så er problemet at ikke noe anna tilsvarende er

satt i stedet. Massene i Kina kan ikke oppmunt-

res til å bli på sin plass og slite seg framover der

med paroler om at noen få skal jobbe for å bli

rikere først. Enhver vil da naturlig mene at det

er greit, og i så fall bør det bli meg! Kina kan

bare bygge seg opp på grunnlag av en økonom-

isk moral som oppfordrer til å løfte i flokk for

det felles beste. Parola om at noen skal bli

rikere først er feilaktig og skadelig økonomisk.

- Noen økonomer kritiserer folkekommunene

for å være primitive økonomiske enheter, bl.a.

fordi de inneholder så mange ulike former for

produksjon og derfor ikke tillater så effektivt ei

samfunnsmessig arbeidsdeling som en økonomi

bygd på mindre jordbruksenheter kombinert

med industri. I utkanten av denne debatten (?)

spøker ideen om »effektive familiebruk».

Fra en synsvinkel er folkekommunene

sjølsagt primitive. Bl.a. er de lite mekanisert.

Jeg trur også at mange av dem spiser opp

omtrent alt de produserer og derfor har store

'vansker med å øke produksjonesærlig.

Men fra flere andre synsvinkler er de svært

nyttige, ja effektive Økonomiske enheter.

De tillater lokal administrasjon å bygge

infrastrukturanlegg (veier, terasser, kanaler)

med lokal arbeidskraft og lokale redskaper som

ellers ikke ville blitt brukt. Alternativet uten

folkekommuner måtte være at staten betalte

for sånt arbeid fra statlige fonds, eventuelt at

denne arbeidskrafta gikk arbeidslaus på en form

for trygd, eventuelt at den tigde og sulta. Om

dette blir betrakta som kapitalinvesteringer så

er folkekommunene uhyre konkuransedyktige!

Folkekommunene er lokale planleggings-

enheter med et visst spillerom som samtidig (så

lenge de ikke er mekaniserte) er forholdsvis

uavhengig av den statlige planen. Det betyr at

de gir den kinesiske jordbruksøkonomien en

stabilitet som er større enn om de skulle bygge

på mindre økonomiske enheter som dreiv mye

mer omfattende handel seg imellom og med et

statsmarked.

Folkekommunene er lokale administrasjons-

enheter som betaler kostnadene for skolevesen,

kommuneadministrasjon, organiserer forsvar,

lager visse former for trygdekasse osv. pga.

overskuddet fra egen produksjon. Om de blei

nedlagt ville hundrevis av millioner av kinesiske

bønder stå uten et rudimentært trygde-

vesen.For den kinesiske staten, på sentral-

provins- eller fylkesnivå, er det i overskuelig

framtid et uoverkommelig løft f.eks. å lage

trygdefonds for 800 millioner bønder.

Tanken på »private familiebruk» som mønster
for Kinas jordbruk er sjokkerende. Jordbruk i

rike og fruktbare sørkina skulle konkurere med

jordbruk i Tibet, Xinkiang og Xenshi? Om Kina

har forsyningsproblemer nå så ville sulten spre

seg uhemma da. Tanken på overføringer basert

på individuelle bruk på linje med norge ser jeg

som en rein byråkratisk umulighet sjøl om vi

hopper over at en sånn ordning er umulig å

finansiere også.

- Mye av forslagene til reformer er som før

nevnt kalt »et kinesisk NEP» av kommentatorer

i Vest. Jeg vil ikke i teorien avskrive muligheten

for at Kina kan trenge NEP-medisin, dvs. å

slippe kapitalismen laus i noen sektorer for å

utvikle Økonomien. Men Lenin pekte på da han

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

KINA TFM
lanserte Sovjets NEP, at dette er farlig. Dette
fører t;I utvikling av kapitalistiske tendenser,

dette må samtidig bekjempes for å holdes under

kontroll. I Sovjet blei det også understreka at

arbeiderne måtte kjempe mot utbytting fra

N EP-menn osv.

I Kina heter det at disse reformene ikke har

det minste med kapitalisme å gjøre, de fører

ikke til noen problemer, det er ikke nødvendig

for arbeiderne å slåss mot utbygging osv. Dette

er opplagt feil. Dersom disse reformene er et

»kinesisk NER) og virkelig blir satt i verk, så

gjøres det derfor tilsynelatende uten at det blir

spredd motforestillinger mot skadevirkningene

fra dem.

»Tvert imot blir det hevda at Mao overdreiv

farene for kapitalisme, for frie markeder osv.

Dette er ikke virkelig farlig, heter det, fordi

hovedfaren i Kina er føydalisme i statsapparatet

og partiet på grunn av arven fra fortida.

Føydal arv er sikkert en fare (se bare på

firerbandens privilegier eller på mandarin-

tendensene blant de intellektuelle). Men det er

elementær marxistisk økonomi at f.eks. en

ukontrollert småbonde-økonomi på landsbygda

raskt vil føre til klassepolarisering. Det er rein

forfalskning av virekligheten å skyve dette

problemet under teppet ved å snakke om at det

er ikke så farlig »fordi føydalismen er farligere».

Virker altså ikke markedskreftene på grunn av

»faren fra føydalismen»? Slutter rikbondrØ å

akkumulere, kan han ikke kjøpe jord, leie

arbeidskraft? Blir ikke småbonden slått ut på

grunn av »faren fra føydalismen»? Dette er ikke

bare å undervurdere faren fra kapitalismen, det

er rein skjønnmaling av kapitalistiske tendenser

under dekke av å advare mot (forsåvidt reelle

nok) farer fra føydalismen.

Jeg veit som sagt ikke hva som virkelig blir

gjort og hva som bare er forslag og propaganda.

Jeg skal derfor vokte meg mot å dømme om

den virkelige utviklinga av den kinesiske øko-

nomien. Men jeg kan slå fast at mange av de

teoriene som nå legges fram i den offentlige

debatten er revisjonistiske. De viser en eneståen-

de naivitet overfor den jugoslaviske og den

vestlige kapitalismen, og minner om gammal-

dagse propagandaartikler for frikonkurranse z3v

den typen som gjør en statsunderstøtta norsk

reder eller amerikansk bilfabrikant inderlig flau.

Min påstand er at om de teoretikerne som

utformer sånne teorier virkelig får makta i den

kinesiske Økonomien og gjennomfører dem, så

vil kapitalismen bli gjenreist. Det vil også føre

til svære kriser i den kinesiske økonomien og

skjerpa klassekamper i byene og på landsbygda,

så med tida vil det ikke bli vanskelig å slå fast

om dette har skjedd.

DEN NYE KINESISKE

MARXISMEN

Det typiske for marxismen er at den er

konkret og proletarisk. Den er kritisk, den vil

undersøke forholda for å avsløre det som

virkelig fins. Den vil tjene proletariatet så lenge

det fins, helt til proletariatet avskaffer alle

klasseskiller og dermed også seg sjøl.
Maos marxisme var kritisk, Mao var alltid ute

etter å finne ikke bare de sterke sidene, men

også svakhetene i det kinesiske sosialistiske

samfunnet. En svakhet ved Stalins marxisme var

at den blei mindre og mindre kritisk. Etterhvert

fikk den mer og nier karakter av ett sett

forklaringer på hvorfor det var som det var i

Sovjet, og det var bra slik. Dermed blei den også

mindre marxistisk og åpna for å slå ei bru over

til revisjonismen i teorien.

Det heter seg nå at de intellektuelle i Kina er

blitt en del av proletariatet. Dette blir begrunna

bl.a. med et sitat fra Mao. Problemet er:

Stemmer det med virkeligheten?

Noen av de intellektuelle tjener svært bra og

har arbeids- og boligforhold som er veldig mye

bedre enn proletariatets. Ideologisk lider Kina

av årtuseners arv fra mandarin-byråkratiet der

intellektuelt arbeid var fint og kroppsarbeid var

simpelt. Er dette utrydda?

Lever altså bryggesjaueren og den universi-

tetsintellektuelle likt? Tenker de likt?

Det er nok sånn at de intellektuelle trengte

rehabilitering etter forfolgelsene under »firer-

banden». Men er teorien om at de er »prole

tarer» i Kina en riktig marxistisk teori som

avslorer hvordan forholda er i Kina?

Mao gikk ikke inn for å tildekke motsigelser

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

men for å avsløre dem. Eksempel: i begynnelsen

av 60-åra sa han at sjøl etter at det ikke lengre

finnes klasser og kommunismen rykker nærme-

re, vil	 det fins skikt med ulike Økonomiske

interesser som også stiller seg forskjellig når det

gjelder å utvikle sosialismen videre. - OM nå de

intellektuelle er blitt proletarer - er de ikke i

hvert fall et »skikh> i proletariatet med særlige

Økonomiske interesser?

Det blir sagt at det ikke fins klasser i Kina og

ikke noe borgerskap. Det blir sagt at Mao

overdreiv klassekampen og at det ikke fins

antagonistiske motsigelser. Det blir tilmed sagt

at kritikken av Stalin fordi han sa det ikke var

antagonistiske klasser i Sovjet var feil. Det blir

også sagt at lønnsskiller kan ikke føre til

kapitalisme (stikk i strid med f.eks. Engels). Det

blir også sagt at ingen av forslaga til øko-

nomiske reformer kan føre til noen slags

problemer.

Hvorfor har det da vært så store kamper i

Kina? Hvorfor har det i følge offisielle kinesiske

kilder tilmed vært væpnete kamper med mange

dødsofre?

Det blir også sagt at kulturrevolusjonen ikke

hadde noen virkelig grunn men var en eneste

stor feiltakelse. Før kulturrevolusjonen var

situasjonen utmerka, det var ingen store

problemer osv.

Javel, kulturrevolusjonen førte til forfølgelser

og ulykker. Men hvis det ikke var problemer,

hvorfor kunne Mao da få støtte da han starta

den?	 Hvorfor demonstrerte millioner av

mennesker? Hvorfor hengte folk opp millioner

av veggaviser?

Hvis motsigelsene var så små, hvorfor kamper

mellom Mao og Liu? Hvorfor Lin Biao?,

hvorfor »firerbanden»? For en marxist, som vil

forklare historia og politikken ut fra virkelige,

sosiale	 og økonomiske motsetninger, blir en

nyere kinesiske historia merkelig og uforståelig

dersom vi skal ta dette på alvor. For kjenneren

av Kina blir det skapt et bilde som har like liten

likhet med det virkelige landet som glansbildene

i pressa fra »firerbandens» velmaktsdager.

I framstillinga av situasjonen i verden har den

kinesiske propagandaen slutta å bruke uttrykk-

et »sosialimperialisme». I steden brukes bare

KINA
uttrykket »hegemonisme» om Sovjet. Dette på

et tidspunkt da både frigjøringsbevegelser, stats-

ledere i den 3. verden og politikere i vest hadde

begynt å bruke ordet »sosialimperialisme».

Dette skjer samtidig med at mange i Kina vil

forkaste »den store polemikken». Det går debatt

om »fredelig overgang». Det blir også fremma

synspunkter som går ut på at Sovjet er

sosialistisk. Disse synspuntene blir avvist ved et

sentralt dekret i form av et ensetnings intervju

med Deng, men noen tepretisk kritikk av dem

har jeg ikke sett. »Revisjonisme» blir også

definert som »undertrykkelse innenlands og

ekspansjonisme utenlands» - altså Cæsar?

Napoleon? Bismark? Sjahen av Iran?

Det er kanskje for tidlig ennå å slå fast hvor

stor Mao var som marxist. Jeg mener han var av

de største. Samtidig er det sikkert sånn at han

kom med feilaktige løsninger på noen problem-

er. En kritisk gjennomgang av maoismen for å

skrelle ut dogmatikk blir nødvendig.

Firerbanden propaganderte en »marxisme»

som var dominert av holdninger og fientlig til

kunnskap, overvurderte ideologi og nedvurderte

produksjon. Det beste som kan sies om den er

at den dreiv propaganda for å lese Mao, den

aller største skaden den gjorde var at den ødela

studiet av den politiske økonomien. Firer-

banden var nødt til å propagandere en del

marxisme, men dens egne bidrag var revisjon-

isme.

Den nye kinesiske marxismen tar utgangs-

punkt i oppgjør med »firerbanden» og mot maos

dogmatikk. Dessverre er det kraftige tendenser

til at barnet helles ut med badevannet. Propa-

ganda rettes bla. mot Maos dialektikk og tesen

»ett deler seg i to». Det heter at »sannheten skal

søkes fra fakta», men samtidig blir det spredd

en marxisme som gir et uvirkelig og rosenrødt

bilde av Kina der det ikke fins motsigelser og

problemer av noe slag. Analyse av verdens-

situasjonen ut fra Lenins imperialismeteorier -

eller for den saks skyld Maos seiene tese om tre

verdener - forsvinner or blir erstatta med

internasjonale journalistiske kommentarer og

diplomatiske utsagn, tilsynelatende ut fra hva

som blir vurdert som nyttig uten- eller

innenri kspolitisk.

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

T FIT1.1SlUd9.
Dette kalte marx for ideologi i betydninga

falsk bevissthet. Teorier som ikke har til hensikt

å forklare men å bortforklare. Enklere uttrykt:

Mye av det som blir kalt marxistisk teori i Kina

nå, er revisjonisme.

KONKLUSJON: ALVORLIGE

NEGATIVE TREKK

Jeg har	 ikke gått inn	 for å trekke fram

positive sider ved utviklinga i Kina i denne

artikkelen.

Kina er	 fortsatt en enorm positiv kraft i

kampen mot sosialimperialismen. Uten Kina

ville det se	 mørkt ut for oss nå. Jeg ser heller

ingen grunn til at Kina skal skifte side i denne

kampen -	 forsåvidt uavhengig av den indre

politiske utviklinga.

Kina er fortsatt et enormt positivt eksempel

på at sosialisme er bra, revolusjon nytter. Kinas

framskritt er store. Kina blir aldri mer Kina fra

1949. Andre land kan gå i Kinas spor, lære av

Kinas eksempel og sikkert også unngå mange av

Kinas problemer.

Kina er fortsatt Maos Kina. Maos teorier har

betydning for hele verden, også utenom land av

Kinas egen type. Det gjelder dialektikken,

partiet,	 folkekrigen,	 verdenssituasjonen,

imperialismen, kampen mot revisjonismen. Vi

har fortsatt svært mye	 positivt å lære av

erfaringene fra Maos Kina.

Kina er	 fortsatt et land med store revolu-

sjonære tradisjoner. Med	 millioner som har

studert marxismen-leninismen-Mao Zedongs

tenkning, og med en tradisjon for debatt og

politisk sjølstendig handling som skiller seg

kraftig fra stilen i Stalins Sovjet.

Jeg har ikke analysert og drøfta utviklinga av

demokratiet og oppgjøret med undertrykkelse

etter »firerbandens» fall. Jeg mener at her fins

både positive og negative sider.

Jeg er for forsiktighet og tålmodighet når det

gjelder å dømme om Kinas utvikling. Så lenge

det ikke	 skjer viktige endringer mener jeg

likevel vi skal være glad for at vi har parti-

forbindelser.

Men jeg ser feilaktige tendenser som nå blir

spredd med stor kraft, også internasjonalt, fra

propagandaapparatet til KKP. Jeg kommer her

ikke med noen vurdering av hva de skyldes i

KKP eller i det kinesiske samfunnet. Men jeg

peker på at de er feilaktige og skadelige. Det er

propaganda for borgerlige og revisjonistiske

oppfatninger.

Landsmøtet vårt kritiserte internasjonale

høyretendenser i den nye kommunistiske

bevegelsen i Vest. Utviklinga har vist at denne

uttalesen ikke tok noe for hardt i, snarere var

den for snill. Samtidig sier den ikke noe om at

en av hovedkildene for denne strømninga nå er

propaganda fra det partiet som hadde av-

gjørende betydning for å forme og organisere

denne bevegelsen for noen år siden. Det kan en

partiuttalese også vanskelig gjøre offentlig så

lenge vi satser på å ha partiforbindelser.

Men vi må forstå og ta stilling til dette! Om

vi ikke diskuterer, kritiserer og avviser disse

feilaktige linjene, så vil de kunne få oppslutning

og spre seg hos oss. For i politikken fins ingen

stilstand, men alltid kamp og bevegelse. Dette

stiller store krav til vårt partis sjølstendige

teoretiske evne. Større krav enn noen gang i den

norske ml-bevegelsens historie.

Om vi ikke tar opp disse spørsmåla og

avgrenser oss fra det som er feil vil partiet vårt

sikkert forsvinne eller bli borgerlig. Jeg ser også

muligheter for at om vi løser denne oppgava

riktig, så kan vi for første gang skape et virkelig

sjølstendig og politisk sterkt kommunistparti i

Norge.

Thomas.

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

KINALJTF
HVA SKJER I KINA?

HVORDAN BØR, VI FORHOLDE OSS TIL KKP?
Kamerat Thomas har skrivi en artikkel der

han kritiserer »sider ved KKPs politikk». Jeg
syns det materialet han legger fram på flere
punkter er et godt utgangspunkt for å få tak på
utviklinga i KKP og i Kina. Mye av den
konkrete kritikken han legger fram, er jeg stort
sett enig i. Ettersom plassen setter begrensning-
er for hva jeg kan ta opp her, må jeg i likhet
med Thomas begrense meg til en del eksempler,
som jeg mener er karakteristiske for den linja
som KKP nå jobber etter.

I tillegg vil jeg spare plass ved bare å markere
de områdene der jeg i hovedsak er enig med
Thomas. Dette gjelder utgreiinga hans om
»KKPs holdning til den internasjonale, kommu-
nistiske bevegelsen», det gjelder avsnittet
om »den nye, kinesiske marxismen» og det
gjelder avsnittet om »Kinas utenrikspolitikk».

Jeg er også enig i mye av den konkrete
kritikken han reiser i samband med den
økonomiske politikken. Her vil jeg imidlertid ta
et viktig forbehold. Oppsummeringen av erfari-
ngene fra økonomien i Sovjet fram til begynn-
elsen av femtiåra, og i Kina fra 49 og fram til
kulturrevolusjonen, vurderer vi en del forskjell-
ig. Likeens har vi en del viktige, teoretiske
meningsskilnader når det gjelder sosialismens
politiske økonomi. Dette betyr at kamerat
Thomas stiller seg mindre kritisk/mer positiv til
de økonomiske reformene som det nåværende
regimet i Kina har iverksatt/iverksetter.

Der jeg først og fremst er uenig med kamerat
Thomas, er imidlertid konklusjonen hans. Han
sier at han ser »feilaktige tendensen) som »blir
spredd med stor kraft» og han karakteriserer
dem som »borgerlige og revisjonistiske oppfat-
ninger ► . Dette er jeg enig i. Men etter mitt syn
går han altfor kort, når det gjelder å karakteri-
sere politikken til den nåværende ledelsen i
KKP og den kinesiske staten. Jeg kan heller
ikke godta den uforbeholdne påstanden hans
om at »Kina fortsatt er Maos Kina». Både på
grunnlag av Thomas egne argument og på
grunnlag av annet materiale er det både mulig

og nødvendig å slå fast følgende:
- Under ledelse av gruppa rundt Teng har
revisjonismen nå erobra makta i KKP og den
kinesiske staten. »Revisjonismen ved makta,
betyr borgerskapet ved makta» (Mao).
- Teng-gruppa sprer revisjonistiske teorier om
samfunnsforholda i vesten, propaganderer fred-
elig overgang, forkrøpler marxismen osv.
- Teng-gruppa har utvikla en samfunnsforståelse
og propaganderer en ideologi om stoda i Kina
som er revisjonistisk og idealistisk. Stikkord:
teorien om at »klassekampen ikke spiller noen
rolle i Kina i dag», den nye »klasseanalysen» der
arbeiderklassen i virkeligheten blir trylla vekk
osv.

Disse teoriene om Kina er revisjonistiske fordi
de fullstendig uthuler Maos analyse av klasser
under sosialismen, og de er idealistiske fordi de
overhodet ikke er i samsvar med den faktiske
situasjonen i dagens Kina.
- Teng-gruppa har utvikla en politisk-økonomisk
plan, »de fire store moderniseringene», som i
hovedria er revisjonistisk. Dette er ikke et
program for å modernisere det sosialistiske Kina
men et program for å innføre og konsoli-
dere revisjonisme. Det er konservativt fordi det
for 70% vedkommende består i å innføre
feilaktige, revisjonistiske løsninger som Liu,
Teng, Po I Po, Peng Teh Huai m.fl. forsøkte å få
igjennom i 50 og 60 åra, og fordi det for 30%
vedkommende propaganderer revisjonisme sett
fra en sosialistisk synsvinkel alt har spilt fallit i
land som Jugoslavia.
- Teng og gruppa rundt ham står i spissen for
den pågående kampanja for å detronisere Mao
og Mao Tsetungs tenkning.

Det er Teng-gruppa som svinger taktstokken i
dagens Kina og i KKP, og det har den gjort
iallefall de siste tre åra. Teng & Co kan ikke
bare vurderes som ei av mange grupper, som

står for gærne ting. Den må vurderes på det
grunnlaget at dette er den toneangivende og
mektigste gruppa innafor KKP.

Thomas trekker ikke denne konklusjonen og

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

KINA
skriver seg utenom det. Sjøl om mye av

kritikken hans er bra, så er konklusjonene hans

utilstrekkelige og feilaktige.

METODEN

Kamerat Thomas advarer mot å trekke for

vidtgående slutninger om utviklinga i Kina. Han

sier at den kritikken han reiser ikke må forstås

dithen at han mener at »sosialismen i Kina

holder på å gå til grunne..».

Han understreker at vi må ta store forbehold

om utviklinga i Kina fordi »vi har ufullstendig

kunnskap, og en uferdig teori til å vurdere

denne kunnskapen med.»

Jeg er enig i at vi har store huller i

kunnskapen vår om Kina. Det er også etter mi

mening for tidlig å slå fast at det er gjennomført

en seierrik kontrarevolusjon i Kina, og at

sosialismen er fortapt i Kina. Her deler jeg synet

til kamerat Thomas.

Det er tvilsomt at den ledende gruppa i KKP

og staten (Teng-gruppa) har all makt i Kina. Det

er og mulig å stille spørsmålstegn ved hvor

konsolidert maktgrunnlaget til Teng & Co er.

Det er åpenbart at lederskapet til Teng og folka

rundt han er møtt - og møter på mye motstand.

både sentralt og nedover i partirekkene. Vi veit

tilmed at det har vært væpna sammenstøt med

mange folk involvert i Kina, helt opp til det

siste. Det er derfor ikke utenkelig at det

nåværende regimet kan bli satt til side. Det er

heller ikke utenkelig at dette kan føre til at en

marxist-leninistisk kurs seirer i KKP.

Det vi derimot kan konkludere er at Teng-

gruppa er revisjonistisk og at denne gruppa har

ledelsen i KKP og den kinesiske staten. Ikke er

eneste av kamerat Thomas sine argumenter og

forbehold utelukker en sånn konklusjon. Vi veit

mer enn nok om Teng og folka rundt ham, både

når det gjelder situasjonen nå og historisk, til å

trekke klare konklusjoner om dette.

Å unnlate å innse dette, bl.a. ved å vise til »vi

veit for lite»- argumentet, fører bare til to ting:

Vi lurer oss sjøl.

Viss min påstand er rett, kan vi slå fast

følgende: Viss ikke KKP legger om kursen, og

TFLI
bryter med Teng-gruppas 	 politikk, så vil det

utvilsomt føre til at sosialismen går tapt i Kina.

»Vi veit for	 lite»-argumentet til Thomas

uttrykker	 et riktig aspekt, forsåvidt som det

advarer oss mot lettvinte og subjektivistiske

slutninger,	 uten	 basis i fakta. Men ut fra de

eksemplene han bruker, mener jeg hovedsida

ved hans	 »vi veit for lite»-argument er et

konservativt metode-program. Det avskjærer oss

fra å trekke konklusjoner, som vi både kan og

bør trekke.

Han sier f.eks.: »Når det gjelder hva de

sentrale deltakerne i fraksjonskampene i denne

perioden faktisk har gjort, hva Liu er ansvarlig

for, »firerbanden» er ansvarlig for osv. så har vi

for det meste fraksjonelle	 påstander å bygge

på.»

Viss dette er en påstand som betyr at vi skal

unnlate å	 ta stilling til hovedlinja i den

politikken	 Liu, »firerbanden» osv. sto for, og

som Teng sto/står for, er jeg uenig.

Vi veit mer enn nok fra perioden 49 til 66 for

å vite hva	 Liu sto for. Dette er et betydelig

materiale	 fra	 vestlige	 kilder,	 »fraksjons-

påstander»	 som	 har blitt verifisert av Liu-

tilhengere seinere med den forskjell at de nå blir

vurdert som »positive tiltak fra en stor marxist ► ,

et stort materiale av Liu-taler, lovforslag m.v. i

»Peoples China» (forløperen til Peking Review),

ditto av Mao osv. osv. Kildeomfanget kan gjøres

til kilometerlange lister. Påstanden	 at »vi veit

ikke hva Liu var ansvarlig fon) er rett og slett

feilaktig.

(Jeg er forøvrig helt klar over at det har blitt

framsatt påstander om Liu som åpenbart er

konstruerte og	 uvitenskapelige. Jeg har sjøl

opplevd kinesiske »anti-Liu»-museer, som pre-

senterte åpnebart motstirdende »bevis» som

fakta).

Dessuten virker dette	 »vi veit for lite»-

argumentet selektivt slik Thomas bruker det. På

den ene sida trekker han vidtgående slutninger

om »firerbanden» seinere i artiklen sin, mens

han unngår å trekke definitive konklusjoner om

virksomheten til	 Liu og ikke minst om virksom-

heten til den nåværende sjefen i 	 Kina: Teng

Hsiao Ping.

Veit vi virkelig mindre	 om Lius og Tengs

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

14 TF	 KINA
virksomhet i henholdsvis to og tre ti-år, enn vi

veit om »firerbanden»? En sånn påstand henger

ikke på et møkkagreip.

Thomas sitt metode-argument for ikke å

trekke konklusjoner om det nåværende regimet

i Kina, holder med andre ord ikke.

NOEN FORBEHOLD

I KRITIKKEN

Når jeg kritiserer Teng-gruppas politikk så

sterkt, er det samtidig nødvendig å presisere hva

kritikken ikke innebærer.

For det første innebærer ikke min kritikk av

Teng & Co det samme som at jeg oppfatter

forholda før denne gruppa kom til makta som

»perfekte». Tvert om må det være ei sentral

oppgave å analysere de store problemene den

sosialistiske oppbygginga i Kina har vært oppe i,

og som har muliggjort den nåværende negative

utviklinga fordi de ikke ble løst.

For det andre så innebærer ikke min kritikk

ei oppfatning at det ikke var nødvendig å foreta

store moderniseringer av den kinesiske økonom-

ien etter 76. Heller ikke mener jeg at alle de

økonomiske reformene, som har blitt gjennom-

ført de siste åra, nødvendigvis er feilaktige.

Mitt utgangspunkt for kritikken er dette:

Maos sosialistiske Kina er, tross store feil som

har blitt gjort, et enormt positivt eksempel for

verdens undertrykte og fattige på at revolusjon

og sosialisme er nyttig og nødvendig. Erfaring-

ene fra Kinas revolusjon viser at de arbeidende

massene under ledelse av et virkelig kommu-

nistparti, kan utrette enorme framsteg til fokets

beste. Disse framskrittene og seirene i økonomi-

en og politikken har hele tida blitt kjempa fram

gjennom kamp mot borgerlige og umarxistiske

linjer og løsninger, som ville betydd katastrofe

for massene i Kina dersom de hadde seira.

Hele denne store historiske kampen mellom

revolusjon og kontrarevolusjon i Kina siden

1949, har hatt henholdsvis Mao og Liu Shao Shi

som hovedeksponenter for de to veiene.

Teng har i hovedsak i denne perioden vært å

finne på feil side i denne langvarige, historisk

viktige kampen (et viktig unntak synes å være

at Teng var en hard motstander av Sovjet, alt

fra da kampen mot Krustsjov kom åpent til

uttrykk fra slutten av 50-åra).

I samme posisjon befinner Teng & Co seg nå.

Denne gruppa representerer en alvorlig trussel

om at sosialismen skal gå tapt i Kina. Dette gjør

de fordi de systematisk har manøvrert seg inn i

maktposisjoner, som har gitt dem ledelsen i

partiet og staten. Min kritikk av Teng & Co er

derfor ingen kritikk av noen feilaktige tendens-

er i Kina, men en kritikk av en feilaktig tendens

som for tida leder samfunnsutviklinga og fører

taktstokken i det politiske livet.

NOEN VIKTIGE

ØKONOMISKE SPØRSMÅL

a. Landbruket

Et av hovedproblemene til Kina og K KP ved

frigjøringa i 1949, var den ekstreme fattig-

dommen på den enorme landsbygda. Det

halvføydale og kapitalistiske jordbruket, som

hade trykt hundrevis av millioner fattigbønder

ned i bunnløs nød, måtte avskaffes hurtigst

mulig. At hundrevis av millioner fattigbønder

fikk jord, redskaper og noe å spise (i

motsetning til praktisk talt ikke noe), var langt

viktigere enn f.eks. å øke produktivitetsraten i
jordbruket.

For å få til en positiv utvikling, måtte

jordbruket kollektiviseres. Dette var en politikk

til fordel for de fattige millionmassene på

landsbygda, og i den utstrekning en slik politikk

kom i motsetning til rikbøndas interesser, måtte

disse vike.

På initiativ fra Mao blei det i perioden 49 - 52

gjennomført en jordreform, som kom over 300

millioner bønder til gode. Men både rikbønder

og mellombønder dro fordel av jordomfor-

delinga (noe som var nødvendig for å forene de

mange, isolere de få). Antallet mellombønder

økte kraftig, men fortsatt utgjorde fattig-

bøndene flertallet og tallet på rikbønder økte.

Under jordreformen (som alt hadde begynt i de

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

KINA TF

frigjorte områdene før -49), oppsto spontant

kollektiviseringstendenser blant fattigbønda.

Mao tok initiativet til 	 en storbevegelse for å

opprette »gjensidige støttegrupper», der fattig-

bøndene skøyt inn det de hadde av redskap for

å hjelpe hverandre og kompensere for alt det

som mangla hos den enkelte til å dyrke jorda.

Partiet oppmuntra også, på initiativ fra Mao,

til danning av kooperativ på landsbygda.

Denne politikken må sees på bakgrunn av

Maos appell fra 1943 (se 	 artiklen »Organiser

dere», SI U/Oktober Forlag), der det bla. heter:

»Bondemassene har gjennom tusenvis av

år	 drevet enkeltmannsbruk, og hver

enkelt familie, hver enkelt gård utgjør en

særskilt	 økonomisk	 enhet. En splittet,

individuell produksjon av dette slaget er

det økonomiske	 grunnlaget for det føy-

dale regime, men bøndene sjøl er dømt til

evig	 armod under en	 slik ordning. Den

eneste måten å komme over denne

stillingen på er gradvis kollektivisering, og

den	 eneste veien til	 kollektivisering går,

ifølge Lenin, gjennom kooperasjonen.

I 1951	 krevde fattig- og mellombøndene i

bl.a. Shansi, at en måtte utvikle de gjensidige

støttegruppene til landbrukskooperativ der alle

redskaper ble gjort til kollektiv eiendom og der

resultatet blei fordelt kollektivt i samsvar med

de enkelte bøndenes innsats og innskudd. Linja

om gradvis kollektivisering ble kraftig mot-

arbeida av høyrefløya	 i KKP, spesielt av Liu

Shao Shi	 og	 hans nære medarbeidere Teng

Hsiao Ping en merknad	 til beretning fra

partikomiteen i Shansi fra 	 1951 (se overfor)

skreiv Liu bl.a.

»Noen folk har alt gitt uttrykk for at det må tas

skritt for å ryste den private eiendomsretten i

dens grunnvoller, svekke den til den 	 er helt

avskaffa	 og	 løfte	 de	 gjensidige	 støtte-

organisasjonene i landbruket opp på nivået til

produsentkooperativ i 	 landbruket, som en ny

faktor for å »overvinne bøndenes spontane

tendens» (til kapitalisme/ min merknad). Dette

er en feilaktig og	 utopisk oppfatning av

sosialismen i landbruket.»

Til tross for Liu-fløyas motstand	 vedtok

partiet i 53 å utvikle kooperativ av »lavere type»

over hele landet, der deltakerene skjøt inn

produksjonsmidlene sine og der inntekta ble

fordelt etter	 arbeidsinnsats og større/sen av

innskuddet. I 55 vedtok partiet, mot Lius

advarsler om	 »feilaktige, farlige og utopiske

oppfatninger om sosialisme i landbruket», at det

neste stadiet i kollektiviseringa måtte utvikles,

og at det skulle settes i gang en bevegelse for

dannelse av kooperativ av høyere type. Her blei

all jord	 og alle produksjonsmidler gjort til

kollektiv eiendom og utbyttet av produksjonen

ble fordelt etter arbeidsinnsats, og ikke etter

innskudd.

Denne	 bevegelsen utvikla seg til å begynne

med sakte. En av grunnene til dette var motvilje

hos rikbøndene og en del bedrestilte mellom-

bønder. Men det er dokumentert i en rad kilder

at Liu-Teng-fløya utnytta denne motstanden til

å motarbeide kollektiviseringa både sentralt og i

»felten». I mai -55 tok Liu/Teng initiativet til at

over 200 000 nydanna kooperativ av høyere

type over hele landet blei oppløst i løpet av en

2 måneders periode.

Som svar på denne høyreoffensiven skreiv

Mao, høsten -55:

»De spontane kapitalistiske kreftene har

stadig vokst på landsbygda de siste åra,

med nye rikbønder som gror fram overalt,

og mange velstående mellombønder

strever etter å bli rikbønder. På den andre

sida, lever mange fattigbønder i armod

pga. mangel på tilstrekkelig med produk-

sjonsmidler.»

(Forord til »Det sosialistiske

oppsvinget på den kinesiske

landsbygda»).

På denne bakgrunn utarbeida Mao i 1955 et

stort, politisk program for kollektiviserings-

bevegelsen: »Om spørsmålet om jordbruks-

kooperasjon».	 Maos initiativ førte til et vold-

somt oppsving i kooperativbevegelsen. Ved

slutten	 av	 1956, var 88% av bonde-

husholdningene medlem av kooperativ av

høyere type (som omfatta hele landsbyer, og

ikke bare enkelthusholdninger).

Hva var Lius (og Tengs) alternative linje til

Maos kontinuerlige kollektiviseringsbestrebelser

siden 1949? Kort sammenfatta gikk det ut på:

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

i c TF KINA
- Før det kunne bli snakk om kollektivisering,

måtte hele industrien nasjonaliseres og bli i

stand til å forsyne landbruket med store

mengder maskiner. Dvs. prinsippet om »mekani-

sering før kooperasjon».

- Det viktigste tiltaket for å heve jordbruks-

produksjonen i en lang periode framover, var å

utvikle rikbøndene og intensivere det private

jordbruket. Dvs. prinsippet om »noen må bli

rike først, dersom alle skal bli det.»

I 1951, i en tale på konferanse om propa-

gandaarbeidet, hevda Liu bl.a.:

»Først når nasjonaliseringa av industrien

er gjennomført, kan bøndene forsynes

med store mengder maskiner, og først da

vil det bli mulig å nasjonalisere jorda og

kollektivisere landbruk

I praksis innebærer dette at til dags dato ville

det være »umulig» å kollektivisere landbruket i

Kina, dersom Lius resept skulle vært fulgt!

I direkte polemikk mot dette synet, sa Mao:

»...slik forholda er i landet vårt må

kooperasjonen gå forut for bruken av

stort maskineri.»

Takk og pris, var det Maos linje og ikke Lius

med Teng på slep, som vant gjennom. Dette var

mulig fordi Mao greide å mobilisere millioner av

fattigbønder på grunnlag av en politikk som tok

utgangspunkt i flertallets interesser.

Kollektiviseringa på den kinesiske lands-

bygda, var en enorm revolusjonær omveltning,

som på ingen måte må undervurderes historisk.

Denne kampen ble gjennomført under for-

hold med skarp klassekamp. I denne kampen

krystaliserte det seg fort ut en politisk kamp

mellom marxisme og revisjonisme, om hvilken

vei Kina skulle gå: sosialisme eller kapitalisme.

Liu og Teng valgte den siste. Hvorvidt de sjøl

oppfatta denne revisjonismen som et uttrykk

for virkelig marxisme og »lur taktikk», er

uvesentlig. Det som er vesentlig er at de

påviselig tok feil, satsa på revisjonismen, i en

sak av enorm og avgjørende betydning for

sosialismen i Kina.

I dag er Liu »rehabilitert» som en »stor

marxist». Arkitekten for denne »rehabiliteringa»

er påviselig Teng og hans folk. At »rehabiliter-

inga» omfatter bl.a. perioden jeg nå har

behandla, burde ikke forundre noen.

Dersom Liu ble utsatt for personforfølgelse

og trakassering under kulturrevolusjonen, så

kan jeg godt forstå en oppreisning på et slikt

grunnlag. Men fakta er at Liu er politisk
rehabilitert av dagens Teng-regime i Kina. Dette

er å gi Lius påviselige revisjonisme oppreisning,

samtidig som det pågår en omfattende anti-Mao

kampanje. Dette er svært skadelig og gir dystre

framtidsutsikter for sosialismen i Kina.
Den samme kampen pågikk i samband med

opprettinga av folkekommuner i Kina, og det

såkalte »Store spranget framover». Jeg har ikke

plass til å behandle dette her, så det får stå som

en påstand til seinere oppfølging.

Kamerat Thomas har en interessant gjennom-

gang av betydninga av folkekommunene i

dagens Kina, og sammenholder dette med den

offentlige propagandaen i jordbruket.

Han trekker noen konklusjoner:

- Teng-regimet propaganderer linja om at »noen

må bli rike for at alle skal bli det». Dette er den

offisielle politikken i Kina i dag. Dette er

ubestridlig. (Jfr. vedtaka på 3. og 4. plenums-

møte i -78 og høsten -79).

- »Tanken på »private familiebruk» som mønster

for Kinas jordbruk er sjokkerende». Alt tyder

på at det jobbes i denne retninga. Vedtaket om

produksjonslaget skal være regnskapsførende

enhet, peker i retning av å få gjennomført

skrittvise tiltak fram til at »enkelthusholdet må

bli regnskapsførende enhet». Sentrale figurer og

Teng-tilhengere i staten har gitt uttrykk for

sånne ideer. De har og uttalt seg skeptisk om

folkekommunene.

Det er ikke bare »teoretikere» og »økonomer»

som hevder sånne ideer i »debattinnlegg», tvert

om er den typen linjer som Thomas kritiserer

uttrykk for politikken til den ledende gruppa i

partiet og staten.

Det interessante er at disse linjene er ident-
iske med Lius og Tengs program fra 50-åra, som

Mao greide å nedkjempe! Jeg anser det som

bevist at i det minste Teng jobber på spreng for

på ny å forsøke å gjennomføre Lius revisjon-

isme for »utvikling av landbruket».

Thomas konkluderer med: »Min påstand er at

om de teoretikerne som utformer sånne teorier

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

KINA TF
virkelig får makta i den kinesiske økonomien og

gjennomfører dem, så vil kapitalismen bli

gjenreist».

Helt enig. Men på bakgrunn av det vi veit fra

historia, og om karakteren til det nåværende

Teng-regimet, så forundrer det meg at Thomas

trur faren stammer fra »skribenter» og »teoretik-

ere» og ikke fatta at dette er politikken til den

mektigste gruppa i dagens Kina!

Resultatene av »berik dere»-politikken til

Teng, ser vi alt. Mao slo alt for 30 år sida fast at

»korn er nøkkelleddet». Innholdet i dette var at

hovedoppgava for jordbruket var å hindre sult,

gjennom å dyrke tilstrekkelig med matkorn og

ris. Nest viktigst var »industrial crops», dvs.

produksjon i primærnæringene av råvarer til

lettindustrien (bomull, huder, soyafett osv.)

Sist kom såkalte »side-line occupations», dvs.

varer som sopp, grønnsaker, fjørkre osv.

De nye retningslinjene for jordbruket om å

produsere »det som gir mest profitt», har alt

ført til at Kina produserer for lite matkorn.

Samtidig har det vært et voldsomt oppsving i

produksjonen av mer profitable jordbruks-

produkter, bl.a. til eksport. At dette skaper

store problem, burde ikke forundre noen. At

det skaper rike bønder, der det er mulig å legge

om til en slik produksjon, er heller ikke noe

rart. Å påstå at dette er en politikk til beste for

det store flertallet av kinesere, er derimot ikke

bare en forunderlig påstand, men direkte

løgnaktig.

Konklusjon: Teng-gruppa er en velsignelse for

regenerasjon av kapitalister. For det breie lag av

massene, er den en ulykke!

INDUSTRI - HANDEL

Kamerat Thomas sier atD)Jeg skal ... vokte

meg mot å dmme om den virkelige utviklinga av

den kinesiske økonomien. Men jeg kan slå fast

at mange av de teoriene som nå legges tram i

den offentlige debatten er revisjonistiske. De

viser en enestående naivitet overfor den jugo-

slaviske og den vestlige kapitalismen, og minner

om gammaldagse propagandaartikler for fri-

konkurranse av den typen som gjør en stats-

støtta norsk reder eller amerikansk bilfabrikant

inderlig flau».

Jeg er enig i en sånn karakteristikk av de

framherskende, Økonomiske teoriene som har

blitt ført fram i økonomidiskusjonen i Kina de

siste åra.

Så fortsetter Thomas med følgende konklu-

sjon:

»Min	 påstand er at om de teoretikerne som

utformer sånne teorier virkelig får makta i den

kinesiske økonomien og gjennomfører dem, så

vil kapitalismen bli gjenreist».

	

Dette er	 jeg også enig i. Men det som

forundrer meg er den naiviteten kamerat

Thomas legger for dagen på dette punktet. Trur

han virkelig på at de tendensene i retning

kapitalisme	 bare har dukka opp som debatt-

innlegg fra ekstreme sosialøkonomer?

Jeg er enig i at de mest ekstreme krava om en

»total	 markedssosialisme», har kommet som

debattinnlegg. Men faktum er også at mange av

de teoriene Thomas kritiserer har blitt omsatt i

praksis i Kina. En av de fremste talsmenna for

disse tiltaka	 har vært landets statsminister og

Teng-tilhenger.
La oss oppsummere noen viktige punkt:

- Sjøl om industriproduksjonen er underlagt en

sentral	 plan	 i Kina fortsatt, så har markeds-

lovene fått et stadig større spillerom i industri-

en, ikke bare i form av »artikler», men i

virkeligheten. For hele industrien gjelder nå

prinsippet at enhver bedrift vurderes på grunn-

lag av profitten at de sjøl svarer for tap/vinning

og slåes konkurs viss de »ikke viser seg

profitable». Sosiale faktorer er helt underordna.

Om produksjonen er samfunnsmessig nyttig og

nødvendig, spiller ingen rolle. Linja om »profitt-

en avgjør alt» og »ubønnhørlig konkurs», er

faktisk	 vedtatt som luv, i Kina på initiativ fra

Teng-gruppa.

En	 rad	 virksomheter, spesielt i folke-

kommunene, har i følge »Far Eastern Economic

Review» gått konkurs. Det har blitt referert til

»spøkelses-fabrikker», som ligger økonomisk

brakk	 etter	 konkurs. Det kan også vises til

vestlige øyenvitneskildringer, som forteller om

at slike konkursanlegg har blitt plyndra. En av

disse historiene dreier seg om en bygnings-

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

artikkel-bedrift	 i en	 folkekommune, som for

kort tid sida blei plukka fullstendig fra hverand-

re (tusenvis av mustein, dører, plank osv.) etter

å ha liggi brakk i lang tid etter konkurs. Dette

illustrerer »markedssosialismens» velsignelser.

Mens massene	 trenger å bygge hus, ligger

bygningsartikler og råtner rett for nesa på dem

pga. konkurs.

Ifølge »Far Eastern..» er det faktisk tusenvis

av virksomheter, som nå er slått konkurs etter

innføringa av den nevnte loven.

	

Jeg er enig i at	 rentabilitet/overskudd må

spille en viktig	 rolle i vurderinga av bedrifter

under sosialismen. Å ikke legge vekt på dette,

kan føre til enorm	 sløsing med samfunnets

midler. Men å	 la markedskreftene få så stort

spillerom, og statsplanen så liten betydning,

som den nevnte loven og resultatene av den

tilsier, er stikk	 i strid med prinsippene for en

sosial(-istisk) planøkonomi.

I Kina blir det kraftig propagandert for å øke

markedets betydning, både i distribusjon av

forbruksvarer og i omsetning av kapitalvarer
bedriftene i mellom. Jeg er fullt inneforstått

med at det både er nødvendig å ta hensyn til

markedet og bruke det i en sosialistisk økono-

mi. Men propagandaen om at det skal spille en

avgjørende ro/le og praktiske tiltak (konkurs-

loven, det stadig økende, frie markedets andel i

distribusjonen	 av	 matvarer)	 virker svært

betenklig på meg, fordi det peker i retning av å

virkeliggjøre denne	 propagandaen. Dette kan

føre til to ting:

enten innføringa	 av den totale »markeds-

sosialismen», slik som i Jugoslavia. Eller:

virkeligheten slår fullstendig beina under

eksperimentet, slik som i Sovjet, (Jfr. Krustjovs

totale fiasko med å gjennomføre Libermann-

inspirert »markedssosialisme» i	 -60 åra) og

gjennomføringa av total byråkratisk kontroll.

Problemet med begge deler er at de fører til

kapitalisme, og negerer det som har vært bra i

kinesisk økonomi.

- det andre spørsmålet jeg vil berøre, er den

kraftige økninga av arbeidsløsheten i Kina,

hovedsakelig som et resultat av »de økonomiske

reformene».

Ifølge kinesiske myndigheter, er det nå mer

KIMA

enn 20 millioner arbeidsløse. Jeg trur sjøl det er

flere. Uansett er det mye.

Tidligere var det reglen at alle var sikra arbeid
og inntekt gjennom arbeid, så sant du var fysisk

i stand til å jobbe. Dette prinsippet ble omtalt

som at alle var sikra »en risbolle av jern». Det

var svært vanskelig å avskjedige en arbeider. For

å få til dette måtte arbeidskrafta distribueres

etter plan, av de politiske myndighetene på

provins, fylkes- og kommunenivå. På den andre

sida måtte en akseptere den jobben en fikk, sjøl

om en måtte ønske seg en annen.

Denne politikken hadde som mål, og førte

faktisk til, at arbeidskraftas karakter av vare
blei avskaffa i hovedsak i Kina. Det samme

skjedde i Sovjet på 30-tallet. Arbeidskrafta blei

ikke distribuert gjennom at den gjennom'

lønnsarbeid solgte seg på et fritt arbeidsmarked,

som under kapitalismen. At arbeideren i Sovjet

på 30-tallet og i Kina mottok penger som de

kjøpte konsumvarer for, endrer ikke på dette.

Det vesentlige ved om hvorvidt arbeidskrafta er

en vare, er eksistensen av et fritt arbeids-
marked der arbeidskrafta selges som vare og

dermed er underlagt markedsloven (tilbud og

etterspørsel) og verdiloven (arbeidskrafta selges

til sin verdi, dvs. det det koster å reprodusere

den).

Sosialismen i Kina gjorde det mulig å avskaffe

arbeidsløshet, fordi arbeidskraftas karakter av

vare blei avskaffa.

De nye, økonomiske reformene i Kina har

slått beina under dette. Det er nå høve for

bedriftsledere å avsette arbeidere ut fra »profitt-

hensyn», konkurslovgivinga har tatt kål på

mange arbeidere osv. Dette har lovmessig

tvunget fram et »uformelt» arbeidsmarked i

Kina. Det fins omfattende vestlig kildemateriale

om dette. Først og fremst tar det seg uttrykk i

at bedrifter som trenger arbeidskraft og folk

som trenger jobb setter opp private annonser på

offentlige steder. Dette fenomenet har masse-

omfang i Kina i dag.

At systemet med offentlig distribusjon av

arrbeidskraft, kunne forenes med stor grad

desentralisering og lokal kontroll i Kina, er

interessant. Argumentet om at opphevelsen av

arbeidskraftas karakter som vare, nødvendigvis

1$ TFNettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

KINA TF1J
fører til »byråkrati» holder ikke.

Under det »store spranget framover», da dette

systemet var i funksjon, skjedde det samtidig en

kraftig desentralisering av industrien i Kina.

Endringer i industriel administrasjon under »det

store spranget». framgår-av denne tabellen:

1957 1958 1959

Sentralt kontrollert industri 46,0% 27,0% 26,0%

Industri under lokal kontroll 54,0% 73,0% 74,0%

(Wheelwright/Mc Farlane, The Chinese Road to

Socialism)

Ideen om at den kinesiske planøkonomien

under Mao har vært »kraftig sentralisert»,

stemmer i det hele tatt lite med virkeligheten.

Forøvrig har det også forekommi tvang, for å

gjennomføre prinsippet om »arbeid til alle».

Plasseringa av millioner av studenter på lands-

bygda før og under kulturrevolusjonen har

åpenbart hatt elementer av tvang.

I alle høve må vi se både positive og negative

erfaringer med systemet »en risbolle av jern» på

bakgrunn av kinas situasjon: I -49 var hundre-

talls millioner uten arbeid, og manglen på

arbeid hadde ridd Kina som ei mare i lang tid

(sammenlikn dette med det kapitalistiske og

halvføydale India og situasjonen i storbyer som

Calcutta, Bombay osv. osv.).

Nå driver Teng & Co en kraftig propaganda-

kampanje mot »risbolle av jern», med argument-

er om at profitt og produktivitet er »uforenlig

med et sånt system», samtidig som arbeids-

løshetstalla stiger kraftig.

Både propagandaen, praktiske tiltak og de

Libermanistiske teoriene i Kina peker fram mot

et brudd med sosialistiske prinsipper i økonomi-

en.

Hva er det som har muliggjort nærmest

avskaffelse av arbeidsløshet i Sovjet under

Stalin og Kina under Mao? Nøkkelen ligger i at

sosialismen har muliggjort en ekstensiv økono-

mi. Den store tilgangen på arbeidskraft har gjort

det mulig å nytte de sosialistiske landas resurser

til stadig ny industriutbygging, nye fabrikker,

nye prosjekter.

Dette har gjort det mulig å skape et stort

antall jobber. Samtidig har produktiviteten

lovmessig blitt en underordna faktor. Innsats av

ny teknologi, rask neskrivning av maskineri osv.

har blitt underordna opprettelsen av nye

fabrikker og nye prosjekter. Dette har ført til

nedslitt maskinpark mange steder, senka

produktivitet (ofte to mann på en manns jobb)

osv.

At dette	 har ført til store uløste problem

først i Sovjet og seinere i Kinas økonomi, er jeg

ikke det minste i tvil om. Historisk og på lang

sikt vil en ekstensiv økonomi føre til sløsing og

dårlig forvaltning av landets resursser. Situasjon-

en var muligens slik i Kina på midten av

70-tallet at produktiviteten var blitt hoved-

problemet.

Det	 som imidlertid er klart er at den

ekstensive økonomien historisk har ført til store

framskritt i et u-land som Kina, og økt landets

produksjonsevne betraktlig i forhold til før -49.

Det har ført til at kinas viktigste resurs:

millionmassene, har blitt beskjeftiga og i hoved-

sak satt til nyttig arbeid.

Nå	 er	 kanskje	 produktivitetsspørsmålet

avgjørende. Jeg er enig med Thomas i at dette

problemet ikke er løst i sosialismen, og på et

gitt tidspunkt blir dette avgjørende for sosial-

ismens framtid. Dette er en stor oppgave for

marxister å gå løs på. Men en ting er jeg sikker

på: Teng & Co's oppskrift for å løse dette

problemet,	 er feilaktig fordi det fører til

kapitalisme og ikke styrking av sosialismen. Og

det kan vel ikke være særlig progressivt?

Jeg har atskillig mer på hjertet når det gjelder

sosialismens politiske økonomi, en de brokkene

jeg har kommet inn på her. Det får stå over til

en annen gang, og kanskje først og fremst til

sosialisme-diskusjonen i partiet.

For å peke på utviklinga i Kina og karakteren

til Teng-gruppa, er dette iallefall tilstrekkelig til

å trekke viktige konklusjoner om det nåværen-

de regimets politikk.

ANTI-MAO KAMPANJA

I K K og	 andre steder har det stadig blitt

hevda	 at det »ikke pågår noen anti-Mao

kampanje i Kina». Dette holder ærlig talt ikke,

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

kamerater. Teng-fløya har helt siden -76 drivi

kampanje mot Mao, og det er åpenbart for alle

at den også har møtt motstand i partiet.

Denne kampanje uttrykker seg dels som

diverse angrep på Mao Tsetungs tenkning, dels

som angrep på Maos person.

Når det gjelder det første, har kamerat

Thomas påvist flere av angrepene på Maos

marxisme. Jeg deler denne kritikken. På punkt

etter punkt fører den nye ledelsen i Kina fram

angrep på Mao Tsetungs tenkning. Det gjelder

på filosofiens område, på den politiske økono-

miens område, når det gjelder klasseanalyse, på

militærpolitikkens område, på partiteoriens om-

råde osv.

Plassen tillater bare å ta opp et eksempel i

denne sammenhengen: klasseanalysen. Teng &

Co hevder nå at de intellektuelle har blitt endel

av proletariatet, og at det er tøv å snakke om et

borgerskap i det sosialistiske Kina. Disse

påstandene er uforenlige med Mao Tsetungs

tenkning, og de er definitivt ikke i samsvar med

virkeligheten i dagen Kina.

Mao behandla de intellektuelle atskilt fra

arbeiderklassen i alle sammenhenger han

behandla dette spørsmålet (se f.eks. »Tale på

KKPs landskonferanse om propagandaarbeid»

mars 1957, og en rekke andre artikler.)

Mao gjorde dette fordi de intellektuelle

faktisk hadde bedre økonomiske og sosiale kår

en arbeiderne og bøndene. Dernest var det

viktig å ha en klar og skarp klasseanalyse, for å

kunne legge opp en riktig allianse-politikk for

den sosialistiske oppbygginga.

Mao hevda at hovedmotsigelsen i Kina under

sosialismen var motsigelsen mellom proletariat

og borgerskap, og at kampen mellom sosialisme

og kapitalisme ville komme til uttrykk i ulike

klassekamper gjennom en hel, historisk periode.
Mao understreka at klassekampen fortsetter
under sosialismen, og at først om lang tid vil det

være mulig å slå fast om sosialismen ville seire.

Dagens kinesiske ledelse med Teng i spissen har

derimot erklært at det ikke lenger »fins klasse-

kamp under sosialismen», at motsigelsen

mellom »proletariat og borgerskap» under sosial-

ismen en en »konstruksjon» osv. Hensikten med

denne teorien er åpnebar, til tross for at den

KINA,
står i rak motsetning til dagens virkelighet i

Kina: Legge grunnlaget for propaganda og tiltak

mot klassekamper som arbeidere og fattig-

bønder reiser i opposisjon mot egenmektige

Teng-lojale byråkrater, mot kapitalister som har

gjenerobra tidligere posisjoner, mot fram-

veksten av nye rikbønder osv.

Teng-fløya hevder at kulturrevolusjonen var

en gigantisk feiltakelse og en enorm ulykke for

Kina. Det blir hevda at det ikke var noen grunn

til kulturrevolusjonen, fordi situasjonen før den

blei satt i gang var utmerka. Det er åpenbart

riktig at kulturrevolusjonen førte til unødeige

forfølgelser og tragedier. Det er videre åpnebart

at den bana veien for revisjonister i ultra-

»venstre»-frakk osv.

Men at det var berettiga og nødvendig å reise

en omfattende kamp mot byråkratisering,

borgerliggjøring og Liu/Teng-fløyas forsøk på

fullstendig maktovertakelse, er etter mi oppfat-

ning helt klart.

Kulturrevolusjonen lyktes ikke. De feila som

førte til at den ikke lyktes, må analyseres og

oppsummeres. Feil hos Mao i denne sammen-

heng, må avdekkes. Men også de positive

erfaringene må oppsummeres. La oss i denne

forbindelsen ha følgende stikkord klart for oss:

- Da Mao starta kulturrevolusjonen fikk han

spontan oppslutning fra millionmasser. Det

utløste en politisk aktivitet uten sidestykke i

noen sosialistiske land.

- Det blei skrivi millioner av veggaviser, og dette

stilte spørsmålet om ytringsfrihet for massene
på en måte som var ukjent i noe tidligere

sosialistisk land.

- Kulturrevolusjonen førte streikeretten (på

Maos initiativ) for første gang inn i et sosialist-

isk lands grunnlov.

- For første gang blei det i praksis oppretta

uavhengige fagorganisasjoner i et sosialistisk

land. osv. osv.

Teng-fløya bryker feil fra kulturrevolusjonen

til vidtgående propaganda mot Mao. Det

antydes nå at flertallet i partiledelsen har

kommet fram til at Mao i hovedsak har gjort

feil siden -59!

Er det noen grunn til å se bort fra at

»oppsummeringa av Maos rolle» har sammen-

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

TF KINA

heng med oppsummeringa av kampen mellom

Maos linje og Teng/Liu-fløyas revisjonisme helt

siden slutten av femti-tallet?

Teng er mye lurere enn Krustjov var. Det er

liten grunn til å tru at Mao blir bært ut av

mausoleet. Tvert om er det trulig sånn at andre

blir bært inn. Det er liten grunn til å tru at Mao

blir styrta ut i det ytterste mørket, gjennom

dramatiske beslutninger. Mer sannsynlig er det

at linjer Mao kjempa mot på område etter

område blir framstilt som riktige og at Mao »tok

feil».

KONKLUSJON

Som kommunister er det mulig å slå fast at

utviklinga i Kina er negativ. Dette vil få

skjebnessvangre konsekvenser for sosialismen i

Kina, viss ikke denne utviklinga brytes.
At situasjonen er alvorlig, har sammenheng

med at revisjonismen har erobra makta i KKP

og staten, under ledelse av gruppa rundt Teng.

Det er viktig og nødvendig at vi diskuterer og

forstår dette. Dette er av stor betydning for

utviklinga av vårt eget parti, og vår evne til en

sjølstendig utvikling av en revolusjonær politikk

i Norge.

At vi tar klart standpunkt til utviklinga i

Kina, er sjølsagt ikke det samme som at vi skal

gå ut å »erklære brudd», osv. Noe sånt ville være

forhasta og skadelig. Det er to viktige grunner

til det: Det er fortsatt muligheter for at kampen

ikke er avgjort i Kina, det er fortsatt mulighet

for at den negative utviklinga vil bli brutt. Det

andre er at Kina fortsatt er ei sentral kraft mot

sosialimperialismen. I en situasjon med voksen-

de krigsfare vil det være svært skadelig å

avskjære kontaktene våre med Kina. Det vi

derimot er nødt til er å gjøre klart for oss sjøl

som parti, hva vi mener om utviklinga i Kina. På

dette grunnlaget må vi også stille oss i den

posisjonen at vi offentlig kritiserer linjer og

politikk, som står i motsetning til vårt syn, når

dette er nødvendig.

Bjarne.

OM KINAS POLITISKE LINJE
ETTER KULTURREVOLUSJONEN

Kineserne har i det siste 4-5 åra gjennomført

store endringer i sin politikk. Dette har ført til

stor ideologisk forvirring i kommunistpartiene i

vesten. Dette gjelder også partiet vårt. Vi har

ikke analysert utviklinga i Kina grundig nok og

mange mener at ledelsen (Hua og mest Deng)

står for »høyrepolitikk». Ille er det også at færre

er interessert i utviklinga i verdens eneste

sosialistiske land og mest folkerike stat.

Medlemstallet i Vennskapssambandet er gått

tilbake, til tross for at Kina og Vi er blitt et

enormt bra blad, få leser Beijing Review (som er

blitt et svært interessant teoretisk tidskrift) og

ifjor reiste bare en håndfull ml-ere til Kina.

Alt dette må bety at folk vurderer Kina før

1976/77, Kina under kulturrevolusjonen (mens

Mao ennå levde), som det egentlig sosialistiske

Kina. Det betyr også at en har et annet syn enn

KKP på hva sosialisme og revisjonisme er.

Jeg skal her ta opp endel områder hvor mange

partimedlemmers syn avviker eller er uavklart

til hva kineserne mener. Vurderinga av disse

spørsmåla vil også henge nær sammen med

vurderinga av Lin Shaoqi og Deng Xiao-Pings

historiske rolle.

ERFARINGENE FRA

SOVJETUNIONEN

Sovjetunionen var det første sosialistiske

landet. Erfaringene fra Sovjetunionen var

hovedkilden for de kinesiske kommunistene da

de skulle starte oppbygginga av sosialismen.

Stalin mente at hvis Sovjetunionen ikke raskt

kunne ta igjen Vesten teknisk og økonomisk,

ville det falle som offer for imperialistisk

aggresjon. Historia viser at Stalins analyse var

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

TF	 KINA
korrekt. I løpet av knappe 15 år bygde Sovjet

opp sitt industripotensiale og tilførte nazismen

dens knusende nederlag. Men Stalin hadde fulgt

en skjebnesvanger politikk ved å gjøre seg

avhengig av teknokratene. Han hadde begynt

med å bruke høytlønna utenlandske eksperter,

men ga etter hvert også russiske eksperter det

samme. Langsomt vokste det fram et skikt av

høytlønnede teknokrater som i levevis og

holdninger skilte seg sterkt fra folk flest. Som

kineserne sier, vokste det fram en klasse av

byråkratmonopol-kapitalister som gradvis også

erobra flertallet i SU KP og dermed var istand til

etter Stalins død, helt å erobre den politiske

makta i Sovjetunionen. Stalin hadde sett fare-

tendensene, men anså problemet bare å henge

sammen medbyråkratisk arbeidsstil og prøvde

derfor å løse problemet med utallige appeller.

Kina ser faren for en ny elite til tross for at
de mangla høytlønna tekonkrater.

I 1956 nevner Mao for første gang offentlig

faren for at en elite kan dannes. Han snakker

om et lag av aristokrater adskilt fra folket.

Kadrene skal passe seg for »borgerskapets

sukkerdragerte kuler». Antakelig mener han

ikke at kadrene blir bestukket, men at noen av

dem karrer til seg fordeler. På bakgrunn av

hendingene i Øst-Europa i 1956 (reaksjonære

anti-parti opptøyer), negative utslag av 100

blomster-kampanja (angrepene på sosialismen)

og tanken om at noe var gått galt i Sovjet-

unionen, fattet Lushankonferansen 1959 ved-

tak om at i Kina i øyeblikket er »høyre-

opportunismen» hovedfaren. Liu og Deng

angripes i de etterfølgende kampanjer for å stå

for høyrelinjer ved å ville tillate private jord-

lapper i den nåværende historiske perioden og

tillate frie markeder (som tillegg til de statlige

og kollektive butikkene og markedene for å øke

bøndenes innsatsvilje og for å bedre varetil-

budet).

I dag mener ledelsen at Lushankonferansen

1959 betydde et venstre-avvik. En hadde ønsket

å utvikle eiendomsforholdene langt raskere enn

hva bøndene var innstilt på og hva som var

objektivt mulig med de produktivkreftene som

var utviklet. Dette venstre-avviket ble ytterlig-

ere forsterket i perioden forut for kultur-

revolusjonen. 4-banden og Lin Piao-tilhengere

får i dag skylda for venstre-politikken og det er

lærerikt å se på kritikken nok engang.

4-BANDENS POLITIKK

4-banden og Lin Piao sto for en ekstrem

venstre-opportunistisk linje (ultra-venstre) som

førte Kina på randen av borgerkrig og kontra-

revolusjon. Ultravenstre benekta det objektive

faktum at de utbyttende klassene ikke lenger

eksisterte som integrerte klasser i Kina etter at
jordreformen var gjennomført (utdelinga av

godseiierjord og den gradvise, frivillige kollek-

tiviseringa) og etter at den sosialistiske omform-

inga av industrien og handelen var gjennomført

i 1956. Lin Pia og 4-banden gikk i spissen for å

utvide klassekampen i de 20-åra som fulgte. De

og Mao påsto at borgerskapet var i ferd med å

vinne makta i partiet. Spesielt gamle kadre og

medlemmer av de demokratiske partiene var

»vandrere på den kapitalistiske vei» og revisjon-

ister. »Hovedpersonen i partiledelsen som tar

den kapitalistiske vei er Liu Shaoqi, nummer to

er Deng Xiaoping». De snakket om » å

gjennomføre altomfattende diktatur» over

fienden, noe som betydde å trappe opp og

utvide klassekampen kraftig. »Gjør revolusjon

ved å fjerne parti komiteene» og »opprett revolu-

sjonskomiteer» var linjer som bragte situasjonen

ut av politisk kontroll.
4-banden overså at produktivkreftene var

svært sårlig utvikla i Kina. De fordømte de 4

moderniseringene som Chou Enlai hadde lansert

på den 3.nasjonale folkekongressen i 1964 og

kalte den økonomiske politikken med å priori-

tere økt produksjon for revisjonistisk og

kapitalistisk. Å gå inn for å importere avansert

utstyr fra utlandet var »å dyrke utenlandske

ting» og »å selge landet». Kina skulle altså

gjennomføre den tekniske revolusjonen på nytt

og på egenhånd. Hvordan ville så 4-banden få

produksjonen til å øke? Jo, en skulle starte en

»kommunistisk vind» (en kampanje) (i et sosial-

istisk samfunn!) og »bevisstheten om å være

fattig» skulle sikre at en valgte riktig politikk.

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

KINA
	 TF

Dette kunne selvfølgelig ikke bringe Kina ut av

teknisk tilbakeståenhet og fattigdom. En slik

politikk holdt på å føre Kina inn i katastrofen.

4-banden var	 egentlig Trotsky's disipler: en

venstre-tendens full av »røde» fraser og rop om

kamp, revolusjon og politikk. Altså egentlig ei

høyrelinje forkledd søm venstre. 	 Ei politisk

linje som fører til	 økonomisk stagnasjon og at

store grupper vender seg mot sosialismen.

Liu Shaoqi beskrev situasjonen slik: »Jo

hardere kampen	 ble ført, jo mer alvorlig

problemet ble formulert, jo flere	 feilgrep en

kunne grave fram hos andre, jo bedre.»

Først i 1973 ble situasjonen roligere. Mao tok

initiativet til	 at Deng ble utnevnt som vise-

statsminister	 og	 opptatt	 igjen	 i Sentral-

komiteen. Partiet besto nå av 2 store, innbyrdes

rivaliserende grupper. Det politiske liv i Kina

var i perioden 1974-76 prega av denne makt-

kampen. Etter de folkelige demonstrasjonene

mot 4-banden	 på Tien Anmen plassen i april

1976 mista Deng alle sine verv. Chou Enlai var

død 3. mndr. før	 og Mao	 døde et halvt år

seinere. Situasjonen var altså enormt kritisk.

Men 4-bande motstanderne var	 i flertall i

Politbyrået. Hua tok over.

Hvordan vurderer kineserne i dag klasse-
kampen under sosialismen?

I perioden	 med omforming av	 eiendoms-

forholdene 1949-56 var klassekampen det

viktigste. Men etter at det sosialistiske systemet

er grunnleggende gjennomført, 	 er hoved-

oppgaven for flertallet å bygge sosialismen. I

denne perioden må det å utvikle produktiv-

kreftene gis første prioritet. Allerede Stalin

hadde sagt at når	 omforminga av eiendoms-

forholdene var over skulle klassekampen moder-

eres. Sentralkomiteen i KKP sa da også i 1956

at hovedoppgava nå er å »beskytte og utvikle

produktivkreftene». De formulerte seg riktignok

i kampform: »føre kamp mot naturen». I følge

kineserne idag vil klassekampen fortsette i hele

den historiske perioden med overgangssamfunn.

Å benekte klassekampen vil være et høyreaavik,

men å se på klassekampen som viktigste

oppgave er venstre.

ENHETSFRONT

POLITIKKEN UNDER

SOSIALISMEN

Hvilken enhetsfront-politikk en fører vil

henge intimt sammen med hva slags syn en har

på klassekampen. Deng formulerte det slik i

1975: »Landet vårt har en befolkning på 600

millioner. Å forene en så stor befolkning i å

bygge sosialismen er en viktig, skjønt vanskelig

oppgave. For å oppnå enhet må vi hele tida

rådføre oss med og samarbeide med folket. Vi

må behandle folk korrekt. Vi behøver å skape

en politisk situasjon med både sentralisme og

demokrati, både disiplin og fleksibilitet, både

enhetlig vilje og befrielse av tanken og mennesk-

et.» Deng, Chou Enlai og Mao la grunnlaget for

en forsoningspolitikk overfor det nasjonale

borgerskapet (Den delen av borgerskapet som

patriotisk sto imot imperialismen og kompra-

dorborgerskapet under frigjøringsperioden).

Kulturrevolusjonen betydde at 4-bandens linje

vant fram. Det nasjonale borgerskapet ble

stempla som »klassefiender» og gjort til mål for

»proletariatets diktatur». Liu Shaoqi fikk for

eksempel lønna satt ned til eksistensminimum.

Om dagen ble han utsatt for »kamper» og om

kvelden måtte han gjøre fysisk arbeid. Tanke-

vekkende er det at 4-bandens linje var identisk

med Albanias: Det nasjonale borgerskap er

ingen aliert for proletariatet. Sto også Pol Pot

for liknende feil i enhetsfront-arbeidet?

Etter at Deng igjen ble rehabilitert i 1977 har

han hatt hovedansvaret for å gjenopprette

enhetsfronten med det nasjonale borgerskapet.

De får nå årlig utbetalt et fast beløp som

erstatning for den kapital de ble fratatt på

1950-tallet, slik de hadde fått det fram til 1966.

Mange av de er nå døde, men antakelig er ca.

250 000 fortsatt i arbeid. I gjennomsnitt er

lønna deres beskjeden: ca. 80% tjente under

100 Yuan pr. mnd. (arbeidernes lønn ligger

mellom 30-110 Yuan pr. mnd.)

DE INTELLEKTUELLE

De intellektuelle led også mye under kultur-

revolusjonen, men blir nå kraftig oppvurdert.

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

24 TF KINA

Det vil bli umulig å gjennomføre de 4 moderni-
seringene som	 skal bringe Kina ut av fattig-
dommen, uten deres aktive støtte. I følge Deng
og KKP er	 den overveldende del av de
intellektuelle (ikke alle) en del av arbeider-
klassen. Forskjellen	 til arbeiderne som gjør
fysisk arbeid knytter seg bare til arbeidsdelinga
(som er helt nødvendig). De intellektuelle har
altså beveget seg gjennom de siste 30 år gradvis
fra småborgerskapet og over i arbeiderklassen.
Årsaken til det ligger i at de intellektuelle i
løpet av 30 år med sosialistisk omforming har
forandret seg fundamentalt i ideologi og leve-
sett slik at de fleste i dag jobber hardt og
helhjerta for	 sosialismen. Dette betyr	 selv-
følgelig ikke at fortsatt omforming ikke er
nødvendig.

OM PLANLEGGING
OG MARKED

Driften av et land	 som Kina er et enormt
komplisert foretakende. Virksomheten til et
meget stort antall produsenter skal samordnes
og reguleres. Et stort antall produkter, råvarer,
maskiner skal	 fordeles over et meget	 stort
geografisk område. Folkets arbeidskraft	 skal
brukes mest mulig effektivt. Forholdet mellom
forbruk og investering skal avgjøres. Arven fra
fortida: industristrukturen, det tekniske nivået,
import og eksportmulighetene osv. utgjør store
begrensninger.	 Problemene er med andre ord
mange.

I følge kineserne er økonomien i den sosialist-
iske overgangsperioden en vareøkonomi under
styring av statsplanen. Å gjennomføre en rein
planøkonomi	 med de nåværende produktiv-
kreftene ville være umulig og dessuten forut-
sette et gigantisk planleggingsapparat. 	 I de
kapitalistiske	 land	 tvang verdiloven	 vare-
produsentene til å ta hensyn til det samfunns-
messige nødvendige arbeidsforbruket og å streve
etter å senke det. Verdiloven kan vi kort si er en
økonomisk lov for vareproduksjonen som sier
at varebyttet (handelen) skjer i overensstemmel-
se med den mengde arbeid som er nedlagt i
produksjonen.	 Gjennom en hard konkurranse-

kamp tar de dyktigste foretakene hjem seieren.
Avhengig av tilbud og etterspørsel vil imidlertid
prisene kunne svinge ganske mye over og under
vareverdien og dette forteller produsentene
hvilke varer de trygt kan produsere mer av og
hvilke som er overflødige. Dette er den positivt
regulerende	 virkningen	 av verdiloven	 og
markedsmekanismene, det blir en viss plan over
hva og hvor mye som produseres, men det er
viktig å huske på at under kapitalismen fungerer
disse kreftene spontant og planløst og fører til
et enormt sløseri (f.eks. 	 bedriftsnedleggelser,
opphogging av moderne skip osv.). Stalin så av
forklarlige grunner på verdiloven som en arv fra
det kapitalistiske samfunnet og prøvde å
begrense den	 mest mulig.	 Produksjonsmidlene
ble helt utelukket fra vareøkonomien og fordelt
etter statsplanen. Kineserne overtok Stalins
ensidige satsning på plan: Industriens produkter
ble disponert	 av staten, som i sin tur skaffet
industrien maskiner, råstoffer osv. og utstedte
detaljerte direktiver på hva som skulle produ-
seres og hvor mye. Flere	 alvorlige problemer
oppsto: For	 det første et tungrodd byråkrati
(de utallige plankommisjonene, ministeriene og
industribyråene). Det oppsto alvorlige uoverens-
stemmelser mellom folkets behov og produk
sjonen. En fikk produkter ingen ville kjøpe. Feil
ble ikke retta opp tidsnok fordi staten alltid
kjøpte hele	 produksjonen osv. Det oppsto
mangel på	 visse varer. Prisene var ofte
administrativt fastsatte og sto ikke i forhold til
varenes verdi. På statistikken kunne faktisk en
bedrift gå godt bare fordi prisen var satt for
høyt. Dempa entusiasme 	 og lavere insatsvilje
blir det naturlige resultatet av slike forhold. For
kineserne er verdiloven i	 dag ingen troubbel-
maker. Den	 forstyrrer ikke planen. Tvertimot
spiller den en positiv rolle. Verdiloven er 	 en

viktig regulator for produksjonen, ikke spontan
og blind som under kapitalismen, men bevisst
ledet av statsplanen. Den kan bringe fram
konkurransen mellom bedriftene og gi initia-
tivet og arbeidsentusiasme3 bedre spillerom.
Produksjonen vil dermed	 øke og bedre leve-
forholdene for befolkninga. En del bedrifter vil
også bli nedlagt men dette vil skje i overens-
stemmelse med planen og vil ikke føre 	 til

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

ORGANISASJONSRAPPORT TF

arbeidsledighet.

ARBEIDSENTUSIASME

Hva driver fram initiativet og arbeids-

entusiasmen. Marx sa:-»Alt mennesket kjemper

for har å gjøre	 med dets egeninteresser.»

4-banden sa: Arbeiderne jobber uten tanke på

betaling og viljen bestemmer alt. og til bøndene

sa de: gjør revolusjon ved hjelp av bevisstheten

om å være fattig.»	 Kineserne praktiserer i dag

det	 sosialistiske	 fordelingsprinsippet:	 »Til

enhver etter arbeid». Systemet er »materiell

belønning kombinert med moralsk oppmun-

trang (kampanjer) med vekt på det siste».

Gjorde de det ikke slik ville produksjonen ikke

øke og utvikle seg. Det er viktig å være obs. på

at den materielle belønninga er begrensa:

Bonusen utgjør bare 10-20 % av lønna. Den

konkurransen som dermed oppstår ser kineser-

ne positivt på.

Alex.

P.s. Dere som leser engelsk må abonnere på det

ukentlige, teoretiske tidskriftet Beijing Review!

Ta dere råd til en tur til Kina. Det vil være en

opplevelse for livet.

ORGANISASJONSRAPPORT
På grunnlag av de årsrapportene som er

kommet inn er det utarbeida en del statistikk

om utviklinga i partiet. Materialet bygger på

rapporter fra om lag halvparten av laga i partiet.

Det at det mangler så mye, gjør at det kan være

feil i beregningene som ikke kommer fram før

alle rapportene kommer inn. Fra noen fylker

har vi ingen rapporter. De lag og distriktsstyrer

som ikke sender inn rapporter innen fristen gjør

dette arbeidet vanskelig og det blir unøyaktig-

heter som kunne vært unngått.

Studier av årsrapporter og terminrapporter gir

en god innsikt i hvordan partiet ser ut og den

organisatoriske utviklinga og er en viktig del av

planleggingsarbeidet.

Det har ikke vært vanlig å legge fram

årsrapporter direkte. Dette har stort sett

kommet indirekte gjennom årsplaner osv. Vi ser

nå et behov for å legge fram en del materiale

både for å vise alvoret i den organisatoriske

utviklinga, og for å avlive rykter om at alt går til

helvete. Vi håper også dette vil inspirere alle de

som ikke har sendt inn årsrapporter og termin-

rapporter til å gjøre det. Alle rapportene er

viktige, også de som ikke synes de har noe å

rapportere. F.eks. det har ikke vært noen

innmeldinger eller utmeldinger, da er det noen

som tenker at det ikke er noe vits i å

rapportere. Dette er feil, vi trenger også de

rapportene for at helhetsbildet i partiet skal bli

korrekt. Dette som en kritikk og en opp-

strammer til de som har svin på skauen.

Partikrisa har ført til en forverring av den

organisatoriske utviklinga i partiet. Utmelding-

ene har økt, innmeldingene gått ned, medlems-

tallet har etter en lang periode med jamn

oppgang, gått nedover de to siste åra. Klasse-

sammensetninga er forverret. Dette er noen av

konklusjonene vi kan trekke av materialet.

MEDLEMSTALLET HAR

GÅTT NED

Medlemsutviklinga:

1977 1978 1979 1980

122 137 125 114

Tabellen viser medlemsutviklinga mellom

2.LM og 3.LM. Før dette var medlemsutviklinga

jamnt stigende. Topp-punktet hadde vi rundt

mai 1978. Nedgangen begynte samtidig med at

Kina avbrøyt hjelpa til Albania og med øko-

nomikrisa i KK som utvikla seg utover høsten.

År	 1979

Prosent	 100

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

26 TF	 ORGANISASJONSRAPPORT
Utmeldingene økte en god del, mens nedgangen

i antall innmeldte var relativt større. Og i 1979

var utmeldingene for første gang større enn

innmeldingene. Som en ser av tabellen har

medlemstallet gått ned med ca. 17% i løpet av

to år. Av medlemmene vi hadde i 1978 kan vi

anta at ca. 1/3 har meldt seg ut. Det er omlag

dobbelt så mye som »normalt» ville ha meldt seg

ut.

Det er også rimelig grunn til å tru at denne

utmeldingstendensen ikke har stoppa opp i

første halvdel av 1981.

Av rapportene kan vi også finne ut om hva

slags medlemmer som melder seg ut. I løpet av

de to siste åra har medlemmene som meldte seg

inn i partiet i 1973 (og før) pluss åra 1974 og

75 vist seg som de mest stabile. Utmeldningene

blant disse medlemmene er relativt få, utgjør ca.

15 - 20% av de utmeldte. Blant de som meldte

seg inn fra 1976 og utover har ganske mange

meldte seg ut, 80-85% av dem. F.eks. er det bare

litt mer enn 1/3 igjen av de som meldte seg inn i

1976, mens rundt halvparten av innmeldte i

1977 - 79 er igjen. Det viser seg også blant disse

årskullene at det største frafallet er i det første

medlemsåret. Vi har til sammenlikning ikke

tilsvarende tall for 1973 - 75-årskullene.

ARBEIDERANDELEN GÅR NED

Utmeldingene har også ført til forverring i

klassesammensetninga i partiet. Her må vi ta

med flere forhold. Klassesammensetninga på

utmeldte medlemmer følger i hovedsak klasse-

sammensetninga	 ellers i partiet. Forverrringa

skyldes	 i hovedsak to forhold. 	 Vi rekrutterer

relativt færre arbeidere enn småborgere. (35%

arbeidere og 50% småborgere). En god del

arbeidere skifter yrke og går over i småborgerlige

yrker. (I tabellen for klassesammensetning blir

intellektuelle og	 mellomliggende funksjonærer

med utdanning regna til småborgerskapet. Skille

mellom høyere og lavere småborgerskapet blir i

praksis satt mellom høyere og lavere utdanning.

Funksjonærer uten utdanning	 blir regna til

arbeiderklassen.)	 Om	 lag 60%	 av forverringa

skyldes dette forholdet. Det er ca. 10% av de

som oppgav at de var arbeidere i 1979 som i dag

oppgir et annet yrke.

Når	 vi	 ser	 på	 tabellen	 over	 klasse-

sammensetninga i partiet fra 1974 og til i dag så

er toppen i 1976 - 77 litt kunstig høy. Men det

er urovekkende den raske nedgangen fra 1978

til 79	 som fortsetter i 1980. Den	 kraftige

økningen i	 småborgerandelen skyldes for det

første skifting av yrke, men også at blant de vi

rekrutterer	 så er	 det	 en liten relativ overvekt

småborgere i forhold til utmeldinger. Et forhold

til er at alderssammensetninga 	 i partiet blir

værre. Andelen studenter/elever går tilbake og

tilfører	 småborgerskapet en del. Vi blir raskt

færre i aldersgruppa 18 - 25, mens det øker i

gruppene 26 - 35 og 36 - 50. Rekrutteringa i

gruppa under 25 er ytterst lav og vil stadig bli et

større problem når det gjelder å få inn nye og

unge medlemmer. Sjøl om 3 av 4 medlemmer er

Klassesammensetning

Klasser 1974 1975 1976 1977 1978 1979 1980

Arbeiderklassen 24,0 32,7 49,1 52,0 51,5 42,0 37,8

industri 12,0 20,5 31,6 34,0 30,5 26,0 24,6

Småborgerskapet 44,4 44,0 36,4 36,0 33,0 44,3 54,4

lavere 23,1 25,0 22,1 25,0 34,0 39,6

høyere 19,0 17,0 12,3 11,0 9,0 13,8
bønder/fiskere 0,3 0,3 0,7 0,4 0,5 1,3 1,0

Studenter/elever 27,0 17,3 10,1 7,0 7,5 8,0 6,1
Andre 3,3 5,0 4,5 3,0 8,0 5,7 1,7

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

ORGANISASJONSRAPPORT	 TF
mellom 25 og 35 år vil forgubbningstendensen bli

et alvorlig problem om noen år dersom tendensen

ikke blir snudd.

Kvinneandelen i partiet har også gått tilbake

fra 45% i 1978 til 41,5% i 1980. Vi har ikke

	

materiale om dette	 skyldes utmeldinger eller

rekrutteringa.

HVORFOR MELDER

KAMERATER SEG UT?

Å analysere årsakene til at mange melder seg

	

ut av partiet og at	 flere skifter yrke og går

tilbake til den utdanninga de en gang tok er

mange, det er ingen lett oppgave.

Flere forhold må trekkes inn i vurderinga:

Både indre svakheter og feil i partilivet og

ytre påvirkning fra splittelsen i den inter-

nasjonale kommunistiske bevegelsen og ut-

viklinga i Kina, revisjonistisk påvirkning og

press fra borgerskapet, økonomisk og politisk.

Det fins også	 ideologisk forvirring og

manglende evne til å løse store, uløste problem-

er i taktikk og strategi.

AKP(m-l) er ramma av den samme krisa som

ml-bevegelsen internasjonalt. Vi har kommet

oss gjennom de værste angrepene på partiet som

et kommunistisk parti. Forsøk på fraksjons-

dannelser og avskaffing av grunnleggende prin-

sipper blei avvist på det 3. LM, som slo fast at

det fins en kraftig høyrefare i partiet. Men det

er også avdekke store feil i ledelsen av partiet, og

LM kritiserte feili ledelsens praktisering av den

demokratiske sentralismen.

	

Det 3.LM sto i	 mot forsøk på å uthule

marxismen leninismen som ville likvidere parti-

et, men landsmøtet løste ikke parti krisa.

Situasjonen i partiet nå er at en god del

diskusjoner om feil i partiet i stor grad har

	

stoppa opp. Dette	 gjelder saker som feil i

praktisering av den demokratiske sentralismen,

feil i det indre partilivet, skolering, kader-

fostring. Diskusjoner om uløste spørsmål som

sosialismens problemer, den videre analyse av

høyrefeila i partiet, utviklinga i Kina osv. Vi

ønsker at disse diskusjonene skal fortsette.

Mange som melder seg ut eller går og lurer på

dette har problemer som sirkler rundt det som

er nevnt her.

Vi kan se på det problemet med at i 1977-78

meldte det seg inn mange nye medlemmer.

Dette var toppår i medlemsøkinga i partiet. Men

bare etter ett års medlemskap hadde partiet

mista 30 - 40% av disse nye medlemmene. Det

peker på et stort problem med å ta vare på nye

medlemmer og utvikle dem som kommunister.

Denne perioden svarer også til en periode i

partiet hvor medlemsstudiene blei lagt til side.

Vi ser også at det er blant disse medlemmene vi

har mista mange seinere også.

Mange av disse gikk i entusiasme ut i

industrien for å styrke partiets innflytelse i

arbeiderklassen og mange har gjort et godt

arbeid i denne perioden. At mange faller fra nå

tilsier ikke at vi skal kaste vrak på det arbeidet

disse kameratene har gjort. Men det er viktig å

også analysere svakheter hos de som nå faller

fra, enten det dreier seg om å skifte yrke eller å

gå til det drastiske skrittet å melde seg ut.

BLI STÅENDE

I PARTIET!

Samtidig ser vi ei krise som merker hele

venstresida:

En del av sekstitalls-generasjonen har kommet

til et veiskille. Valget står mellom en karriere og

et godt liv, eller den harde slitsomme kampen

for arbeiderklassen som kanskje gir små resul-

tater på kort sikt. De som nå har passert de

tretti ser klassekamerater og studeikamerater

dukker opp i ledende stillinger i statsapparatet

og næringslivet, snart har de sjøl passert den

aldersgrensa hvor de sjøl ikke lenger vil ha

muligheten, deres verdi på markedet vil synke.

Dette valget er vanskeligere enn da de som

opprørske tjueåringer kasta seg ut i kampen for

arbeiderklassen.

Vi må se hvem det er som har denne

muligheten til å velge? Verken skiftarbeideren

eller kassadama på supermarkedet har mulig-

heten til å velge en personlig karriere for å løse

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

28 TF
økonomiske problemer og få et behagelig liv.

Det er et lite og priviligiert sjikt som kan velge

og som med spisse albuer kan komme seg

oppover.

Arbeiderklassen kan ikke velge sånne person-

lige løsninger. For arbeiderklassen er bare en

kollektiv løsning mulig, en løsning hvor hele

klassen kjemper seg til makta i samfunnet og

skaper et sosialistisk samfunn uten utbytting.

Dette gir ikke hele forklaringa på utmeldings-

problemet, men peker på en viktig tendens.

Vi legger fram dette materialet fordi vi ønsker

å få medlemmer og avdelinger til å drøfte dette

problemet. Dette er ikke bare ledelsens pro-

blem. Det er hele partiets problem, og det kan

bare løses dersom medlemmene har diskutert

det og har funnet ut hva de kan gjøre for å snu

den negative tendensen.

Vi ønsker å samle materiale om hvorfor folk

går ut av partiet og hente inn synspunkter på

hvordan vi skal endre på dette. Det virker også

som om folk lettere får skli ut av partiet nå enn

før. Ved å reise diskusjonen håper vi også å

gjenreise kampen om slike spørsmål.
Hele den vestlige ml-bevegelsen settes nå på

en stor prøve. Alle partier av vår type i de

vestlige industrilanda blei oppretta på direkte

inspirasjon fra Kina. KKP oppfordra til å danne

nye ml-partier etter at de fleste kommunist-

partiene hadde degenerert til revisjonistpartier.

Denne linja har nå KKP forlatt. I stedet

propaganderer KKP for at det jugoslaviske

partiet, Berlinguers parti i Italia og Mitterands

sosialistparti representerer arbeiderklassen i sine

STORTINGSVALGET
land. Dersom dette var riktig, kunne en med

like stor rett si at DNA representerer den

norske arbeiderklassen. Av dette følger at det

heller ikke skulle være noen grunn til å

opprettholde et særskilt kommunistparti og at

vår oppgave i steden skulle gå ut på å hjelpe

kamerat Brundtland med å »bygge sosialisme på

norsk». De vestlige ml-partiene som har for

grunne røtter i eget jordsmonn utvikler nå en

slik ref ormistisk og anti-marxistisk tendens over

en lav sko. Denne strømmen har AKP(m-l)

bestemt seg for å gå mot. Det vil stille våre egne

røtter og vårt eget grep om kommunismen på

prøve. Vi har tillit til at partiet består denne

prøven og kommer sterkere ut av vanskene.

Men det krever at alle medlemmer ser det som

sitt personlige ansvar å bidra til dette.

I stedet for nå å vende ryggen til marxismen

og AKP(m-l) burde vi heller ta opp hansken og

studere og skolere oss bedre i marxismen og få

opp debatten på uløste problemer i strategi og

taktikk.

Verden er oppe i en enorm forandring og mer

enn noen gang trenger vi et kommunistisk parti.

I denne situasjonen er det et alternativ til å

hoppe av, og det er å kaste seg inn i kampen for

framtida. I denne kampen trenger vi et

kommunistisk parti fylt med folk som er villige

til å ta i et tak i klassekampen når det røyner

pa.

Hans B

GLOM IKKE DEN
IDEOLOGISKE KAMPEN!

Bør den ideologiske kampen ha en sentral

plass i Stortingsvalgkampen? Mitt svar er JA.

Og et slikt syn vil vel de fleste være enig i - sånn

uten videre. Men hvorfor må det være slik - og

hva må det bety helt konkret?

Jeg synes Lenins gamle kral til allsidighet i

arbeidet til de revolusjonære, fortsatt gir et

godt svar på det allmenne planet: Vi må drive

både økonomisk, politisk og teoretisk kamp.

Henfaller vi bare til økonomisk kamp, går vi i

fella. Om vi driver bare teoretisk kamp, går det

oss like ille. Osv. Dette kloke rådet må

utvilsomt også fortelle oss noe om hvordan en

valgkamp skal drives.

Til det mer konkret: Om vi ser tilbake på de

valgkampene vi har vært gjennom, ser vi vel en

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

VALGET
	 TF 29

viss vakling når det gjelder tyngdepunktet i

valgkampen: I 1973 hadde vi mange gode

enkeltsaker å drive. Men sosialismen og revolu-

sjonen forsvant ut av vinduet. I 1975 kom

prinsippene mer i sentrum, men nokså prega av

allmenne formuleringer og en del ultra-venstre.

Valgkampen i 1977 ligna en del på 1975. I

1979 gjorde vi et stort skritt fram og klarte å

utforme en ganske konkret politikk på en rekke

områder. Valgkampen var på mange måter en

stor seier. Ei biside var at perspektivet -

sosialisme og revolusjon denne gangen ble

trengt i bakgrunnen. Kanskje naturlig i et

kommunevalg, men likevel vel mye på sidelinja,

etter min mening.

PERSPEKTIV OG

PRINSIPPER

I stortingsvalget 1981 har vi en god anledning

til å prøve om vi klarer å kombinere kampen for

enkeltkrav med perspektiv og prinsipper. For å

si det enkelt: Evne å reise kamp mot økte

boligutgifter, evne til både å avsløre den

usosiale boligdyrtida som ei side ved kapital-

ismens utvikling og evne å bruke dette til

propaganda for et nytt samfunn.

Jeg synes at det er minst to viktige grunner i

dette valget for at vi bør ofre ide'-kampen en

god del oppmerksomhet. Det ene er at det nå er

ei viktig ideologisk brytningstid. Det finnes et

press for å gi opp sosialismen som et ønskelig

mål. Noen hopper av den revolusjonære

bevegelsen og AKP(m-l), og proklamerer at de

foretrekker »den demokratiske sosialismen».

Andre stryker sosialismen av partiprogrammet,

slik DNA gjorde det på landsmøtet i april, og

begynner å snakke om sosialismen »som en

prosess» - noe vi alltid er på vei mot. Situa-

sjonen i DNA er ekstra interessant akkurat nå.

Som en »politisk komite"» for borgerskapet tar

DNA-regjeringa mer og mer preg av at den skal

legge forholda til rette for maksimal profitt for

den mest aktive delen av norsk kapital: Stats-

kapitalismen (Norsk Hydro, Statoil m.fl.).

Derfor finnes det et press i DNA for å gi opp

sosialdemokratismen som ideologi. Landsmøtet

tok et slikt skritt.

På den andre sida opptrer ideologer i DNAs

rekker for å splitte opp ideene, for å sikre en

ideologisk kosmetikk for å dekke over den

borgerlige politikken som snakker seg varm for

likhet, solidaritet, arbied for alle og »kollektiv

forstand» (Førde). Denne spenninga i DNA vil

neppe minske, heller øke. Det må være i

arbeidsfolks og vår interesse å øke disse

motsetningene ved å blande oss aktivt inn i den

ideologiske debatten om hva kapitalismen må

erstattes med, om sosialisme og revolusjon.

REAKSJONÆRE FRAMSTØT

Det finnes også en rekke framstøt av mer

klassisk, reaksjonær karakter. Aftenpostens

stadig oppslåtte, mørkebrune artikler om

»kommu-nazisme», om hitleristiske rase- og

kjønnsteorier, rasende angrep på horekunde-

aksjoner, ol. er verdt å nevne i denne sammen-

hengen. Kr.F's landsmøte som formelig sydet av

kvinneforakt i abotortspørsmålet og samtidig

framstilte seg som et virkelig høyverdig ide-

parti, hører også med i bildet. Mange flere

eksempler kunne og burde vært nevnt. Men det

holder for å illustrere en tendens, tror jeg. Noen

av disse ideologiske »profetene» går løs på den

revolusjonære bevegelsen og kunne nok tenke

seg en »fei-dem-ut» kampanje på nytt. Andre går

til frontalangrep på kvinnekamp, likestilling og

ønsker å skru klokka tilbake mange ti-år. Berge

Furre har lenge snakket om »høgrebølga». Når

han snakker om den, er det nærmest som noe

metafysisk, moralsk. Og han knytter den

utelukkende til de mer tradisjonelt reaksjonære

delene av borgerskapet (hva er da mer naturlig

enn å lansere kampanjen »For deg mot Høyre-

staten» når han først og fremst har partiet

Høyre i tankene?). Furres snakk om høyrebølge

treffer ikke spikeren på hodet i det hele tatt.

For den ideologiske brytningstida vi nå ser, kan

ikke snevres inn på en slik måte. Kildene til

bakstreverske ideer er mange, de finnes i ulike
politiske leire. Og samtidig unnlater Furre å

peke på de framskrittsvennlige kreftene som

finnes: LO-kongressens sensasjonelle vedtak om

forbud av nazistene, de mange seirene på

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

likestillingas område, de mange	 aksjonene i

sosial-	 og	 helsesektoren,	 Afghanistan-

solidariteten, Polen-solidariteten, solidariteten i

store deler av fagrørsla, m.m.

El BRYTNINGSTID

Det finnes med andre ord sterke ideologiske

brytninger. I 70-åra har progressive framskritt

vært mange både når det gjelder velferd,

kvinnekamp og	 likestilling, anti-imperialistisk

solidaritet, demokratiske retter, kampen for en

uavhengig fagbevegelse har på forskjellige måter

blitt styrka, osv. Men alle disse framskrittene er

ikke vunnet en gang for alle. I en situasjon med

krigsfare og økonomisk kriseutvikling vil føren-

de deler av borgerskapet ha behov for nye ideer

som rettferdiggjør innstramninger.
Denne ideekampen har til hensikt å skape en

opinion som letter slike innstramninger. Og den

kampen må vi delta i for fullt. At det er viktig å

bekjempe åpenbart bakstreverske ideer, er vi vel

enige om.	 Men	 kanskje like viktig trur jeg det

blir å skjære gjennom den ideologiske kosme-

tikken til DNA-lederne. For ikke alle forlater

ideologien. Tvert om, jo mer	 DNA-toppen

legger forholda til rette for de mest pågående

kapitalkreftene i Norge, desto større blir behov-

et for å forsvare DNA med ideologiske klisjeer.

Vi kan vente oss mange DNA-valgarbeidere som

snakker	 seg svett om likhet, solidaritet,

kollektiv forstand o.l. i tida framover. Da må vi

vite å konfrontere denne kosmetikken med

DNA-toppens opplegg for de harde 80-åra.

PROPAGANDER SOSIALISME

OG REVOLUSJON

Den andre	 grunnen til at	 vi bør ofre

ide'-kampen stor oppmerksomhet, er sjølsagt

det røde alternativet, sosialisme og revolusjon.

Å agitere for at kapitalismen er »et brennende

hus» er helt nødvendig. Å avsløre det borgerlige

diktaturet er en side ved denne saken. Og en

annen side er å propagandere sosialismen,

proletariatets diktatur (sjøl om RV som sådan

ikke benytter dette ordet).

VALGET
Dette behovet er sjølsagt tilstede ved ethvert

valg under de	 nåværende forholda i Norge.

Likefullt trur jeg det er nødvendig å under-

streke RV som en rød opposisjon, ikke et vilket

som	 helst	 reformistisk,	 saksorientert,

radikalt parti. La oss passe oss for å drive en

valgkamp som tjener SV og Venstre! Ved å ta

opp utelukkende enkeltsaker 	 (Alta, bolig o.l.)

så går det an å hjelpe andre noe større partier til

framgang. Men, i sannhet, det er virkelig store

forskjeller mellom RV	 og SV	 og V! Både i

enkeltsaker, ikke minst i hva	 vi gjør, og i

perspektivene: SV og V krangler om hvordan

kapitalen skal styres, vårt standpunkt er at den

må styrtes.
Ved å understreke behovet for aktiv ideolog-

isk kamp, kan det sjølsagt bli oppfattet sånn at

nå skal vi ligge i	 krig med alle på alle spørsmål.

Nei. Prinsippene for aksjonsenhet, enhetsfronts-

prinsipper, smidig taktikk, osv. burde vel sitte

noenlunde fast	 i oss. På enkeltsaker skal vi

fortsatt ha vett til å samarbeide også med andre

partier.	 Vi har til og med behov for å utvikle

denne evnen. Det jeg vil ha fram, er behovet for

å reise den ideologiske kampen og det røde i vår

valgkamp. Jeg trur	 mange ungdommer,

arbeidere, intellektuelle - har stor interesse av

perspektiver, de ønsker å være der det skjer noe

nytt. Jeg vil også påstå at blant ungdommen er

det i ferd med å skje ei politisering som vi må ta

vare på.

I det hele tatt trur jeg på å agitere for en

politikk som står godt planta i dagens virkelig-

het og	 behov, og som reiser klassehat, klasse-

kamp, arbeidersolidaritet, og det røde perspek-

tivet:	 revolusjon og sosialisme. På mange

arbeidsplasser vil denne kombinasjonen bli møtt

- ikke med hue-risting - men med positiv

interesse. La oss ikke	 undervurdere klasse-
standpunktets	 betydning,	 arbeiderklassens

standpunkt - noe som sitter langt djupere enn

en gallupp fanger opp.

Håvard.

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

VALGET	 TF
RV-AKTIVIST OM ERFARINGENE FRA -79

VERV STEMMER!
Kommune- og fylkestingsvalget i -79 betød et

aldri så lite gjennombrudd for RV når det gjaldt

måten å drive valgkamp på. Mange steder

gjennomførte systematisk stemmesanking, og

samtlige hadde gode erfaringer med det. TF har

snakka med Leif, partimedlem og RV-aktivist i

en bydel i Oslo der RV har flerdobla stemme-

tallet sitt på få år. Og sjøl om forholda der RV

driver valgkamp ellers i landet nok kan være en

del forskjellig fra bydelen til Leif, så trur vi alle

har noe å lære av metoden RV-aktivistene i

denne bydelen brukte.

-Halfdan Hegtun kom seg jo i sin tid inn på

stortinget ved hjelp av kaffekoppen. Er det

kaffe og smultringer som ligger bak framgangen

i bydelen din også, Leif?

- Jeg er stygt redd for at RV-aktivistene har

for dårlig mage til det. Nei, jeg trur heller det

var en kombinasjon av organisering og bra

politikk. Men siden du først trekker inn

Halfdan Hegtun, så skjønte han i det minste at

du er nødt til å oppsøke folk hjemme i stua for

å få dem i tale. RV-stand, KK-salg o.l.- er vel og

bra. Men det er umulig å ha systematisk

kontroll og grep om stemmesankinga på den

måten.

LAG LISTER

-Ja, hva skal til for å nå det?

-Det vi gjorde, var å ta for oss mantallslista

for bydelen. Så tok vi alle folka vi kjente og

delte dem inn i tre. De som vi visste kom til å

stemme RV, de som kunne tenkes å gjøre det

etter en diskusjon, og til slutt de som hadde et

positivt syn på RVs politikk på et eller flere

områder. Så så vi på antallet aktivister vi hadde

å rutte med, og fordelte folk etter det. I den

første fasen la vi vekt på de som vi visste kom

til å stemme RV. For det var jo blant dem vi

kunne regne med å finne nye RV-aktivister. Vi

bød inn til møter og diskuterte RVs politikk

med dem, og mange sa seg villig til å bidra til

valgkampen på ulike nivå. Alt fra å være med på

stands og husbesøk til å prate med naboen rett

over gangen.

-Men en slik metode krever vel at du har godt

kjennskap til distriktet og folka som bor der?

Sjølsagt gjør det det. Vi hadde stor nytte av

de erfaringene og kontaktene vi hadde fra

KK-salg, 1.mai-arbeid, og arbeid i strøks-

foreninga. Men jeg trur uansett om du ikke har

drivi noe særlig før, så er du nødt til å bruke

denne metoden. Det betød jo at vi hele tida

kunne kontrollere åssen valgkampen gikk, vi

kunne si f.eks. 14 august at nå har vi så og så

mange stemmer, og ligger slik og slik an i

forhold til målsettinga.

VERV AKTIVISTER

-Men ærlig talt, du kan vel ikke for alvor

mene at RV-gruppene skal tråkke ned dør-

stokkene til folk allerede i mai for å få dem

overbevist om at de bør stemme RV?

Jeg skal være enig i at det systematiske

stemmesankingsarbeidet i hovedsak skjer den

siste halvannen måneden før valget. Men hva er

det RV har behov for akkurat nå? Jo nå må vi

starte skikkelige og levende aktivistgrupper der

det blir diskutert politikk og drevet aktivt

valgarbeid. RV må syns på gatene, i avisene og

på lyktestolpene. Altså har vi behov for mange

aktivister. Og de må få besøk nå med tilbud om

å bli med i ei gruppe, tilbud om diskusjoner og

aktivitet, og også tilbud om sosialt samvær. Og

da må vi oppsøke først og fremst den gruppa

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

TF	 VALGET
som vi veit kommer til å stemme RV. Så får vi

seinere i valgkampen konsentrere oss om de

som trenger en diskusjon.

LEGG VEKT PÅ

POLITIKKEN

-Greit nok, men trur du folk er interessert i å

diskutere RV-programmet, sjøl om de skulle

være interessert i å bidra med et eller annet

aktivt i valgkampen?

-Nei, det trur jeg ikke. Jeg veit det. En av de

feila vi gjorde i sist valg var å ikke legge nok

vekt på å gi aktivistene tilbud om politisk

skolering. Det skal vi rette opp nå. RV har et

virkelig bra program som jeg trur vi skal samle

stor støtte for. Men det er jo avhengig av at

folk, og spesielt aktivistene, får kjennskap til

hva som står der og får diskutert det. Ikke det

at jeg mener RV-gruppene fram til sommer-

ferien skal fungere som reine studiegrupper.

Skoleringa må gå hånd i hånd med at RV

virkelig syns i det politiske bildet.

PARTIMEDLEMMENE MÅ

GÅ FORAN

-Nå har du sagt en del om hvordan RV-

gruppene bør legge opp valgarbeidet sitt. Men

hva med partiet opp i dette her?

-Jeg trur det er livsviktig, også for valg-

kampen, at partiavdelingene ikke blir lagt i

dvale fram til valget. I bydelen min var det på

partilagsmøtet vi først kom fram til at vi måtte

jobbe systematisk med navnelister, dele inn i

roder, små valgkampgrupper. Hadde vi ikke hatt

det avdelingsmøtet trur jeg valgresultatet hadde

sett atskillig mørkere ut. Det er jo trass alt i

partiavdelinga du har konsentrert de folka som

har mest politisk og organisatorisk erfaring.

Derfor mener jeg det er viktig at partiavdelinga

har grep om valgarbeidet, og at den velger bla.

valgansvarlig.

Men det må heller ikke bli slik at parti-

medlemmene diskuterer valget på avdelings-

møter, og ikke gjør noe i RV-sammenheng.

Partimedlemmene må utgjøre stammen i RV-

arbeidet. Akkurat nå mener jeg det f.eks. må

være partiavdelingene og partimedlemmene som

må ta initiativ for å kalle sammen folk, starte

gruppe, og komme seg ut på gata.

START VALGKAMPEN

-Er det å starte valgkampgrupper og komme

ut av startgropa som nå er det viktigste?

-Absolutt. Jeg synes valgkampen har starta

opp kvalitativt bedre enn noen gang før. Vi har

skolert opp nøkkelfolk i alle distrikter, vi har et

bra program, vi har begynt å markere oss ganske

bra i det politiske landskapet. Men nå mener jeg

vi må komme i gang ute i kommunene. Ellers

kan vi lett risikere at valgkampen blir noen få

iherdige aktivisters verk.

-Til slutt, nå har du snakka om erfaringene fra

et boligstrøk i Oslo. Men hva med folk som

driver på arbeidsplassene, i mer grisgrendte

kommuner osv?

-Sjølsagt kan du ikke planke uten videre alle

de bra tinga jeg mener vi kom fram til i bydelen

min. Men grunnprinsippa må bli de samme,

nemlig at du driver et systematisk arbeid med

folk, at du knytter til deg mange aktivister og

slike ting.

Men det er og klart at i feks. lite tettbefolka

steder, og der du har få aktivister, må du

kanskje legge mer vekt på å holde en høg profil

i aviser og massemedia. Ikke for det, jeg trur vi

kan ha nytte av å bli flinkere til det her i

bydelen og, avslutter Leif.

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

KONTINGENTEN	
	 TF

FORSLAG TIL NYTT
KONTINGENT-SYSTEM

Kontingenten finansierer praktisk talt all

partivirksomhet. Når et lag kommer opp i

viktige	 kamper lokalt, er det vanlig at med-

lemmene i laget skyter	 til noe	 ekstra for å

kunne	 gi ut en løpeseddel, arrangere et møte

o.l. Men SK og SKs underutvalg, distriktssyrer

og under-distriktsstyrer	 er helt og holdent

avhengig av de faste kontingentinntektene. En

reduksjon i kontingentinngangen tvinger organ-

er på SK- eller DS—nivå til å redusere aktivi-

teten på enkelte områder. En iØ..n ng a%, partiet s

realinntekter fører ditto til at partiet kan sette

på sen dagsorden saker som tidligere har ligget

utafor vår rekkevidde av økonomiske grunner.

Kontingentarbeidet er derfor ei grunn-

leggende oppgave for alle partilag.

Derfor er det helt nødvendig at partiet har

høy	 medlemskontingent. Derfor heter det i

vedtektene om medlemmenes plikter, § 3h:

»Støtte partiet økonomisk så mye som mulig

og	 arbeide	 for	 en	 sterk	 og sjølberga

partiøkonomi.»

Derfor er det så viktig at alle medlemmer ser

på kontingenten som en fast månedlig utgift på

linje	 med	 husleie,	 strøm,	 fagforenings-

kontingent o.l.

BAKGRUNNEN FOR

FORSLAGET

Det	 er først og	 fremst den	 kraftige pris-

stigningen som har reist spørsmålstegn ved det

nåværende kontingentsystemet.	 I 1979 var

prisstigninga 4,8%, i 1980 10,7% og i 1981 ser

den ut til å bli over 15%. I perioden 1979 til nå

har kontingenten pr. medlem gått tilbake. Dette

er den	 viktigste grunnen	 til at realinntekta til

partiet er kraftig redusert i denne perioden. For

partiet	 er det derfor nødvendig å sette i verk

tiltak som gjør at	 kontingenten pr. medlem

holder følge med prisstigninga. En måte kunne

være at partiet la opp til at alle lag fast hvert år

drøfter kontingentens betydning for parti-

arbeidet. Gjennom en partidiskusjon mobil-

iseres hver enkelt til å yte mer, drøfter den

økonomiske situasjonen til den enkelte o.l. Vi

prøvde å gjøre det slik sommeren 1980 da vi for

fullt blei klar over den »prissaksa» som var

under oppseiling. Resultatet må vi oppsummere

som dårlig. Diskusjonen i laga forsvant i de

store politiske diskusjonene som da var oppe.

Nnen har innvendt mnt prnÇenttrPkk at dette

vil fjerne den politiske mobiliseringa omkring

kontingenten. Vi mener dette ikke er riktig.

For det første: Prosenttrekk vil føre til at

kontingenten øker i takt med lønnsøkninga og

den foreslåtte prosenten vil samtidig bety en

økning i nivået i forhold til nå. For å vedta det

nye kontingent-systemet forutsetter det polit-

iske diskusjoner og politisk motivasjon i hele

partiet.

For det andre: Det vil være en permanent

oppgave for alle lag å mobilisere alle nye
medlemmer politisk for kontingenten i partiet.

For det tredje: Det er nå slik at mange betaler

mer, - noen betaler mye mer enn satsene for sin

inntektsgruppe fordi de mener det er riktig å

ofre mer. Det nye systemet forhindrer ikke på

noen måte at vi kan appellere til kameratene

om å betale mer enn sin sats, og det vil vi også

gjøre. F.eks. så regner vi med som sjølsagt at

ingen går ned i kontingent sjøl om vi innfører

prosenttrekk.

For det fjerde: så er det ei innvending mot

det nåværende systemet at det gir et visst rom

for at kontingenten følger de politiske konjunk-

turene, at det er for laust i fisken. Da blir det ei

vanskelig oppgave å drive arbeidet med parti-

økonomien.

Det er også andre grunner for prosent-trekk.

Nå er det store forskjeller mellom fylkene.

Mellom fylker med høyest og lavest snitt er

forskjellen ca. 40 kr. pr. medlem pr. måned.

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

TF~EF
Prosenttrekk er mer solidarisk enn det vi har

nå. Også nå er det vanlige at kamerater med høy
inntekt betaler mer enn kamerater med lav

KONTINGENTEN
inntekt. Men det er mange unntak fra dette og
mange eksempler på at folk med høy inntekt
betaler temmelig lav kontingent.

34

FORSLAG TIL NYTT SYSTEM

a. Minstesatsen settes til 30 kr. pr. måned. Den
gjelder for husmødre, arbeidsløse, trygda, stud-
enter, skoleelever, soldater.

b.

brutto inntekt
pr. år.
under 100 000
for beløp 100 000 - 150 000
for beløp 150 000 - 200 000
for beløp over 200 000

brutto inntekt
pr. måned.
8 300
8 300 - 12 500
12 500 - 16 700
16 700

lønnstaker enslig
forsørger

2,2% 1,0%

3,2% 2,0%

4,2% 3,0%

5,2% 4,0%

For sjølstendige næringsdrivende regnes
kontingenten av netto næringsinntekt.

Ny kontingent fastsettes i januar hvert år.
Grunnlaget er brutto månedslønn for januar.
Ved større endringer i lønna i løpet av året skal
kontingenten endres.
e.	 Kontingenten for sjølstendige nærings-
drivende fastsettes på grunnlag av lignings-
oppgava for foregående år.

Noen eksempler:

Brutto månedsinntekt på 7500 kr. for
lønnstaker som ikke er enslig forsørger:

7500 x 2.2 — 165 kr.
100

Brutto månedsinntekt på 14000 kr. for
lønnstaker som ikke er enslig forsørger:

100

(12500 - 8300) x 3. 2 = 134,40 kr.
100

(14000 - 12500) x 4,2, 63,00 kr.
100

Til sammen:	 380,00 kr.

Netto næringsinntekt på 90 000 kr. for
sjølstendig næringsdrivende som ikke er enslig
forsørger:

Pr. år:

90000 x 2,2%
100	 — 1980 kr.

Det vil si kr. 165 pr. måned.

KOMMENTARER

Vi foreslår en trekkprosent på 2,2% som vil
gjelde de fleste.

Fagforeningsprosenten i Grafisk er 2,1 og i
Jern og Metall 1,5. Vi mener at det er riktig at
kontingenten	 i partiet er høyere enn i fag-
bevegelsen.

Vi har ingen oversikt over inntektsnivået i
partiet. Vi har tatt utgangspunkt i lønns-
statistikk for industriarbeidere samt partiets
klassesammensetning. Forslaget innebærer en
økning i kontingenten på om lag 10%.

Når det gjelder den sosiale profilen, er vårt
neste forslag	 at enslige forsørgere skal ha en
lavere trekkprosent.

Flere har reist forslag om at trekkgrunnlaget
skal være brutto inntekt minus kostnader. Vi
mener det er uriktig å bygge dette inn i

8300 x 2.2 = 182,60 kr.

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

21.AUGUST TF

systemet fordi det vil slå ut svært skeivt. Bor du

billig men dårlig på Grønland i Oslo, så skal du

betale høy kontingent. Men har du skaffa deg

rekkehus i nybyggerfelt, så blir kontingenten

mye lavere. Vi er klar over at det også fins folk

som bor både dyrt og dårlig, og at mange er

tvunget til å bo dyrt for i det hele tatt skaffe

seg et sted å bo. Men vi mener at dette ikke kan

bygges generelt inn i kontingentsystemet.

Det fins familier der begge er medlemmer i

partiet og som lever på ei inntekt. Den

kontingenten som beregnes på grunnlag av

inntekta er da samla kontingent for begge to.

La oss si at en slik familie har ei brutto

månedslønn på 8000 kr. Kontingenten er da

samla for de to:

Den som ikke har inntekt, betaler da minste-

satsen på kr. 30.- Den som har inntekta, betaler

da 176 - 30kr = 146.-

ER DET IKKE MULIG

MED UNNTAK?

Vi har lagt vekt på å lage et enkelt system. Vi

mener forslaget er realistisk for det store

flertallet av medlemmer. Men vi er klar over at

det vil oppstå problemer for enkelte. Derfor må

det finnes mulighet for å gjøre ordninger i lag.

Men det må stå fast og urokkelig at laget skal
betale den kontingenten som det i henhold til

kontingentsystemet skal betale utfra inntekta i
laget. Dersom noen i laget ikke betaler det de
skal ifølge kontingentsystemet og laget godtar
dette, må det kompenseres ved at andre betaler
tilsvarende mer.

Lagskassereren bør kreve inn kontingenten

månedlig.

GJENNOMFØRINGA

Det skal gjennomføres avdelingsdiskusjoner

om forslaget i løpet av høsten. Videre skal det

gjennomføres en prøveordning med det nye

kontingentsystemet i to fylker for 3.termin

1981. Denne terminen starter 1. september og

forfaller til betaling 31.12.81.

Det vil også bli drøfta på en konferanse for

kassererne i DS i løpet av høsten.

Vi tar sikte på å gjennomføre det nye

systemet fra 1.1.1982 for hele landet.

KAN VI ØKE FARTEN I
21.AUGUST ARBEIDET?

Stikkord: Tsjekko -68, Polen -81(?!). Dette

skulle egentlig være nok begrunnelse for en

innsats i kampen mot Sovjets ekspansjon

i Norge på 21. August. Snart ett år har Sovjet

åpent (ihvertfall dårlig skjult) trua Polen med

okkupasjon og nedslakting av det polske folket

som kjemper for demokratiske rettigheter og

nasjonal uavhengighet. Vi husker våren og

sommeren 68 i Tsjekkoslovakia der det blei

mere og mere »populært) å avholde militær-

øvelser for Warzawa-pakta. Unødvendig å nevne

hva fortsettelsen blei. Samme skjer i Polen.

Angrepene fra Pravda mot den »reaksjonære»

Solidaritet som vil »styrte sosialismen», er

hardere og hardere. Stadig blir den polske

statsmakta kritisert for å være »handlings-

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

36 TF 2 1 AUGUST

lamma». Kreml var nok mere fornøyd i 1970 da

statspurken meia	 ned	 polske arbeidsfolk i

Gdansk. Nå er plutselig Polen blitt »populært»

øvelsesteritorium	 for	 Warzavapakta.	 Nei,

kamerater dette er for jævlig og bør få oss til å

klø i fingra etter å gjøre 	 noe.	 Dette er rett og

slett en del av	 plikta vår. »Arbeidere og

undertrykte i alle land foren dere». Dette har vi

hørt tusenvis av ganger (står øverst på K.K. for

dem som leser den), fordi det er et prinsipp som

må være en del av kommunistenes politikk. Vi

må spørre oss gang på gang: jobber AKP etter

dette prinsippet godt nok? La ikke proletarisk

internasjonalisme bli en	 frase. Vi	 må	 vise i
praksis at det er en viktig del av AKPs politikk.

Alltid må vi gå utover landegrenssene å knytte

kontakt	 med andre folk i kamp.	 Norge og

verden må vise sin forbannelse overfor Sovjets

krigspolitikk slik som den gang da USA bomba

Vietnam. Husk dette er solidaritet dvs. polakk-

ene og afghanerne hjelper oss fordi kampen

deres klipper klørne av Sovjet. At mange folk i

Norge viser aktivt sin forbannelse mot Sovjet, er

avskrekkende for Kreml-folka. Lettere å okku-

pere når de møter liten motstand, enn om de

veit at de får en helvetes »varm velkomst». Å

gjøre noe før 21	 August og på sjølve dagen til

støtte for det	 tsjekkiske, polske	 og	 andre

øst-europeiske folk, er anti-imperialistisk freds-
politikk.

Mange kommunister er lei av datoer hele året.

Dvs. vi jobber med 8 mars, 1 mai, 21 	 august

osv. Dette er et problem. Dvs alle veit at i

Mai/Juni kommer det en TF-artikkel om at 21

August er en viktig dato bla, bla i	 Donaldbla

osv. Men når	 Sovjet	 driver med så	 mye

faenskap, så kan vi vel	 ikke sitte med henda i

fanget og slutte å	 markere 21 august. Vi må

tenke,	 åssen	 har	 folk	 det	 i	 Polen,

Tsjekkoslovakia, Afghanistan. Jo, riktig de lever

under en ekstrem undertrykking. Da må vi bli

forbanna og gjøre noe aktivt med det. Da må

ikke hvert enkeltmedlem da tenke (prøve i

hvertfall)' i byen min (for byfolk dette) der blir

det danne en komite med breie navn osv., da

går jeg	 pliktløpet og er fornøyd	 med	 det.

Apropos i januar	 gikk	 80st.	 i Trondheim til

støtte for Afghanistan! ! Flaut. I Oslo var det

bedre, men 1000 er	 for lite.
Nå er det to folk i øst-europa som vi virkelig

må bruke 21. August til å solidarisere oss med:

Folket i	 Polen og Tsjekkoslovakia. Store

demonstrasjoner denne dagen vil ikke bare være

en knytteneve mot okkupasjonen i -68. Det vil

også være et bidrag til å hindre en gjentakelse i

Polen og en håndstrekning til Solidaritet og den

polske opposisjon Det blir sikkert ikke så

vanskelig å komme fram til enighet på hva slags

saker	 som	 må markeres i demonstrasjonene,

men noe uenighet er det sikkert. Sjøl mener jeg

demonstrasjonen må bygges opp rundt tre

hovedstolper: For det første, og viktigst, Sovjet

ut av Tsjekkoslovakia! 	 Og under det må en ta

opp støtte til Charta 77 og frigiving av de

politiske fangene. Videre må toget kreve: Sovjet

ut av Afghanistan. Og endelig: Støtt Solidaritet

- henda vekk fra Polen.

	

Innafor	 disse tre hovedstolpene kan	 det

variere no hvor langt en vil gå avhengig av hvilke

folk	 en satser på å trekke med, og hva slags

organisasjoner som står bak arrangementet.

F.eks. er det folk som er mot eksplisitt støtte til

den afghanske geriljaen, men svært for støtte til

Solidaritet. Med SU er det f.eks. slik, uansett

hvor	 beklagelig det er. Slikt kan sjølsagt gi

grunnlag for ikke å ta med ei parole om støtte

til motstandskapmen. Men det må kjempes i det

lengste med nebb, klør og politiske argumenter

for at støtten til den aktive motstanden skal

markeres. Og når det gjelder de tre hovedsakene

som	 jeg nevnte, så bør det ikke være noen

grunn til å dempe eller gjøre kompromiss.

Dette parolegrunnlaget/plattformen er et

grunnlag, for å få en bredt sammensatt komite'

på	 de	 forskjellige	 stedene,	 både	 med

SV-ere, SU-ere sos.demmere, høyrefolk og

spesielt Dammanistere	 og Venstrefolk. Synes

det er viktig å prioritere litt her. Spesilet viktig

å få med folk på venstresida i en slik komite',

for å få	 radikalere og demokrater på	 gata.

Enkelte høyrefolk, men ikke for mange, fordi

mye av den sorten kan faktisk dempe entusi-

asmen omkring mobiliseringa m.a.o. taktisk

uheldig. Altså viktigst	 med enhet med demo-

kratisk innstilt folk a'	 la Pål Hougen. Enhet

med folk i borgerskapet som utfra enhet med

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

KVINNESTOFF TF
USA, antikommunisme, og mot ettergivenhet er

mulig, men som sagt ikke for mange av dem i

komiteen. Sjølvsagt er så mange som mulig

velkommen i toget..

Apropos i fjor i Oslo fikk Pjotr Grigorenko

fritt spillerom. Om kvelden fikk han breie seg i

anti-kommunisme i verste Solsjenitsin stil med

støtte til »menneskerettighetsforkjemperne»

Carter og Begin.. Pinlig. Bedre å satse på

demokratisk opposisjonelle enn pro-Reagan

folk. Opptrinnet var ikke planlagt og kom

overraskende på komiteen. Men det under-

streker nødvendigheten av grundig planlegging.

METODER

I år må vi forsøke et framstøt i fagbevegelsen.

Dann raskt initiativkomiteer som kan spes på

med kjente og breie folk etterhvert. (Glem ikke

å ta med mange fra fagbevegelsen).. Send ut

raskt invitasjon til klubber og foreninger og følg

opp med mest mulig personlig (telefon osv.).

Som sagt vær tidlig ute med invitasjoner. Det

bør lages faglige opprop i avisene ihvertfall på

store plasser. Gjerne andre opprop også.

Situasjonen i Polen gir grunnlag for å satse

ekstra på å trekke med fagforeninger og faglige

tillitsmenn i år. For fagforeningsfolk gjelder 21.

August i år ikke bare støtte til undertrykte folk,

men også direkte støtte til fagforeningskolleger

som bygger opp en slagkraftig fagorganisasjon

under svært vanskelige forhold.

En god del kan sies om venstre-sekteriske feil

i 76-77. Men en styrke hadde vi som ikke var

sekterisk, vi var flinke til å trekke med venner,

søsken, arbeidskamerater, skolekamerater, osv.

til togarrangementer. Den stilen bør vi få

tilbake igjen, Kort sagt, aktivismen, samtidig

som vi har politisk bredde.

Dessuten hva med mobiliseringskonserter på

store steder med snacksy program! ! !? Det kan

birke mobiliserende til toget. Gjerne ute-

konserter dersom været er fint. Flere ideer blir

mottatt med stor takk.

Dette var et forslag til politikken på 21

August pluss metoder/arbeidet framover mot

dagen. Nok å gjøre så det er bare å starte opp.

Lykke til! !!

BUL.

PARTIETS KVINNEUTVALG BLIR OPPRETTA
Gledelig melding til kvinnene i partiet (og til

alle andre partimedlemmer som støtter kvinne-

kampen): Partiets kvinneutvalg er i ferd med å

bli oppretta, slik kvinnekonferansen i februar

krevde. Vi er i ferd med å legge planer, og her er

noe av det vi har tenkt på:

INTERNT

- Kampen mot kvinneundertrykkinga innad må

få en sentral plass. I forrige nr. av TF sto det

utdrag fra den innledninga om kvinne-

undertrykking i partiet som ble holdt på

kvinnekonferansen. I arbeidet vårt vil vi følge

de retningslinjene som denne innledninga trakk

opp. Et viktig tiltak blir å gjennomføre en form

for kjønnskvotering på oppgaver som har

særskilt betydning for utvikling av politikk,

taktikk og teoretisk kamp i partiet. Vi vil slåss

for å styrke kvinnenes plass i viktige partiutvalg,

og i redaksjonen for Røde Fane. Vi vil arbeide for

at jentene kaster seg inn i de teoretiske

debattene som går i partiet - i sosialisme-

debatten, i forsvarsdebatten, i debatten om

økonomisk politikk. Og vi vil ha flere kvinner

som innledere på eksterne møter, på Dokka-

seminarer og sommerleire. Etter valget vil vi

oppsummere erfaringene med å fostre kvinner

høyt på valglistene. Og vi har en ide' om å lage

et litt spesielt Dokka-seminar: Et »hive seg

frampå»-kurs for kvinner, som tar opp tale-

teknikk, skrive-teknikk og tro på seg sjøl-

teknikk.

- Å bygge opp et nett av kvinneansvarlige i

DS'ene blir viktig for å sikre at kvinne-

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

38 TF	 UTMELDING
politikken kommer ut og nedover i parti-

apparatet. Opprettelsen av kvinneutvalget betyr

nemlig ikke at resten av partiet kan puste lettet

ut og glemme alt som har med kvinnepolitikk å

gjøre, tvert i mot!

- Vi vil arbeide for å styrke kvinnestoffet i

Klassekampen. Tenk om KK kunne få rykte på

seg for å være den avisa der alt det viktige

kvinnestoffet sto! Det ville bety en ny, stor

leserkrets for avisa, og en ikke ubetydelig

styrking av kvinnekampen.

EKSTERNT

Oppgavene står i kø. Vi håper å få gjort noe

med følgende:

- Kvinnekrava vant i liten grad fram på

LO-kongressen i år. Men kvinnene markerte seg

likevel, på en måte som ga gjenklang i pressa.

Denne kampen må følges opp. Er det mulig å

jobbe fram et »faglig kvinnemanifest» som et

bredt initiativ, bl.a. med utgangspunkt i kvinne-

krava til LO-kongressen, og lage en bevegelse på

det? Eller kanskje »kvinnenes tariffaksjon»?

Uansett må faglig kvinnepolitikk bli et viktig

arbeidsfelt.

- Dyrere barnehager blir det i åra som kommer.

Regjeringa anbefaler at foreldrebetalinga skal

øke med 39%, minst. Og kommunene har

fortsatt ingen utbyggingsplikt. Vi må kreve:

Utbyggingsplikt for kommunene, og statlig

støtte	 av en størrelsesorden som gjør dette

mulig.	 Vi må kreve forbud mot innskrenkning

av eksisterende tilbud. Og vi må kreve at

foreldrebetalinga ikke økes og at det fastsettes

en maksimalsats. Rundt disse krava bør vi prøve

å organisere en politisk kampanje, med vedtak i

alle slags foreninger	 der vi kan få det opp

(fagforeninger er viktige!) og underskrifts-

kampanjer.

- Vi må utvikle politikken og taktikken vår

rundt temaet kvinner, krig og fred. Kanskje kan

vi bruke metoder a la partiets forsvarspolitiske

uke i år for å få igang mange folk, komme på

offensiven i diskusjonen og ta initiativer overfor

andre kvinneorganisasjoner.

- Vi vil fortsette det	 teoretiske arbeidet som

bl.a.	 har resultert	 i kvinnenummeret av

»Materialisten».

Her er ingenting sagt om Kvinnefronten. Det

betyr slett ikke at vi mener at Kvinnefronten er

uviktig. Mange partijenter bør absolutt jobbe

der. Men partiets kvinnepolitikk bør være mer

enn Kvinnefronten. Derfor har vi tatt utgangs-

punkt	 i de politiske sakene vi mener det er

viktig å arbeide med.	 Noe av dette arbeidet vil

sikkert foregå i Kvinnefronten, og noe utafor.

Til	 slutt: Vi er glade for kommentarer og

reaskjoner på det vi har lagt fram her!

Kvinneansvarlig i SK.

UTMELDINGSBREV TIL MEDLEMMENE I AKP(m-I)
Vi er tre medlemmer med lang fartstid i

partiet. Vi har alle gjennom flere år arbeidet på

et relativt »høyt» nivå' to i DS-jobbing, en i

anti-imperialistisk arbeid.

Etter avholdt landsmøte ser vi ingen annen

konklusjon enn å melde oss ut av partiet, og

istedet drive konkret arbeid der hvor vi trengs,

fordi:

1.DEMOKRATI

Vi oppfatter det slik at det har vært en

diskusjon i partiet om å få lov til å diskutere og

sette spørsmålstegn ved de politiske linjene. -

Denne diskusjonen er nå konkludert både av

Oslo-årsmøtet og landsmøtet med at en må

bekjempe høyrefaren, og at folk som er uenige i

partiets linjer må overbevises om at de tar feil. I

»vedtak fra DS-årsmøtet ►-heftet, står det bl.a.:

»Endel kamerater har utvikla tvil og mistillit til

det politiske standpunktet partiet står for. Det

er viktig at det blir diskutert seriøst med disse

kameratene slik at vi kan styrke enheten i

partiet på et marxist-leninistisk grunnlag». - Vi

vil beklage at vi ikke istedet fikk vedtak som

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

uutiunING
konkluderte med at vi må STARTE en disku-

sjon om riktige/gærne prinsipper på bakgrunn

av de historiske erfaringene vi sjøl og andre

partier har. - vedtaket om å bekjempe »høyre»

vil bety at nå skal vi bevege oss i retning av noe

som defineres som »venstre». Vi tror ikke dette

vil bringe oss framover, men tvert imot gjøre oss

til et etterslep til utviklinga.

Selv om vi ikke mener at »alt virker inn på

alt» - om noen skulle være i tvil så har vi lært

leksa - så tror vi faktisk at kontinuerlige interne

diskusjoner om »linja», ville føre til mer ekstern

aktivitet. Fordi	 det ville være liv laga, det ville

frigjøre folks initiativ, vi ville rekruttere. - Det

er vanskelig å rekruttere til en organisasjon hvor

du ikke selv kan si meningen din av redsel for å

bli stemplet som »høyre». Og 	 ærlig talt - vi er

ikke så interessert i en diskusjon om vi er høyre

eller venstre, vi er interessert i å diskutere

prinsipper og hva vi skal gjøre med dette og hint

utifra likeverdighet, ikke utifra å bli overbevist

om at SK har rett. Med all respekt for

SK-kameratenes genialitet - og uten sammen-

likning forøvrig - diverse klassikere - hvem har

sagt at de	 har patent på sannheten. - Verden

skal jo helst gå framover. - Selv om det har tatt

oss lang tid, så har vi funnet ut at vi må frigjøre

oss fra Gud hvis vi ikke skal bli stående fast i

gamle dogmer	 og bli rigide og konservative.

Kort og godt så savner vi å diskutere uenigheter

på et fritt grunnlag.

2.FORSKJELLEN I PARTIET

MELLOM »HØY» OG »LAV»

Menige medlemmer blir sterkt kritisert om de

går ut mot det som oppfattes som partilinja,

men »ledelsen» kan tydeligvis gjøre hva den vil.

Alle kjenner tidligere eksempler på dette. F.eks.

Trond Ø ,	ig Ungarn-spørsmålet. Det er

antagelig en naturlig konsekvens av dette når

Finn S'	 kan bruke helsider i KK rundt

juletider på å	 sjikanere søsterpartier i andre

land. Måten han gjør dette på, er stikk i strid

med prinsipper vi ellers har brukt i forhold

mellom søsterpartier.

TFIT9J
3.MENNESKESYNET TIL

LEDELSEN

I vedtak fra distriktsårsmøtet i Oslo står det

(s.3): »»Det er fremmet mye riktig kritikk av feil

ved kaderfostring, metoder for ledelse og

praktiseringa av den demokratiske sentralis-

men...» »Distriktsårsmøtet vil kritisere tendenser

til en destruktiv kritikk av partiet og parti-

ledelsen som finnes i Oslo-partiet..» - Samtidig

som det innføres et skille mellom konstruktiv,

riktig kritikk og destruktiv, feilaktig kritikk,

finner vi ikke noe sted konkretisert hvilken

kritikk som er riktig når det gjelder kader-

fostringa. Hvem definerer dette?

Vi konkluderer vår erfaring med ledelsen at

de ser på partikamerater som redskaper for seg

sjøl. Når vi ikke er LYDIGE redskaper, er vi

ikke-eksisterende. (Så sant vi ikke lager bråk).

4. PLANMODELLEN

Når det nå er helt olje på vannet, ser vi gamle

synder dukke opp igjen. I en lengre artikkel i

TF aug. 1979, har partiformannen en artikkel

om krise i partiet, hvor han bl.a. tar opp gærne

linjer for planarbeid: »Jeg vil si at det i alle fall

har vært til dels urealistiske planer. Vi bygde ut

i alle retninger uten å ta hensyn til prisen det

ville koste og fikk svi for det. Vi trenger

grundige studier av åssen sånne feil kunne

oppstå, fordi de ikke er representative bare for

SK.» - Vi har ikke sett noe opplegg for grundige

studier. Istedet ramser FFP januar 1981 opp:

Afghanistan-uke, Forsvarspolitisk uke, KK-

kampanje. Vi får 8. mars og 1.mai, direktiv om å

møte på valgmøter. - Vi er ikke uenig i disse

sakene, men er skeptiske til hva dette opplegget

vil bety for den enkelte avdeling, og vi mener

det er samme planopplegg som tidligere.

Med det plan-opplegget som nå eksisterer, blir

det konkret lite spillerom for avdelingenes

initiativ.

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

UTMELDINGLJTF
5. Kl NA

I alle aviser og blandt folk ellers, foregår det

diskusjoner om Kina. For mange av oss som har

blitt rekruttert til AKP(m-l), har Kina, Mao og

ikke minst kulturrevolusjonen betydd mye.

Hvem husker ikke hvilke håp vi hadde til

sosialismen, til å bekjempe byråkrati under

sosialismen ved å ha fri meningsutveksling i

form av veggaviser, rett til å tilbakekalle ledere,

at partifunksjonærer en viss del av året skulle ut

i praktisk arbeid. - Det er vanskelig i dag å vite

om disse illusjonene kunne holde mål. Linjer

har stadig blitt endret i Kina, og kultur-

revolusjonen er dømt nord og ned.

Men det viktigste for oss er likevel partiets

behandling, eller manglende sådanne av Kina.

Oss bekjent, har det ikke vært noen parti-

diskusjon om utviklingen i Kina, i løpet av de

siste åra. Men Klassekampen, som er partiets

organ, har hatt en masse artikler om Kina. Disse

har en tendens til å være avskrift fra Hsinua. Til

tross for at K KP har dreid hit og dit, så har vi

dreid etter. Vi mener dette utgjør en stor fare

for at vi kan havne i samme situasjon som NKP

i forhold til Russland. Vi mener AKP(m-I) ville

klart seg mye bedre om partiet hadde hatt en

sjølstendig linje. Vi mener og det er udemokrat-

isk at KK (partiledelsen?) har en linje som

kjøres ut i dette spørsmålet, uten at Kina og

utviklingen der har vært diskutert i partiet. Det

hindrer i høyeste grad sjølstendig tenkning at vi

først skal finne ut HVA de gjør i Kina, så

HVORFOR DET ER RIKTIG det de gjør i

Kina, så FORSVARE det de gjør i Kina. Det er

også et hinder for enhet med andre progressive i

og utafor andre partier, og en latterliggjøring av

oss sjel. Til slutt vil ingen ta oss på alvor.

SLUTTORD

Dette er noen av våre erfaringer og syns-

punkter. Disse gjør det meningsløst for oss å

fortsette som medlemmer i et parti med en

ledelse som vi ikke har tillit til. - BI a. fordi den

driver en manipulering (alt innafor vedtektene)

som gjør det umulig for oss å TRO PA DEN

også i andre spørsmål, og tross alt er jo partiet

bygd opp rundt spørsmålet om tvil og tro. Og vi

har omsider begynt å erfare at det ikke er gull

alt som glimrer. Landsmøtepapirene svekker oss

ikke i dette synet.

Vi ønsker ikke å gå ut offentlig mot partiet.

Vi er fullstendig klar over at det finns mange

hederlige og bra kamerater som ikke har samme

syn som oss. Vi ønsker fortsatt å jobbe sammen

med disse kameratene, og ikke skade hverken

dem eller de sakene de jobber for.

Vi håper dette innlegget kan tas inn i TF. At

det fremdeles er såpass rom under taket i

AKP(m-I) - at vi ikke - som AP's	 Alta-

motstandere - blir nektet dette siste innlegget i

vår egen presse. Vi ønsker også selvsagt, om det

er mulig, å få se eventuelle reaksjoner på dette

innlegget.

Da vi etter tegn i tiden, er »høyre»mennesker

som skal overbevises om at vi har feil, 	 eller

utryddes med hard hånd - alt etter hvilken

kategori vi vurderes å falle i, så må vi få lov å si

at dere kan spare dere bryet med å overbevise

oss »om at vi har tatt feil». Vi har ønsket, og

ønsker fortsatt at folk gidder å lytte til oss, og

vi ønsker å diskutere. Vi har oppfattet m-l-m

som studier av virkeligheten, oppsummering av

klassekampen gjennom tidene. Som medlemmer

av et kommunistisk parti, om enn lite, hadde vi

håpet å få være med på å oppsummere 	 siste

ti års hendelser og være med på å utvikle

historien videre. Så er ikke tilfelle, og vi ner

defor takk for oss.

-»Sørg ei kjære fader du ..».

Ole, Hans,S)tie.

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

UTMELDING TF 41

SVAR TIL UTMELDINGSBREVET Av Pål S

Når folk har vært medlem av et kommunist-

isk parti i mange år og så melder seg ut, så er

det naturlig å spørre om årsakene. De slutta seg

til partiet for å kjempe mot kapitalismen og

imperialismen og kjempe for den sosialistiske

revolusjonen og kommunismen. Dette gjaldt

helt opplagt også Ole, Hans og Sofie. De har

brukt store deler av tida si, kreftene sine, lønna

si osv. for partiet. Hvorfor melder de seg nå ut

av partiet? I utgangspunktet finnes det flere

muligheter. Dersom de ikke lenger støtter

partiets mål, dersom de ikke lenger regner seg

som kommunister og ikke ønsker proletariatets

diktatur, er det logisk at de melder seg ut.

Dersom de mener at partiet har forrådt sitt

grunnlag og blitt et borgerlig arbeiderparti er

det også logisk. Det kan også tenkes at de

fortsatt sympatiserer med partiets mål, men at

de sjøl ikke ønsker å kjempe aktivt for det. Og

det kan tenkes flere grunner. Brevet fra Ole,

Hans og Sofie gir faktisk svært få holdepunkter

her.

De sier ikke at de har tatt avstand fra en

kommunistisk strategi. Dersom de fortsatt er

for revolusjon og sosialisme er det nærliggende

å spørre seg: Hvordan har de tenkt å kjempe for

sosialismen? Brevet deres lanserer ikke noe

alternativ. De ønsker ikke å skade partiet, - bra,

men det er mildt sagt en nokså passiv måte å

kjempe for sosialismen på. Til sjuende og sist

kan ingen fri seg fra det personlige ansvaret for

sine handlinger. En kommunist står ikke i siste

instans til regnskap overfor sentralkomiteen i

AKP(m-l). En står til ansvar overfor historia og

. overfor arbeiderklassen. Om en sjøl gir opp

kampen, nytter det ikke å skylle på sentral-

komiteen.

Sjøl om en leser den kritikken de tre har av

partiet mange ganger er det umulig å finne så

mye som et forsøk fra dem på å vise at partiet

har svikta sin revolusjonære målsetting. Det

ville heller ikke la seg gjøre. Partiets kommu-

nistiske prinsipper er nemlig de samme som en

gang fikk de tre til å melde seg inn.

På tross av dette har de tre valgt å forlate

partiet.

Hvilke argumenter bruker de?

Sjøl deler de argumentene inn i seks punkter.

Tre av punktene tar opp partidemokratiet. Ole,

Hans og Sofie formulerer det slik at det har

vært en diskusjon »om å få lov å diskutere og

sette spørsmålstegn ved de politiske linjene». De

mener tydeligvis at denne diskusjonen er kon-

kludert med at dette ikke er lov. Som eksempel

på dette nevner de Kina: »Vi mener og det er

udemokratisk at KK (partiledelsen?) har en

linje i dette spørsmålet, uten at Kina og

utviklingen der har vært diskutert i partiet.»

Mangelen på en Kina-diskusjon er et av de

viktigste eksemplene de bruker på at partiet er

blitt så udemokratisk at de ikke lenger kan være

medlemmer. Dette brevet offentliggjøres i

samme nummer som tre artikler som lanserer en

stor Kina-diskusjon i partiet. Da de tre meldte

seg ut visste de at denne diskusjonen ville

komme, fordi dette var vedtatt alt i fjor høst.

Likevel hadde de ikke tålmodighet til å vente på

denne diskusjonen. Til lesere som måtte sympa-

tisere med noe av det de tre sier vil jeg si: Synes

dere det diskusjonsopplegget som presenteres av

Kina svarer til den beskrivelsen dere gir av

partidemokratiet? Legger de opp til en »avskrift

av Hsinhua»? Åpner det for »en stor fare for at

vi kan havne i samme situasjon som NKP i

forhold til Russland»? Det har opplagt vært en

slik fare, men jeg vil tru at enhver som leser

Kinastoffet i TF vil innse at den faren ikke er

særlig overhengende nå.

Det er med andre ord mulig »å stille

spørsmålstegn ved de politiske linjene». Ikke

bare når det gjelder Kina. Sosialismediskusjonen

fortsetter. Diskusjonen om arbeidsprogrammet

er i gang. Diskusjonen om en konkret norsk

oljepolitikk, industripolitikk osv. er i gang. Her

er det ulike syn og de får også komme fram.

Det de tre vrir seg utenom er at et parti ikke

kan bygge programmet sitt på spørsmålstegn.

De som vil forlate ei bestemt linje ønsker

sjølsagt å erstatte den med noe annet. I partiet

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

TF	 UTMELDING
har det	 vært en kamp	 mellom dem som vil

holde	 på	 partiets	 kommunistiske	 grunn-

prinsipper og de	 som (under dekke av å stille

spørsmalstegn) vil avskaffe den demokratiske

sentralismen	 til fordel for fraksjonsfrihet, de

som vil erstatte den revolusjonære linja vår med

reformisme og de som helt vil forlate kommun-

ismen.	 Helge	 Ør	 sloss i	 partiet i fjor, under

dekke	 av	 å	 være	 »udogmatisk»,	 »stille

sporsmalstegn ved vedtatte sannheter» osv. Men

nå har han vist at han kjempet for å avskaffe

partiets	 kommunistiske grunnsyn. Det er parti-

ets demokratiske rett å forsvare seg mot dette.

Vi har slutta oss sammen på helt frivillig basis,

for å kjempe for revolusjon og kommunisme.

Da er det en naturlig ting at det blir fort kamp

når noen forsøker å endre hele partiets grunn-

lag. Det at dette blir avvist betyr sjølsagt ikke at

diskusjonen forstummer i partiet.

Et annet	 argument er	 at det er forskjell

»mellom høy og	 lav»	 i	 partiet. Dette kan

oppfattes som en insinuasjon om at ledelsen er

korrupt	 og	 tar seg	 personlige rettigheter som

partimedlemmene ikke har. Helge Ør	 i hevda

dette. Jeg oppfordrer alle til å lese det han sier i

»Dag og	 Tid»-intervjuet og ta stilling til om de

synes	 det er hold i	 argumentene. Men de

eksemplene	 som Ole,	 Hans og Sofie	 bruker

inneholder ikke noe argument for at ledelsen er

korrupt. Kanskje	 mener de heller	 ikke å

insinuere det. Tron Ør	 , har uttalt seg mot

Ungarninvasjonen. Javel. Hvilket partivedtak er

det brudd på? Ikke et eneste. Det nye er at han

erklærte seg uenig med	 Mao på ett	 punkt,

nemlig	 Ungarn.	 Tidligere oppfatta	 vi	 ganske

visst alt Mao og Stalin hadde sagt som partilinja,

også når det gjaldt historiske detaljspørsmål.

Men det var feil	 av oss. De tre kan da umulig

mene at vi skal ha slike forhold tilbake? Trons

uttalelser om Ungarn	 vakte oppsikt.	 Men har

det ikke vist seg seinere at et hvilket som helst

partimedlem har hatt samme rett?	 Skjer det

ikke at menige medlemmer også i	 Klasse-

kampens spalter kritiserer det ene eller det

andre som marxistiske klassikere har sagt? Har

vi ikke sett framskredne	 eksemnler på kritiske

analyser slik som f.eks. Jorun 	 .s utmerka

artikkel om kvinneanalysen til Engels? Om Ole,

Hans og Sofie skulle ha ønsket å forsvare

Ungarn-invasjonen mens de ennå var med-

lemmer kan jeg garantere	 at de v i lle fått like

stor rett til det som ti	 hadde til å kritisere

den.

Videre kritiserer de tre planmodellen, og

mener at partiet fortsatt pålegger grunn-

organisasjonene for mye. Til dette er det å si:

Dersom det er opposisjonelt å ha kritikk av

arbeidsmåten til partiet, så er leg opposisjonell.

Jeg synes vi fortsatt gjør byråkratiske feil, har

dårlig masselinje og har trøbbel med å finne en

riktig balanse mellom plan og smidighet. Men

en løser jo ikke dette ved å melde seg ut. Dette

spørsmålet er under kontinuerlig debatt i

partiet. Den planen som de tre kritiserer bygger

på diskusjoner i DSene,	 og ikke minst slike

tiltak som forsvarspolitisk uke og Afghani-

stanuke blei godt mottatt i partiet. De blei

gjennomført uten at SK sendte ut noe direktiv

om dem. K K-kampanja krevde også lite krefter.

Dette betyr ikke at vi er tilfreds. Partiledelsen

vil snart igjen gå ut med diskusjonsopplegg om

det videre partiarbeidet framover. Om noen da

mener at det eller det direktivet er feil eller går

inn for ei helt annen prioritering, regner vi med

å få høre det.

Det som gjenstår av kritikken fra de tre er det

de kaller »ledelsens menneskesyn». Sjøl om jeg

ikke kjenner meg igjen i	 den reint negative

beskrivelsen av ledelsens »redskapstenkning», så

finnes det opplagt et visst poeng her. Vi har

gjort feil i kaderbehandlinga, vi har under-

vurdert medlemmene som ressurser. Men lands-

møtet var jo helt klart i kritikken sin av slike

tendenser. Derfor virker det ulogisk at de som

har en kritikk av denne typen bruker lands-

møtet som et argument for å gå ut. Lands-

møtets vedtak må jo heller oppfattes som en

oppfordring til å skjerpe kampen mot eventuell

»redskaps-tenkning». Landsmøtevedtaket om

dette er en støtte til enhver som måtte onske

føre kamp mot byråkratisme i partiet uansett

hvor denne byråkratismen måtte opptre.

Dette er altså grunnlaget for utmelding som

de tre legger fram. Jeg synes det er tynt.

De holder fram ei utstrakt hand til slutt. De

vil ikke skade partiet eller de sakene vi jobber

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

'ARTI-KAMPEN
	 TF 43

or. Utmerka. Vi ser gjerne Ole, Hans og Sofie

;om samarbeidspartnere i streikestøttearbeid,

Afghanistanarbeid eller andre fronter av klasse-

kampen der det er sårt bruk for folk. Og vi

diskuterer gjerne. Men de beste mulighetene for

diskusjoner blir likevel i partiet, for sjøl om vi

tar godt vare på synspunkter og forslag fra

ikke-medlemmer, blir det til sjuende og sist

partiorganisasjonen som må avgjøre innholdet i

AKP(m-l)s arbeidsprogram, partiets forhold til

Kina osv. •
Tor M f	- "OPPOSISJONEN", LANDSMØTET

OG OSLO-ÅRSMØTET'

I AKP(m-l) har vi hatt over ett år med hard

intern partidiskusjon. Det har vært en hard og

opprivende diskusjon med store politiske (og

personlige) motsigelser. Mye kritikk blei retta

mot det daværende SK, og SK kom samtidig

med harde angrep og kritikk av mange av

kritikerne.

samme kan sies om en hel rekke andre

spørsmål. Ta for eks. SKs nedprioritering av det

faglige arbeidet. Som løsninger på dette avviket

har det vært lansert de forskjelligste stand-

punkter: mer sentralisme, mindre sentralisme,

rein økonomisme, tradisjonell syndikalisme og

super-»revolusjonær» venstre-syndikalisme.

I K K E—ANG R EPSPAKT

»OPPOSISJONEN»

HVA VAR DET?

En	 uheldig	 side	 ved	 partidiskusjonen/

partikampen var tendensen	 til blokkdannelse

»mot SK» eller »for	 SK».	 Hvem	 som har

hovedansvaret for det, skal jeg la ligge. Men det

blei i hvertfall begått feil på begge sider som

bidro til at sånne tendenser fikk utvikle seg.

Nå, etterpå, er det lett å se hvor forrykt en

sånn to-deling var. Mange spørsmål var oppe i

diskusjonen: partidemokratiet, planmodellen,

KK som	 dagsavis, den demokratiske sentral-

ismen	 og partimodellen, ex-DS-formannen og

fraksjonsparagrafen,	 prioriteringa	 av faglig

arbeid,	 fagforeningsnøytraliteten, 	 økonom-

ismen,	 høyreavvik, partiet under sosialismen,

for å nevne noe av det viktigste. I virkeligheten

så fantes	 det aldri noen blokk, noen »opposi-

sjon» som stod sammen mot partiledelsen i alle,

eller de	 fleste	 av disse spørsmåla. I denne

såkalte »opposisjonen» gikk i virkeligheten opp-

fatningene på kryss og tvers. Når det f.eks. blei

reist kritikk av åssen demokratiet har fungert

(en kritikk som i mangt og mye har vært riktig),

så blei det på	 den	 andre	 sida lansert vidt

forskjellige løsninger	 på problemene. Det

Sjøl om altså ► opposisjonen» aldri var noen

enhetlig blokk, politisk og ideologisk, så opp-

trådte den i mangt og mye (særlig i begynnelsen

av partidiskusjonen) som om den var det. I

store deler av »opposisjonen» herska det en slags

ikke-angrepspakt. Ikke i den forstand at det

fantes noen hemmelig avtale. Men i den

forstand at i innlegga i FFP og TF så blei

skytset fra store deler av »opposisjonen» så og si

utelukkende retta mot partiledelsen. Pole-

mikken oss i mellom, på tross av stor uenighet,

har så og si ikke forekommet.

Det er forståelig at det blei sånn. For f.eks. så

var det en god del ved partiledelsens egen

virksomhet som bidro til å samle kritikerne i

arma på hverandre (debattstilen, massiv taushet

i begynnelsen av prinsipp-programdiskusjonen

for å nevne noe). Men viktigere var nok en god

del frustrasjon, langvarig irritasjon fra mange

medlemmer. »Nå skulle det faen danse meg bli

oppvask! Det er det viktigste!» Og så blei det

sett gjennom fingra med flere feilaktige og

revisjonistiske standpunkter. »Nå var det

viktigst å kritisere partiledelsen!»

Det var og er sjølsagt riktig å kritisere

partiledelsen når den gjør feil. At det gamle SK

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

44 TF	 PARTI-KAMPEN
gjorde en god del feil. Å kritisere det var både

riktig å nødvendig. Men tendensene til blokk-

dannelse, tendensene til »ikke-angrepspakt», var

en stor og skadelig feil. Disse tendensene har

oppmuntra høyre-feil i partiet, og har gjort at

de lettere har fått spre seg.

HVILKE INNRØMMELSER FIKK

»OPPOSISJONEN» PÅ ÅRSMØTET

OG LANDSMØTET?

Jeg har hørt kamerater si at på landsmøtet og

Oslo-årsmøtet blei »opposisjonen valsa ned» og

at »lite, eller ingenting er tatt til følge». Dette

mener jeg er helt feilaktig.

For det første: Det finns ingen »opposisjon»

som det er mulig å tilfredsstille kollektivt. Det

noen vil være enig i, vil andre være uenig i. Det

eneste som har samla den såkalte »opposi-

sjonen» er det å kritisere partiledelsen og det

aleine.

For det andre: Hvis en studerer SKs

beretning, det vedtatte prinsipp-programmet,

vedtaket om situasjonen i partiet og de andre

vedtaka så vil en se at svært mye av den

kritikken som er kommet fram er tatt til følge.

Utsagnet om at »ingenting av kritikken er tatt

til følge» er i virkeligheten ikke av denne

verden. Den er hinsides alle fakta. På punkt

etter punkt er kritikken slått igjennom.

Nøyaktig det samme kan sies om vedtaka fra

Oslo-årsmøtet.

En god del standpunkter blei sjølsagt avvist.

Og jeg tror faktisk at det store flertallet i

»opposisjonen» er godt fornøyd med det.

Det finns vedtak der jeg mener landsmøtet

gjorde feil. Vedtak jeg er helt uenig i og som

irriterer meg enda. Det samme mener nok også

andre kamerater, både blant de som var der, og

de som ikke var der.

En del omstridte punkter i partidiskusjonen

blei ikke konkludert på landsmøtet. De står

åpne. Og på noen punkter bærer vedtaka preg

av kompromisser.

»OPPOSISJONENS» ARBEIDS-

BETINGELSER PÅ ÅRSMØTET OG

LANDSMØTET

Her mener jeg det er lite å klage på. Både i

forberedelsene (gjennom delegatkonferansene)

og i gjennomføringa av Oslo-årsmøtet og lands-

møtet. De viktigste komiteene som valgkomite'

og redaksjonskomite' blei satt sammen med

flere ulike syn representert (på Oslo-årsmøtet,

riktignok etter kampvotering der ensidigheten

røyk på et velfortjent nederlag.)

På begge møtene var det større enhet enn de

fleste (alle?) hadde venta. En god del prinsipper

og viktige vedtak ellers blei vedtatt enstemmig

eller nesten enstemmig. Men det fantes også

viktige motsigelser, kamp og kampvoteringer.

Hele stilen, både på Oslo-årsmøtet og lands-

møtet representerer et avgjort framskritt i

forhold til tidligere landsmøters og distrikts-

årsmøters tendens til overflatisk og »monolitt-

isk» enhet på den ene sida og altfor firkanta og

»beinharde» kampmetoder på den andre sida.

»OPPOSISJONEN» OG FRAMTIDA

Jeg har hele tda brukt ordet opposisjon i

anførselstegn. Den finnes ikke. På den andre

sida er det klart at fortsatt finnes det en god del

uenighet i partiet. Det er sjølsagt verken

mulig eller ønskelig med et parti som er

fullstendig enhetlig a la Hoxhas »monolittisme».

»Fullstendig enhet oppstår bare på en kjerke-

gård.»

Noen kamerater jeg har snakka med har

uttrykt eller mistanke om noen slags fore-

stående »utrenskning» eller »stor oppvask» etter

landsmøtet og Oslo-årsmøtet. En sånn frykt er

fullstendig grunnløs. Ser en f.eks. på det

nyvalgte distriktsstyret i Oslo så består det av

flere kjente kritikere. Det samme gjelder DS'

underutvalg. Og SK har på ingen måte krevd at

disse kameratene skal kle seg i verken sekk eller

aske.

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

ÅRSMØTEVEDTAK
	 TF 45

ET STERKERE

OG BEDRE PARTI

Alle problemer er sjølsagt ikke slutt i og med

Oslo-årsmøtet og landsmøtet. Oslo-partiet sliter

med flere problemer. DS har hatt sine

oppstartingsvansker, det finnes organisatoriske

problemer, problemer medmange steder med å

få »starta maskineriet» og det finns fortsatt

politiske og ideologiske høyrefeil. Dette må vi

ordne upp i på en nøktern måte og vi må ta den

tida som trengs.

Samtidig har vi et ekstremt behov for å

markere partiet i klassekampen på enrekke

områder, ja situasjonen i den norske klasse-

kampen roper på partiets innsats. Med fornuftig

indre korrigering og sterkere ekstern markering

har vi en historisk sjanse til å ta avgjørende

skritt framover.

Tor M

VEDTAK FRA ÅRSMØTET I
AKP(m-I) I JERN & METALL I OSLO

Presentasjonen av landsmøtet i KK 30.12.80

Årsmøtet vil kritisere hovedoppslaget og

framstillingen av situasjonen i partiet i KK

30.12. »Eit samla og sterkt parti». På bakgrunn

av de sterke uenighetene som har vært og

fortsatt er i partiet, mener vi at dette oppslaget

er en sterk skjønnmaling og fortegning av

situasjonen. Det er fortsatt krise i partiet. Vi

veit at mange kamerater i Oslo-partiet vurderer

sitt medlemskap. Oppslaget »eit samla og sterkt

parti» kan ikke trylle vekk disse realitetene,

men kan snarere bidra til å gjøre situasjonen

vanskeligere.

Vi håper at LM-dokumentene og valgene vil

bidra til en virkelig styrking av partiet, men det

kan ikke skje gjennom å underslå virkeligheten i

partiet med usanne oppslag.

Situasjonen i partiet
Situasjonen	 i underdistriktet	 er prega av

oppløsningstendenser, manglende entusiasme og

lite organisatorisk driv. 	 Utad vises vi ikke

bortsett fra i de enkelte klubbene der vi stort

sett har framgang i det faglig-politiske arbeidet,

uten at det foreløpig	 har gitt	 partiet større

oppslutning. I	 diskusjonene foran landsmøtet

og distriktsårsmøtet har det kommet fram mye

kritikk av partiet, en kritikk som i særlig grad

har retta seg mot	 partiledelsen. Delegat-

konferansen	 foran	 distriktsårsmøtet	 der

samtlige lag i	 underdistriktet var representert,

vedtok mot 1 stemme en uttalese som bl.a. sier

at hovedproblemet i Oslo-partiet er ei omfatten-

de tillitskrise	 mellom	 grunnplanskaderen og

partiledelsen, særlig SKAU.

Distriktsårsmøtet for	 Oslo	 forklarer at

oppløsningstendensene tar form av høyreavvik

på en rekke områder, og at høyre er hovedfaren

i Oslo-partiet. Landsmøtet trekker på samme

måte fram kampen mot høyrefaren som den

viktigste i partiet framover, og utviklinga av

høyretendensene som det viktigste avviket i

landsmøteperioden.

Årsmøtet i AKPlm-l) i jern & metall industri-

en i Oslo er grunnleggende uenig i dette synet.

Vi mener krisa er oppstått pga. politiske

linjefeil som har prega partiet i landsmote-

perioden:

- Manglende innretting på arbeiderklassen.

- Dårlig prioritering av dagkampen, særlig

arbeiderklassens nære interesser

- Dårlig utnyttelse av mulighetene for legalt

politisk arbeid.

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

ETF	 ~~~~.

- Innadvent organisering, med en alt for stor

mengde papirer, direktiver og forordninger,

byråkrati.

- Særlig store avvik i praktiseringa av den

demokratiske sentralismen.

- Dårlig masselinje, både i partiet	 og utafor.

Kaderens evner og ressurser blir ikke brukt.

- Partiet går inn i sitt niende år uten et

arbeidsprogram.

- Vi har ingen oljepolitikk, industripolitikk eller

økonomisk politikk samtidig som man setter i

gang en kampanje for å utgi kapitalen på norsk.

Tilsammen utgjør disse feila et strategisk

avvik i forhold til arbeiderklassen og det

arbeidende folket i Norge, og et avvik i forhold

til dagskampens betydning, både den øko-

nomiske og politiske.

Avviket skiller oss fra vanlige folk og hindrer

oss i å gro røtter i arbeiderklassen. Det er et

sekterisk avvik av »venstre»-type.

ÅRSMØTEVEDTAk
Vi er oppmerksomme på de alvorlige høyre-

tendensene som distriktsårsmøtet og lands-

møtet har pekt på, men vi trur ikke en

kampanje mot høyreavviket vil korrigere dette.

Det vil fungere som et dekke for langvarige og

alvorlige avvik som etter vår mening er hoved-

årsaken til våre problemer, og som bare vil øke

den frustrasjonen som allerede er sterk i vår

bransje.

Vi trur også mye av det som er putta i sekken

»høyre-avviket» har sin bakgrunn i årelang

grubling over viktige prinsipp-spørsmål som nå

kommer fram som åpent formulert kritikk og

spørsmål som partiledelsen burde ønske vel-

kommen i stedet for å gå i skyttergravene.

Vedtatt på årsmøte i

AKP(m-l) i jern & met. industrien

i Oslo. Februar 1981.

KOMMUNISTISK ARBEID PÅ JOBBEN

Kommentar til vedtaket fra
årsmøtet i Jern & Metall.

Vedtaket er ei meningsytring som retter seg

mot analysen til Oslo-årsmøtet og landsmøtet,

og den må respekteres som det. Dette vedtaket

blei fatta på et tidspunkt	 da Helge Ø'	 is

fraksjon ennå var medlemmer av partiet. Denne

fraksjonen har nå gjort det klart at den avviser

hele marxismen-leninismen	 og ser på partiets

mål som en politisstat. Det burde nå være klart

for de fleste at Helge 0	 . og hans menings-

feller står nokså langt ti! høyre for partiet og at

deres linje representerte en 	 høyrefare. Det er

også kjent at Helge Ør	 3 synspunkter hadde

oppslutning fra enkelte partimedlemmer i jern-

og metall i Oslo. Det er jo sjølsagt at årsmøtet i

underdistriktet ville tatt avstand fra Høs linje

om de hadde kjent til den. Derfor kan en i det

minste si at årsmøtet undervurderte høyrefaren,

og kanskje ville vurdert den annerledes i lys av

der. siste utviklinga. Spørsmålet om tillitskrise

må jo også stå ganske	 annerledes nå etter

landsmøtet. Landsmøtedelegatene fra hele land-

et var med på en grundig diskusjon av kandidat-

er til	 den nye sentralkomiteen og valgte

(sjølsagt	 på grunnlag av tillit) en sentralkomite

med over 50% nye medlemmer. Det ville være

rimelig at denne nyvalgte sentralkomiteen fikk

litt tid på seg før en eventuelt begynte å snakke

om tillitskrise.

Når dette er sagt ønsker jeg å føre debatten

inn på noen av de områdene årsmøtevedtaket

tar opp. Det er viktige emner som det burde

være mulig å føre en saklig og god debatt om.

Årsmøtet nevner 8 spørsmål. Jeg vil dele dem

inn i fem områder:

1: »-Manglende innretting på arbeiderklassen. -

Dårlig	 prioritering av dagskampen, særlig

arbeiderklassens interesser.»

Dette området trenger vi en omfattende

diskusjon om. I forrige TF trykte vi et

debattinnlegg om kommunistisk arbeid pir jobb-

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

kRSMØTEVEDTAK
	 TF 47

m som tok opp spørsmålet om å rette

partiarbeidet inn på arbeidsplassene, og som tok

opp forholdet mellom økonomisk kamp og

polititsk og teoretisk kamp på arbeidsplassene.

Det ville vært nyttig om deltakerne på årsmøtet

i jern og metall bidro- med synspunkter på

hvordan vi skal vinne større oppslutning om

partiets politikk på arbeidsplassene, særlig i en

situasjon der vi har flere faglige tillitsmenn enn

noen gang.

»Dårlig utnyttelse av mulighetene til legalt

politisk arbeid.»

Dette er en svakhet som den daværende

partiledelsen tok opp i samband med valg-

kampen i 1979. Siden da har det skjedd ei viss

utvikling på dette området, men det er ingen

grunn til å si at problemet er løst. Her vil også

synspunkter og forslag om hvordan dette kan

gjøres bedre, bli mottatt med takk.

»Innadvendt organisering, med altfor stor

mengde papirer, direktiver og forordninger,

byråkrati. - Særlig store avvik i praktiseringa av

den demokratiske sentralismen.»

Dette er viktige problemer, og det ville være

svært nyttig å få konkretisert hvilke direktiver

kameratene mener er unyttige og hvilke papirer

vi bør skjære ned på. Mesteparten av det

»papiret» som blei utgitt i fjor var f.eks.

forberedelser til landsmøtet, og store demokrat-..
iske diskusjoner i partiet har en tendens til å

kreve nokså mye papir. Men det kan godt hende

at det kunne vært gjort smidigere og enklere. Vi

sendte ut et høringsdirektiv til alle parti-

avdelinger om dette og andre planspørsmål i

fjor. Men dessverre var det bare 7% av

partiavdelingene som svarte. Dette undergraver

jo partidemokratiet og reduserer partiledelsens

mulighet til å fatte vedtak som er i samsvar med

avdelingenes ønsker.

Når det gjelder formuleringa om særlig store

avvik i den demokratiske sentralismen så er det

vanskelig å ta stilling til det uten å være

konkret. Gjennom tida er det gjort viktige

brudd på den demokratiske sentralismen på alle

nivåer i partiet, men det har også vært en kamp

om prinsippene for den demokratiske sentral-

ismen.

En konkretisering her ville gjort det lettere å

føre debatten videre.

»-Dårlig masselinje, både i partiet og utafor.

Kaderens evner og ressurser blir ikke brukt.»

Dette problemet pekte også landsmøtet på og

oppfordra hele partiet til å aktivisere seg for å

løse det. Det er blitt gjort noe etter landsmøtet

for å følge opp vedtaket, men langt fra nok. Vi

veit f.eks. at en del partimedlemmer er passive,

samtidig som f.eks. Afghanistankomiteen er

fullstendig i beit	 for aktivister. Her finnes det

opplagt ressurser i og utafor partiet som kunne

bedre situasjonen. En	 sjølkritisk debatt om

masselinja vår og hvordan vi kan	 utnytte

ressursene bedre ville være svært bra.

»-Partiet går inn i sitt niende år	 uten et

arbeidsprogram. - Vi har ingen oljepolitikk,

industripolitikk	 eller	 økonomisk	 politikk

samtidig som man setter i gang en kampanje for

å utgi kapitalen på norsk.»

Den første setningen er ikke helt riktig.

Partiet hadde et arbeidsprogram i sine tre første

år. Men fra -75 til -81 har vi ganske riktig ikke

hatt noe. Nå finnes det imidlertid et utkast til

et slikt program, et direktiv om å diskutere det

og en plan for å gjøre det ferdig. Kameratene i

jern- og metall og alle andre partikamerater har

nå en ypperlig anledning til å bidra til å rette på

det problemet årsmøtet peker på her.

Når det gjelder	 oljepolitikk, industripolitikk

og økonomisk politikk, så har SK satt ned et

utvalg for å utrede disse spørsmåla. Dette

skjedde 3 - 4 måneder før jern- og metall

vedtaket. Det første produktet foreligger nå i

bokform og disse spørsmåla vil stå sentralt på

årets sommerleire. (Forslaget til arbeidsprogram

inneholder et forslag til en slik politikk som

etterlyses.) Her er det nok en mulighet til å

rette på det årsmøtet kaller et strategisk avvik

ved å delta på sommerleirene og skrive kritikk

og forslag.

I denne sammenhengen blir det vanskelig å

forstå det årsmøtet sier om planen om å utgi

Kapitalen på norsk. Dette står under følgende

rubrikk: »Vi mener krisa er oppstått pga.

politiske linjefeil som har prega partiet i

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

landsmøteperioden.» Betyr dette at det er en

politisk linjefeil å gjøre det så lenge vi ikke har

en konkret økonomisk politikk? I begge til-

feller mener jeg dette standpunktet må være

feil. Fordi:

Vi som er medlemmer av AKP(m-l) har et

svært lavt nivå på politisk økonomi. Dersom vi

skal løse oppgaven med å analysere norsk

økonomi, trenger vi et redskap til å gjøre det

med. Vi kan ikke gjøre det på grunnlag av

antakelser eller fordommer. Det redskapet vi

trenger er den marxistiske politiske økonomien,

og den finner vi best framstilt i Kapitalen

stille disse to oppgavene i motsetning til

hverandre virker nokså lite gjennomtenkt.

Jeg håper dette kan danne grunnlag for en

konstruktiv debatt om blant annet kommunist-

isk arbeid på jobben og om partiets oppgaver i

80-åra. Her finnes det opplagt mange kamerater

over hele landet som har viktige erfaringer å

bidra med.

Kameratslig hilsen

Pål St	 .

11.()Uci
Leder: Kina-diskusjon i partiet.
Kritikk av sider ved politikken til KKP.

Hva skjer i Kina Hvordan bør vi forholde oss til KKP?
Om Kinas politiske linje etter kulturrevolusjonen.
Organisasjonsrapport.
Gløm ikke den ideologiske kampen.
Verv stemmer!
Forslag til nytt kontingentsystem i partiet.
Kan vi øke farten i 21.august-arbeidet?
Partiets kvinneutvalg blir oppretta.
Utmeldingsbrev til medlemmene i AKP(m-l).
Svar til utmeldingsbrevet av Pål S	 n.

Tor Mo i »Opposisjonen», landsmøtet og Oslo-årsmøtet.
Vedtak fra Årsmøtet i AKP(m-l) i Jern&Metall i Oslo.
Kommunistisk arbeid på jobben.

2.

2.

12.
21.
25.
28.
31.
33.
35.

41.
43.

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

