
GODT VALG - HVA NÅ?

NOMINASJONS KRITERIER

8.MARS OG

i .MAI OPPSUMMERING

KVINNEUNDERSØKELSEN

OKTOBER 1983

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

LEDER:

GODT VALG - HVA NÅ?
Kort tid etter valget hadde sentralkomiteen i AKP(m-I) en foreløpig oppsummering

av resultatene og perspektivene som de gir. I uttalelsen som blei vedtatt heter det blant
annet:

»Valgkampen og valgresultatet 1983 var en viktig taktisk seier for den revolusjonære
bevegelsen i Norge. Partiet og de uavhengige i RV greide i fellesskap å gjennomføre en
valgkamp for arbeiderklassens og folkets interesser som bedre og mer konkret enn før
avslørte kapitalismen og klasseundertrykkinga.»

Det sies også om dette »åpner meget gode perspektiver på kort sikt for å bygge ut
bevegelsen. Rekruttering til partiet, til NKS og Rød Ungdom, og økning av
abonnementstallet på Klassekampen har gode konjunkturer på helt kort sikt, og det
gjelder å smi mens jernet er varmt.»

»Dette gode resultatet hadde ikke vært mulig uten en helhjerta og imponerende
innsats av partimedlemmer, medlemmer av ungdomsforbunda og massevis av
uavhengige. S K vil nytte høvet til å gratulere med innsatsen og holde den fram som et
eksempel å lære av.»

Det gjenstår å gjøre ei grundig, landsomfattende oppsummering av valget. Dette
arbeidet er godt i gang og vil bli lagt fram i neste nr. av Tjen Folket.

Når denne oppsummeringa foreligger, vil Sentralkomiteen behandle en plan for
Stortingsvalget 1985 og legge den fram til diskusjon i partiet. Dette vil være en del av
den diskusjonen om våre åtte års erfaring med konkret parlamentarisk arbeid og om
RVs framtid som partiet skal gjennomføre på nyåret - i god tid før partiets landsmøte.

Sentralkomiteen har hatt en foreløpig diskusjon av Stortingsvalget, og har lagt vekt
på bl.a. disse synspunktene:
-Mulighetene for framgang er til stede. Men vi kan også få tilbakeslag fordi vi
tradisjonelt har større vansker i et stortingsvalg enn et kommunevalg.
-De parlamentariske illusjonene er store i Norge. Det parlamentariske systemet som en
herskerteknikk for borgerskapet er godt utbygd og står sentralt i folks bevissthet.
Derfor er det en svært viktig kortsiktig, strategisk oppgave å få inn en representant i
Stortinget.

I en sånn posisjon ville vi bl.a. kunne drive den avsløringa som vi begynner å utvikle
på lokalplanet over på det nasjonale planet.
-Det er Oslo som ligger nærmest an til å oppnå mandat, men sjøl der sitter mandatet
svært langt inne.
-For å ha noen som helst sjanse til å lykkes i å oppnå dette spesielle målet - en
representant i Stortinget - må partiet så tidlig som mulig avklare hva vi er villige til å
satse for å nå det. Dette forutsetter bl.a. en grundig partidiskusjon om det
parlamentariske partiet og RVs framtid. Det forutsetter også et landsomfattende,
dyktig gjennomført parlamentarisk arbeid kombinert med et utstrakt massearbeid. Ei
langsiktig kampanje for stortingsmandat forutsetter ei betydelig styrking av partiet,
ungdomsforbunda og Klassekampen. Det forutsetter ei solid rekrutteringskampanje og
permanent partibygging.

2

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

-Når det gjelder det spesielle malet - en representant på Stortinget - mente
Sentralkomiteen følgende: Det er nødvendig at hele bevegelsen blir enig om å stille
dette malet og legge en konkret plan for a prøve å na det.

September 1983,
Arbeidsutvalget i A KP(m-l).

• •
MATERIALE TIL

NOMINASJONS-
DISKUSJONEN
FORAN PARTIETS LANDSMØTE

1

Alle avdelinger skal na nominasjoner av
kandidater til valg av ny sentralkomite på
partiets 4.1andsmøte. (Jfr.	 LM-planen	 i
TF-april).	 Vi sender med	 dette ut	 det
materialet som	 skal ligge	 til grunn	 for
dette nominasjonsmøtet. Avdelingsmøtet
skal gjøre to saker:

For det første skal møtet diskutere og
ta stilling	 til kriteriene	 for vurdering	 av
kandidater.	 For det andre skal møtet
vurdere og nominere kandidater som de
mener er aktuelle.

Styret bør sørge for å få inn forslag fra
medlemmene før møtet skal holdes, slik
at	 diskusjonen	 om	 de	 aktuelle
kandidatene kan forberedes godt.

Avdelingsmøtet	 skal	 vurdere	 og
eventuelt foreslå kandidater fra avdelinga.

Det er	 også	 anledning	 for de enkelte
partimedlemmer	 eller	 avdelinger	 å
nominere folk de kjenner utafor avdelinga

Det	 er	 også	 anledning	 for
AVDELINGA	 OG enkeltpersoner	 å
oegrunne de ikke ønsker at kamerater blir
nominert.	 Det	 kan	 dreie seg	 om
Kamerater de veit/trur 	 sitter i SK, eller
som	 de	 regner med blir	 nominert	 av
andre. Slike meninger må være ugrunna,
slik	 at nominasjonskomiteen	 skal	 ha
muligheter	 til	 å	 ta standpunkt/foreta

undersøkelser.
Når rapporten	 lages, ma det ga fram

om kandidaten er nominert av avdelinga
eller enkeltpersoner.

Alle partilag skal levere rapport om
lagsbehandlinga	 av	 nominasjonene.
Rapporten skal inneholde fullt navn og
yrke på de kandidatene som er vurdert,
innstillinga laget kommer fram til, og kort
referat av diskusjonen, som lå til grunn
for innstillinga.	 Det betyr at rapporten
skal ha med både de som nomineres og de
som vurderes men	 ikke nomineres	 av
laget.

Nominasjonskomiteen har diskutert de
kriteriene som ble	 brukt foran forrige
landsmøte, og er politisk enige i dem. Vi
sa derfor ingen grunn -til å skrive dem om,
med unntak av en del tilføyelser.

Laga må foreta nominasjonene slik at
rapporten kan	 leveres	 til DS innen
utgangen av	 året,	 dersom ikke DS	 gir
melding om tidligere frist.

I I

Etter	 no min asjonskomiteens
oppfatning	 bør	 nominasjonene	 gi
landsmøtet et materiale, som gjør det
mulig å velge	 en allsidig og oreitt
sammensatt	 partiledelse, ude sosialt,

3

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

distriktsmessig	 og	 med	 hensyn	 til
erfaringsgrunnlag.

For å fa et	 slikt	 allsidig	 sammensatt
nominasjonsmateriale, ma	 laga være
dristige i a nominere. De ma finne fram til
Kamerater men lang erfaring. Samtidig ma
laga finne fram til kamerater med mindre
erfaring,	 men som	 har	 vokst	 fram	 og
utvikla	 seg	 i	 perioden	 siden	 forrige
landsmøte.

Det er av stor betydning å nominere
mange arbeidere.	 Skal vårt	 parti	 utvikle
og styrke ledelsen	 for	 arbeiderklassens
kamp, er det	 viktig	 at	 det	 er	 mange
arbeidere	 i partiets	 ledelse.	 Vi ber	 dere
være oppmerksomme pa at det er lett å
overse	 arbeidere	 som	 ikke	 er	 så
»høyrøsta».

Det	 er	 viktig	 å	 nominere
arbeiderkvinner, 	 men	 like	 viktig	 å
nominere andre kvinner. 	 Kvinner har lett
for å bli oversett,	 og undervurderer ofte
seg sjøl.	 Vi trenger	 kvinner for å styrke
arbeiderklassens	 kamp, og	 for å styrke
partiets innretting.

Det er	 viktig	 å	 nominere unge folk.
Vårt parti »forgubbes»,	 det	 gjør	 også
ledelsen. Laga må også tenke på at partiet
har behov for yrkesrevolusjonære som må
lede arbeidet på ulike felter. Det er mange
konkrete	 oppgaver	 som	 skal
bemannes/bekvinnes, og for en del betyr
dette heltids revolusjonære.

I nominasjonsarbeidet	 er det videre
viktig å finne fram til kamerater som har
vist god	 evne til	 massearbeid, som har
oppnådd	 resultater	 i ekstern	 kamp	 og
taktikk	 og som	 av	 denne	 grunnen	 har
oppnådd tillit blant massene.

Det er også	 viktig å	 finne fram	 til
kamerater som	 har vist	 initiativ	 og
sjølstendighet	 i	 indre	 organisatorisk
arbeid i partiet.

Kriterier for vurdering av kandidater:
1)Politisk-ideologisk nivå.

	

Evne til	 politisk	 analyse,	 grep	 om
strategiske spørsmål og taktikk. Vilje til å
studere marxismen-leninismen, interesse
for teoretisk	 arbeid,	 evne	 til å basere
politiske	 standpunkt	 på undersøkelse av
virkeligheten	 og	 et	 godt	 grep	 om
masselinja er saker det er viktig å trekke
inn for å vurdere nivaet til de kameratene
en ønsker a nominere.

Et viktig forhold å vurdere, når en skal
gjøre seg opp ei	 mening om de politiske
kvalitetene	 til	 en	 kamerat,	 er	 evnen	 til
sjølstendig,	 kritisk	 tenkning.	 Egenskaper
som evne til å stå på egne standpunkter
og fremme dem med saklige argumenter,
er saker som må tas med i vurderinga av
det politiske nivået.

Det er nødvendig for kommunister å ha
forståelse for at	 partiet	 må drive	 et
særegent arbeid blant kvinnene.

Om	 kandidaten	 har	 en
kvinneundertrykkende	 stil	 innad	 eller
utad, må vurderes.

2) Lojalitet til partiet.
I nominasjonenene må det legges vekt

på å finne fram til kamerater som har vist
lojalitet	 til	 partiet,	 som	 har	 vist
prinsipp-fasthet og	 ikke vakling i angrep
på partiet og partilinja, som har vist seg å
na styrke både i medgang og i motgang.

	

Lojalitet	 er	 ikke	 det	 samme	 som
usjølstendighet og	 etterplapring når	 det
gjelder meninger. Uenighet og evne til å
fremme	 egne	 standpunkter	 er	 ikke
illojalitet.

	

Men når uenighet	 blir	 brukt	 som
påskudd	 til	 å bryte	 den	 demokratiske
sentralismen, til å sverte partiet, til ikke å
respektere vedtak osv., så er det illojalitet
til partiet og partiets medlemmer.

3)Demokratisk sentralisme - partidisiplin.
Det må legges stor vekt på kandidatens

holdning	 til	 den	 demokratiske
sentralismen.	 Evne	 til	 å	 sette
partidisiplinen høgt,	 til å	 kjempe for
partiets	 enhet	 og	 gå	 mot
splittelsesvirksomhet og	 fraksjonisme	 er

4

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

saker det er	 viktig å trekke fram i
vurderingene.

	

Kandidatene må ha en	 demokratisk
stil, ha vilje	 til å forene seg med mange,
lytte på folk og høre på andres meninger.
Derfor er	 det	 viktig at kandidatene nar
vist evne	 til	 å akseptere motsigelser	 og
uenighet og går inn for å samarbeide med
kamerater som har et annet syn enn seg
sjøl.

Det må vurderes om kameraten har
nytta stilen med å streike eller true med
streik i partiarbeidet hvis han/nun ikke
har fått	 vilja	 si politisk.	 Dette er	 en
alvorlig feil.

4)Enkelt liv - hardt arbeid.
I nominasjonene må det legges vekt på

Kandidatenes	 evne til hardt arbeid	 og
enkelt liv.	 Kandidatenes	 holdning	 til
stilen med hardt og uegennyttig arbeid, til
å sette partiets, folkets og	 revolusjonens
interesser over sine egne, til ikke å streve
etter personlige fordeler er saker det er
viktig å ta med i vurderingene.

5) Klassestandpunktet.
Kandidatene må ha et mest mulig

rotfesta proletarisk klassestandpunkt. Det
er viktig å finne fram til Kamerater som
har skjønt	 betydninga av å innrette
partiets	 virksomhet på	 proletariatets
interesser.

Forståelsen for at partiets arbeid alltid
må na	 som utgangspunkt å tjene
arbeiderklassen og folkets 	 interesser,	 er
også en	 viktig del av det proletariske
klassestandpunktet.

6)Masselinje.
I nominasjonenen må det legges stor

vekt på masselinja og	 kandidatenes
forhold til	 denne. Røtter i massene,
arbeid	 i	 masseorganisasjoner,	 og

forståelsen av å mobilisere massene rundt
partiets politikk er faktorer å trekke fram
i denne sammenhengen.

7) Kritikk/sjølkritikk.
Evnen til å	 kritisere feil og svakheter,

både hos seg sjøl og i partiet er en viktig
sak i et kommunistisk parti. Evnen til å
reise	 kritikk, fremme	 den	 på	 en
Kameratslig	 og	 demokratisk	 måte,
Konsentrere	 den	 om saker som har
uetydning for partiets arbeid 	 og den
politiske linja, er ting det ma legges vekt
på i vurderinga av aktuelle kandidater.

8)Diskvalfiserende egenskaper.
Fraksjonisme, illojalitet, undergraving

av partidisiplinen er forhold som må telle
diskvalifiserende for nominasjon.

Kamerater som behandler motsigelser i
partiet ved å forsøKe å drive dem ut som
er uenige med dem, og ikke evner å jobbe
sammen med folk som har et annet syn,
står for alvorlige feil som bør veie tungt
mot dem i samband med nominasjon.

Alkoholmisbruk, kvinnemishandling og
liknende	 forhold	 er diskvalfiserende
faktorer i samband med nominasjon.

IV.
Hensikten med disse kriteriene er ikke

å finne perfekte kandidater, og heller ikke
å begrense tallet på nominasjoner.

Tvert om vil forskjellige kandidater ha
sin styrke i forhold til ulike kriterier.
Hensiktene med punktene er derfor å
finne fram til mange kandidater med brei
variasjon i styrke og kvaliteter.

Dernest er hensikten med kriteriene at
bruken av dem skal skaffe fram et allsidig
materiale i vurueringa av	 de forskjellige
kandidatene, slik at	 laga får best	 mulig
grunnlag for å nominere utfra.

På oppdrag fra SK/AU,
Nominasjonskomiteen.

5

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

OPPSUMMERING AV
1.MAI 1983

SKAU har drøfta hovedstandpunkta i denne 1-mai-oppsummeringa og slutter opp
om dem. Oppsummeringa er deretter skrevet ut av 1,mai-ansvarlig.

1)HELHETSVURDERING

	

Den 1.mai-linja	 som partiet	 slåss	 for
kom styrka ut av årets 1.mai, i forhold til
klassesamarbeidslinja til 	 DNA	 og linjer
som ville	 føre 1.mai-bevegelsen inn i
sosialimperialismens favntak.

Dette viste seg både gjennom at den
politiske kampen mot sosialdemokratiske
og pro-imperialistiske linjer ble skjerpa og
ved	 at	 klassekamptoga	 økte	 sin
masseoppslutning i forhold til de andre
toga.

	

Klassekamptoga	 sørga for at kampen
mot krisa, mot nedlegginger, lønnsnedslag
og offentlige nedskjæringer, og krav om
et sosialistisk	 samfunn,	 ble	 vel	 så
framtredende som DNAs linje om å kjøre
fram »enhet mot Høyre-regjeringa og krav
om	 systemskifte	 gjennom
regjeringsskifte».	 Også	 i	 flere	 av
klassesamarbeidstoga hadde DNA trøbbel
med å få gjennom sine valgkampoppslag.
»NRK-bildet»	 av	 1.mai,	 som	 endel	 av
valgkampen	 mellom	 Stortingspartia,
stemmer ikke	 med det som	 skjedde i
virkeligheten, i og rundt de arrangementa
som var. Dette vrengebildet av 1.mai har
allikevel allmen-politisk	 virkning, siden
størsteparten	 av	 befolkninga	 ikke	 er
direkte med	 i 1.mai-arbeidet	 og	 kan
kontrollere hva som virkelig skjer.

	

Støtte	 til	 den	 anti-imperialistiske
frigjøringskampen	 var et	 framtredende
trekk ved 1.mai-toga.	 Sjøl	 en rekke
klassesamarbeidstog klarte ikke å hindre
sterke innslag av dette. Allikevel 	 var det
et hovedskille mellom de to toggruppene
på dette området. Mens klassekamptoga

reiste	 kamp	 mot supermaktene og gikk
imot	 ettergivenhetspolitikk, sto flere
klassesamarbeidstog for ei linje som
bygde	 på	 fred på supermaktenes nåde.
Kritikken	 av	 atompassifismen	 og
alternativ til ettergivenhets-politikken ble
allikevel	 styrka	 i år, bl.a. gjennom	 at
forsvarsparoler ble kjempa gjennom i
mange og viktige klassekamptog.

Hovedlinja til	 SV var også i år å	 gå
sammen	 med DNA i Samorg. Sjøl om
det var valgår, satsa SV	 i liten grad på å
lage	 egne	 1.mai-arrangementer.
Partisjåvinismen til DNA, sammen med en
økende misnøye flere steder mot å være
haleheng	 til	 DNA-politikken, førte til	 at
SV/deler av SV/	 flere viktige steder
»splitta ut» fra DNA-arrangementa og over
til klassekamptoga.	 Dette var en positiv
utvikling.

NKP	 har liten	 innflytelse på 1.mai,
med unntak av noen enkelte steder hvor
de har faglige krefter i DNA - og delvis SV
- med	 seg	 på en	 pro-sosialimperialistisk
politikk.	 Den mest rabiate formen	 for
pro-sovjetisme var	 på tilbaketog, f.eks.
måtte	 NKP flere steder godta at paroler
som krever Sovjet ut av Afghanistan ble
med.	 Men,	 den	 mer	 »polerte»
pro-sovjetiske poletikken har fortsatt mye
større innflytelse enn det NKP har.

Sjøl om vi kan oppsummere en relativ
framgang for den	 1.mai-linja partiet slåss
for, så	 er	 det et	 alvorlig varsel at den
samla	 masseoppslutninga om årets
1.mai-arrangement gikk tilbake 	 i forhold
til fjorårets.	 Klassekamptoga holdt nesten
stillingen	 (tilbakegang	 på 2%), mens
klassesamarbeidstoga gikk tilbake med ca.

6

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

25% i gjennomsnitt. Dette viser at sjøl om
DNA- og SV har store problemer med å
tenne	 entusiasmen	 og	 vinne
masseoppslutning,	 sjøl	 i	 en
opposisjonspossisjon, 	 så har	 også	 vi
problemer med å fylke massene rundt vår
1.mai-linje som alternativ. Slik sett kan vi
ikke	 si	 oss	 fornøyd	 med	 årets
1.mai-resultater. 	 Det	 er	 en	 seier	 at
klassesamarbeidslinja	 og
pro-sosialimperialistiske linjer for 1.mai er
i tilbakegang, men som hovedmålsettinga
for 1.mai-arbeidet sier, er det å skape en
massebevegelse	 bak	 vår 1.mai-linje	 en
forutsetning for å kunne si at vi går fram.
Dette	 gjør det nødvendig å	 drøfte
nærmere	 vår	 masselinje i	 forhold	 til
1.mai-arbeidet (pkt.3).

Samtidig som vi oppsummerer at den
politiske kampen mot klassesamarbeid og
pro-sosialimperialisme 	 hadde framgang i
år, må vi også ta med at det fortsatt er feil
av denne typen i våre rekker, og at den
representerer den største trusselen mot
vår 1.mai-linje.	 Enkelte	 steder sto	 det
strid om prioriteringa	 av	 1.mai-arbeidet.
Bortsett fra at	 det	 kan	 være	 lokale
grunner for at 1.mai et enkelt år må få
mindre plass, så	 er det eksempler på at
1.mai	 arbeidet	 blir prioritert for lavt	 på
grunnlag	 av	 en	 undervurdering	 av
betydninga til den	 politiske kampen
rundt 1.mai. Vi mener at den vektlegginga
av 1.mai-direktivet la opp til var rett.

2)VIKTIGE LINJEKAMPER

Vi vil konsentrere oss om kampen på
de to sentrale områdene:
-kampen mot sosialdemokratiet.
-kampen	 mot	 krigen	 og
sosialimperialismen.

Men, først	 noen	 kommentarer til	 en
tendens som det er viktig å »henge ut»,
som det ikke ble tatt skikkelig kamp mot
underveis	 i	 1.mai-arbeidet:	 Tendenser til
syåvinismeMokalisme».

Den kom fram ved at anti-rasismen ble
»glemt» endel steder. Flere gjorde også
dette	 bevisst, med	 argumenter	 som:
»Rasismen er ikke noe problem her på
stedet.» I tillegg til sjåvinisme uttrykker
også dette en undervurdering av rasistiske
holdninger lokalt.

Den	 kom også fram i	 kampen om
arbeidsplassene. F.eks. stilte flere sentrale
»verfts-steder» ikke noen av de samlende
verftsparolene	 (som	 feks.:
Nordsjøoppdrag til norske verft). Det var
naturlig at kampen om egen arbeidsplass
var utgangspunktet for parolene, men det
svekker kampen å begrense seg til bare
lokale paroler (Ser her bort fra folketog
arbeidsplassene er en	 klassesak,	 at hele
arbeiderklassen må stå samla og ikke la
seg spille ut mot hverandre eller stole på
aordne sin egen lokale sak for seg sjøl.

	

At samespørsmålet	 har lett for	 å bli
glemt bort,	 nar det	 ikke foregår	 harde
kamper om Alta-saka, er et tredje eks. på
denne tendensen.

At samespørsmålet har lett for å bli
glemt bort,	 når det	 ikke foregår	 harde
kamper som Alta-saka, er et tredje eks. på
denne tendensen.

KAMPEN MOT
SOSIALDEMOKRATIET

Den	 diskusjonen som ble ført rundt
oppsummeringene av 	 1.mai ifjor, og som
også er ført i partiet på et breiere
grunnlag i forbindelse med	 kampen mot
krisa	 og	 reformismen,	 ga	 positive
resultater for årets 1.mai. Vi sto oss i år
bedre mot presset fra sosialdemokratiet
og	 kjørte	 en skarpere	 kamp mot
dem.	 På sentrale steder som Stavanger
og	 Bergen gjorde	 kamplinja viktige
framskritt, etter å ha blitt	 hardt pressa
året før.

Vi endte opp i feilaktige samarbeidstog
langt færre steder	 i år	 enn i fjor.
Tilsammen dreide det seg i år om høyst
6-7 steder, mulignes	 bare 3-4. Samtidig

7

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

gikk vi ikke over i den motsatte grøfta og
kjørte	 »rein	 og	 rød»-linje	 overfor
DNA/SV. Mens	 vi ifjor	 hadde	 35
samarbeidstog	 med DNA/SV	 (30 i
Samorg	 og	 5 med bare	 SV),	 hvor
bortimot 1/3 \.3r tvilsomme, hadde vi i år
29 slike samarbeid (20 Samorg og 9 med
bare	 SV)	 og sannsynligvis	 ca.	 1/6
tvilsomme.

Vi var ikke så redde for å bryte i år,
sjøl om det betød at vi kom i en vanskelig
situasjon. Det skyldtes først og fremst en
økt	 politisk	 forståelse	 for	 at
samarbeidsgrunnlaget var uakseptabelt.

Når vi peker på denne framgangen, så
må vi	 også	 ha med at	 motsigelsene i
partiet	 og FFF-omlandet	 fremdeles står
skarpt.	 Videre	 må	 vi	 trekke	 den
lærdommen	 at	 seire	 ett	 år	 ikke
automatisk	 betyr	 at	 vi	 går videre	 fram
neste år:

Steder som	 ifjor sto	 stødige	 mot
Sosialdemokratisk 	 press,	 som
Kristiansand	 og	 Bodø, vakla i år. 	 Begge
endte opp med å bryte - som var en riktig
avgjørelse -	 men	 i	 Kristiansand	 er
uenigheten	 stor	 både i	 partiet	 og RU
rundt dette.

Førde, som i 1982 hadde et av de beste
klassekamptoga, undervurderte i år DNAs
evne til å »komme tilbake». Hadde vi ikke
på et	 tidlig	 tidspunkt sikra oss	 taleren,
ville toget der vippa over i gal retning.

Med fare for å forbigå noen, så vil vi
allikevel	 fremheve et	 par steder	 som
gjorde en ypperlig innsats i kampen mot
sosialdemokratiet: Asker og Sulitjelma.

I	 Asker	 greide	 vi	 å	 isolere
høyresosialdemokratene i DNA og SV og
trekke	 med	 de	 mer	 kampinnstilte
medlemmene	 i et Samorgtog som både
sto for ei klassekamplinje i kampen mot
krisa	 og som	 tok standpunkt	 mot
sosialimperialisme og pasifisme.

Oppsummeringa	 fra	 laget	 i Sulitjelma
står i en egen artikkel.

Hovedskillene mellom klassesamarbeid-
og klassekamptoga	 kom	 til	 å dreie seg
rundt:

Regjeringsskifte/»sosialistisk» flertall opp i
mot kritikk av kapitalismen og krav om
sosialismen.
Ulik innretting på krig-fred-spørsmålet.
Lønnskampen	 og	 kampen	 mot
nedlegginger.

Det	 skarpeste skillet	 kom flere steder
fram gjennom talerne.	 Vi	 hadde	 flere
steder	 slåss	 gjennom	 gode	 paroler i
Samorgtoga som	 vi ikke	 var med i.
Dessuten	 kjørte	 DNA/SV opp	 endel
paroler	 taktisk for	 å vinne	 over folk til
sine tog.	 DNA-talerne	 holdt	 imidlertid
valgkamptaler for DNA.	 Dette gjorde de
også i	 tog hvor vi	 var	 med, slik	 som i
Ålesund.

Vi	 fikk	 altså	 igjen	 demonstrert
betydninga av talerspørsmålet når vi skal
vurdere	 helheten	 i	 den	 politiske
plattformen til de toga vi forhandler om
samarbeid med DNA.

Ålesund AKP sitt åpne brev, som er
gjengitt	 her,	 viser	 nærmere hva	 vi må
svelge i slike tilfeller.

KAMPEN MOT KRIGEN
OG SOSIALIMPERIALISMEN

Etter 1.mai 1982 oppsummerte vi som
en viktig feil at vi »ikke reiste kamp mot
pasifismen,	 men	 inngikk	 en	 slags
våpenstilstand med den».

I 1.mai i år var det et steg i retning av å
korrigere dette. For første gang siden vi
har slått fast	 at vi	 lever	 i	 en førkrigstid,
ble det kjørt fram 1.mai-paroler om at vi
må	 styrke	 forsvarsevna	 mot
supermaktsaggresjonen. 	 Dette	 styrka
fronten	 mot	 ettergivenhetspolitikken og
pasifismen som	 »fredsbevegelsen» har
bakka kraftig opp de siste åra.

Dette framskrittet avdekka flere steder
motsigelser i partiet og omlandet, som må
gås nærmere inn på i oppsummeringene
lokalt. Det er en av forutsetningene for å
komme videre neste år. Vi vil her trekke
fram	 to »kilder»	 som bremsa	 opp
framrykkinga til linja vår:

8

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

-Opportunisme og undervurdering av
viktigheten å kjøre fram denne saka.

Argumenter som at folk (ikke en sjøl!)
ikke ville skjønne at 	 slike paroler var
nødvendige	 1.mai, at	 det å	 kjøre for
sterkt på dette ville forpurre enhet med
folk som ellers ville gå med atomparoler
retta mot Sovjet, var framme.

Vår mening er at å stoppe opp med OK
atomparoler de fleste steder ville bety en
ufarliggjøring	 av	 brodden	 mot
sosialimperialismen.	 Argumentasjonen til
AMG,	 med	 tilhengere,	 om	 at
forsvarsparola sto	 i veien for »faglig
enhet», slo også delvis inn i faglige kretser
hos oss.

-Sårbarhet overfor »SV-vri» med å gjøre
forsvarsparola om	 til	 i	 hovedsak	 en
anti-NATO-parole,	 i	 mindre	 grad	 en
parole for styrking av forsvarsevna.

	Det er forskjell på	 parolene »For	 et
sterkt, uavhengig forsvar» og »For	 et
uavhengig forsvar, utenfor NATO».

Den første gir uttrykk for at vi er trua
av supermaktsaggresjon og at vi må bygge
opp et forsvar under nasjonal	 kontroll.
Den er retta mot Sovjet, samtidig som
den uttrykker at vi	 ikke	 kan	 bygge	 på
NATO-forsvaret.

Den andre tar bort oppfordringa om å
styrke forsvaret og uttrykker dermed et
anna syn på hva slags trussel vi 	 står
overfor. Den konsentrerer bare om at vi
må ut	 av	 NATO, og	 retter dermed
søkelyset	 først	 og	 fremst	 mot
USA-imperialismen.

Ennå mer »SV-vri» blir det når det siste
leddet i parola erstattes med »Norge ut av
NATO».	 Parola er imidlertid bedre enn
bare »Norge ut av NATO», da den iallfall
går inn for at vi skal ha et forsvar.

Både Bergen og Tromsø hadde paroler
med »SV-vri». At parolene ble brakt inn i
toga utifra	 en bevegelse	 for å få	 med
forsvarsparoler, og at vi hadde talere som
kunne få fram	 våre tolkninger, gjorde
at de	 lokale	 oppsummeringene har

vurdert det	 som	 i	 hovedsak et skritt i
riktig retning. Vi tror dette	 er riktige
vurderinger, sjøl	 om formuleringer rundt
omstridte saker lett kan gi presedens for
seinere arrangement	 mellom de samme
samarbeidspartnere, dersom det ikke blir
gjort noe	 i mellomtida	 for å	 drive
frontlinjene fram til vår fordel.

En annen sentral linjekamp med
betydning	 for kampen mot krigen, var
kampen mellom ei linje for å konsentrere
om atomvåpenspørsmålet og Europas ve
og vel	 opp i	 mot	 anti-imperialistisk
solidaritet.	 Den riktige linja fortsatte her
framgangen fra ifjor. Et uttrykk for dette
var også at ONA/L0 gikk inn for »Sovjet
ut av Afghanistan» soni anbefalt parole i
»sine» tog.

Flere	 steder	 sto	 imidlertid
»fredsbevegelsen» sterkt, og slo også inn i
våre rekker noen steder.

3.MASSELINJA OG 1.MAI

Som	 nevnt	 i	 pkt.	 1)	 stagnerte
masseoppslutninga om klassekamptoga.
Vi klarte verken å trekke de grupper som
DNA/SV-toga mista over 	 til	 oss, eller
mobilisere nye grupper i særlig grad.

En av årsakene til dette finner vi i avvik
fra masselinja i 1 .mai -arbeidet.

Flere steder ser vi sterke tendenser til
sosialdemokratisering av	 arbeidet,	 gjøre
1 .mai	 til	 et	 slag	 rundt
forhandlingsbordene og	 utspill fra de
politiske	 ledelsene. Den direkte jobbinga
med massene, det å	 aktivisere dem til
politisk handling, kommer i bakre rekke -
i verste fall mangler det helt.

Flere steder ble heller ikke flertallet av
partimedlemmene trekt skikkelig med i
arbeidet.

Det var	 heller ikke	 noen merkbar
framgang	 i å »forhandle utifra styrke» - i
betydninga	 bygge opp	 reelle FFF/FS
tidlig. Vi stolte på det »grunnfjellet» som
nokså trofast stiller opp på 1.mai.

Framgangen i diplomati og taktikk er

9

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

en bra ting, dersom dette knyttes til et
levende massearbeid, ikke erstatter dette.
Uten massearbeidet vil framgangen stoppe
opp. 1.mai-aktivistene vil 	 ikke	 komme i
kontakt med	 folk.	 1.mai-bevegelsen blir
et reint plikt1Qp	 for flesteparten	 av
medlemmene,	 og	 nye folk vil	 ikke bli
utvikla.

	

Med massearbeid	 i lignende grad som
ble drevet i valgkampen, burde byer som
Trondheim og Oslo ikke hatt vansker med
å øke 1.mai-oppslutninga med flere titals
prosent.

4.PARTIET OG 1.MAI

a).Ledelsen	 og	 den	 demokratiske
sentralismen.

Jevnt over fungerte den demokratiske
sentralismen	 bedre	 i 1.mai-arbeidet i	 år

enn i fjor.
SK sin ledelse var bedre, når det gjaldt

oppfølging	 med	 taktiske anvisninger

underveis. Dette gjaldt også oppfølging på

»utsatte» enkeltsteder.
En	 svakhet var	 for få	 initiativer	 i å

drive	 den eksterne linjekampen. Bl.a.

»glapp» en ekstern-uttalelse i februar, som

sannsynligvis	 kunne	 ha	 forhindra
blemmene	 med	 »forglemmelse»	 av
anti-rasisme	 og	 verftsparole	 enkelte

steder. Dessuten	 ville det gitt større
tyngde i starten bak partilinja i	 kampen
rundt forsvarsparola.

Partiets bruk av KK virka inn her. Det
var framgang ved at det var strammere
grep	 om hva som ble propagandert der.
Men, fortsatt greide vi ikke å bruke avisa
skikkelig som	 en kollektiv organisator i
1.mai-arbeidet.

En annen svakhet i SK sin ledelse var at
vi for seint	 fikk	 grep	 om	 svikten i
massearbeidet.

DS'ene hadde stort sett et bedre grep
om	 arbeidet	 i	 sine	 distrikt,	 tok
standpunkt til	 hva som skulle gjøres og
linjene for	 arbeidet. Direktivet om å
rapportere	 inn om enhets-demonstra-
sjoner ble fortsatt brutt i stor grad. Dette

svekker mulighetene til å	 fange opp
landstendenser tidlig. På den andre sida så
betyr omfanget som enhetsforhandling-
ene etterhvert	 har fått at direktivet om
rapportering	 må gjøres mer selektivt og
målretta de kommende åra.

Utifra det som blir tatt opp i pkt. 3), så
ble partilaga mange steder	 for	 dårlig
mobilisert på 1.mai-arbeidet.	 Det	 er en
stor svakhet.

Det ser ikke ut til å ha vært noe brudd
på den	 demokratiske sentralismen av
typen »solo-kjør» fra enkeltkamerater i år.

bl.Partimarkeringer.
Da KK-utvalget fikk for sein beskjed

om å oppsummere 1.mai-salget (i forhold
til deadline for TF), kan vi dessverre ikke
her legge	 fram noen oppsummering av
dette arbeidet.

Innrapporteringa fra DSene er også for
spinkel	 til	 å	 trekke	 ut	 noen
landstendenser,	 men det virker som om
nivået på 1.mai-salget samsvarer med det
generelle grepet om	 KK i distrikta. Bl.a.
ser det ut som om Møre og Romsdal
gjorde et bra	 KK-arbeid på denne dagen
også.

Vi har fått	 bekrefta 24	 partifester,
pluss at det var bestemt fest på minst 6
steder til. Til sammenlikning var det i fjor
ca.	 25	 fester (30 som	 oppgitt i

fjorårsoppsummeringa viste seg å være for
høyt, når	 bekreftelsene forelå). Vi har

her også	 spinkelt materiale å bygge på.
Det	 er store	 variasjoner i oppslutninga,
men	 hovedtendensen ser ut	 til å være

tilbakegang her.

	

Til slutt vil vi peke på en	 tendens til
overslag i kampen	 mot partimisbruk av
1.mai. DNA	 sitt misbruk av	 dagen blir
delvis bekjempa på feilaktig grunnlag ved
at partitilknyttinga blir gjort til det
sentrale og ikke hva slags politikk de står
for	 og	 at	 de suverent setter tilside
frontgrunnlaga	 når de står	 fram som
talsmenn for toga.	 Denne feilen fører til

10

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

Åpent	 brev	 til	 DNA-flertallet
Samorgstyret og DNA i Ålesund:

I år skjedde	 det igjen! Først sikret
DNA seg hovedtaleren 1,mai gjennom sitt
flertall i	 Samorg. Deretter brøt taleren,
Evy Buverud Pedersen, vedtakene om å
holde seg til de vedtatte parolene og ikke
holde valgtale for noe parti.

Stikk	 imot	 vedtaket
representantskapet,	 holdt EBP en tale
som like	 gjerne	 kunne være DNAs
valgkampstart i Ålesund.

Noen eksempler:
-DNAs landsmøte vedtok at FRED OG
ARBEID skal være årets valgkampparole.
Samorgs	 representantskap avviste bla.
denne parola	 nettopp for	 å unngå
partimisbruk av enhetsarrangementet. Til
tross for dette holdt EBP en tale som i sin
helhet argumenterte for denne parola og
var bygd opp	 rundt	 den.	 Talen	 var
fullspekket	 av formuleringer	 av typen:
»Fred og	 arbeid	 er arbeiderbevegelsens
hovedparole på årets 1.mai.»
-Den delen	 av	 talen	 som	 omhandlet
»ARBEID», var i sin helhet en oppramsing
av forslag som	 DNA	 har fremmet på
Stortinget	 samt	 påstander om	 at
Høyre-regjeringas	 politikk er årsaken	 til
arbeidsløsheten. For å sitere fra talen: »Så
lenge arbeiderbevegelsen hadde ansvaret
for regjeringa i Norge, greidde en å holde
unna massearbeidsløsheten. Det var et
resultat av en bevisst politikk. Vi er stolt
av det og har ingen problem med å ta
hovedansvaret	 for	 den økonomiske
politikk	 som	 ble	 ført	 fram	 til
regjeringsskiftet i 1981.» Vi i AKP(m-l) vil
ha oss trabedt noe ansvar for regjeringas

politikk både før og etter 1981. Det får
DNA ta sjøl. Men slik blir det vel når man
holder en partitale for DNA og forsøker å
pakke det inn i	 bomull	 ved	 å	 si
»arbeiderbevegelsen»	 istedet	 for »D NA»,.
Talen er full	 av	 merkverdigheter der
»arbeiderbevegelsen» får ansvaret for både
regjeringer og det som verre er. Det skulle
vel ikke være slik, Evy Buverud Pedersen,
at talen opprinnelig	 var skrevet	 med
»DNA» der det etterpå ble	 rettet	 ti!
»arbeiderbevegelsen»?
-Og den delen av talen som omhandlet
»FRED» var stort sett en gjennomgang av
DNA-landsmøtets	 kompromiss
rakettsaken.
-Det groveste: Samorgs representantskap
vedtok flere paroler med skarp kritikk av
årets minioppgjør, f.eks. parola: »Nei til
kriseforlik - 40 øre	 en vits». Likevel
presterte	 EBP	 å uttale seg positivt om
oppgjøret.

-Alt i alt fikk vi en hovedtale der »enhver
likhet med parolegrunnlaget var tilfeldig».

Tilsvarende skjedde i fjor og har skjedd
flere ganger tidligere. DNA er i ferd med å
miste	 enhver	 troverdighet	 som
samarbeidspartner	 1.mai	 i	 Ålesund.
AKP(m-l) har sett det som positivt at det
har vært mulig å komme fram til enhet,
og ønsker at det også skal bli mulig neste
år. Derfor utfordrer vi DNA i Ålesund og
DNA-flertallet i Samorgstyret til å rykke
ut offentlig med	 en korreks til	 Evy
Buverud Pedersen.

Eller skal det bli slik for ettertiden at
forutsetninga	 for	 enhet	 1.mai	 er
totalforbud mot DNA-ere på talerstolen?

Ålesund AKP(m-I)
Bente V

representanter for toggrunnlaget.

1.mai-ansvarlig.

ÅLESUND AKP(m-I) 	 ••

TOTALFORBUD FOR DNA-TALERE 1.MAI?

motstand også mot at våre partitalsmenn
skal være talere i klassekamptoga, sjøl om
de	 politisk	 vil	 være	 utmerka

11

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

1.MAI-OPPSUMMERING FOR SULITJELMA

	Allerede rundt	 nyttårsskiftet hadde
fagforeningsformann	 Ingvaldsen	 tatt
initiativ for å	 få	 Reiulf	 Steen	 til Sulis
1.mai.	 Tradisjonelt	 er	 det Samorg	 som
arrangerer, men	 AP	 ligger alltid	 bak og
bestemmer.	 Da	 1.mai	 kom	 opp	 i
tillitsmannsutvalget 	 før	 påske, blei	 saka
presentert som at	 talerspørsmålet	 var
avklart. Alt vi	 skulle	 diskutere	 var	 det
praktiske arrangementet. Alle forsøk på å
diskutere innholdet i dagen blei avvist.

I	 forhold	 til	 den	 kampen
lokalsamfunnet sto oppe i lå det et sterkt
press på partiet for at vi	 skulle samles i
enhetlige markeringer (under APs merke).

Samtidig	 var	 det	 strømninger	 i
lokalsamfunnet som mente at AP utnytta
situasjonen partimessig.

Partiet	 diskuterte situasjonen og kom
fram til at det var nødvendig å markere ei
klassekamp/inje	 på	 1.mai	 og	 bryte	 det
partisjåvinistiske	 arrangementet	 til
DNA/samorg.	 Situasjonen tilsa	 at dette
måtte	 skje	 gjennom	 et	 eiga
partiarrangement.

Vedlagte løpeseddel 	 blei spredt til alle
husstander uka før 1.mai. Den blei møtt
med	 rabiate	 splitt-beskyldninger	 fra
sentrale	 AP-folk	 mot	 kameraten	 som
skulle holde talen.	 Denne kameraten sto
sentralt i det	 faglige	 arbeidet	 i denne
perioden.

	

Arrangementet	 vårt	 skulle ta	 til
45.minutter	 før	 arrangementet	 til
Samorg.	 TV	 skulle	 være tilstede	 hele
dagen.

Dagen før 1.mai hørte vi rykter om at
AP-folk	 forberedte	 ulike provokasjoner
under	 talen	 vår.	 (Spille	 musikk under
arrangementet	 o.l.).	 Tradisjonelt har	 vi
brukt samma høgtaleranlegg som Samorg.
Dette disponeres av idrettslaget og vi har
innhenta tillatelse	 til å bruke det der. Så
også i år.

Det	 viste	 seg	 på	 1.mai	 at
høgtaleranlegget	 var	 organisert	 vekk	 av

Samorg. Noe seint var vi	 forberedt og
hadde lånt en megafon av industrivernet
på bedriften. I	 anledning	 dagen var det
bygd	 opp	 ei	 talertribune	 ved
samfunnshuset. Her hadde vi også tenkt å
tale hvis vi hadde hatt høgtaleranlegg.

I og	 med at det blei megafon, stilte vi
opp	 på	 en	 berghammer.
(»Bottenvand»-hammeren 	 lokal
NKP-størrelse som holdt 	 taler der	 før
krigen).	 Den hadde vi også brukt i 77 og
78.

Vi starta talen med å fortelle at vi var
blitt forhindra	 av Samorg og ba	 folk
komme nærmere. Noe folk gjorde.

Vi fikk god	 respons på talen, som la
vekta på den lokale situasjonen og veien
fram, men knytta dette til kampene ellers
i Norge	 og verden.	 Det var drøyt 200
tilstede da arrangementet starta.

Det vakte store reaksjoner hos folk at
Samorg/AP hadde skjemt ut 	 dagen og
Sulis ved å	 forsøke å	 forhindre en
gruvearbeider å holde tale på 1.mai.

Samorgtoget samla 5-600 ved avmarsj.
En del	 AP-folk mener at	 det var 300
tilstede på vårt arrangement og 7-800 på
Samorgtoget.

Hovedparole: Fred	 og Arbeid -	 Sulis
skal leve.

Hovedtaler: Reiulf Steen.
Kampappell: Jan	 Olav	 Ingvaldsen

(fagforeningsformann).
Vi gikk i	 toget.	 Parolene var	 bra.

Hovedtaler var	 dårlig.	 I tillegg var	 det
røde	 flagg	 med	 hvite	 hammere.
Begrunnelsen var likavæl taktisk i forhold
til situasjonen	 lokalt	 og hva	 folk	 ville
forstå.	 Vi	 oppsummerer
1.mai-arrangementet 	 vårt	 som en	 stor
seier i	 en vanskelig taktisk situasjon. Vi
oppnådde å stemple	 DNA, avsløre dem
som provokatører og	 partisjåvinister. Vi
markerte	 partiet og	 klassekamplinja og
knytta	 dette til kampen vi sto oppe i i
lokalsamfunnet. 50 - 60 KK blei solgt. •

12

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

TARIFF-OPPGJORET 1982
OG ANBEFALINGENE OM Å STEMME JA I
ELEKTROKJEMISK OG NOSO

FU har	 behandla	 situasjonen rundt
oppgjøret	 1982 og	 anbefalinga om	 å
stemme ja i Elektrokjemisk og NOSO.

Disse	 anbefalingene	 blei	 gjort	 etter
diskusjoner	 med FU	 og	 med FUs fulle
støtte.

Årsaken	 til	 at	 vi gjør dette	 kjent
gjennom TF nå, er både forberedelsene til
oppgjøret 84 og at FU er blitt kjent med
at disse	 anbefalingene	 er brukt	 som
grunnlag	 for	 kritikk	 og	 »stempling»	 av
kamerater.	 Særlig	 har denne	 stemplinga
ramma	 Bjørn	 Er	 ,	 medlem	 av
forhandlingsutvalget	 i	 Elektrokjemisk,
klubbformann	 ved	 Falckonbridge	 og
offentlig	 talsmann	 for	 partiet	 i
Kristiansand.	 I	 diskusjonen	 om
innrettinga	 på arbeiderklassen, om skillet
mellom faglig	 arbeid	 og partiarbeid,	 er
han blitt brukt som eksempel på at folk
med ledende	 tillitsverv	 automatisk	 blir
reformister.	 Dette	 har	 skjedd	 med
bakgrunn i anbefalinga om å stemme ja.

Dette	 er	 en uKameratslig stil 	 som
partiet ma kvitte seg med. FU vil uidra til
at denne	 usunne stilen blir renska vekk
gjennom å gjøre klart følgende:
1.Bade i Elektrokjemisk og NOSO var FU
med på	 drøftinger	 av	 taktikken	 hele
veien.

2.Vurderingene	 som	 lå	 til grunn	 for	 å

anbefale ja i Elektro var situasjonen med
overfylte	 lagre	 og	 synkende	 priser.	 Det
ville	 i	 utgangspunktet	 være
arbeidskjøperne som tjente på en streik.

3.Etter at anbefalingene om å stemme ja
var kommet fram i et intervju i KK, blei
dette kritisert av en konferanse for kader
innafor	 Kjemisk. KK	 brakte deretter
artikler med oppfordring fra andre kjente

partifolk med anbefaling om å stemme
nei.

4.1 tilfellet med NOSO var vurderinga at
foroundet ikke kunne greie å kjempe
fram en endring av rammene for stats- og
Kommuneoppgjøret aleine.

5.1 forbindelse med NOSO var det
uenighet innafor FU.

6.Etter oppgjøret har FU diskutert disse
sakene og fortsatt står det ulike syn opp
mot hverandre. Flertallet mener at det var
feilaktig å gå med på anbefalinger for de
to områdene. Dette synet er gjort kjent
innad i partiet bl.a. i forbindelse med en.
Konferanse	 for fagligansvarlige	 i alle
distriktene.

Feilen som FU gjorde var å legge for
mye vekt på at dette var et forbundsvist
oppgjør, dvs. ikke gjøre analyser	 av
hvordan det ville virke inn på 	 andre
områder dersom progresive sto fram og
anbefalte et tilbud. I tillegg så vi små
muligheter - ut over NNN og Transport -
til a bryte den ramma som oppgjøret i
Jern&Met. hadde lagt.

Det er klart at	 vi ikke kan ha som
utgangspunkt at alle forhandlingsresultat
skal forkastes. Hvert enkelt tilfelle må
vurderes konkret. Størrelsen på tilbudet,
muligheten	 for å	 kjempe seg til mer,
styrkeforhold innad og hos motparten,
det er naturlige faktorer a ta med i
vurderingene. Vi	 har ikke som	 mal	 å
Knekke fagforeninger gjennom	 dårlig
funderte streikeaksjoner.

I de sentrale oppgjørene må vi ogsa
gjøre slike vurderinger enten oppgjøret er
samordna	 eller	 forbundsvist.	 I	 et
samordna	 oppgjør er dette mindre

13

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

problemfylt. Da kan vi i nesten alle
tilfeller regne med at	 her blir	 det å
mobilisere	 for	 fullt	 mot oppgjøret.
Vanskeligere	 blir	 det	 når vi sitter med
reell makt og innflytelse i forhandlingene
og	 på	 stemmeresultatet	 blandt
medlemmene.

Utgangspunktet vårt må hele tida være
de langsiktige måla	 vi har med det
kommunistiske arbeidet 	 i fagbevegelsen.
Vi jobber	 for	 å få	 gjennomslag for
kamplinja.	 Dette	 er en del av taktikken
for	 å	 svekke	 sosialdemokratiets
innflytelse og på sikt samle fagbevegelsen
bak en revolusjonær politikk.

I tariffoppgjørene dreier dette bl.a. seg
om at sosialdemokratene jobber både for
å få gjennom borgerskapets økonomiske
politikk (dvs. svekke kjøpekrafta) og for å
'lindre at det blir reelle klassekamper.
Vårt mål er sjølsagt det motsatte. Vi vil at
lønns- og arbeidsforhold skal bli bedre, vi
vil at	 arbeiderklassen	 skal skolere seg i
klassekamp samtidig som den erfarer at
løsinga pa	 klassens problemer ligger
utenfor systemet - i sosialismen. Dersom
vi ikke tar dette som utgangspunkt når vi
legger opp taktikken ved et tariffoppgjør,
men bare ser på mulighetene til å vinne
eller	 tape	 denne aktuelle situasjonen,
kommer vi	 skjeivt ut.	 I de to aktuelle
tilfellene var det ikke bare spørsmål om å
vinne	 en eventuell streik, men ogsa et
spørsmål om de langsiktige virkningene
innad	 i fagbevegelsen. Oppgjøret var - på
tross	 av den forbundsvise ramma - et
steinhardt samordna	 oppgjør. Innad var
de fagorganiserte	 prega av splittelse etter
alle linjer:	 privat mot offentlig, lavtlønn
mot høytlønn, menn mot kvinner, eldre
mot unge.	 Det fantes	 ingen som jobba

målbevisst for å samle kreftene i en felles
front. Ut av oppgjøret kom det mye
nederlagsstemning og en farlig svekkelse
av klassesolidariteten. Det er en viktig
seier for borgerskapet som de nok har
større fortjeneste av enn de kronene som
de sparte på blåkopi-oppgjøret.

For a hindre en slik utvikling, burde vi
ha lagt vekt på å diskutere fram ulike
taktiske opplegg i forbindelse med å
stemme nei. Det kunne for eksempel ha
vært en demonstrasjonsstreik. Hovedsaka
var ikke aksjonsformen, men at det korn
klare signaler om at det var noen som tok
opp kampen mot nederlagsseilasen.

Vi er ikke ferdig med dette problemet.
Na går vi inn i første fase av 84-oppgjøret.
Vi har posisjoner nok til a få innflytelse
på hvordan dette oppgjøret skal utvikle
seg innafor flere forbund. Vi er i en
situasjon hvor arbeidskjøperne nar satt
igang en lønns-nedslags-kampanje etter
internasjonalt mønster. ideen om at
lønnsnedslag vil redde arbeidsplassene har
sine tilhengere blandt de fagorganiserte -
for å si det mildt. Så åssen skal vi møte en
liknende situasjon som vi hadde for to år
siden. Er det nok å sette i gang
protest/demonstrasjonsstreiker fordi vi
ser at en full streik på et forbundsområde
ikke kan vinne fram? Eller har vi andre
muligheter? Kan vi greie å få igang en
bevegelse på tariffoppgjøret som gir oss
nedre utgangspunkt enn sist? Det er flere
spørsmål som trenger svar. FU ønsker
debatt om disse sakene i TF. Vi ønsker
ikke at dette skal bli en debatt bare for
fagligkader, men at det skal bli hele
partiets ansvar.

FU.

14

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

	 MER OM
"KONTROLLKOMITE"

Det er kommet forslag om å
vedtektsfeste	 en	 lancismøtevalgt
Kontrollkomite.	 I	 forbindelse	 med
debatten om det, Ønsker vi å redegjøre
Kort for hvordan dette fungerer nå.

Det fins en kontrollkomite som er valgt
av SK og blant SKs medlemmer. 	 Det
sitter ikke medlemmer fra den daglige
ledelsen av partiet i kontrollkomiteen. En
slik kontrollkomite har eksistert i	 hele
den tida partiet har eksistert.

Grovt sett er	 komiteens mandat å
gjennomgå og innstille for SK om
godkjenning av	 SKs	 protokoller, å
godkjenne partiets grunnorganisasjoner , å

revidere SKs regnskaper, å registrere og
lage beretninger om eksklusjoner i partiet.
Videre behandler komiteen saker som SK,
PU eller SKAU spesielt oversender til
Kontrollkomiteen. Dette har vel stort sett
dreid seg om kritikk av enkeltpersoner i
partiledelsen.

Kontrollkomiteen rapporterer til SK,
og som for andre utvalg og organer SK
oppretter, er det SK som er ansvarlig
overfor landsmøtet for kontrollkomiteens
arbeid.

Kontrollkomiteen.

VÆR KONSEKVENT
-STEM FOR

Kvinnefronten skal ha en avstemning i
nost	 om	 verneplikt	 for	 kvinner.
Avstemninga er delt i to: Er du for/mot
verneplikt for Kvinner? Er du for/mot at
KF skal ta standpunkt?

Vi mener at det er riktig av partijenter
å delta i avstemninga, - da må de være
medlem av KF(!), og at de stemmer for
at KF skal ta et standpunkt for verneplikt
for kvinner.

Når vi skal diskutere forsvar og
kvinnepolitikk, er det lett å blande korta.
Det blir som	 når ateister skal diskutere
kvinnelige prester: Mot prester, men for
kvinnelige prester - samtidig. Flertallet av
folket og alle partier i Norge går inn for
forsvar i en	 eller annen	 form, og for
verneplikt.

Noen folk er mot forsvar i det hele
tatt. De er	 derfor mot	 verneplikt, og
logisk	 nok mot verneplikt for 	 kvinner.
Dette er et konsekvent standpunkt.

Men hvis	 en	 er for forsvar	 og
verneplikt,	 blir det	 hykleri	 hvis en ikke
innrømmer	 at	 det	 er	 kvinne-
diskriminerende å nekte kvinner denne
plikten. Tenk om det ble innført en regel
om at muslimer ble dimmitert pa sesjon,
da	 ville	 det	 blitt	 ramaskrik	 om
diskriminering. Det	 er også lurt a tenke
neger i steden for kvinne, da	 blir
diskrimineringa tydeligere.	 Hvorfor	 skal
det være apartheid i det militære?

Hvis KF skal ta sin egen parole om å
Kjempe mot kvinneundertrykkinga på alle
områder på en alvorlig måte, så må KF
kjempe mot at det finnes andre regler for
Kvinner enn for menn - på alle omrader.

LIKESTILLINGS-
ARGUMENTET

Militærvesenet	 er den	 siste	 skansen

15

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

hvor kvinner ikke er formelt likestilt med
menn i samfunnet. Kvinnebevegelsen har
til alle tider	 slåss	 for	 de	 formelle	 like
rettighetene,	 fordi	 den	 veit at ulike
rettigheter bygger på et syn om at kvinner
kan eller klarer icerre ting enn hva menn
kan. Altså en nedvurdering/diskriminering
av kvinnene.

Nå	 veit vi at formelle	 like	 rettigheter
ikke	 automatisk	 betyr	 reelle	 like
muligheter for a si det mildt.	 Det ser vi i
arbeidslivet og	 på	 tusen andre områder.
Og denne vissheten gjør at mange frykter
at militærtjenesten blir kjønnsdelt. Dette
er en	 begrunna	 frykt,	 tenk	 bare	 på at
Kvinner i dag ikke en gang kan få lov til å
avtjene førstegangstjenesten, samme hvor
sterkt	 de ønsker det.	 Men	 frykten for
kjønnsdelt tjeneste	 er ikke	 et argument
mot verneplikt for	 kvinner:	 Hvis det er
det, måtte vi tilsvarende gå mot kvinner i
arbeidslivet, for arbeidsmarkedet er jo til
de grader kjønnsdelt!

Nei,	 en slik	 konlusjon trekker vi ikke.
For vi veit at det er historisk progressivt
at kvinner går ut 	 i	 lønnsarbeid, først og
fremst	 fordi kvinner slåss for retten	 til
lønna arbeid - på lik linje med menn. (Det
er mange flere argumenter for det, men
det tar for mye plass her).

Hvis	 noen	 synes	 at	 kjønnsdelt
militærtjeneste er et avgjørende argument
mot verneplikt for kvinner, synes jeg de
virkelig	 burde	 kreve at de jentene som
vil i	 dag, frivillig, skal fa lov til å avtjene
førstegangstjeneste og få lov til å bli lært
opp	 til	 strid. Det	 ville	 være et viktig
bidrag	 for	 å	 bryte	 med	 mange
mannssjåvinistiske	 ideer om hva kvinner
er i stand til. Hvorfor har ikke dette vært
en	 viktig	 sak	 for	 alle	 kvinne-
organisasjonene?	 Nei,	 her	 kommer
pasifismen inn, og den er tydeligvis
viktigere	 enn	 kampen	 for
Kvinnefrigjøringa. 	 Det	 er	 pinlig	 for
venstresida at det er Høyre-kvinner som
mest	 modig	 og	 kunnskapsrikt	 har gått
mot forskjellsbehandlinga.

KVINNEFRIGJØRINGS—
ARGUMENTET

Kok ned hva kvinneundertrykking
betyr:	 Hun	 holdes nede, som under et
lokk, fordi	 andre eller systemet holder
henne	 nede.	 (Dette	 gjelder	 for
arbeiderklassens kvinner og menn, men
mest kvinner). Og det fører også til at hun
tar det til seg, hun blir opplært (nedlært)
og holder seg nede sjøl. Å kjempe mot
dette på alle områder, er å kjempe for
frigjøring av kvinnene.	 Vi	 som	 er
kommunister veit at menneskeheten må
ha Kommunisme for å bli fri. Men i dag
skal vi kvinner ikke finne	 oss i å være
annenrangs	 samfunns-mennesker, og 	 vi
skal slett ikke finne oss i paragrafer som
svart på hvitt uttrykker et slikt syn. For
meg er derfor kampen for verneplikt for
kvinner en del av denne kampen.

Noen	 sier: »Verneplikt for kvinner er
en ekstrabelastning». Kvinner føder barn,
har de fleste oppgavene med familie og
hjem. Til menn som sier dette, svarer jeg:
Takk	 for omsorgen, jeg tar dere ikke
alvorlig før dere er bekymra på vare vegne
i andre	 sammenhenger ogsa. 	 (»La	 oss
beskytte våre negre...»). Til kvinner: JA!
For noen vil det bli en ekstra belastning.
(Selv om få kvinner har barn og familie
når de er 18 år, og selv om mange vil få
utdanning i det militære). Men ut fra en
argumentasjon om belastning, burde vi gå
mot	 at	 kvinner	 har	 lønnsarbeid!
Yrkesaktive	 kvinner	 er

dobbeltarbeidende.	 Kvinner	 arbeider
mest. Men likevel	 er	 det	 historisk
progressivt	 at kvinner har	 lønnsarbeid.
Det har tvingi fram nye krav både ute og
hjemme.

Og	 hvorfor ikke	 rette	 søKelyset den
andre	 veien? Har	 ikke	 pappa-soldater
barn?	 Hvorfor kan	 ikke	 pappaer koke
poteter og lage saus når mammaer er på ei
ukes rep-øvelse? Og skal ikke samfunnet
ta seg av barna til de enslige mødrene når
de er på rep-øvelse?

16

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

TRE ARGUMENTER

1.Kvinnefrigjøring og	 likestilling har	 vi

tatt opp her,	 fordi	 vi snakker om	 en

avstemning i	 en	 kvinneorganisasjon som

konsekvent	 vil	 slåss	 mot	 all

Kvinneundertrykking.

2. Folkekrigens perspektiv:	 Vi frykter
Krigen. Men i	 motsetning til	 folk som

kjemper for	 kapitulasjon og	 sjelmord.,

kjemper vi for motstand og overlevelse.
Vi veit at det vil bli	 nødvendig med en
langvarig folkekrig mot okkupantene. Da
nar ikke folket råd til å la halve

befolkninga	 være	 uten	 våpen	 og

opplæring. Og	 uten våpen og opplæring

blir	 kvinnene	 de	 første	 ofre	 for

massakrene.

3.Revolusjones perspektiv:	 Vi vil	 ha

sosialisme. Vi	 veit at kapitalistklassen vil

gripe til våpen mot folket. Vi veit at hvis
kvinner skal ha mulighet til å kjempe for
sosialismen, så	 må også de ha vapen og

opplæring. Og vi veit at folket må være
væpna under	 sosialismen for å kunne
forsvare sine demokratiske rettigheter og
utvikle samfunnet mot kommunismen.

Det er fire mulige standpunkter å ta i
spørsmålet om verneplikt for kvinner:

1.For de som er for likestilling: Begge
kjønn eller ingen kjønn i forsvaret.
2.Den som er pasifist, vil si ingen kvinner
og ingen menn.
3.Den som er mot	 kvinnefrigjøring	 og

likestilling, vil	 si:	 Mot	 kvinner	 i forsvaret,

for kvinner duger ikke der.
4.Den som er nåde for verneplikt/forsvar

og kvinnefrigjøring, må si: verneplikt for
begge kjønn.

Men det er umulig og ulogisk å si:
Jeg	 er	 for	 likestilling,	 for
forsvar/verneplikt, men for verneplikt
bare for menn.

Grete Verne sa på et møte i Oslo
Militære Samfunn i en debatt	 om
kvinnene:
»Jeg stiller ikke spørsmålet om vi	 har
»bruk for» kvinnene. Det er teoretisk like
meningsløst som å spørre om vi har behov
for bru nøyde menn, eller utrede mannens
plass i totalforsvaret! »

Og vi kan tilføye, negrenes plass....

Noen er redde for at KF skal	 ta

standpunkt for verneplikt for kvinner
fordi dette er et avansert standpunkt,
eller at da blir KF så lik AKP.

Til det første: Standpunktet er ikke så

avansert. Det	 er ikke avansert for	 en

kvinneorganisasjon å	 være aktivt mot
diskriminering av kvinner.

Til det andre: AKP har mange ganger
vært aleine om å mene riktige ting	 - i
negynne/sen av en bevegelse. F.eks. støtte
til FNL i Vietnam (SUF), påstanden om
at Norge er et klassedelt samfunn,
påstanden om	 at verdenskrig truer, 	 og
nundrevis av andre saker.

De som begynner å bli for de samme
tinga som AKP, står sjølsagt i »fare» for å
bli kalt AKP'ere. Men hvis standpunktet
er riktig	 og nødvendig	 - i dette tilfellet i
kvinnekampen - hvorfor ikke stå sammen
med AKP og Høyres Grete Værnø - og
slåss for et progressivt standpunkt???

Skrevet på oppdrag av

Kvinneutvalget.

Jorun.

17

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

PARTIET SVEK
AFGHANISTANS FOLK

8.MARS!
8.mars 1983 var det kamp om parolen

»Sovjet ut av Afghanistan» skulle med i
hovedparolegrunnlaget eller 	 ikke. Partiet
og KF bestemte seg for å ofre parolen på
»enhetens» alter. Jeg mener at dette var et
svik mot	 Afghanistans folk, som står i
spissen for kampen mot Sovjet	 og
sosialimperialismen. Afghanistan holder
på å bli »den glemte krig» og vår holdning
betydde at vi rykket tilbake og at Sovjet
rykket fram.

Motstand mot	 å	 ha med konkrete
internasjonale	 solidaritetsparoler	 på
8.mars, er uttrykk for en	 sjølfornøyd
rasistisk holdning.	 Ville vi gått med på å
kompromisse på	 en	 parole om Polen
dersom landet	 var	 blitt okkupert? NEI.
Afghanistans strategiske betydning	 er
ikke forskjellig fra Polens. Men det ligger
jo lenger unna - utenfor Europa og med
en helt annen	 kulturbakgrunn enn vår.
Den aktuelle parolen var »Støtt »Aksjon
kvinner for Afghanistan» = Sovjet ut av
Afghanistan». Hvorfor ble	 denne solgt
unna?

VI PRIORITERER ARBEIDET
FOR DE GRELLESTE UTSLAGENE

AV IMPERIALISME

Imperialistiske overgrep skjer overalt i
verden.	 Norge	 driver	 imperialistisk
utbytting	 av land i	 den	 3.verden,	 og
overfor samene i vårt eget land. Men dette
kan ikke sammenliknes med det Sovjet
gjør i Afghanistan. Sovjet	 har okkupert
Afghanistan.	 De	 har	 innsatt	 et
quislingregime,	 som er	 avhengig	 av
njelpen fra 120.000	 sovjetiske soldater.
Sovjet har siden	 krigen startet desember
79 drept tusenvis av mennesker hver uke.
Pga. Sovjets invasjon	 drives hver måned

titusenvis av mennesker i landflyktighet. I
Afghanistan	 finnes	 det	 en
frigjøringsbevegelse	 som	 slåss mot	 de
sovjetiske soldatene. I Afghanistan finnes
det en kvinneunion som selv deltar aktivt
i frigjøringsarbeidet.

KVINNER OVER HELE VERDEN
KJEMPER SAMME KAMP

Vi må ha klart for oss at kvinner over
hele verden	 kjemper	 samme	 kamp.
Betingelsene	 er forskjellige, derfor er de
umiddelbare	 og	 nødvendige kravene
forskjellige.

Når vi	 solidariserer oss	 med kvinner
som kjemper	 under andre	 forhold enn
oss, så er det ikke veldedighet vi driver.
Den solidaritet vi gir, 	 tjener også oss. Vi
lærer av deres kamp. Vi får ta del i deres
erfaringer. Men først og fremst støtter vi
dem av	 Solidaritet,	 men	 også fordi den
kamp de driver er i vår egen interesse. Det
folket i Afghanistan gjør når de slåss mot
Sovjet	 er	 kvalitativt	 mye viktigere
fredsarbeid (kamp	 mot krigen) enn	 det
såkalte fredsarbeidet som vi er opptatt av
her på berget.

Når vi gjør en »kvinnevri» på parolene
8.mars	 er ikke	 dette bare	 av taktiske
grunner.	 Det er også all grunn til å rette
søkelyset på kvinnenes særegne situasjon
og kamp. Dette er det naturlig å gjøre 8
mars.

Kvinner	 verden	 over	 er sterkere
rammet av økonomisk underutvikling enn
menn.	 Kvinner	 får	 hardest	 føle
virkningene	 av	 økonomiske	 kriser,
arbeidsløshet,	 inflasjon og fattigdom. Og
kvinner må bære de største byrdene ved
folkeforflytninger	 og	 urbanisering.

18

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

Kvinners stilling	 blir stadig forverret ved
supermaktenes Økonomiske utbytting av
landet og ved	 krig. Hoveddelen av alle
flyktninger i verden er kvinner og barn og
antallet barn bare øker og øker.

D R FOR sier flertallet av kvinnene på
FNs kvinnekonferanse flg.: »Vi 	 kvinner
må kjempe for	 full likestilling	 mellom
mann og kvinne, vi må kjempe for full
kvinnefrigjøring på alle områder. Og vi må
samtidig arbeide iherdig for å avskaffe all
imperia isme,	 kolonialisme,	 rasisme,
fremmed	 overherredømme	 og
okkupasjon. Ingen kvinne kan bli frigjort
i et okkupert land. Ingen kvinne kan bli
frigjort i et land der apartheid	 rår, før
apartheidregimet er avskaffet. Og derfor
er kravet om Sovjet ut av Afghanistan

også et sentralt kvinnepolitisk krav, ikke
bare 8.mars, men også ellers i året.

Spørsmålet har en del sider som det
ikke er plass til å ta opp her, bla. taktiske
vurderinger, men det rokker ikke ved
hovedpoenget: Visse ting selger man bare
ikke unna.

Jeg vil utfordre SKAU, DSAU og
kvinneutvalget til å uttale seg om de
mener det var riktig å stryke parolen
8.mars-83, og om dette var godkjent av
disse organene.

LA OSS IKKE GJENTA FEILEN
VERKEN I OSLO ELLER ANDRE
STEDER 11984.

Kari.

OPPSUMMERING AV
8.MARS I OSLO

I denne artikkelen oppsummerer Sara
på vegne av Kvinneutvalget 8.mars-83 - i
Oslo. Vi valgte	 Oslo	 med vilje, fordi det
var både bra og dårlige ting å si om det
som skjedde. Men hva var bra, og hva var
dårlig? Det er fortsatt altfor mye sånn at
partiet lokalt	 tar opp 8.mars som	 et
eventuelt-punkt	 hvor	 en	 får	 en
»redegjørelse»	 fra	 de	 jentene	 som
8.marsbevegelsen er satt bort til. Vi har
altså håp om at vår oppsummering av et
utvalgt eksempel kan	 bidra til at partiet
lokalt engasjerer seg i denne bevegelsen på
en helt annen måte, ved å diskutere: Hva
vil vi/dere? Hva er våre/deres erfaringer?

Noen - dessverre ikke så mange - har
reagert veldig	 på	 at	 toget i Oslo	 ikke
hadde noen	 parole mot	 Sovjet i
Afghanistan	 eller	 andre	 konkrete
internasjonale	 paroler.	 De to eneste var:
Støtt frigjøringsbevegelsene - kamp mot
all imperialisme. Stans USA og Sovjets
rustningskappløp.

EN POLITISK FEIL

Jeg synes det er lett å argumentere for
at dette	 var en alvorlig politisk feil ved
toget - et annet innlegg i dette nummeret
av TF	 handler om det.	 Det er i
kvinnebevegelsens dårligste tradisjoner -
en blanding	 av kvinnesekterisme	 og
unnfallenhet	 overfor Sovjet.	 Norske
kvinner	 skal	 være opptatt	 av	 norske
kvinnesaker 8.mars, og av	 hensyn	 til
Kvinneforbundet og Sovjet-venner i 	 SV
skal ingen paroler rettes konkret mot
Sovjet.	 Afghanistan-parole 	 kalles	 en
A KP-paro le.

Vår oppgave er å kjempe mot denne
linja i kvinnebevegelsen og isolere de få
som fører den aktivt fram. Vår linje er at
8.mars	 er	 kvinnenes internasjonale
kampdag	 der	 internasjonal solidaritet er
en like	 nødvendig del av dagen som
norske kvinners krav. Kvinner i Norge må
støtte kvinner i kamp på	 deres egne

19

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

premisser	 -	 kamp	 mot	 Sovjet	 i
Afghanistan og mot USA i Latin-Amerika
er nødvendige	 deler av	 kvinnekampen	 i
verden. Og vi må slåss for forståelse for at
kampen mot imperialismen som system er
nødvendig for kvinnefrigjøring. Vi må gå
mot	 alle	 forsøk	 på	 å	 snevre inn
kvinnekampen	 - det er viktig at kvinner
tar stilling	 til angjørende	 spørsmål	 i vår
tid.

	

Denne	 linja	 slåss	 vi	 og	 for	 i
Kvinnefronten	 -	 og KFs	 representanter
sto	 da	 også	 hardt	 på	 for	 sine
internasjonale paroler - mye mer offensivt
enn tidligere (Det var grunnplanspresset
som mangla).

	

Jeg skal gå inn	 på	 hvorfor vi gikk inn
for at KF ikke skulle bryte.

	

Hovedproblemet 	 i	 8.mars-arbeidet	 i
Oslo	 har	 i	 mange	 år	 vært
samarbeidsutvalgets 	 (SU)	 hevdvunne
posisjon.	 De sitter på kammerset - med
eller uten	 Kvinnefronten	 - avgjør paroler
ut fra	 hestehandel	 og	 har	 motsatt seg
enhver	 offentlig	 diskusjon om parolene
før de er vedtatt. Alle forsøk på å trekke
flere	 organisasjoner med	 er blitt avvist -
uorganiserte kvinner	 er	 blitt	 omtalt	 på
med	 forakt, evt. som fordekte AKP'ere.
Samtidig har SU hatt (og har fortsatt) et
stort	 omland som	 er	 mer eller mindre
lojale	 til	 deres tog ut fra gamle politiske
skillelinjer og myter om KF og oss.

KF	 mobiliserer vel	 halvparten	 av
tog-gjengerne i	 Oslo,	 men	 vi er	 ikke
fornøyd	 med	 det.	 Vår	 målsetting	 er	 å
vinne det store flertallet - rive dem løs fra
enkelte	 av	 de	 andre	 kvinne-
organisasjonenes	 ledere.	 Dit	 går	 ingen
snarvei - det er viktig at vi har en taktikk
som hvert år bringer oss nærmere målet.

HVA VIL VI?

Vi	 vil	 forene alle	 som vil slåss mot all
kvinneu ndertrykking:
-komme fram til et hovedparolegrunnlag
som	 uttrykker	 interessene	 til

arbeiderklassens kvinner samtidig som det
avspeiler	 bredden	 og	 allsidigheten	 i
kampen
-gi internasjonal	 solidaritet	 og	 kampen
mot supermaktene brei plass
-organisere 8.mars-bevegelsen 	 slik	 at det
blir mulig for	 alle kvinner	 som er
interessert i å delta i utforminga av dagen:
hovedparolegrunnlaget, 	 lokale	 paroler,
mangfold	 av arrangementer. 8.mars er
kvinnenes	 kampdag,	 ikke
kvinneorganisasjonenes.

Dette har vært vår linje i mange år, og
den bør vi holde	 fast ved.	 Så	 lenge all
diskusjon	 foregår i lukkede	 rom på
Kvinnehuset, har	 vi	 liten sjanse	 til	 å nå
fram med vårt syn - men vi mener at åpen
diskusjon vil gjøre det mulig f.eks. å vinne
flertallet for betydninga av internasjonal
solidaritet	 med	 de	 som kjemper	 mot
Sovjet og USA?

1982

Noen skritt.
I 1982	 sa KF	 nei til	 SUs ultimatum

allerede i	 starten	 på	 8.mars-arbeidet, og
KF tok kontakt med enkeltpersoner i en
del av de uavhengige	 organisasjonene
mellom KF og	 SU,	 som	 Kvinner	 i
Mannsyrker,	 Kvinner	 i	 Kamp,
Kvinnegruppa	 i	 AHF,	 uavhengige
jentegrupper osv.	 Det ble ikke formelt
samarbeid	 mellom organisasjonene,	 men
med enkeltpersoner. Likevel kom flere av
organisasjonene med paroleforslag på sitt
område	 som	 ble	 tatt	 med	 i
8.mars-komiteens hovedparoler. Parolene
til 8.marskomiteen ble levende og gode -
og SUs var elendige det året.	 Samtidig
skapte samarbeidet press på SU og la mye
av grunnlaget	 for	 at	 de	 stilte	 mer
samarbeidsvillige i 83.

1983

I 1983 ga SU seg i utgangspunktet på
tre saker:

20

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

-De ga opp sin prinsipp-motstand mot det
de kaller »allmennpolitiske paroler» (som
altså er saker	 de ikke	 regner som
kvinnepolitikk).
De åpnet for adgang til å offentliggjøre
uenighet, underveis.
-De apnet for at representanter fra andre
organisasjoner skulle få si sin mening om
parolene før de ble vedtatt, i form av et
høringsmøte.

Dette var viktige skritt på veien til en
8.marsorganisering 	 med åpen politisk
kamp om linjene.	 Små skritt, men	 på
punkter der de	 tidligere har vært
uro kkelige.

HØRINGSMØTET

Høringsmøtet	 ble det viktigste.	 Det
kom nesten 100 kvinner	 fra alle slags
kvinnegrupper,	 partiets	 kvinneutvalg,
kvinnefagforeninger, 	 solidaritets-
organisasjoner. 3 saker blei diskutert, det
var der uenighetene var størst.:
-6 timers dagen, der alle som tok ordet
understreket nødvendigheten av å ha med
full lønnskompensasjon.

-Kvinnelig verneplikt, der de fleste mente
at det var for lite diskutert til å ha med
som parole mot verneplikt for kvinner
slik SUs organisasjon ville.
-Internasjonal	 solidaritet,	 der
tilsynelatende	 alle	 var	 enige	 om
betydninga. Uenigheten blei »redusert» til
om det var viktig å nevne konkrete land
eller være generelle, og	 få av våre
medlemmer og venner på møtet tok del i
diskusjonen. De ble	 usikre. På dette
punktet vant vår linje ikke fram.

Bakgrunnen	 for	 dette	 var delvis at
uenighetene ikke var klare for folk før
møtet. Møtet var ikke avslutningen på en
offentlig diskusjon/linjekamp. Dels er det
fortsatt en uenighet i våre egne rekker om
betydninga av	 internasjonal solidaritet
8.mars.

Slik møtet ble, ble toget. Møtet var et
viktig framskritt for organiseringa av

8.marsbevegelsen. Samtidig tapte vi altså
kampen .	 der om linja for internasjonal
solidaritet,	 fordi	 våre	 egne og våre
nærmeste syntes det ble for vanskelig.

GRUNNENE

Vi bestemte oss for ikke å gå inn for et
alternativt	 tog.	 Begrunnelsen	 var
følgende:
-Svært få var mobilisert for ei riktig linje.
Mange av dem som måtte være drivkraft i
et alternativt tog var usikre, evt. uenige, i
et eventuelt	 brudd.	 Det	 var	 kort tid til
8.mars, vi kunne risikere splittelse	 i	 K F,
og dette ble spesielt forsterket av at et
eget tog i	 stor grad hadde	 måttet	 bli
organisert gjennom	 Klassekampen	 (pga.
tida).
-Minimumssaker var oppnådd:

	

Riktig linje i hovedsak 	 i de	 fleste
parolene. Seier for	 6-timers dagen	 med
full	 lønnskompensasjon.	 Støtte	 til
frigjøringsbevegelsene	 -	 mot	 all
imperialisme. (Denne har alltid vært kalt
en AKP—parole).

Kamp	 mot	 USA	 og Sovjets
kapprustning. Ingen	 pasifistiske paroler,
toget	 hadde	 ikke -	 fredsbevegelse-preg.
Vi fikk bort parola om nei til kvinnelig
verneplikt.
-Viktig organisatorisk	 framgang	 mht.
åpenhet:	 Breiere	 samarbeid,	 gode
muligheter	 for åpen	 politisk linjekamp
neste år.
-Talerspørsmålet var	 løst ut fra en taler
fra hver side, men	 rett til	 å godkjenne
hverandres	 talere.	 Det	 ble	 jo forøvrig
Unni	 R	 ; med lengst taletid og frihet
til å ta opp Afghanistan, Latin-Amerika,
noe hun la stor vekt på.
-Vår forutsetning var også	 at det skulle
drives, fra KFs side, egen propaganda for
vår linje i det videre 8.mars-arbeidet.

Jeg mener fortsatt at det var en riktig
vurdering	 i den	 situasjonen ,	 -	 en
tvangssituasjon. Den	 alvorligste feilen vi
gjorde, var	 at vi	 ikke	 sikra at partiet

21

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

hadde egen propaganda i det videre
arbeidet og i toget, samt at vi ikke fulgte
opp KFs sjølstendige propaganda. Denne
feilen gjør at det ikke er noe som hindrer
folk	 i å	 oppfatte 8.mars-83	 som	 en
bekreftelse	 på at heller ikke KF eller vi i
AKP	 virkelig mener alvor med vår
internasjonale solidaritetslinje.

Dette	 gjør det spesielt viktig å	 ta
grundig pa oppsummeringa av 8.mars-83
for	 å	 legge	 grunnlaget	 for	 at
gjennombrudd for vår linje i -84.

HÅP OM STØTTE TIL
KARI

Det er helt nødvendig at	 det	 tas
initiativ	 i partiet der	 det har vært
liknende motsigelser og vanskeligheter for
å komme ned i	 og løse motsigelser i
partiet	 i synet på	 betydninga	 av
internasjonal solidaritet 	 8.mars. Det	 er
umulig å få gjennombrudd for vår linje
uten en slik diskusjon. Jeg ville ønske et
resultat der alle blei enige med Kari - da
ville vi stå sterkere i 84.

DISKUSJON I
PARTI ET

-En diskusjon i partiet vil legge grunnlaget

for at mange kamerater kan gå i spissen
for denne diskusjonen i 	 KF og i andre
organisasjoner og grupper som berøres av
8.mars-organiseringa.
-Vi må ta initiativ	 til	 at	 det utarbeides
linjer	 og	 drives	 internasjonalt
kvinnearbeid	 hele året, for å styrke den
internasjonale solidariteten og for å gjøre
det umulig å komme utenom slike paroler
8.mars.
-Dette er tiltak som gjelder den ene siden
ved 8.mars-arbeidet.	 Utover dette må vi
fortsette å arbeide for breiere organisering
og mest mulig åpen politisk diskusjon om
parolene.

Og framfor alt: 8.mars må få 	 den
plassen	 i	 partiets	 prioritering	 som
tilkommer den. Det dreier ;eg om en stor
politisk	 linjekamp omkring de	 fleste
vesentlige spørsmåla i kvinnekampen, en
massebevegelse med som f ir ca. 7000 på
gata i Oslo, vekker	 mante kvinner til
politisk	 aktivitet	 og	 følges	 med
oppmerksomhet	 av	 langt	 flere.
Partiledelser i det ganske land: Har dere
ansvar for 8.marsbevegelsen?

Hilsen Sara.

SK-VEDTAKET OM
PRON SIPP-PROGRAMMET

SK	 har	 gjort	 et	 vedtak	 om
prinsipp-program-utkastet gjengitt i	 TF
august-83. Punkt 5	 i det enstemmige
vedtaket lyder:

»SKs syn er at det framlagte utkastet er
et bedre grunnlag å føre debatten i partiet
på enn 1980-programmet fordi:
-1980 programmet er langt, usystematisk
og på noen punkter prega av uklarheter ut
fra politiske kompromisser.

-Det er mulig å trekke ut formuleringer og
synspunkter fra 1980-programmet	 og
stille dem som endringsforslag innafor
strukturen til det nye programforslaget.»

Samtidig heter det tidligere i vedtaket
at det er ulike	 meninger i SK på flere
punkter og at	 SK ikke tar stilling	 til
forslaget i sin helhet.

Problemet	 med	 SK-vedtaket	 er
imidlertid at SK har tatt stilling	 til

22

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

forslaget i sin helhet, nettopp ved å vedta
at forslaget er et bedre grunnlag å føre
debatten	 på	 enn	 det	 gjeldende
programmet.

SK har ved	 dette	 vedtaket avvist
synspunktet om at forslaget som helhet er
et	 revisjonistisk	 angrep	 på	 partiets
nåværende generallinje, - og SK har gjort
dette enstemmig. - For det er vel ingen, i
eller utafor SK, som vil gå inn for å legge
et revisjonistisk programforslag til grunn
for	 debatten,	 uansett	 hvor utmerket
»strukturen» enn kunne være?

Hva	 er	 så	 argumentasjonen	 i
SK-vedtaket	 for at forslaget er et bedre
grunnlag	 enn	 det	 nåværende
prinsipp-programmet å føre debatten på?

a.1980-programmet er for langt
b.det er usystematisk
c.det er på	 noen	 punkter prega	 av

uklarheter ut fra politiske kompromisser
d.det	 er	 mulig	 å	 trekke	 ut

formuleringer	 og	 synspunkter	 fra
1980-programmet	 og stille	 dem som
endringsforslag	 innafor strukturen til det
nye programforslaget.

Til dette er å si:

1980-programmet er på 117s. Forslaget
er,	 minus	 kap	 4,	 på	 24s.	 Med kap 4,
sannsynligvis	 på	 27s.	 En side i forslaget
representerer	 i	 underkant	 av 4s.	 i
1980-programmet. Forslaget er altså på ca
100 1980-sider.	 Forskjellen	 i lengde	 er
altså forholdsvis	 beskjeden	 og kan ikke
vurderes som et seriøst argument i denne
forbindelsen.

1980-programmet inneholder følgende
7 hoveddeler:
(.Kapitalismen og imperialismen
II.Klassekampen i Norge.
I I I. Revisjonismen og opportunismen
I V. Kommunistene 	 og	 klassekampen
under kapitalismen
V. Den sosialistiske revolusjonen

VI.Sosialismen,	 proletariatets diktatur og
utviklinga til kommunismen
VII.Arbeiderklassens kommunistiske parti

Forslaget	 inneholder	 følgende 8
kapitler:
(.Imperialismens siste tid på jorda
I I. Løysinga: Sosialisme og kommunisme i
heile verda.
lll:kampen mot supermaktene og krigen
IV.Utviklinga i Norge under kapitalismen
V.Sosial'stisk revolusjon i Norge
VI. Utviklinga av klassekampen under
kapitalismen
VII.Den internasjonale	 kommunistiske
rørsla
VIII.AKP(m-I) i Noreg.

Kapitlene (8) i forslaget tilsvarer delene
(7)	 i	 1980-programmet. 	 De store
underoverskriftene	 (29)	 i	 forslaget
tilsvarer	 kapitlene	 (34)
1980-programmet. 	 De	 små
underoverskriftene	 (35)	 i	 forslaget,
tilsvarer	 punktene	 (66)
1980-programmet.

Forslaget er på toppen av dette delt i
tre hoveddeler:

I. Kapitalismen, imperialismen og 	 den
sosialistiske verdensrevolusjonen.

I I. Kampen for eit sosialistisk Noreg
III.Den	 internasjonale	 rørsla	 og

AKP(m-I)

Hva er det som gjør 1980-programmet
mer usystematisk enn forslaget?
Ingen har noen gang påvist dette konkret,
hverken	 Ør	 eller	 andre tilhengere av
»den bra strukturen». Det er nå i ferd med
å oppstå	 en situasjon	 hvor denne
påstanden blir	 en sannhet bare den blir
gjentatt ofte nok.

c.
1980-programmet er på noen punkter

prega av uklarheter ut	 fra	 politiske
kompromisser. Ja, helt enig. - Og det bør
det gjøres noe med. Men er ikke den beste
måten å endre dette på å stille konkrete

23

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

endringsforslag til »uklarhetene»?

d
Mener SK at det er vanskeligere å stille

endringsforslag til 1980-programmet enn
til	 forslaget?	 Dette	 må	 jo	 være
konsekvensen av	 SK sitt syn	 på	 dette
punktet. Jeg kan ikke skjønne annet enn
at det er mye redeligere måte å endre
Partiets politikk	 på, å stille endringene
opp mot det nåværende programmet, slik
at det blir tydelig og klart for alle hva
endringene består i.

Uansett hva en mener om innholdet i
forslaget vil det være riktig å kreve at SK
trekker det tilbake. Dette fordi:
-Forslaget seiler under falsk flagg.

som formann i programkomiteen, hevder
at det	 politiske hovedinnholdet 	 fra
1980-programmet er bevart i forslaget. At
dette ikke	 er tilfelle, har vært påvist
mange	 ganger, i forhold	 til flere viktige
politiske spørsmål.
-Formen	 på	 forslaget er	 ikke egna til å
klargjøre	 de politiske motsigelsene som
står	 i	 programdebatten, 	 spesielt
motsigelsene	 i	 forhold	 til
1980-programmet.
-Det er mulig å trekke ut formuleringer og
synspunkter fra forslaget og stille dem
som endringsforslag innafor strukturen til
det nåværende partiprogrammet.

RJ.

SVAR TIL R.J.
R.J. tar til orde for at SK bør trekke

tilbake	 sitt	 vedtak	 om	 å	 legge
programutkastet til grunn	 for videre
diskusjon. Han	 mener at de viktigste av
SKs argumenter for å legge forslaget til
grunn har lite	 for seg.	 Han peker på at
utkastet	 ikke	 er vesentlig	 kortere enn
1980-programmet. Han	 mener også	 at
formen	 ikke er egna	 til å	 klargjøre	 de
politiske motsigelsene/standpunktene.

Jeg vil gi RJ rett et stykke på vei:
-Programutkastet er alt for langt (i likhet
med 80-programmet).
-Det er mange svakheter i formen, blant
annet i	 form av gjentakelser, 	 og ved at
samme spørsmål behandles flere steder,
noe som gjør det vanskelig å gripe linjene.

Hvis ikke 80-programmet hadde hatt
akkurat de samme svakhetene, og til dels i
enda større grad, ville jeg sett det som en
mulighet å	 ta 80-programmet som
utgangspunkt.	 Men så vidt	 jeg kan	 se
finnes	 det	 ingen	 vei	 tilbake	 til
80-programmet. Det er 	 resultatet av en
lang historisk prosess med oppulåsning og
neddemping av ulike saker, så struktur og
logikk er	 blitt	 milevis fra hensikten. Det

er grunnen, RJ, til 	 at vi ikke bare kan
stille	 endringsforslag	 til
1980-programmet.

SK likte den logiske oppbygginga i
utkastet, nemlig fra det allmenne til det
særegne, fra	 det internasjonale til det
nasjonale. Det er i pakt med vår teori. Det
er grunnen til at SK vedtok å legge denne
strukturen til grunn. Men slik det er i dag,
blir det dessverre vanskelig for leseren å få
øye på den allrighte strukturen bak alle
orda. Det er også sant at utkastet
skjemmes av uklarheter på en del punkter
(også i	 likhet med 1980-programmet).
Men SK-vedtaket forutsetter sjølsagt at
dette rettes opp.

Det er derfor ingen hindring for at de
som ønsker et kortere og klarere program
kan stille endringsforslag til det nye
utkastet.

For	 meg	 sjøl	 er det en viktig
kampoppgave	 å få et mye kortere
program. Jeg veit ikke om jeg har RJ med
meg i	 dette. Men	 jeg trur at en	 av
grunnene til at prinsippene blir vanskelig
å gripe og	 de politiske motsigelsene
uklare, er at teksten er så lang og ordrik.

24

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

Jeg har derfor reist følgende forslag til
prinsipper for formen på programmet:

1.Programmet skal ta for seg det som
er	 nødvendig og	 tilstrekkelig	 for å
plassere partiet ideologisk, politisk og
organisatorisk i Norge og internasjonalt
og gjøre de nødvendige avgrensningene
i	 forhold	 til	 andre	 (og	 særlig
konkurrerende) retninger. 	 Men hel/er
ikke mer.

2. Forklaringer, eksempler, agitasjon
fjernes fra programmet og overlates til
partipressa,	 taler,	 brosjyrer	 og	 bøKer.
3.Et begrep defineres en uare en gang.
4.Alle gjentakelser strykes.
5.Språklige	 slappheter,	 unødvendige

	

presiseringer og	 sjøl innlysende ting
strykes fra programmet.
Jeg trur at det vil vise seg at feks. RJ og

jeg er uenige om flere saker. Men hvis vi
følger	 mitt	 forslag	 til	 form	 på

	

programmet, så vil 	 i	 hvert	 fall	 disse
uenighetene	 stå klart fram.	 Dessuten vil
det	 bli	 lettere	 å	 skyfle	 unna
ski nn-u en ighetene.

Eksempel på skinnuenighet: Et par
innlegg har gjort et poeng av »hva har nå
Engels gjort for noe gærnt», siden han
ikke er nevnt sammen med »Marx, Lenin
og	 Mao».	 Dette	 er	 en	 typisk
skinnuenighet.	 For	 så	 vidt	 jeg veit har
ingen foreslått at vi skal avskrive Engels.
Og han er	 da også	 positivt omtalt i
programutkastet. Men det drukner i alle
orda.

Med	 en	 vesentlig	 kortere	 tekst,	 vil

Engels bli omtalt ett sted, og ingen vil
være i tvil om hva vi mener om han.

	

En annen sak som jeg	 mener er en
skinnuenighet,	 (men det vil det sikkert
være delte meninger om) er avsnittet om
revisjonismen.	 Det	 finnes et slikt i wit
gamle programmet, men ikke som separat
avsnitt i det nye utkastet. Noen nar urukt
denne forskjellen	 til å	 si at utkastet
»egentlig» ikke er mot revisjonismen. Men
sa vidt jeg kan se finnes det meste av vår
Kritikk av	 revisjonismen	 her og der	 i
utkastet. Ved å forkorte drastisk vil det
bli lett	 å	 se.	 Det	 gamle	 avsnittet om
revisjonismen var riktignok omfangsrikt,
men det inneholder forferdelig mye prat.
Altså ting som ikke har noe i et program å
gjøre.

På andre områder er det reell uenighet.
Det kan gjelde spørsmålet om Stalin, hvor
det i hvert fall finnes tre hovedretninger:
det kan gjelde spørsmålet om demokrati
under sosialismen og det kan gjelde Kina
og kulturrevolusjonen. Også der det er
reell uenighet vil vi tjene på knapphet.

Altså. Min konklusjon: La oss legge det
utsendte	 forslagets	 struktur	 og
oppbygging til grunn. La oss gjennomføre
ei drastisk forkortning av det etter de fem
prinsippene som jeg har foreslått. La oss
så strides om det vi er reelt uenige om, i
stedet	 for	 å	 rote	 oss	 inn	 i
skinndiskusjoner. I	 en sånn plan er det
intet som hindrer RJ eller noen som helst
andre å stille et hvilket som helst forslag
til endringer og tillegg.

Pål Si

I KNE FOR BORGERLIG
IDEOLOGI?

Noen kamerater bruker et reelt
problem, nemlig arbeidsfolks vansker med
å formulere seg skriftlig, som argument
mot skriftlig diskusjon i partiet. Spesielt
gjelder dette prinsipp-program-bulletinen

som etter disse kameraters mening må
avskaffes.

Problemet for arbeidere og kvinner er
reelt nok. Dersom bulletinen skulle
erstattes av avdelingsbehandling, var det

25

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

ille. Men oppriktig talt. Det er virkelig
grov høyreopportunisme å bruke dette
som brekkstang mot skriftlig debatt i
partiet. Det må da vel heller stilles som et
problem partikamerater går sammen om å
løse! Konsekvensen av et syn som vil
kutte bulletinen betyr å kutte TF. Dette
dreier seg ikke bare om å skrive, men også
om å lese tyngre matriale overhode. Jeg
venter på kravet om å kutte Røde Fane,
kutte Kapitalen og andre studier osv.

En del av borgerskapets herskerteknikk
er å ha uvitende arbeidere som ikke har
tillit til seg sjøl. Kvinnfolka råkes av det
samme. For partiet er dette et strategisk
problem som bl.a. dreier seg om å utvikle

arbeiderklassen til sjøl å styre dette
landet, til å mobilisere alle ressursene til
nalvparten av befolkninga.

Å gjøre noe med dette i dag, betyr bl.a.
å bruke de ressursene som finnes i
avdelingene til å støtte og hjelpe dem som
har problemer med lesing og skriftlige
formuleringer. Gå flere sammen om
jobben. Bruk tid til å diskutere de tunge
artiklene.

Dette er et ideologisk problem som vi
ikke kan legge oss flat for. Det må jobbes
med, hele tida.

PG G.

STUDIEVEILEDNINGA TIL
KAPITALEN

EN SJØLKRITISK VURDERING
Da jeg på denne tida i fjor satt og jobba oppløser

med	 studieveiledningatil 	 Kapitalen,	 var samfunnsforhold.
jeg	 temmelig	 overbevist	 om	 at	 den produktivkreftene
tolkninga	 jeg	 la	 fram	 av	 den	 politiske fordel	 for
økonomien	 ville	 bli	 omstridt.	 »Å	 lese havner i en slags
Kapitalen»	 bryter	 på	 sentrale	 områder uer kameratene
med den forståelsen av politisk økonomi kritikken.
som	 tidligere	 var	 dominerende	 i	 AKP. Jeg veit f.eks.
Dette ble uttrykt helt eksplisitt i og med sirkulere et dokument
den	 kritikken	 av	 tidligere	 studiebøker av studieveiledninga
som veiledningsheftet legger fram. kritikken	 har

Veiledningshettet 	 har	 nå	 vært	 i tilgjengelig	 for en
handelen	 i over et halvt år. Det har vært op p fordrer	 her
lest og studert. Mange har vært fornøyde G r	til å komme
og	 syns	 heftet	 har	 bidratt	 til	 økt
forståelse	 av	 den	 politiske	 økonomien.

til	 Materialisten,
andre steder. Men

Men jeg kan ikke tru annet enn at mange på bordet. Vi må
fortsatt er svært	 uenige, eller i hvert fall Det er nødvendig
ganske skeptiske. Men til nå har ingen lagt livskraftig	 teoretisk
fram	 sin	 uenighet	 i	 skriftelig	 tilgjengelig uenighet blir holdt
form. Og tausheten er ikke nødvendigvis fram innafor mindre
uttrykk for samtykke. sa	 skaper	 det	 lett

Indirekte, gjennom andre, får jeg ofte indirekte antydninger
høre at kamerater er uenige i det synet jeg Jeg vil ikke med
nar lagt fram.	 Det påstås visstnok at jeg Thorvald G

materialismen
At	 jeg	 neglisjerer
og produksjonen til

produksjonsforhold.	 At jeg
historisk idealisme. Jeg

komme fram med denne

at Torvald Gi	 har latt
med viktig kritikk

i Bergen. Men denne
foreløpig	 ikke	 vært
større offentlighet. Jeg

og nå	 spesielt	 Torvald
fram	 med sin kritikk,

til Røde Fane, i TF eller
vi må ha motsigelsene

få en saklig informasjon.
for å kunne utvikle et

miljø. Hvis	 derimot
tilbake, eller bare lagt
grupper eller miljøer,
et uheldig klima av

og mistenksomhet.
dette insinuere at spesielt
bidrar til	 å skape et slikt

26

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

klima. Jeg	 har snakka med Thorvald og
nan	 hadde	 gode	 grunner	 for	 å	 holde
denne kritikken tilbake. Men jeg ner ham
legge den fram nå, fordi den er viktig og
høyst relevant, og fordi den kan bidra til
å gi poløk. debatten en puff framover.

Nå er saka den at jeg sjøl er blitt stadig
mer	 kritisk	 til	 mitt	 eget	 bidrag	 til
studieveiledninga. 	 Det	 betyr	 ikke	 at jeg
nar	 vendt	 tilbake	 til	 den	 gamle
oppfatninga,	 til	 den	 ahistoriske	 og
teknologiske	 oppfatninga	 av	 politisk
økonomi som var rådende tidligere. Det
beste	 ved studieveiledninga 	 var at	 den
satte produksjonsforholda i sentrum. Med
produksjonsforhold	 mener	 jeg	 historisk
bestemte forhold	 mellom	 mennesker i
den samfunnsmessige produksjonen.

	

Men svakheten	 var	 at jeg	 i fjor ikke
skjønte	 rekkevidden	 av	 dette
standpunktet.	 Derfor	 kommer ikke
veiledninga videre	 langt i å vise hva disse
samfunnsforholda	 består	 i.	 Egentlig
kommer	 ikke veiledninga	 lenger enn	 til
markedet,	 dvs.	 til	 samfunnets
økonomiske	 overflate,	 og	 blir således i
bunn	 og	 grunn	 hengende	 fast	 i	 en
teknologisk	 oppfatning	 av	 den	 politiske
økonomien.	 Mest	 påfallende er	 det	 at
klassene	 og klassekampen nesten er helt
fraværende.	 Staten	 er	 fraværende.
Politikken er	 fraværende.	 Kapitalen blir
sett på som en reint økonomisk tekst. Jeg
trudde at Marx bare ville framstille den
p olitiske økonomien. Men det er ikke det
han først og fremst vil. 	 Han vil kritisere
den politiske økonomien. Hva betyr det?

Kapitalismen	 er	 basert	 på
vareproduksjon.	 Derfor kan menneskelig
arbeid bare blir til samfunnsmessig arbeid
dersom	 det	 utfører	 vareproduserende
arbeid og resultatet tar form av varer og
penger	 som	 sirkulerer.	 Siden	 det
menneskelige	 arbeidet,	 og	 dermed også
forholdet	 mellom	 det	 nødvendige
arbeidet og merarbeidet, mellom konstant
og	 variabel	 kapital,	 utbyttinga,
klassemotsetningene osv. 	 må formidles
gjennom	 varesirkulasjonen	 og kapitalens

kretsløp, så	 blir	 klassemotsetningene
tilslørt. Utbyttinga	 blir tilslørt og	 tar
form av et vareforhold.	 (Se heftet	 til
Scocozza om reformismen, der han har en
god analyse av nettopp dette forholdet.)
Kort	 og	 godt: Klassekampen	 under
kapitalismen	 tar form	 av forholdet
mellom varer, uttrykt i verdi og penger,
det vi kaller	 økonomiske	 lover,	 f.eks.
verd iloven.

Fordi klasseforholda	 framstår som
vareforhold,	 som	 økonomi, så	 blir
økonomien ansett som det grunnleggende
i samfunnet.	 Den klassiske	 økonomien
beskriver økonomien som	 en teknisk,
klassenøytral	 struktur, f.eks. i form	 av
kapitalens reproduksjonsprosess: Penger -
varer-	 produksjon -	 varer	 -	 penger osv.
Dette	 analyserer	 borgerskapet
utelukkende	 som	 økonomi	 og
økonomiske	 lover,	 fordi	 det ikke	 er
interessert i at klassemotsetningene (som
de økonomiske formene bare er uttrykk
for)	 blir	 avdekka.	 (Sml.	 Ma -x
kommentarer	 til Ricardo,	 som faktisk
kom	 så	 langt som	 til	 å avdekke
klassemotsetningene	 bak	 økonomien,
men som han	 imidlertid	 oppfatta som
naturgitte.)

Følgelig	 er	 Marx	 sitt	 store prosjekt
kritikk av den politiske økonomien, ikke
framstillinga	 av	 den.	 Dette	 har

orgerskap gt	 gjort ganske	 bra før ham.
Marx foretar under prosjektets gang en
del betydelige	 korrigeringer, slik at	 det
sjølsagt også	 er riktig å snakke om	 en
marxismens politiske økonomi. Men som
en reint økonomisk	 teori	 er det slett
ingen	 avgrunn	 mellom	 Marx og	 f.eks.
Ricardo, noe som gjør at Marx av mange
uten videre blir plassert 	 innenfor	 den
klassiske politiske økonomiens tradisjon.

Nei, avgrunnen	 oppstår når	 Marx
påviser at	 verdiloven,	 akkumulasjonen,
forvandlinga av verdi til produksjonspris,
profittratens	 fall osv.,	 og	 alt dette	 er
økonomiske	 former	 for
klassemotsetningene	 under	 kapitalismen.
Når Marx derfor	 snakker om	 den

27

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

»økonomiske	 bevegelsesloven»	 for
kapitalismen,	 så	 mener	 han	 egentlig
utviklinga	 av	 klassekampen	 under
kapitalismen,	 men, vel	 og	 merke,	 en
klassekamp som hele tida er bestemt av
de særegne økonomiske formene som den
må ta	 under kapitalismen.	 Former først
og	 fremst	 bestemt	 av	 kapitalens
umettelige behov for merverdi.

Da	 jeg	 skreiv	 mitt	 bidrag	 til
studieveiledninga, skjønte jeg	 ikke dette.
Derfor er dette bidraget egentlig bare ei
innføring	 i	 politisk	 økonomi,	 ikke	 ei
innføring	 i	 kritikken av	 den	 politiske
økonomien.	 Eksempel:	 Den	 veldige
betoninga	 av	 motsigelsen	 mellom
produksjonens	 samfunnsmessige	 og
private	 karakter,	 men	 praktisk talt ingen
ting om motsigelsen mellom lønnsarbeid
og kapital. I bunn og grunn er jeg her ikke
kommet utover Milton Friedman.

Videre, den	 veldige	 betoninga	 på
motsigelsen	 mellom	 produksjonens
stofflige	 innhold	 og	 samfunnsmessige
form,	 der	 jeg	 lar	 den	 stofflige,
bruksverdisida	 av	 produksjonen	 framstå
som	 noe	 nærmest	 uavhengig	 av
vareproduksjonen	 (sjøl	 om det	 også er
tilløp til å se enheten). Derfor heller ingen
djup	 forståelse	 av	 relativ
merverdiproduksjon og	 motsigelsene i
akkumulasjonen	 og	 følgelig	 er også
forståelsen av krisa svært tynn.

Typisk	 for	 bidraget	 i	 veiledninga	 er
også	 den	 kritiske	 overtakinga	 av
»metoden» fra Grundrisse om »gangen fra
det abstrakte til det konkrete», noe som i
bunn	 og grunn	 er	 et kapitallogisk
standpunkt.	 (Marx	 sier	 også	 sjøl at han
overtar denne metoden fra den klassiske
politiske økonomien.)

Kapitallogikerne	 gjør den feilen at de
1) ser på	 Kapitalen	 som	 en reint
økonomisk tekst, ikke som en kritikk av
den politiske økonomien. 2) De ser derfor
på de	 økonomiske	 kategoriene som en
slags fast teoretisk struktur som de uten
videre presser på virkeligheten. Gjennom
reint	 »logiske»	 avledninger prøver de å

forklare	 alle	 foreteelser	 i	 den
kapitalistiske	 virkeligheten,	 feles.
endringene	 i klassestrukturen,	 statens
økende	 rolle osv.	 De ser altså ikke at 1)
de økonomiske	 ormene er uttrykk for
klasseforhold	 og	 2)	 at	 utviklinga	 av
klassekampen	 stadig	 forandrer	 de
økonomiske, politiske og andre formene
som klassemotsetningene uttrykker seg i.
Kapitalismens egen historie forsvinner.

veiledningsheftet	 blir
samfunnsforhold	 eller
produksjonsforhold redusert til et forhold
mellom	 uavhengige	 vareprodusenter.
Rikiktignok blir det pekt på at det dreier
seg om kapitalistiske vareprodusenter som
konkurrerer	 med	 hverandre	 på	 et
kapitalistisk	 marked. Men det blir likevel
en nokså	 endimensjonal	 analyse,	 siden
motsetningsforholdet 	 lønnsarbeid	 -
kapital ikke får noen plass der. Men uten
klassekampen	 forsvinner	 også	 den
historiske	 dimensjonen,	 til	 tross for alle
erklæringer	 om	 at	 den	 politiske
økonomien er en historisk vitenskap. Det
eneste	 historiske	 som	 veiledningsheftet
får fram ,er at kapitalismen skiller seg fra
f.eks.	 føydalismen,	 slik	 at	 derfor
kapitalismens økonomiske kategorier må
være	 forskjellige	 fra	 føydal ismens
økonomiske	 kategorier.	 (Noe	 som	 er et
framskritt	 i	 forhold	 til	 borgerlig
økonomi.)	 Men	 kapitalismen sjøl er uten
historie. Her	 rår	 de	 »reine økonomiske
lovene» som verdiloven, profittratene fall
osv. Følgelig	 reduseres	 klassekampens
betydning	 til	 de	 reint
sammfunsomveltende	 handlingene,	 til
revolusjonen.	 Under	 kapitalismens	 egen
historie	 blir menneskene derimot bare til
mekaniske	 personifikasjoner	 av
økonomiske	 lover,	 produktivkreftenes
utvikling, eller hva det nå måtte være.

Vi håper	 og	 trur	 at	 partiets	 nye
grunnsirkel	 (kapitlene	 om	 pol.øk)
representerer en forbedring i så måte. Her
blir økonomien uttrykkelig analysert som
klasseforhold.	 Samtidig	 vil	 nok

28

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

framstillinga også her avsløre hvor grunn
vår forståelse fortsatt er av disse sakene.

Denne sterkt sjølkritiske vurderinga av
»Å lese Kapitalen» må ikke forståes dit
hen at jeg mener den er helt uten verdi.
Det som står der er ikke direkte feilaktig,
men det er for overflatisk. Det kommer
til kort overfor kapitalismen sjøl, den

virkelige utviklinga av den moderne
kapitalismen,	 krisa	 osv.	 Men
veiledningsheftet er en stasjon innafor en
prosess som vi er i gang	 med, og som
etterhvert vil kunne by på nokså
interessante resultater.

Per

PARTIET MÅ HOLDE PÅ
DEN DEMOKRATISKE
SENTRALISMEN

I forbindelse med vedtektsdiskusjonen
som har pågått en tid, vil UDS legge fram
følgende	 vedtak:	 »Helt	 siden
forberedelsene	 til forrige	 landsmøte,	 har
partiets	 prinsipp	 om	 demokratisk
sentralisme vært utsatt for ulike former
for	 angrep.	 Den	 gang	 het	 det bl.a.
konkrete forslag om å sløyfe/dempe §§5
og 6 (fraksjonsparagrafene).

Disse forslaga	 ble avvist	 på siste
landsmøte,	 samtidig	 som	 angrepene	 ble
gjenstand for et eget avsnitt i landsmøtets
erklæring	 til	 den	 internasjonale
kommunistiske	 bevegelsen.	 UDS slutter
seg	 til landsmøtets	 vedtak	 på	 disse
punktene, og vi ser derfor alvorlig	 på at
angrepene	 fortsetter	 foran	 dette
landsmøtet.	 Noen	 konkrete forslag om å
endre disse	 paragrafene	 er enda ikke
offentliggjort i intern-bladene, men vi ser
diverse angrep	 i Røde Fane, representert
ved	 T.Gr	 og K.R'	 Is	 artikler	 om
partimodellen.	 Videre ser vi forslaget om
å velge en kontroll-komite som et konkret
forslag til	 å	 opprette	 2 sentra	 i	 ledelsen
for	 partiet.	 Dette	 er	 ei	 linje	 for
undergraving	 av	 den	 demokratiske
sentralismens prinsipp om at mindretallet
underordner	 seg	 flertallet,	 og	 om
overordna organer.

Kamerater som står for slike linjer må
åpnebart	 undervurdere	 klassefiendens

styrke og klasseinteresser. Videre finner vi
slike linjer som en livsfarlig feilvurdering
av den	 internasjonale situasjonen 	 - at vi
lever i ei førkrigstid.

Utgangspunktet for	 disse kameratene
er bl.a. å sikre medlemmene større innsyn
og demokrati i forhold	 til sentralismen.
Dette er	 vel og	 bra, men	 resultatet blir
dessverre slik	 at demokratiet helles ut
med	 badevannet	 sammen	 med
sentralismen. (stedet åpnes det	 for et
parti med	 flere fraksjons-sentra omtrent
som i det danske Venstresosialistene (et
revisjonistparti	 med	 opp til	 7 fraksjoner
som går over	 i	 hverandre	 avhengig av
politisk frontavsnitt).

Et kommunistisk parti	 som	 har til
oppgave	 å	 bekjempe	 borgerskapet
gjennom sosialistisk revolusjon, må være
organisert	 etter	 den	 demokratiske
sentralismens prinsipper - noe fungerende
alternativ er foreløpig ukjent.

UDS	 vil på bakgrunn av dette
oppfordre førstkommende landsmøte og
partiavdelinger til å avvise alle angrep på
den demokratiske sentralismen.

Videre	 vil vi gå mot alle forslag som
svekker	 partiets sikkerhetslinje. Dette
gjelder	 feks.	 kravene	 om	 direkte
representasjon	 til landsmøtet, krav om
informasjon om sentrale utvalgs arbeid og
sammensetning,	 samt krav	 om detaljert

29

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

redegjørelse om partiøkonomien.

Til slutt vil vi støtte følgende forslag til
endringer/tille gg til vedtektene:
-Tillegg	 til	 §7,	 4.avsn.:»Delegat-
konferansene	 er	 en	 del	 av
d istri ktsmøtet/landsmøtet».
Tillegg	 til	 kap.	 4,	 §11,	 inn	 som
2.avsnitt:»Landsmøtet 	 velger	 en
valgkomite med	 et flertall medlemmer

utenfor SK.»
-Tillegg	 til	 kap.5,	 §12,	 inn	 som
3.avsnitt:»D istriktsmøtet 	 velger	 en
valgkomite med et flertall av medlemmer
utenfor SK og DS.»

For et UDS.
Petter.

OM DEMOKRATIET
I PARTIET

Problemene om demokratiet i partiet
er mange. Hva jeg	 sjøl reagerer på er
følgende:
1.Årsmøte i parti-laget, flertall på møtet
går inn for formanns-skifte. Da opplyser
formannen at den foreslåtte har verv i
p-ledelse	 eller i utvalg og	 at DS hadde
reagert på et formanns-skifte. Resultatet
ble at den gamle formannen ble sittende.
2.Beskjeder kommer fra DS, om at den
ene kameraten skal ligge lavt uten at laget
får vite grunnen.
3.Noen	 kamerater	 nar mange verv i
ledelse og utvalg, slik at når aksjoner skal
gjøres,	 er	 disse	 ofte	 fritatt,	 pga.
fagforeningsrnøte, eller lign. Resultatet

blir at avd. fungerer ikke sammen, og det
blir nivå-forskjeller i jobbinga.
4.Et annet stort problem er åssen
arbeidere skal aktiviseres. Tenker da på de
som ikke	 når et nivå hvor de greier å

diskutere med andre, og ikke greier å
arbeide	 målbevisst,	 politisk.	 Et
intelektuelt miljø, skremmer arbeidere fra
partiet, dersom de ikke	 greier å følge
med.	 Parti-skolen	 i	 Trondheim	 er
foreløpig det eneste praktiske jeg har hørt
om som er gjort i denne saken.

Kameratslig hilsen
Tm

KVINNEUNDERSOKELSEN

Blant mange kvinner og menn i partiet
nar det en	 stund gått en diskusjon om
Kvinnenes	 stilling	 i	 partiet.	 Mange
spørsmål har blitt stilt: Hvorfor er det så
få	 kvinnelige	 partirepresentanter,
innledere, talere? Hvorfor blir det holdt
egne skoleringskurs for 	 kvinner?	 Hva er
kvinnenes jobb i partiet? Er det kvinnene
sjøl som holder seg tilbake fra ledende og
mer utadretta oppgaver? Er det 	 menn
som	 holder kvinnene nede?	 Hvilke

erfrainger	 har	 kvinner?	 Når
kvinnepolitikken	 blir	 »satt	 bort» til
enkelte kvinner -	 kan	 det være fordi få
kvinner er i ledende posisjoner?

For å få et bedre grunnlag å diskutere
ut fra, foreslo kvinneutvalget at det skulle
gjøres en undersøkelse. SKAU godkjente
Jette. Målet med	 undersøkelsen var å få
fram materiale, sånn	 at det	 skal være
mulig å gjennomføre tiltak, og reise en
diskusjon.

30

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

	

Noen vil kanskje bli forskrekka	 over
enkelte av svarene, fordi det ser skralt ut.
Og på noen områder er	 det det.	 Men
kameratene må huske på at både menn og
kvinner i partiet er frukter av det
samfunnet vi lever i. Derfor må det bli
Kvinneundertrykking i partiet. På den
andre sida kjenner vi ikke til at noe parti
har hatt en slik undersøkelse, og her har
vi noe å skryte av. En kan ikke unngå å ha
feil, det det gjelder er å	 ha vilje	 til å
avsløre dem og bekjempe dem. Det har vi
lært av kamerat Mao.

Undersøkelsen ble gjort 	 i vår. Vi har
fått nesten 90 svar. Tallet kan kanskje
synes lite, og en skal vel være forsiktig
med å trekke	 helt sikre	 konklusjoner.
Men der hvor	 svarene samler seg	 helt
tydelig i den ene eller andre retningen,
kan en vel mene noe. Vi oppgir svarene i
reine tall og	 i prosent, så kan jo
kameratene	 trekke	 sine	 egne
konklusjoner. Dere vil se at summen av
svarene ikke alltid blir 90. Det er fordi
noen har hoppa over enkelte spørsmål
innimellom.

SIVIL STAND: 36 bor aleine, 40%. 52
har samboer, 57%. 32 har null barn. 20
har 1 barn 21 har 2 barn. 4 har 3 barn.
ARBEID: 63 har heltidsarbeid, 70%. 12
hPr deltid, 13%.	 Resten er studenter eller
arbeidsløse.
FARTSTID I PARTIET: 8 st., 9%, har
vært med i partiet fra 0 til 1 år. 17 st.,
19%, har vært	 med i 2-4 år. 25 st. har
vært med i 5-7 år, 27%. 37 st. har vært
med i 8-10 år, 41%. I tillegg har mange
vært med i RU eller NKS.

Her gjenspeiler vel tallene den generelle
tendensen i partiet: Det har vært	 liten
rekruttering i de siste åra. Tallene viser
også at de fleste kvinnene, 69%, har vært
med i mer enn 5 år. Det er 62 kvinner.
Det betyr at kvinnene i vårt parti har lang
erfaring i politisk arbeid.

HVOR LENGE HAR DE
HATT SIN NÅVÆRENDE

OPPGAVE?

46 st. sier at de har hatt sin nåværende
oppgave i	 0-1 år (51%). 15 st. har hatt
den samme oppgava i 2 år. 3 har hatt den
i	 5 år eller	 mer	 (det er sentrale
fagforeningsfolk	 eller	 valgte
RV-representanter). 7 har ingen oppgave
(8%).

Dette er interessante tall. For flere
kvinner har skrevet	 brev om det å	 ha
oppgaver. Ganske samstemmig mener de
at det er viktig å ha den samme oppgava
over en viss tid, og ikke hoppe fra den ene
til	 den andre. Særlig er dette viktig for
kvinner. Manglende	 sjøltillit, og	 ofte
manglende	 tillit	 fra	 andre, gjør	 at	 en
trenger tid til å sette seg mer skikkelig inn
i oppgava	 og få	 erfaringer. Det styrker
sjøltilliten.	 Det	 har med kaderfostring å
gjøre. Men 51% av kvinnene har altså hatt
oppgava si	 i svært kort tid. De vanligste
oppgavene	 kvinnene	 har er, arbeid i
avdelingsstyret og med KK.

TILLITSVERV I
FAGFORENINGA

15	 har	 tillitsverv	 på
arbeidspla:;s/klubbstyreplan, 16%.	 29 har
tillitsverv	 på	 by/kommuneplan, eller
landsplan,	 32%.	 Tilsammen 44 kvinner,
69%.

Disse tallene	 forbausa ihvertfall	 oss.
Hvor er de? Hvorfor ser vi så få kvinner
på »tillitsmannsopprop»? Er det 	 mer
verdifullt	 å	 være	 tillitsmann	 enn
tillitskvinne? Eller har det noe 	 å gjøre
med at kvinnene oftere jobber 	 som
lærere, førskolelærere, sjukepleiere, og at
vi ikke synes at disse yrkene er så viktige?
Hvis det er sånn, - skal vi synes at de ikke
er viktige?

Hvor	 mange	 oppgir

31

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

fagforeningsarbeidet	 som	 sin
hovedoppgave? Det gjør bare 11 (12%).
Nå	 trenger slett	 ikke	 tillitsverv	 på
arbeidsplassen være noen hovedoppgave.
Det kommer sjølsagt an på størrelsen på
arbeidsplassen, ei;er	 om det er en stor
kamp der. Men av de 29 er det opplagt
mange som har virkelig store oppgaver.
Hva er deres hovedoppgave når det ikke
er fagforeninga?	 Det er som regel
avdelingsleder, KK-ansvarlig.

HVA ER HOVEDOPPGAVA
Dl NÅ?

25 oppgir avdelingsstyret, 	 26%, og
mange sier at de jobber med KK. 11 sier
at KK	 er hovedoppgava, men om	 det
betyr at de også sitter i 	 avdelingsstyret,
går ikke fram. 4 har DS-oppgave, 4%. 4 i
lokale anti-imperialistiske grupper, 4%. 3
jobber	 med RV. 4 i UDS. 4 i lokale
fronter	 av et eller	 annet slag. 11 med
fagforeningsarbeid, 12%

Det er ikke rart at mange kvinner sitter
i avdelingsstyrer,	 for det er innmari
mange avdelingsstyrer i partiet. Vi vil bare
bemerke en sak:	 Det er ikke mange
kvinner	 som har kvinnearbeid som	 sin
hovedoppgave!

Et vanlig inntrykk vi ellers	 har, er at
det er noen flere kvinner som jobber med
kvinnespørsmål, men hovedoppgava som
de skal bruke mest tid på er en annen.

HAR DU HOLDT TALE
ELLER APPELL?

I	 tidsrommet 1/1-81 til 1/5-82? 	 Her
svarte 27 ja, 30%. 54 svarte nei, 60%.

I tidsrommet 2/5 til nå? Her svarte 17
ja, 19%. 54 svarte nei.

De som har snakka, har gjort det mest i
fagforeninga og i lokale fronter.

9, (10%) har oppgitt at stedet for talen
eller	 appellen	 var	 på	 parti/RV/
1.mai-arrangementer. Av 90 folk, er ikke
det så mye.

Her er det flere ting: Partiet har ingen
overdreven bruk av åpne møter, dessverre,
så det er ikke ofte noen får en sjanse. Men
på den andre sida: 37 av jentene har vært
med i politisk	 arbeid	 i 8-10 år eller mer.
Dette er folk som kan mye om mye.

HAR DU INNLEDA PÅ
ET INTERNT MOTE?

Det har	 59	 gjort,	 64%.	 Det er	 mest
vanlig å	 innlede	 om	 »interne	 spørsmål»,
dvs. hva	 som skal	 gjøres,	 planer, lokale
beretninger, avdelingas problem osv. Det
er jo slikt avdelingsstyrer driver mest
med, og	 da	 blir	 det	 mange	 slike
innledninger. Men kvinner har innleda om
politiske	 emner	 også: 8 har innleda om
poløk,	 9%.	 8	 har	 innleda	 om
sosialisme/historisk 	 materialisme, 9%. De
emnene	 som	 skårer	 lavest	 er
kvinnepolitikk,	 3	 st.,	 3%.	 Og
forsvarspolitikk, 	 3 stk.,	 3%.	 Her kan det
være flere, for	 en	 del sier	 at de	 har
innleda om »alt mulig». Men 15 oppgir at
de aldri har innleda om noe på et internt
møte de to siste åra. Det er 15%.

Her er	 det	 en	 feilkilde, folk	 kan
definere ulikt hva de kaller en innledning.
Vi tenkte på	 innledning	 selv korte
innledninger,	 f.eks.	 slike	 som
avdelingsstyrer	 har	 før et	 problem	 skal
diskuteres.

Men uansett hva folk har lagt i dette, så
er det ganske	 vanlig	 å	 se	 slike svar:	 Ei
jente har ikke	 holdt	 innledning på	 noe
internt møte. Vi ser på skjemaet at hun
alltid leser KK og TF og lokalt internblad.
Som regel leser hun Røde Fane. Hun var
med i RU fra starten, og så i partiet. Hun
har leda RU-lag,	 KF-grupper, har	 hatt
styreoppgaver i	 partilag, er tillitsvalgt på
arbeids p lassen.	 Men	 i	 de to	 siste åra har
hun har aldri innleda på noe internt møte.
Han kan vel ikke så mye, hun da?

Ei anna jente: Har vært med i partiet i
5-6 år, har jobba i flere år i ledelsen i en
fagforening,	 har	 lang	 erfaring	 i

32

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

anti-imperialistisk	 front,	 lang	 ekstern
erfaring i det hele tatt, har innleda på
fagforeningsmøter,	 har sitti i ledelsen for
partiavdeling. Men	 har ikke innleda om
noe på noe partimøte internt. Har ikke
hun noe å lære oss andre?

Ei jente har mye erfaring i å kveste
politikere på åpne møter, 	 i forbindelse
med lokale kampsaker. Har holdt på med
dette i svært mange år. Har ikke innleda
om noe på interne møter på mange år.

Vi kunne skrivi mer om sånne jenter,
dere får tru oss	 på at det er ikke bare
disse tre.

Hvorfor er det så viktig å spørre om
innledninger? Fordi: Når du innleder, må
du sette deg inn	 i materiale, i andres
meninger, du må bestemme deg for hva
du sjøl mener, og du får øvelse i å forklare
hva du mener for andre.

Nå kan det hende at det ikke bare er
kvinner som sjelden holder innledninger.
For det holdes	 vel ikke så mange
innledninger i det hele tatt, og særlig ikke
så mange politiske innledninger. Dessuten
kan det hende at arbeidere har det på
samma måten.	 Det	 er	 mulig	 at en
undersøkelse ville	 vist det samme for
dem.

Men hvorfor vil	 ikke partiet diskutere
forsvarspolitikk	 og	 kvinnepolitikk	 i
avdelingene?

HVA LESER DU?

Det blir å gå i for mye detalj her hvis vi
skulle oppgi alt som alle	 leser i	 KK og
andre blader, men vi spurte altså om det.
Så og si alle er ivrige	 lesere av KK. 11,
(12%) leser alltid	 Røde Fane, 36 leser
Røde Fane som regel, 40%. 40 leser alltid
TF (er det virkelig et morsommere blad
enn Røde Fane?)	 og 38 leser TF som
regel. Lokale internblader har omtrent
samme tilhengerskare. Kvinnejournalen
omtrent de samme tall.

Altså kan vi vel si at kvinnene i partiet
leser all slags stoff følger	 med i en lang

rekke debatter, leser teoretiske artikler i
Røde Fane. Hvorfor kan 15 av 90 ikke
innlede om noe i to år?

POLITISK NIVÅ I
FORHOLD TIL SAMBOER?

Vi spurte om kvinner med samboer
kunne si sin mening om hvem av de som
har høyest politisk nivå, hun eller han.
Dette var kanskje et tvilsomt spørsmål,
fordi vi ikke definerte hva vi la i »politisk
nivå». Vi har spurt oss for en del etterpå,
og en vanlig oppfatning er omtrent sånn:
Høyt nivå: Er ganske godt skolert
teoretisk, allsidig orientert, kan analysere.
Vi veit jo ikke hva kvinnene har lagt i
spørsmålet og svaret, men svara blei sånn:
18 (35%) mener at mannen har høyest
nivå. 16 (30%) mener det er likt. 5 (9%)
sier at hun har høyest nivå. En sier hun
har høyest nivå på noen områder, han har
høyest på andre.

I FORHOLD TIL
AVDELINGA?

Når kvinnene kommer til avdelinga, er
de klokere enn hjemme: I forhold til
resten av avdelinga sier 20 kvinner at de
har høyt nivå, 10 har lavt, 11% og 51 har
mellomliggende.

HVA ER DU FLINK
TIL?

9 sier at de ikke er flinke til noe, 10%.

8 har ikke svart på spørsmålet. Eller sier
de har sin styrke i massearbeid og særlig
organisering. Det siste karakteriseres sånn:
Kan holde en oppgave til den er løst,
følge opp en sak, sikre at tinga blir gjort.
De første sånn: Ta meg av folk, diskutere
med folk på jobben, få folk med på ting.

33

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

HVA MANGLER DU
TRENING I?

sier nei. 5 (4%) sier ja. 9 har ikke svart. 3
(3%) sier psykisk vold.

Overveiende entydig: De vil studere og
skolere seg, 50 stykker, 55%. 13 vil lære å
ta ordet på møter. 4 vil bli flinke
eksternfolk. 3 vil lære å tenke klart, 3 vil
bli dyktigere i fagforeninga, 4 trenger
trening i »alt», 11 har ikke svart.

HUSARBEID
28 (54%) oppgir at det er hun sjøl som

bruker mest tid på husarbeidet, og at hun
har ansvaret (dvs. har oversikten og er
arbeidsleder). 18 oppgir at de deler likt på
arbeidet, men mange av dem sier at det er
hun som har oversikten. Ingen oppgir at
mannen er arbeidsledere. Men 3 (6%)
oppgir at mannen gjør mest.

VOLD

Har du vært utsatt for vold fra mannlig
partikamerat de siste 5 åra ? 68 (74%)

Det er flere deler av undersøkelsen som
vi ikke får med i denne omgangen. Det
dreier seg	 om en undersøkelse i	 alle
distriktsstyrer, hvor mange jenter som er
der, hvilke oppgaver de har og mye mer.

Dessuten er det svært mange som har
skrevet egne brev som er noe av det mest
interessante,	 de	 forteller	 om	 sine
erfaringer i partiet, og mange skriver om
forslag de har til åssen kampen skal føres
videre. Alt dette skal vi komme tilbake til
i neste nr. av TF, og vi skal si litt om hva
kvinneutvalgets forslag er. I mellomtida er
det veldig viktig at dere som leser dette og
er veldig	 opptatt av disse sakene,
diskuterer og	 skriver til oss.	 Sånn at vi
kan lage en plan og en slagplan for det
som skal og må skje.

Vel møtt i neste TF!

Kvinneutvalget.

OM VÅRT
INTERNASJONALE
ARBEID

Når kader fra de antiimperialistiske
frontene	 møtes er dommen enstemmig:
Partiet	 InJ	 prioritere	 opp	 det
internasjonale arbeidet generelt!

Uansett fra hvor i landet, uansett fra
hvilket frontområde er refrenget	 det
samme: Partiet sentralt eller lokalt legger
liten vekt på dette arbeidet. Frontkadern
har ingen politisk ledelse fra partiet.

Og resultatet: Stadig flere blir suverene
frontister. Partiets politiske profil viskes
ut. I altfor stor grad er det den borgerlige
humanismen som får herske enerådende
innafor de anti-imperialistiske frontene.

»Prioritering» er et ord som får de fleste
til å steile - særlig alle som skal disponere
kader og løse ulike oppgaver. Vi kommer
alltid til	 kort.

I	 mange	 tilfeller	 tror	 jeg
utgangspunktet er feil. Vi tenker snevert i
båser -	 noen kamerater skal ha ansvaret
for det internasjonale arbeidet. Når det er
løst er ansvaret plassert - og alle andre kan
konsentrere seg om andre oppgaver. Men
hva med den internasjonale profilen i
fagfoeningene? Hva gjør boliglaga for å

styrke	 det internasjonale arbeidet? 	 Før
var det god tone at alle lag hadde et

34

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

internasjonalt ansvar - som et ledd i den
proletariske internasjonalismen. I dag er
ansvaret delegert til noen få.

Ikke minst Klassekampen har et stort
ansvar. Uten at avisa engasjerer seg i det
antiimperialistiske	 solidaritetsarbeidet i
Norge, reiser kampsaker for bevegelsen og
mobiliserer	 progressive	 rundt	 dette
arbeidet, mener jeg	 avisa	 har svikta sin
oppgave.

Jeg skal	 ikke gå	 inn på den aktuelle
situasjonen	 innafor	 de	 enkelte
frontavsnitt. Det kan de som ønsker med
letthet finne	 ut om de stikker fingern i
jorda og undersøker med dem som daglig
jobber med sakene. Ville det ikke vært en
ide om partiledelsen på ulike nivåer tok
seg tid til nettopp slike undersøkelser og
fastsatte	 tiltak	 i	 samarbeid	 med
kameratene som kjenner ståa.

Hvilke deler av	 partiet	 har diskutert
hva det internasjonale arbeidet betyr for
oss? Svært få, tror jeg!

Her er noen stikkord:
-Det internasjonale solidaritetsarbeidet er
et	 ledd	 i	 den	 proletariske
internasjonalismen,	 en	 plikt	 for
kommunister.

-Det internasjonale solidaritetsarbeidet er
viktig	 i	 arbeidet	 for	 å	 avsløre
imperialismen som årsak 	 til	 krig, i
motsetning til »fredsbevegelsens» tåketale
om våpen som krigsårsak. Spesielt viktig
er avsløringa av Sovjet.
-Det internasjonale	 solidaritetsarbeidet
skal motivere det norske folket til kamp
mot imperialismen, også i Norge. Det skal
være et forbilde i kampen	 for	 norsk
nasjonal sjølråderett.
-Gjennom	 det	 internasjonale
solidaritetsarbeidet	 skal	 vi	 som
kommunister knytte antiimperialister til
den revolusjonære bevegelsen, 	 som vi
gjorde det i Vietnam-tida.

Men dersom dette skal bli en realitet i
dag må partiet som helhet trå til på en
helt annen måte enn i dag. 	 Da må det
etableres virkelige levedyktige ledelser av
det internasjonale arbeidet på alle plan,
inklusive fraksjoner	 innafor	 de	 ulike
frontavsnitt. Vi må bort fra	 den
situasjonen hvor internasjonale kader er
fritt vilt når andre presserende oppgaver
skal løses. Noen ord i en partiplan er ikke
nok for å komme ut av dagens situasjon.
Partiet må ta et felles løft for å endre
ståa.	 Rico.

35

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

Leder: Godt valg - hva nå? 	 2.
Materiale til nominasjonsdiskusjonene foran landsmøtet 	 3.
Oppsummering av 1.mai-83. 	 6.
Ålesund AKP(m-I): Totalforbud for DNA-talere 1.mai? 	 11.
1.mai-oppsummering for Sulitjelma 	 12.
Tariffoppgjøret -82 og anbefalingene om å stemme ja i
Elektrokjemisk og NOSO 	 13.
Mer om »Kontrollkomite» 	 15.
Vær konsekvent - stem for 	 15.
Partiet svek Afghanistans folk 8.mars! 	 18.
Oppsummering av 8.mars i Oslo 	 19.
SK-vedtaket om prinsipp-programmet 	 22.
Svar til R.J. 	
I kne for borgerlig ideologi 	 25.
Studieveiledninga til kapitalen - en sjølkritisk vurdering 	 26.
Partiet må holde på den demokratiske sentralismen 	 29.
Om demokratiet i partiet 	 30.
Kvinneundersøkelsen 	 30.
Om vårt internasjonale arbeid 	 34.

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

