
Lir gl)
Eqr-J1

Juni
1984

INNHOLD:
Leder:

- "Høstoffensiv" for partiet 	 2

Partiet vokser igjen 	 4
Studieopplegg for kapitalen 	 8

BERETNINGS-DISKUSJON
Partidemokrati, masselinje, mm 	 11
Grunnorganisasjonenes
rolle i partiet 	 14
Partilagas prestisje må styrkes 	 15

Om partiutmeldelsene 	 17

KINA-DEBATT
Stormløp mot Kina 	 20
Kina har skifta farge 	 22
Dårlig skolestil om Kina 	 30

DIVERSE

Oppfordring om å tegne medlem-
skap i Dagens bok hos Tronsmo
Oktober i Trondheim 	 33
Arbeiderinnrettinga til KK 	 34
Høstaksjon for Klassekampen 	 35
Klassekampen, økt netto opplag,
men 	 36

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

LEDER: 	

HOSTOFFENSIV FOR
PARTIET

o AKP(m-l) har en utmerka
politikk.

o Altfor få veit om den.

Disse to enkle punktene er en
nokså nøktern beskrivelse av
situasjonen. Men nettopp fordi vi
veit at vi har mye å fare med er
den ingen grunn til at vi skal
godta at politikken vår er så lite
kjent.

Vervekampanjen har vist at det
er stor interesse for partiets
politikk. Nå må vi følge opp med
nye initiativer.

Slik har SKAU tenkt,	 og på
dette grunnlaget har vi gått inn
for det vi kan kalle en
"høstoffensiv" for partiet.	 Denne
offensiven består av tre politiske
områder og en kampanje.

VALGKAMPEN 85

Den ene kampanjen er
valgkampen. Partiets medlemmer og
tillitsfolk ønsker at partiet skal
gjennomføre en vellykka valgkamp
foran 1985-valget. Valgkampen er
den beste muligheten de kommende to
- tre åra for å markedsføre
partiets politikk. Det blir også en
omfattende politisk kamp som kommer
til å presse seg inn i fagforening-
er og masseorganisasjoner i mange
sammenhenger, der vi enten vil
komme på defensiven overfor sosial-
demokratene, eller sjøl kan ta
offensiven. Skal vi ta offensiven
må partiet være samkjørt og enhet-
lig om å føre en skikkelig valg-

kamp. I høst blir det en viktig
oppgave å få til en slik sam-
kjøring. Det kan ikke godtas at
partiet vedtar å satse på valg-
kampen, mens endel medlemmer driver
passiv sabotasje av en så viktig
kamp. De kameratene som blir nomi-
nert på RV-liti.np har krav nå At
partiet tar oppgaven på alvor og
gir dem full ryggdekning. I høst må
vi derfor forberede valgkampen
organisatorisk og politisk, slik at
partiet kan gjennomføre den på den
slagkraftige måten som er et revo-
lusjonært parti verdig.

DE TRE POLITISKE OMRADENE

1.Strategi for fagbevegelsen.

Sommerleirene skal diskutere
strategi for fagbevegelsen. Partiet
har mange politiske og
organisatoriske retningslinjer som
arbeiderklassen i Norge trenger. I
en situasjon der NAF er en
veltrimma kamporganisasjon,
samtidig som sosialdemokratenes
klassesamarbeidspolitikk er om
mulig enda mer bankerott enn før,
er det stor interesse i klassen for
alternativer. Vi har et slikt
alternativ. Vår oppgave blir å
gjøre dette alternativet kjent i
fagbevegelsen, altså å innlede en
politisk offensiv for å samle flest
mulig fagorganiserte om ei kamp-

' linje. Arbeidsløsheta, bedriftsned-
leggelser, kampen om arbeidstida og
lønna, kvinnespørsmålet i fag-

2	 TF-JUNI 1984***

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

bevegelsen, internasjonal solidari-
tet. Alt dette og mer til er
stikkord som peker på hvor nødvend-
ig det er at AKP som parti kommer
fram med analyser og forslag til
hvilken vei de f2gorganiserte bør
ta. Ved å gå offensivt ut på denne
måten påtar vi oss et ansvar, nem-

lig ansvaret for å lede arbeider-
klassen i en vanskelig situasjon.

Dette betyr også at vi vil kunne

lære mer. For folk vil stille

større krav til oss, og komme med
kritikk og innvendinger. Det er
bra. Vi kan på den måten dra nytte
av folks egne erfaringer og forbed-
re vår egen politikk. Ved å jobbe
sånn knytter vi også nærmere bånd
mellom partiet og arbeidsfolk.

2.Strategi for kvinnebevegelsen.

På tross av dystre spådommer
har kvinnekampen vokst det siste
året. AKP-jentene har spilt en helt
sentral rolle i denne renessansen

'or kvinnekampen. AKP(m-1) har

faktisk en omfattende og helt
utmerka kvoinnepolitikk. Det er

bare ikke kjent for folk. (Og
heller ikke for alle i AKP!) Dette
må rettes på.

Vi må ikke "sette lyset under
ei bøtte" som det heter i den nye

Bibel-oversettelsen. Fram i dagen
med AKPs kvinnepolitikk. Hefter,
plakater, løpesedler, konfronta-
sjonsmøter med andre partier. Alt
ligger til rette for en skikkelig
offensiv, og mange dyktige kvinn-
folk i partiet er parat til å være
agitatorer for denne politikken.

Dette er også sommerleirtema i
år, det betyr at det bør være gode
sjanser for at det er enda fler som

er gira på å føre fram partiets
kvinnepolitikk til høsten.

3.Alternativ framtid.

Mange spør om hva det skal bli

til med framtida, ikke minst
ungdommen. "Framtida i våre hender"
har starta en utredning under

navnet "Alternativ framtid". Det er
en utmerka titel. Men i Norge er
det bare vårt parti som kan peke på
en virkelig alternativ framtid.

Skal vi vinne ungdommen, kan vi
ikke begrense oss til dagen i dag.
Vi er nødt til å være
systematikere. Vi må ha svar på hva
data-revolusjonen vil bety, hva som
kan avverge økologiske katastrofer,
åssen su ltk ata st rofene i den

3.verden skal ta slutt, åssen
krigen skal avskaffes. Kort sagt:
vi er nødt til å agitere for

sosialismen og kommunismen. Når
borgerlige samfunnskritikere er i
stand til å komme så langt som å
slå fast at dagens kapitalistiske

verdenssystem er ute av stand til å
løse de akutte problemene som
dagens verden står overfor, burde
tida være mer enn moden for oss.
Men det er opp til oss om vi skal
gripe sjansen.

Det krever at flere kamerater
blir istand til å agitere helheten
i partiets politikk. Denne
offensiven bør utformes i nært

samarbeid med Rød Ungdom og NKS, og
særlig rettes inn på skolene.

ET SLAG I LUFTA?

Kankje noen leser dette med
skepsis og tenker: Ja, dette er jo
vel og bra, men med interne prob-
lemer og landsmøte-forberedelser og
det hele, så blir det vel bare et
slag i lufta.

Det er rimelig at noen tenker
sånn, og sunt. For det er ikke gitt
at vi får til en slik offensiv. Det
-= en del organisatoriske og
politiske problemer som må løses
for å få det til. Disse problemer
må di se i øynene og ikke forse t e å

***TF-3 1i NI ".054	 3

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

prate bort.
Ett viktig problem er at mye

av partiets "mellomkader" og
sentrale folk vil ha mye å henge

fingra i med å fullføre landsmøtet
fram mot seinhøsten. Men dette er
også et arrJment for en ekstern
offensiv. For medlemmene vil jo på
det tidspunktet i hovedsak være
ferdige med landsmøteforberedel-
sene, og omkring oss gir folk flest
og offentligheten jamt blaffen i om
vi forbereder landsmøter. Hvis vi
ikke syns eksternt, så syns vi ikke

eksternt, så enkelt er det. årsaken
er irrelevant.

HVA MED PLANEN?

Det er ikke vår hensikt å snu
opp ned på de vedtattet planene.
Noe av det vi peker på her er
allerede på planen, feks. valgkamp-
forberedelser. Når det gjelder de

politiske sakene, så dreier det seg
dels om oppgaver, men også dels om
hva slags innhold vi skal gi
arbeidet vårt. Og innretting på
fagbevegelsen, kvinnene og
ungdommen er jo ikke noen
sjokkerende nyhet på våre planer.

At det finnes problemer med å
innpasse en slik offensiv i
planene, er vi klar over. Men dette
får vi komme tilbake til etter å ha
fått partiets reaksjon på dette
opplegget.

Kort sagt: Vi trur at en slik
partioffensiv er på høy tid, at vi
har politikken og folka og at den
lar seg gjennomføre. Men hele
opplegget må sjølsagt diskuteres
mer i DSene og laga og trimmes mer
organisatorisk før vi har opplegget
i boks. Men den jobben bør vi kunne
klare. Eller hva, folkens?

SKAU

PARTIET VOKSER IGJEN!
I	 august-TF, hvor rekrutter-

ingskampanja	 til partiet blei
lansert, blei det påstått at det nå
var en	 mulighet til å snu den

flerårige nedgangen i medlemstallet

- at visse "tegn i tida", både
utafor og innafor partiet, tyda på

det. Men, at dette ville kreve en
satsing fra hele partiorganisasjon-
en.

Hva har så resultatet blitt?
For det første kan vi

oppsummere at det faktum at partiet
ikke	 har	 drevet	 jevnlig
rekrutter ingsarbeid de siste 4-5
åra, har satt sine spor. Men en god
motor skal starte sjøl om den har
støva ned noen år i en mørk garasje
og med en del hark og host ser det
faktisk ut som om vi	 har fått

maskineriet i gang. Sjøl om vi ikke
ennå har gode nok rapporter til å
gjøre en fullstendig oppsummering
av kampanja, og samordne den med
oversikt over utmeldinger i
perioden, så er hovedtrekka klare:
PARTIET VOKSER IGJEN! I perioden
fra rundt valget-83 og til 1.mai
har vi snudd en gj.snittlig
nedgangstendens på ca. 7-8% til en
oppgang rundt 5%.

Vi har vist oss sjøl og andre
at vi kan øke oppslutninga om
partiet - og at det finns et
rekrutteringspotensiale større enn

de fleste av oss tror! Det fins
faktsik folk som går rundt og E
innstilt på å bli med i partiet.
bare vi gir dem en anledning til

komme i kontakt med oss. Kampanja

4	 TF-JUNI 1 984 * * *

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

har flere eksempler på dette.
Det endelige resultatet for

hele landet vil sannsynligvis ligge
oppunder 80%, eller drøye tre
firedeler. Vi er altså et stykke
unna målet, og folk vil vel spørre
seg om det er så mye å slå seg på
brøstet over. Det blei stilt ei
målsetting, som da de første spe
resultater kcm in straks blei
redusert med 20% for landet. Bare
de fylkene som hadde "overbevisende
planer", eller allerede var godt i

gang beholdt sin opprinnelige mål-
setting. Men på tross av denne
redusjonen nådde vi likevel ikke

opp. Dette kan best forklares ved
den manglende erfaring vi har etter
så mange "uår", vi kjente lite til

omlandet og famlet en del i blinde.

På den andre sida har det skjedd
uforutsigbare ting i sjølve
kampanjen, som f.eks. at Oslo
ligger over landsgjennomsnittet på
tross av den turbulensen som har
vært i Oslo-partiet i perioden.
Hvem skulle ha trodd at det var
mulig?

Sjøl om vi ikke nådde 100%,
vil vi alikevel oppsummere kampanja
som en viktig seier for partiet.
Den har snudd utviklinga på en av
de grunnleggende faktorene for den

organistatoriske utviklinga av

partiet. Den har sprøyta pågangsmot
og nytt liv inn i mange partilag.
Den har tilført den revolusjonære
bevegelsen verdifulle ressurser, på
et svært viktig tidspunkt for
partiets videre utvikling.

OPPRYKK TIL 2.DIVISJON

Det er tildels store
variasjoner mellom distrikta - og
innafor de enkelte distrikt - når
det gjelder resultatene.

Affer går et stort fylke som
Akershus i mål, mens det viktige
Hordaland bare passerer halvveis.

Affer glimrer Finnmark med sin

sisteplass, nesten uten resultater,
på tross av at de blei tilgodesett
med en svært vellykka turne med Jon

M. Der stiudiesirkler blei starta
på løpende band i kjølvannet hans,
mens	 Hedemark har gjort en flott

innsats og er i ferd med å "rykke
opp en divisjon", fra de minste til
de mellomstore partidistriktene.
Det virker	 som svaret	 på dette
ligger i DSenes prioritering og
direkte innsats fra DS-kameratene
sjøl. men det finns unntak der
enkeltlag har drevet for seg sjøl
uten pådriv fra ledende organer.
Det finns avdelinger som nesten
har dobla medlemstallet, og det er

blitt oppretta nye AKP-lag på
tidligere	 "hvite flekker" på
Norges-kartet. Det siste som regel

etter DS-initiativ.

JENTENE KOMMER!

Kvinnenadelen av medlemstokken
i AKP har sunket jevnt fra 45% i
1977 til helt ned mot 40% i 82/83.
Det er derfor svært gledelig å se
at resultatet av kampanjen er likt
antall kvinner og menn (basert på
rapporter på litt mer enn en tredel
av	 det	 totale	 antall
nyrekrutterte.) Og riktig til å
juble over er Oslo-resultatet: 2/3
kvinner, 1/3 menn! (Basert på

halvparten av de rekrutterte.) Med

forbehold for at det	 endelige
resultatet vil ligge noe nærmere
lands-snittet er det likevel en

bekreftelse på det vi har trodd og
følt: Det er økt interesse blant
jenter for AKP(m-l).

BEDRE KLASSESAMMENSETNING

Også arbeiderklassen er bedre
representert blant de nyrekrutterte

enn blant medlemsmassen for øvrig.
Bortsett fra de "kunstige åra"
1976-78 da partimedlemmene myldra
ut i industrien, har aldri tallene

***TF-JUNI 1984	 5

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

for arbeiderandelen i AKP(m-l) vært
høyere enn de samme tall fra rek-
rutteringskampanjen. Gj.snitt for
åra 1979-82 gir en arbeiderandel på

40.5%, mens 48% av de nyinnmeldte
tilhører arb-iderklassen. I Oslo er

tallet enda bedre: Hele 54% er
proletariat. Småborgerskapets andel
er motsatt. De siste års andel i
medlemsmassen har vært 50.5% høyere
og lavere småborgerskap tilsammen.
i kampanjen ligger andelen nesten
10% lavere, på 41%. Dette betyr at
hvis ikke de seom melder seg ut
(det er alltid en viss
"sirkulasjon") skulle være bare
kvinner og arbeidere, så vil
kampanjen resultere i ei god
forbedring av både kvinnenes og

arbeiderklassens	 stilling i

partiet. Dette var	 to uttalte

målsettinger ved kampanjen som er
oppfylt.

YNGRE FOLK

Det har vært et visst innrykk

av yngre folk, uten at vi kan
snakke om noe virkelig gjennomslag
i aldersgruppa	 18-25 år.

Alderssammensetninga	 i partiet de

siste par åra ligger med
hovedtyngda mellom	 26 og 35 år,

for omkring 75% av medlemsstokken.
Og tilsvarende lav, og synkende har
den yngste gruppa vært, ned mot 5-
6%. Derfor er det verdt å merke seg

at for rekrutteringskampanjen
ligger andelen på 15% på landsbasis
og hele en fjerdedel for Oslos del.

Men fortsatt er altså aldersgruppa

26-35 viktigst. Derfor er det
interessant å finne hvor i gruppa
de nye fordeler seg. Dette framgår
ikke av rapportene, men noen
spredte stikkprøver tyder på at det
er snakk om 26-30 år, noe som -
hvis dette er tendensen - ytterlig-

ere skulle bidra til	 å "foryngre"

partiet. Dette var den tredje

målsettinga som blei stilt, og som
et stykke på vei er oppfylt.

HVEM REKRUTTERES OG ASSEN?

Det som i rapportskjemaet er
rubrisert som "langvarig sympati-
sør", utgjør hovedtyngda, hele 60%.
Dette kan en regne med er folk som
har drevet arbeid i fronter, jobba
sammen med oss på "de store dagene"

og lest KK f.eks. Bare 5% er
tidligere medlemmer av partiet som
igjen har tatt skrittet, men 25% er

tidligere RU/NKS-medlemmer. 10% er
det som i skjemaet kalles "nye
folk", dvs. sånne som vi har kommet
i kontakt med i løpet av
kampanjetida. Noen enkeltrapporter
tyder på at det her er snakk om
yngre folk som ofte ikke har noen
lang politisk erfaring.

Det er halvparten av de nye
som er rekruttert direkte, dvs.
uten en sirkel først. I Oslo er

tallet for "direkte" enda høyere.

dette var en metode rekrutterings-
utvalget la vekt på, særlig i
oppstartinga etter valget. Bortsett

fra noen hederlige unntak ser det
ikke ut til å ha gitt den forventa
uttelling i form av en "flying
start", men derimot som en like bra
metode som verving fra sirkel
gjennom hele perioden. Dette bør få

oss til å tenke nytt når det gjel-
der studiesirkler. "Duller" vi for
m ye med sympatisørene ved å gjøre

.klene til "et hyggelig sted å
re" som ofte ikke avsluttes med

at de fleste melder seg inn? Er
sirkelbøkene feil lagt opp med alt

for mange invitasjoner til
ekstramøter og stoffutvidelse,
eller sagt annerledes: Bør ikke

sirklene være mye mer direkte mynta
på verving med en kjapp gjennomgang
av partiets standpunkter på de
viktigste feltene? Så må

partiavdelingene heller i større

6	 TF-JUNI 1984***

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

grad enn tidligere se det som sitt
ansvar å skolere og fostre nye
medlemmer.

TA VARE PA DE NYE!

Når søknaden er levert er
halve rekrutteringsjobben gjort.
Den andre halvparten er fostringa.

Klarer vi ikke å få de nyinnmeldte

til å føle seg hjemme i løpet av de
første åra vil det ofte være de som
går ut igjen. Det ville være ei

stor ulykke om det skjedde nå, og
det betyr at vi må skjerpe oss
enormt både når det gjelder å gjøre
møtene mer livlige, og å gi de nye
oppgaver som de får hjelp til. Vi
har allerede hørt om avdelinger som
har verva mer enn ei handfull folk
hvor det er blitt oppretta
"fadderordning" for de nye.

NY KAMPANJE OVER NYTTAR

SKAU har allerede bestemt at
det skal settes igang ny
rekrutteringskampanjee på nyåret -
85. For at partiet i større grad en
denne gangen skal bli koordinert
over hele landet, og for å

konsentrere kampanjen til en noe
kortere periode (jan-juni ?), må

alle partiets ledd forberede opp-

starten allerede tidlig på høsten.
Erfaringa viser at det alltid tar
mye lengre tid å få samla folk til

en sirkel f.eks. enn det vi tenker
oss. Den slarken må vi prøve å hale

inn neste gang. Når det gjelder
målsettinger er ingenting bestemt,
men det er i allefall ingen grunn
til å tro at vi har "tappa"
omlandet tomt. En avdelingsrapport
fra Oslo beskriver dette bra.
Tidlig i høst fant avd.møtet ut at
det ikke var noe omland å spørre om
medlemsskap. Oppunder jul satte en

enkelt kamerat igang sirkel på eget
initiativ og fikk med seg 9 stykker

fra det "ikke-eksisterende"
omlandet.

Dette er ikke noe søkt
eksempel. Faktum er at kampanjen

har åpna øya på store deler av
partiet, og vi har blitt flinkere
til å gå rett på sak i diskusjoner
om medlemskap. Dessuten har vi en

politikk som gjør at særlig en del
yngre folk begynner å fatte stor
interesse for oss.

Partiet trenger ett nytt
felles løft, som en kampanje er,
for å utnytte det "siget" vi nå er
i og for å høste av det potensialet
som det er vist finnes. Men, det
betyr sjølsagt ikke at vi skal
"holde igjen" utover høsten.

Rekruttering må gjøres til ei av de
faste oppgavene til et lag. Vi
legger ingen kandidater på "is" til
over nyttår, dersom vi kan få dem
inn idag eller i november!

Vel blåst og lykke til!

SKOU

***TF-JUNI 1984

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

STUDIEOPPLEGG FOR
KAPITALEN

Studieoplegget består i 2
obligatoriske møter, pluss et fri-
villig ekstramøte som vi anbefaler
flest mulig å gjennomføre. De to

obligatoriske møtene går ut på å
studere lovene for sjølve den kapi-
talistiske produksjonsprosessen -
produksjonen av merverdi og akku-

mulasjonen. Dette gir oss grunn-
laget for å forstå hvorfor kapital-
ismen kommer i krise og hvorfor
denne produksjonsmåten er dømt til

å gå under. Det frivillige - tredje
møtet dreier seg om å studere Marx'
framstilling av kampen for 8-timers
-dagen. Dette er lettere, mindre
teoretisk stoff, men er svært vik-
tig for å forstå betydninga av vår

tids kamp for 6-timers normal-
arbeidsdag. Om dette tredje møtet
gjennomføres før eller etter de to,

er ikke så viktig. Kanskje er det
lurt å starte med det lette stoffet
først?

Før dere setter igang med

planlegginga og gjennomføringa av
studiene, anbefaler vi at dere
leser den oppsummeringa av de
tidligere Kapitalen-studiene som
sto i forrige nr. av TF. Der er det
en del tips til studiemetoder. Her
følger studieopplegget:

1.møte:
a).På hvilken måte framtrer arbeid-
ets dobbeltkarakter (som abstrakt
og konkret arbeid) i den kapital-
istiske produksjonsprosessen?
b).Hva er konstant og variabel

kapital? Kan maskiner skape verdi?
Kan en helautomatisk maskin skape
verdi?

c).Hva er relativ merverdi, og

hvilken betydning har produksjonen
av relativ merverdi under
kapitalismen?

d).Hvordan oppstår ekstra-
merverdien? Hvordan forvandles
ekstra-merverdien til relativ
merverdi?

Les Kapitalen, kapittel 5,6 og
10.

2.møte:
a .Hva menes med kapitalens

akkumulasjon?

b).Hva er kapitalens organiske
sammensetning?

c).Hvordan skapes den industrielle
reservearmeen?
d).I den kapitalistiske akkumula-
sjonen kommer motsigelsen mellom
samfunnets produktivkrefter og
produksjons-forhold, motsigelsen
mellom produksjonens samfunns-
messige og private karakter vold-
somt til uttrykk.

På den ene sida utvikler
kapitalakkumulasjonen produktiv-
kreftene i en veldig fart, den
tvinger fram en samfunnesmessig
arbeidsdeling i verdensmålestokk,
den utvikler evnen til å produsere
en svimlende mengde nyttige goder
for menneskene.

På den andre sida kan

kapitalen bare gjøre dette samtidig
som den øker den organiske
sammensetninga og dermed tvinger
profittraten stadig nedover, idet

den kaster en stadig større
menneskemengde ut i arbeidsløshet,
idet den skaper en stadig større
produktmengde som det ikke er

grunmnlag for å få avsatt. I disse

motsetningene blir den indre

8	 TF-JUNI 1984***

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

motsigelsen mellom varens
bruksverdi og dens verdi kjørt fram
til sin spiss. Hvordan kommer disse
motsigelsene til uttrykk i den
økonomiske krisa i dag?

Les: Kapitalen 23, del 1-4,
kapittel 24, del 7.

3.møte: (ikke obligatorisk)
I kapittel 8 (om arbeidsdagen)

siterer Marx en uttalelse fra "Den
Internasjonale Arbeiderkongressen i
Geneve i 1866:

"Vi erklærer arbeidsdagens
begrensning for en foreløpig
betingelse. Uten den vil alle andre
bestrebelser for frigjøring måtte
mislykkes."

1).Hvilken betydning hadde kampen
for 8-timers-dagen for
arbeiderklassens levevilkår,
samfunnsmessige stilling og
politiske bevegelse?
2).Hvilken betydning har kampen for
6-timers-dagen som "kvinnenes S-
timers-dag"?

Les Kapitalen, kap.8, særlig
del 5, 6 og 7.

SPØRSMALSLISTER TIL HJELP UNDER
SJØLSSTUDIENE

En forutsetning for gode stud-
iemøter er grundige sjølstudier.
Som en hjelp til målretta sjøl-
studier har vi utarbeidet noen
spørsmålslister som kan brukes und-
er lesinga. Ved å ha disse lese-
listene foran deg mens du studerer,
håper vi at du lettere vil få tak i
de viktigste poengene i de ulike
kapitelene:

SJEKKELISTE KAP.5

1.Arbeidsprosessen:
Kva karakteriserar den menneskelege

arbeidsprosessen uavhengig av ulike
produksjonsmåtar? Kva skiller denne
fra dyra?
Kva for tre element inngår i
arbeids-prosessen?
Kva betydning har reiskapane hatt?
Kva meiner Marx når han seier at
"Det som skiller dei økonomiske
epokane er ikkje kva som blir
skapt, men korleis, med kva for
reiskapar"?
Kva spesielle trekk	 har
arbeidsprosessen	 under
kapitalistiske vilkår?	 Kva
betydning har arbeidsprosessen og
bruksverdien av produkta for kapit-
alisten og arbeidaren?

2.Verdiøkinosprosessen.
Kva rolle spelar bruksverdien i den
kapitalistiske produksjons-
prosessen?
Kva var føremålet med kapitalistisk
produksjon sett fra kapitalistens
synsvinkel?
Kva meiner Marx med å	 seie at
"liksom varen sjøl er ein	 einskap
av bruksverdi og verdi, må
produksjonsprosessen vere	 ein
einskap av arbeidsprosess og
verdiprosess"?
Korleis endrar arbeidet si rolle
seg når vi ser dette frå verdi-
økningsprosessens synsvinkel, og
ikkje som under forrige avsnitt
(arbeidsprosessens)? Og	 korleis
endrar rolla til råmaterialet og
produkta seg?
Kva er arbeidskrafta sin bruksverdi
og bytteverdi? Korleis kan vi seie
at loven om bytte av ekvivalentar
gjeld for varen arbeidskraft i den
kapitalistiske prod.prosessen?
Kva er skillet mellom verdiskap-
nings-prosessen og verdiøknings-
prosessen?

SJEKKELISTE KAP.6.

Kva meiner Marx med at det
konkrete arbeidet berre overfører

***TF-JUNI 1984	 9

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

verdi, medan det abstrakte arbeidet
skaper ny verdi? Kva er skillet
mellom verdioverføring og skaping
av ny verdi?
Kva er årsaken til dette dobbelt-
sidige resultatet av produksjons-
prosessen?
Korleis foregår overføringa av

verdi frå	 produksjonsmidla til
varene? Kor mykje verdi kan

produksjonsmidla avgi?
Korleis vil du forklare at maskinen
gjennom heile si levetid vil
produsere omlag like effektivt i og

med at den	 same maskinen gradvis

vil overføre sin verdi til dei nye
produkta som blir skapt?
Kvifor er det slik at det først er
i store krisar og streikar at
dobbeltsidigheten til arbeidet kjem
til syne?
Forklar
	

dei forskjellige
funksjonane som produksjonsmidla og
arbeidskrafta har i verdiskapings-
prosessen.
Kva er konstant og variabel kapital

og kva er årsaken til at dei to

ulike delene har slike nemningar?

SJEKKELISTE TIL KAP.10

Hva er absolutt merverdi?
-Hva er relativ merverdi?
-Hva mener Marx med økning av
arbeidets produktivkraft?
Hvordan kan arbeidskraftas verdi
senkes?

Hvilket økonomisk motiv har hver

enkelt kapitalist for å øke
arbeidets produktivkraft og gjøre
varene billigere?
Hva er ekstra merverdi?
Hvorfor prøver kapitalistene
alltid å senke varenes bytteverdi?
Hva er forholdet mellom utviklinga
av arbeidets produktivkraft og
vareverdien?
-Hva er forholdet emllom utviklinga
av arbeidets produktivkraft og den
relative merverdien?

SJEKKELISTE TIL KAP.23

-Hva er kapitalens verdisammenset-
ning?

Hva er kapitalens tekniske sammen-
setning?
Hvordan definerer Marx kapitalens
organiske sammensetning?
Hva skjer med etterspørselen etter
arbeidskraft	 når kapitalen akku-
mulerer uten at den	 organiske
sammensetningen av kapitalen en-
dres?
Hvorfor kan ikke lønna stige så

mye at den kapitalistiske
utbyttinga kommer i fare?
Hva skjer når arbeidsproduktivi-
teten øker under kapitalismen?

-Hva mener Marx med konsentrasjon
av kapital?

-Hva mener Marx med sentralisasjon
av kapital?
Hvilken	 rolle	 spiller
kredittvesenet under kapitalismen?
Hvordan virker akkumulasjonen,

utviklinga av arbeidets produktiv-
kraft og konsentrasjon/sentralisa-
sjon av kapital inn på hverandre?
Hvilke følger har endringer i
kapitalens organiske sammensetning
for etterspørselen etter arbeids-
kraft?

Hva er den industrielle reserve-
arme?
Hvilken rolle spiller	 den indus-
trielle reservearmeen under kapi-
talismen?
-Hvorfor er kapitalistene

interessert i å presse mest mulig
arbeid ut av et lite antall
arbeidere, i stedet for å kjøpe
arbeidet til samme pris fra et
større antall arbeidere?

-Hvilken betydning har eksistensen
av den industrielle reservearmeen
for arbeidernes lønnskamp?
Hva er ifølge Marx "den

,kapitalistiske akkumulasjonens
absolutte og alminnelige lov?

10	 TF-JUNI 1984***

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

SJEKKELISTE TIL KAP. 24, PUNKT 7

Hva innebærer den opprinnelige

akkumulasjon?
Hva karakteriserer den private

eiendomsretten under enkel vare-
produksjon?
Hva karakteriserer den private
eiendomsretten under kapitalistisk
vareproduksjon?

Hvilke følger får de kapitalistis-
ke produksjonsforholdas framvekst
for produktivkreftenes utvikling?
Hvordan skaper kapitalismen sjøl
de samfunnsmessige betingelsene

for et nytt samfunn - for sosial-
isme?
Hva mener Marx med at "ekspropria-
tørene blir ekspropriert"?

BERETNINGS-DISKUSJON

PARTIDEMOKRATI, MASSELINJE MM..
Denne artikkelen skal begrense

seg til å behandle del VIII "Utvik-
linga av organisasjonen og det

indre partilivet" og del XII "Den
ideologiske utviklinga i partiet".

Det vil bli henvist til andre

avsnitt, men disse brukes kun som
eksempler og analyseres ikke i sin
helhet. (Artikkelen er en kommentar
til spørsmål 2 og 4 fra SK til
behandling av beretninga).

I utgangspunktet vil jeg
uttrykke tillit til oppsummeringene
av utviklinga av organisasjonen og
det indre partilivet. Oppsummeringa
er sjølkritisk og slår fast at
problemene i laga er store: "Masse-

arbeidet tørker inn, vi stoler mer

på utspill, topp plans forhandling-
er, propaganda, mindre på direkte

masse-mobilisering" —. "Tendensen
til "sosial-demokratisering" av
partiet gjør at mye av lagas funk-
sjon forsvinner. Nødvendigheten av

å diskutere politikk og taktikk
tvinger seg heller ikke fram, når
en ikke skal ut og mobilisere mass-
ene."

PARTIDEMOKRATIET

Det trekkes fram som en

positiv faktor at debatten i
partiet er blitt mye åpnere og at

en rekke spørsmål blir debattert

eksternt. Samtidig blir det pekt på
at den interne debatten ikke

tilrettelegges skikkelig, at vi
står i fare for å utvikle et
eksternt og et internt parti (s.35,
2.kol). "Denne feilen kommer ikke

av et feilaktig syn på demokratiet
i seg sjøl, men snarere et feilakt-
ig syn på det organisatoriske livet
i partiet. I ledelsen er det blitt

et for stort skille mellom det
politiske og det organisatoriske."
To spørsmål først:

1).Hva legger beretningsforfatterne
i at feilen ikke "skyldes et feil-
aktig syn på demokratiet i seg
sjøl?"

2).Hvilke eksempler finnes i
partiet i dag på et skille mellom
"det politiske og det organisa-
toriske"?

Det ville vært lettere å få

tillit til denne konklusjonen
dersom den bygde på ei analyse av
de konkrete forholda. Slik del VIII

står i dag er det en empirisk
beskrivelse uten årsaksfor-
klaringer. Noen eksempler på mang-
lende forhold mellom "det politiske

***TF-JUNI 1984	 11

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

og det organisatoriske" etter mine
vurderinger:

topp-plansforhandlinger, utspill,
propaganda og forhandlinger uten
masse-mobilisering, m.a.o "sosi-
aldemokratisering" av partiet.
arbeidet med avisa Klassekampen

oppsummeres kvantitativt, (del VI),
hva med det politiske innholdet og
medlemmenes muligheter til å
påvirke dette?

Begge disse	 forholda står
beskrevet i beretninga uten at det
trekkes ei analyse av disse i
forhold til problemet med skille i
"politikk og organisasjon". Er RVs
utspill om valgteknisk samarbeid
med SV en topp-plansforhandling
uten massemobilisering som skyldes
manglende "syntese av det politiske
og organisatoriske"?

Hvilke topp-plans-forhandling-
er henvises det til? Burde medlemm-
ene ha fått mulighet til å disku-
tere Klassekampens	 politiske inn-

hold, eller er det i samsvar med en
"syntese av det	 politiske og
organisatoriske"	 at medlemmene
henvises til å diskutere salgs-

kampanjer, verving og økonomiske
problemer?

Kort sagt: HVA MENER DERE HELT
KONKRET?

Før dette blir lagt på bordet
er det vanskelig å vurdere om denne
feilen skyldes et feilaktig syn på
demokratiet i seg sjøl eller
manglende grep om å analysere feila
i partiet. Jeg har tillit til at
ledelsen evner	 å trekke sine
konklusjoner ut	 fra konkrete
vurderinger. Enten har forfatterne
"glemt" å henvise til disse
erfaringene, eller så er det
motsigelser på hvilke konkrete
eksempler som viser mangel på "en
syntese av det politiske og det
organisatoriske livet". Finnes
denne motsigelsen ville det høyne
temperaturen i debatten om den ble

lagt fram, og det ville gi
medlemmene en demokratisk mulighet
til å diskutere problemene i
partiet konstruktivt. For å vite
hvordan vi skal bedre forholda må
vi være enig om hva som har vært
feil.

Foreløpig stiller jeg meg
tvilende til konklusjonen, og mener
et feilaktig	 syn på forholdet
mellom "politikk og organisasjon"
har å gjøre med synet på demokrati
i partiet. Noen eksempler:

1).Dersom den eneste muligheten du
har til å påvirke det politiske
innholdet i	 AKPs dagsvais er
gjennom avisinnlegg eller innlegg
til TF fører	 dette til 2 ting
(minst). Kun de skrivesterke kommer
til orde.	 Dette er ofte
intellektuelle (akademikere). Dess-
uten blir reaksjonene ikke et bilde
på hva partimedlemmene mener, men

det et fåtall	 p-medlemmer mener.
For en ledelse er det ikke mulig å
lage en riktig politikk ut fra
enkeltpersoners	 ytringer.

Hverken demokratiet eller
sentralismen ivaretas: det "organ-

isatoriske" salg, verving, osv.

gjøres av partimedlemmer, mens det
"politiske", skrive innlegg og ar-
tikler gjøres av KK-redaksjonen og

noen enkeltmedlemmer.
Kan denne situasjonen uttrykke

"et riktig syn på demokratiet i
partiet"?

2).Dersom RVs	 politikk lages av
medlemmer av bystyret, RVs

arbeidsutvalg	 eller SK blir de

politiske utspilla topp-plansut-
spill og resultatet blir manglende
massemobilisering. Skyldes dette et
"riktig syn på "demokratiet" i
partiet"?

Assen forestiller SK seg at

massemobiliseringa skal bli en del
av partilivet? Vil dette skje auto-

1 2	 TF-JUNI 1984***

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

matisk ved en riktig forståelse av
forholdet mellom organnisasjon og
politikk? Et feilaktig syn på
demokrati er bl.a. å undervurdere
medlemmenes ressurser. I stedet for
å styre enkeltmedlemmer "sosial-
demokratiseres" hele partiet og
lederne, de skrive- og snakkeflinke
blir de virkelige heltene. Det er
interessant å se denne oppsummer-
inga i lys av sosialisme-debatten i
partiet. I UPP legges det stor vekt
på "demokratiet". Assen arbeider-
klassen skal organiseres som hersk-
ende klasse behandles lempfeldig.
"Demokratiet" blir isåfall for et

lite mindretall. Dessverre later
dette til å gjelde det indre parti-

livet i AKP i dag også. Jeg ser
fram til en redegjørelse fra beret-
ningsforfatterne.

HØYRE OG "ULTRA"-VENSTRE

Det andre poenget jeg ville ta
opp var forholdet mellom del VIII
og del XII. I del XII blir det
slått fast at Høyre fortsatt er
hovedfaren i partiet (s.42).
Dessuten er det "SKs syn at det
finnes en ultra-venstre tendens i
partiet." Jeg skal ikke her

kommentere SKs oppsummering av hva

som kjennetegner denne ultra-
venstre tendensen i sin helhet, men

deler SKs oppfatning av en ultra-
venstre tendens som "bryter med
prinsippet om masselinja".
Problemet mitt også her er at jeg

etterlyser analyse. Jeg deler

beskrivelsen av hva som er ei rikt-
ig masselinje . Men er ikke nettopp

problemene i del VIII at vi mangler

ei skikkelig masselinje. (Eks.
topp-plansforhandlinger, manglende
massemobilisering). Så vidt jeg kan
bedømme er Høyre-tendensene
("sosialdemokratisering" av parti-
et) og ultra-venstre-tendensene med
manglende syn på masselinja to
sider av samme sak. 'be utmeldte"
går ut før medlemmene har hatt
mulighet til å påvirke prinsipp-
programmet. De avlegger dom før
medlemmene har kommet til orde.
Samtidig kjører SK topp-plans-
forhandlinger og legger opp interne
partidiskusjoner helt tilfeldig.
Begge disse trekka har avvik på
synet på masselinja, demokrati og

hvem som skaper historia. (Ledelsen
eller massene.) Det er skapt i
samme tradisjon. Høyre-feila har
blitt betrakta som mer tilgivelige.
Vi har alle blitt eldre og sløvere
- sofaradikalismen har også nådd
AKP. Høyre-fløyen forsvarer seg med
oppgjør mot dogmatisme som ultra-
venstre-fløyen etter sigende er
imot.

Jeg mener beretninga bør
oppsummere begge disse tendensene
som skadelige. I dag er det Høyre

som er hovedfaren, ergo er det
"sosialdemokratiseringa" som er den
største trusselen for partiets
fortsatte eksistens. Er partikrisa
over?

Beretninga har gitt diagnosen,
men analysa mangler. Dette gjør det
vanskelig å kurere pasienten, og
for meg blir det vanskelig å ta
stilling til om krisa er over.

Tone.

***TF-JUNI 1984	 13

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

GRUNNORGANISASJONENES ROLLE
I PARTIET

Gjennom lengre tid i partiet

har jeg sett og følt grunnorganisa-

sjonenes frustrasjon - en
frustrasjon som springer ut av at
de enkelte avdelingene opplever at
de ikke har noen betydning i
partibildet. Det er ikke der de
spennende diskusjonene foregår og
forpliktende vedtak fattes. Avdel-
ingene får fra SK og DS årsplaner
som skal følges uten noen hjelp til
hvordan klare å konkretisere og

omsette disse til sitt organisa-
sjonsområde. I beretninga til L[1
står det helt riktig oppsummert

endel om disse problemene i kap.

VIII, men her er planarbeidet i
perioden brukt som et eksempel på
hvordan feil og subjektivisme i

tidligere planarbeid kan rettes
opp. Jeg tviler på at så mange
avdelinger (i Oslo som jeg kjenner

til) har samme følelsen, særlig
fordi det ikke er ukjent for oss at
vårt DS har laget planer som ikke
samsvarer med de sentrale planene
og dette forvirrer avdelingene. I
tilleg synes jeg ikke vårt DS har
evna å hjelpe avdelingene med mer
konkretisering av planene. Det
oppleves at det er en evig
motsigelse mellom sentrale planer -
Oslo planer og avdelingsplaner

(hvis de klarer å lage noen). Jeg
synes at jeg stadig ser at
avdelingene pliktskyldigst forsøker

å komme igjennom alle de pålagte

diskusjonene slik som: prinsipp-
programmet - kapitalenstudier -

beredskapsarbeidet - sosialisme-
diskusjonen - 1.mai arbeidet -
valgkampdiskusjon - beretnings-
diskusjon osv osv. Men å klare å

lede massekampen eller å forsøke å
reise store eller små kamper 21
sine ormåder er det heller dårlig

med. Naturligvis må de enkelte
avdelingene også ta på seg "skylda"
for at de ikke klarer dette, men

ulike ledelser i partiet må analy-
sere disse problemene og forsøke å
hjelpe avdelingene med det. Jeg vil
påstå at hverken SK eller Oslo DS
"ser" problemene selv om SK i sin
beretning til LM sier en hel del
ting om dette, så ser jeg tegn i
tida på at avdelingenes plass og
betydning ikke spiller særlig stor
rolle. Eks. på dette er at SK fatt-
er vedtak og sender ut offentlig
store diskusjoner om f.eks. valg-

samarbeid med SV uten å ta denne
diskusjonen internt først. Det
samme skjedde med statsstøtte til
KK. Slik framgangsmåte i viktige
spørsmål er med på å undergrave
avdelingens betydning - hva den
enkelte avdeling mener synes ganske
enkelt ikke å være viktig. I til-
legg får de liten hjelp til å ut-
føre sine oppgaver som sagt. I L(1-

beretninga står det en del om
partidemokratiet, at det på mange
måter har blitt bedre og at SK har
lært mye av kritikken i perioden,
og at de har blitt flinkere til å
se demokratiet som en ressurs.

Dette ønsker jeg meg eksemplifisert
med andre eksempler enn planarbeid-
et, som jeg synes er et dårlig
eksempel. Det står videre at flere
diskusjoner er lagt ut i partiet og
at SK tar seg bedre tid før vedtak
fattes. For mange av oss på grunn-
planet oppleves det ganske enkelt
omvendt - så her trengs nok eksemp-
ler. Jeg synes imidlertid at det er
bra at flere diskusjoner enn før
kan gå offentlig - men nå virker
.det ikke som om noen som helst på
forhånd vurderer hvilke diskusjoner

som bør gå offentlig eller ikke. Og

1 4	 TF-JUNI 1984***

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

når man vurderer det må man ikke
bare tenke på sikkerhet og lign.
men også på partidemokratiet og

avdelingenes mulighet for innflyt-
else på politikken.

I det hele tatt ønsker jeg
reist en debatt om grunnorganisa-
sjonenes rolle i partiet fordi jeg
ser klare tegn på at enkelte ikke
ser vitsen ved å være organisert i
partiet (og avdeling) for å kunne
være med å slåss i klassekampen

eller for å kunne delta i "geme"
diskusjoner. Og faren for å bli et

parti som spriker og lekker i alle
ender er absolutt tilstede - altså

hvodan kan vi alle være med på å
styrke grunnorganisasjonenes plass
både politisk og organisatorisk -
slik at vi blir det kamppartiet vi
trenger å være.

LJ.
6.03.84

PARTILAGAS PRESTISJE MÅ STYRKES

SK-beretninga peker på at
livskraftige grunnorganisasjoner er
en forutsetning for at vi skal
kunne holde oss som et kommunistisk
parti,	 at endel trekk ved
partiutviklinga nå gjør at dette
spørsmålet må tas spesielt
alvorlig.

Innlegget til LJ, som jeg skal

kommentere noe av, tar også opp
endel av motsigelsene som må løses.

BLIR PARTLAGA DARLIGERE?

Beretninga kan tilsynelatende

gi inntrykk av at situasjonen i
partilaga forverres, og at et
"gjennomsnittslag" i AKP(m-l) i dag
er dårligere forfatning enn for
noen år siden. At problemene med å
få laga til å fungere også samtidig
blir reist fra flere hold, skulle
vel også tyde på en slik negativ
utvikling?

Den kjennskapen jeg har til

partiet sier at en slik konklusjon
er overflatisk og feil.

Tvert imot har gjennomsnitts-

laget styrka seg som en kommu-
nistisk grunnenhet, er min påstand.

Eks. på dette: bedring i

propaganda og agitasjonsarbeidet

(sjal om gjennomsnittsnivået her
ennå er	 mye for lavt), bedre

skoelringsarbeid for medlemmene, i

det siste også på vei opp når det
gjelder å tilføre partiet nye
krefter/rekruttere.

Men, samtidig med dette har
partiet gjort viktige framskritt på
områder med utspring i initiativ

utafor partilaga.
Eks: Studievirksomheten utafor

laga har blomstra kraftigere enn i
laga, det kjøres endel debattmøter

utafor laga og partitalsmenn tar
initiativ på nivåer over
lagsplanet.

Dette har ført til at

partilaget er blitt "hengende
etter" i forhold til utviklinga av
andre redskaper som partiet bruker.
(samtidig som det også er er rett
at noen av de "gamle" problema
fortsatt er uløste og samler opp
misnøye med situasjonen).

Derfor er det nå slik at
spørsmålet om å utvikle partilaget
er en av de sentrale oppgavene. En

videreutvikling av aktiviteten til

partiet på andre områder, uten å se

dette i sammenheng med hvordan
partilaget skal fungere - hva slags
plass det skal ha i partiet - vil
ganske sikkert bære galt avsted.

Dette er det nå ganske stor
enighet om i partiet, men en
analyse som sier at partilaga jevnt

***TF-JUNI 1984	 15

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

over er blitt dårligere og at
aktiviteten til partiet på andre
plan er en fare for lagsutviklinga
og må stoppes, en slik analyse gir
andre løsninger på problema enn den
jeg har skistert her.

VIKTIGE PROBLEMER I LAGA:

Jeg påstår ikke å ha funnet
det viktigste, men vil legge fram
noen saker som jeg ser på som
sentrale.

1.SLITASJEPROBLEMER. Jeg tror

ikke den viktigste årsaken her er
for stor aktivitet. "Tredemølle-
preget" på en del av arbeidet tror
jeg sliter vel så mye. Vi kommer
ikke bort fra tredemølla, men det
må være noe i tillegg, og laget må
ha innvirkning på hvordan tredmølla
skal "kjøres".

Dette har med plansaker og
utvikling av lagas sjølstendighet å
gjøre. Det har også med masselinja
og nyrekruttering å gjøre - at laga
har føling med det levende livet
utafor møterommet. Det har også med

studier å gjøre - at kameratene
lærer mer om den virkleigheten de
skal forandre.

2. FOR LITEN INNFLYTELSE PA
PARTILINJA. Den økte aktiviteten i
andre fora skaper reelle problemer
i forhold til partidemokratiet. Det
blir ført diskusjoner og tatt
beslutninger om utspill uten at
laga har vært særlig inne i bildet.

Denne motsigelsen må løses,
men ikke slik at denne akti-
viteten skal opphøre. Tvert imot må
den styrkes. Men, det må diskuteres
grundigere hva slags mandat denne
aktiviteten skal følge, og hvilke

diskusjoner skal kunne føres i full

offentlighet fra starten av og
hvilke må føres fram til et visst
punkt internt først.

Jeg mener at listeforbund-
utspillet, som LJ bruker som eksem-
pel, hører under den typen initia-
tiv som ledelsen må kunne ta,	 for
at partiet skal bli en aktiv kraft
i den politiske kampen.

A gå inn for en løsning på
problemet som nevnt her, som krever
at flere ting skal gjennom full
rulle med partidiskusjon før vi
skal blande oss inn i den politiske
kampen, vil ikke bare gjøre partiet
handlingslamma, men det vil også
forsterke den motsigelsen i laga
som jeg tar opp i neste punkt (laga
blir mer bundet til obligatoriske
diskusjoner.

3.PROBLEMER MED A VÆRE

POLITISK-TAKTISK LEDELSE. 	 LJ

framhever dette problemet, og 	 jeg

er enig i at det er sentralt for
mange lag.

Dette er dels et planproblem.
Mange obligatoriske diskusjoner
o.l. gjør det vanskelig for laget å
bruke tid og krefter	 på
klassekampen i området sitt (sjøl
om noen av partidiskusjonene jo
absolutt har med den daglige kampen
å gjøre - eks. diskusjonene i siste
planper. om fredsbev./forsvarsp.	 og

arbeiderklasseinnrettinga). Min
mening er allikevel at dette idag
ikke er hovedsaken. Det fins klare
eksempler på lag som utvikler seg

som aktive i klassekampen, samtidig
som de gjennomfører partidiskusjon-

ene. Allikevel må vi sjølsagt
vurdere dette nøye når vi setter
opp kommende plan; hva skal være
obligatoriske partidisk? Osv.

Utifra den tilmålte plassen

rekker jeg ikke å gå grundigere inn

på sakene videre utover. Jeg påstår
imidlertid at to ting er vel så

viktige å rette søkelyset mot når

det gjelder å få styrka laga som
politisk-taktiske ledelser:

- Utvikle sjølstendigheten til

16	 TF-JUNI 1984***

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

laga. Dette går både på fostring av
lagsledelsene, kaderdisponeringene

("pliktår" for DS- og SK-medl. i
lagsledelsene??) og på det å
utvikle metodene for hvordan laget
skal tilpasse landsplanene.

- Avklare bedre hva et
partilag i AKP(m-1) skal være og
drive med.

Vi har jo vedtektene

(paragraf 14 og 15), men praksisen
i forhold til dem er forskjellig.
Hva menes med at partilaget skal
være en	 polititisk-taktisk ledelse
for klassekampen i sitt område?
Spesielt strever boliglag med å få
noe ut av dette, men det kan jo
hende at mange faglige lag jobber
etter et helt gærn't svar?) Jeg
mener det er feil å si at dersom

laget ikke finner seg (eller
skaper) en organisasjon eller
massebevegelse å jobbe i, så er det
stilt på sidelinja i forhold til å
utvikle	 massekampen. Det er en
undervurdering av propaganda- og

agitasjonsarbeidets plass. Er en

lokal løpeseddel - eller innlegg i
lokalavisa - mindreverdig kommu-
nistisk arbeid i forhold til å
delta i arbeidet i et borettslag? A

drive massearbeid retta inn på å
diskutere politikk og ideologi med
folk,	 prøve å utvikle den
sosialistiske bevisstheten og endog
rekruttere noen til partiet, er
ikke mindre viktig enn å jobbe

sammen med folk i fagforeninger og
fronter for å forsvare levekåra.
Begge deler er vår oppgave.

KONKLUSJONER

Hvis jeg skal prøve å trekke
ut de viktigste sakene, tror jeg at
jeg vil sette det opp slik:

Styrke prestisjen og utvikle

sjølstendigheten til partilaga,
avklare bedre hva et partilag bør
være og skal drive med (har også
med innrettinga på hele partiets
arbeid å gjøre), styrke masselinja
og prioritere opp vervearbeidet.

Dette betyr ikke at jeg vil ta
lett på å forbedre planarbeidet til
partiet og på å løse motsigelsene
rundt partidemokratiet. Det er også
igang en diskusjon omkring
organisasjons-prinsippene for lag -

hva slags organisasjonsområde skal

vi organisere lag i forhold til,
størrelse osv. Denne diskusjonen må

vi også ta, men heller ikke den er
"nøkkelspørsmålet" (for å bruke en
noe slitt terminologi) for den

offensiven vi må ta for å ruste opp
laga.

Jan.
medlem av org.utvalget.

OM PARTIUTMELDELSENE

OM PARTIUTMELDELSENE

(Fra distriktsmøtet i Vestfold-84)

Den 21.januar-84 kunngjorde et
tjuetall medlemmer av AKP(ml) at de
meldte seg ut. Disse kameratene har
gjennom en årrekke gjort en svær
innsats for partiet, og det er

derfor beklagelig at de nå går ut
av partiet. AKP(m1) i Vestfold har
tidligere kritisert framgangsmåten

og de formelle sidene ved
utmeldelsene. Arsmøtet støtter
denne uttalelsen, og tar samtidig
avstand fra det politiske
hovedinnholdet i kritikken som de

***TF-JUNI 1984	 1?

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

utmeldte retter mot partiet.

I.OM IMPERAIALISME OG KRIG

De	 utmeldte kritiserer	 at
partiledelsen "har slått 	 inn på	 ei
linje	 som	 fører	 til	 at
arbeiderklassen	 og folket vil	 stå
like uforberedt som i 1940".

Videre påstås det at en krig
mellom de to supermaktene USA 	 og
Sovjet i dag er uungåelig.

Dette er en meget	 alvorlig
kritikk.

årsmøtet vil imidlertid skarpt
avvise disse synspunktene. Vi er
enige i	 at det er blitt reist
riktig kritikk mot det opprinnelige
forslaget	 på dette punktet. Dette
gikk bla.	 ut på at Sovjet sin rolle
som den mest agressive supermakta
var tona ned, og at mulighetene for
å avverge krig i Europa ble

overvurdert. På det tidspunktet

utmeldingene kom var imidlertid
dette kapitlet	 trukket tilbake	 oc

erstattet med	 et bedre utkast.
Kritikken	 som de utmeldte legger
til grunn skyter langt ov_:r mål.
Arsmøtet	 vil i	 motsetning til	 de
utmeldte hevde	 at det er faktorer
som virke,: i retning utsettelse av

krig. Det er	 særlig den anti-
imperilalistiske og revolusjonære
kampen i den tredje verden som kan
spille ei	 slik	 rolle. Men pr. idag
må vi slå fast at det er tendens
til krig som er den sterkeste og

nest dominerende. årsmøtet i
Vestfold AKP(ml) er innforstått med

at imperialisme betyr krig, men
ikke en	 bestemt krig. Derfor er
kampen mot krigen alltid vesentlig.
Videre:	 Etter	 vårt vårt syn er
AKP(ml) det eneste partiet i Norge
som virkelig setter søkelyset på
krigsfaren.	 AKP(ml) har i
motsetning til det de utmeldte
hevder en politikk som står i skarp
motsetning til den politikken AP

sto for før 1940: det brukne geværs

3olitikk.	 Vi	 har tatt opp	 den
politiske kampen mot pasifistiske
: . trømninger i	 fredsbevegelsen og

slåss	 for større bevilgninger	 til

(Jet konvensjonelle forsvaret samt
5kning av den sivile beredskapen.

	

AKP(ml)	 må intensivere
arbeidet på dette området.	 Men vi
spør:	 Hvilke krefter har en bedre
politikk og praksis på	 dette
området enn AKP(ml)?

2.VAPNA REVOLUSJON ELLER
PARLAMENTARISME

De utmeldte påstår at AKP(ml)
legger	 opp til det samme	 som
Allendes parti gjorde i Chile: å
inbille	 arbeiderklassen at	 det	 er
mulig med fredelig overgang til
sosialismen.

	

Arsmøtet	 skjønner ikke	 at
denne	 kritikken har sin	 rot i
virkeligheten og ønsker påstanden
dokumentert. Vi vil slåss for et
prinsipp-program som slår fast 	 at
det alltid er borgerskapet	 og
imperialismen som vil ta i bruk
vold. En væpning av arbeiderklassen
er en konsekvens av dette. Samtidig
må	 vi	 understreke	 at
arbeiderklassen ikke ønsker vold.

Det er snakk om å være tvunget til
å svare med samme mynt.

3.AKP(ml)s FORHOLD TIL KINA

Den utmeldte gruppa hevder at
det	 har	 foregått	 en
kontrarevolusjon i Kina	 og
kritiserer AKP(ml) for fortsatte
forbindelser med KKP. Husmøtet

mener det	 er	 riktig fortsatt å
kritisere en del sider vi er uenig
i, men vi mener det er forhasta å
trekke den konklusjonen at det har
foregått en kontrarevolusjon. Det
har	 vært	 en	 tradisjon	 i	 ml-
bevegelsen å trekke	 raske

18	 TF-JUNI 1984***

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

slutninger i store og vanskelige
spørsmål. Vi er glade for at det er
tatt et oppgjør med denne linja.

Spørsmålet om Kinas	 utvikling

krever grundige studier av den
kinesiske virkeligheten,	 analyser

og debatt.

4.INDRE ORGANISATORISK
OPPLØSNING

Ifølge de utmeldte er det
indre organisatorisk oppløsning i
AKP(m1). Vedtak fattes av noen få,
diskusjoner går på kryss og tvers i
partiet, det er stor passivitet på
grunnplanet osv.

Vi skal ikke underslå at slike
problemer eksisterer. men løsninga

på disse problemene finner :, 2n ikke

ved å sette lokk på diskusjonene -
og ved å frata partikameratene rett
til å uttale seg om ulike spørsmål.
I et progresivt, levende og
framtidsretta parti skal 	 det være
åpen ideologisk kamp. Det er det
som bringer oss framover. Linja med
å la hundre blomster blomstre og

hundre tankeretninger strides må
gjelde for partiet. men samtidig må
en slik praksis gå hånd i hånd med
en sikring og en styring av grunn-

organisasjonenes rolle som grunn-
fjellet i partiet. Uten politisk og

organisatorisk	 sterke
grunnorganisasjoner	 kan ikke
partiet spille noen ledende rolle i
klassekampen. Nøkkelordet her er
skolering, radikal kvotering og
rotasjon: Arbeidsdelinga i
samfunnet; skillet	 mellom
åndsarbeid/kroppsarbeid og skillet
mellom mann/kvinne vil slå inn i

-....artiet. Det har fram til nå vært

	

tatt for lett på	 disse spørsmåla.
Det er derfor bra at kvinnene i
partiet "gjør opprør". De slåss for

kvoteringsregler og for å få
politiske oppgaver. det må
iverksettes ''diskriminerende"
tiltak i forhold til menn. Den

samme diskusjonen trenger vi på
arbeidernes stilling i partiet.

	

På samme	 måte vil det
spontant utvikle seg ei
arbeidsdeling i partiet mellom de
som tar beslutninger og de som
utfører vedtaka. dette ser vi i de
borgerlige partiene hvor alle
beslutninger tas av et lite sjikt
av professjonelle politikere.
Kunnskap gir makt. Dette gjelder
også i vårt parti. Ei sånn
utvikling må vi i AKP(m1) møte. Vi
skiller oss fra andre partier ved
at vi trenger en godt skolert og
aktiv medlemsmasse. Studier og
skolering av de vanlige medlemmene

må derfor bli ei viktig oppgave i

partiet. På den andre sida må det
utvikles roteringsprinsipper på
alle plan. AKP(m1) i Vestfold har i
de to siste åra lagt stor vekt på
disse spørsmåla. Resultatet har
ikke uteblitt. Aktiviteten internt
og eksternt har styrka seg - og
framfor alt; Kvinnene er i ferd med
å bli den viktigste drivkrafta i
partiet.

Vi har derfor stor tro på
partiet - og oppfordrer våre
sympatisører om å gå inn i AKP(m1)
og bli med å bygge det eneste
kommunistiske partiet i Norge.

Distriktsmøtet i

Vestfold-34

***TF -JUNI 1984	 19

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

-DEBATT

• STORMLØP MOT KINA?

Erik E	 prøver å bryte den

"øredøvende tausheten om Kina". I
diskusjonsbulletinene, i KK og her
i TF. Hans konklusjon er at nå må

AKP bryte med KKP før det er for
seint (?).

Han har rett i at ikke mange

har engasjert	 seg i debatten
hittil. Dette vil forhåpentligvis
bedre seg. I fjor ble det fra SKs
side forsøkt satt igang en debatt,

men det eneste resultatet ble et
p p r bestillingsverk i TF. Erik

har rett i at spørsmålet er
viktig.

Han stormer fram i TF-des. Men
han stormer	 for fort! Hele
artikkelen hans er bygd pl et vik-
tig sitat. Han "siterer" stats-

minister Zhao Ziyang fra 1.oktober-
feiringa i år: "de østeuropeiske
landene er sosialistiske". Dette
inkluderer for ES alle landa, også
Sovjet. Oppgitt kilde er Aftenpost-
en 3.10.83. Aftenpostens Beijing-
korrespondent Gunnar Filseth brukes
som sannhetsvitne.

Gunnar Filseth kan ikke kines-
isk, og har derfor måttet bruke
oversatte kinesiske dokumenter,
sannsynligvis Xinhua. Samme melding
finnes i Beijing Review nr. 41/83,
s.6. Hvis ES har lest dette, har
han sett følgende:

"We will	 actively promote

cooperation and	 contacts with the
sosialist countries in Eastern
Europe."

En korrekt oversettelse blir:
(bekreftet av engelsktalende) "Vi
vil aktivt fremme samarbeid og
kontakter med de landa i Øst.Europa

som er sosialistiske" (min under-

strekning). Dette er ikke et tolk-
ningsspørsmål. Dette er ikke en
detalj. Betydninga er svært for-
skjellig. I den korrekte oversett-
elsen må man tolke hvilke land Kina
mener er sosialistiske, og hvilke
ikke. Ut fra dette og andre offi-
sielle dokumenter kan man utelukk-
ende hevde at det dreier seg om to

land: Romania og Jugoslavia,
slett ikke Sovjet.

ES antyder videre at politikk-

en med å anerkjenne land i Øst-
Europa som sosialistiske er Dengs
verk, at den skriver seg fra etter
Maos død, etter 1976. Dette er
reint faktisk feil."

KKP har hatt partiforbindelser

med det rumenske partiet uavbrutt
siden etter krigen. Det rumenske
partiet var, foruten APA i Albania,
det eneste europeiske partiet som
ikke brøyt med KKP i forbindelse
med Den Storte Polemikken i begynn-
elsen av 60-åra. KKP har derfor

aldri vært så prinsipp-faste som

mange ønsker å framstille dem,

heller ikke under Mao. KKP har
bestandig hatt partiforbindelser
med alle partier som a) ikke
angriper KKP, b) ikke fører
hegemonistisk politikk, og c)
ønsker f,)rbindelser med KKP

og

20	 TF-JUNI 1984***

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

(untaket var bruddet med JFK i
Jugoslavia). Tre ganske enkle og
lite ideologiske kriterier.	 KKP
har, og har bestandig hatt, helt
andre kriterier for partiforbind-
elser og kontakter enn AKP.

HVA MED SOVJET?

ES hevder at KKP nå ser på
Sovjet som sosialistisk.	 Alle
spekulanter har siden splittelsen i
62-63 nevda at nå er gjenforeninga
like om hjørnet. Hver gang Sovjet
og Kina møtes er det like før. Men
virkeligheten har gått imot dem, -
gang på gang. Sjøl på området 	 for
statsforbindelser har	 det	 vært
bomskudd.	 Kineserne står	 på sitt,
og har i praksis ikke forandra syn
på Sovjet siden Den Store Polemikk-
ens dager, sjøl om kritikken av
"sosialimperialismen" er	 blitt er-
statta av	 kritikk av "hegemonism-
en":

Zhao	 Ziyang (som tidligere
sitat kom fra), sa under	 sitt
Japan-besøk: "Kina allierer seg med
den tredje verden overfor Sovjet
for fredens skyld.	 Sovjets
hegemonisme har ikke forandret seg.
Derfor har ikke Kinas motstand mot
hegemonismen endret seg."

Peng Zhen sa i oktober -82:
"Sovjet er	 en umettelig	 tiger	 som
driver rov	 i den tredje verden for
seinere å slå kloa i Vest-europa."

Hu	 Yaobang	 sa	 da
partiforbindelsene med VPK(Sverige)
ble oppretta:

"Et proletariat som	 tolererer
den minste tvang mot andre
nasjoner fra sin "egen" nasjon kan
ikke kalles et sosialistisk
proletariat. Kan vi betrakte de
storstilte militær-okkupasjonene av
andre land	 fra Sovjet og Vietnams
side som handlinger	 fra
"sosialistiske proletariat"?"

Svaret glr seg sjøl, ES.

ES hevder at PPU går i bresjen
for et ikke-standpunkt om Kina, og
han framstille: dette som noe nytt
og faretrL5-n c_ie. Dette er ikke
korrekt. Pr-,grammene f-a 1973 og
1970 sa at Eina var sosialistisk,
først saJlmen med Albania, Nord-
Vietnam og Xcrd-Korea, deretter
sammen med ' i feks. Albania". men
1980-programmet inneholder ikke noe
om Kinas farge. Det som står i PPU
står også i 80-programmet. PPU
inneholder i tillegg en god del
kritiske indirekte merknader til
KKPs politikk.

Det eneste nÏe er da de
politiske kritiske sakene. Et annet
spørsmål er om det overhodet skal
stå noe eksplisitt om Kina. Jeg
tviler.

Jer er sjøl, som	 tidligere,
ikke sikker på hvilken veg Kina
går. Det er motstridende tendenser,
men hverken ES eller noen andre kan
pr. idag påvise noe annet enn endel
uenigheter mellom oss og KKP,
uenigheter som ikke fortjener
betegnelsen "kontrarevolusjon".

ES skriver "Hva slags forhold
har Dengs gruppe (7) til
arbeiderklassen i Kina? Det samme
som Kadar og Honecker etc. hjemme i
øst-Europa?".

Han stiller et viktig
spørsmål. Problemet	 er at han
allerede insinuerer svaret. Det
hadde vært mer interessant å få
høre hans syn på forsøkene med å
gjennomføre arbeiderkongresser og
arbeiderkontroll,	 underlagt
statsplanen, på statsbedriftene:
Med bl.a. valg av bedriftsledelse.
Eller hva han mener	 om at den
kinesiske arbeiderklassen kanskje
er den eneste i verden som opplever
levestandardøkning i disse
verdenskrise-tider. Eller hva han
mener om økt rettssikkerhet for
vanlige folk, eller forsøkene på å
ta et oppgjør med kader-ungenes

***TF-3UNI 1984	 21

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

luksusliv, eller pampenes ditto.
Eller KKPs begynnende kamp mot
høyre-feil som endel av den pågåen-
de korrigeringskampanja. ES snakker

om at vi må bryte med KKP før flere

"pinlige re gi ormer" blir gjennom-

ført. Er det	 pinlig med arbeider-

knbotroll? Vær konkret da ES.
Alle er tilsynelatende enige

om at den stalinistiske økonomiske

modellen var	 for sentralistisk og
stivbeint. men så snart KKP tar
konsekvensen av denne kritikken og
eksperimenterer med nye metoder,
ropes det om kontrarevolusjon. KKP
har (nesten) bestandig hatt et
ganske udogmatisk forhold til

• KINA HAR SKIFTET

I TF for februar 1983 hadde
jeg et innlegg under titelen "Apen
polemikk mot KKP-ledelsen!" Jeg
polemiserte mot KKP-ledelsens revi-
sjonisme på 4 områder: Klassekampen
under sosialismen, synet på mao,
synet på KKP's nyere historie og
spørsmålet om kontrarevolusjonen og
revisjonismen. jeg konkluderte med
at disse revisjonistiske stand-

punktene ville utgjøre en trusel

mot vår eksistens som kommunist-
parti dersom vi ikke skarpt av-
grenset oss fra dem.

I TF for juni får jeg svar fra
TorHo. han	 virker så såret og
bitter at en skulle tro det var ham

personlig jeg hadde gått til angrep
på. Flere steder i innlegget
avslører han et tett ideologisk
fellesskap med Deng & Co, ja en
plass bruker han sitater fra dagens
KKP-ledelse som sine egne
"argumenter"! En annen plass
antyder han at jeg burde frigjøre
meg fra mine kulturrevolusjonære
vyer. Det	 stikk motsatte er

tilfellet:	 TorHo og andre må

snarest frigjøre seg fra sin

dogmer.	 Dette gjør Kina
vanskeligere enn feks. Albania, og
desto viktigere å studere.

ES sier at "det sies at Kina
er et stort og vanskelig land å ta

stilling til". Jeg har en tidligere

artikkel i dette bladet som hevdet
nettopp dette. Jeg vil gjenta det.
Utviklinga er slett ikke entydig.
Sosialismen er et overgangssamfunn.
Innevarsla	 NEP-perioden, kontra-

revolusjon i Sovjet? Gjør den det i

Kina? La nå ikke vår gamle mors-

binding slå over i et like ufor-

nuftig mors-hat.

Tor Ho.

FARGE
pekingneserånd og sette den
vitenskapelige sosialismen istedet!

MOT DENG = FIRERBANDEN?

Forsøket på å utdype analysen
av og kritikken av KKP-
revisjonismen i februar-TF var ment
som en begynnelse, og ikke som en
uttømmende polemikk. I juni-TF gjør
derimot TorHo et poeng av at
innlegget mitt bare var på 41/2

side! Denne	 dumheten kunne han ha
spart seg. Likeens antydninga om
mitt ideologsike slektskap med

firerbanden, i.o.m. mitt valg av

signaturen "Kang".

Kort om Kang: Kang Sheng var

bl.a. kjent som en av de tre

forfatterne av den store
polemikken, sammen med mao og Chen
Boda. Han satt med ledende

tillitsverv i sentralkomiteen helt
fram til sin død i 1976, da han ble
hedret på linje med mao, Chou og
Chu Teh	 - ikke minst av
,firerbandens "dødare", Hua Kuo
Feng.

Det har etterhvert blitt

22	 TF-JUNI 1984***

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

vonlig å sette dem som kritiserer
Deng å C: for	 revisjonisme, i bås
med firerbanden. Dette skal ikke
overraske	 noen: ',KP-revisjonismens
håndtlangere vil naturlig nok ty
til skjellsor.,:i som	 "dogmatiker"	 og
"fireruanditt" for å dekke over sin
egen mangel på dialektisk-
materialistisk analyse, og for å få
sitt eget suppekok på Deng-Hu-Zhao-
Peng til	 å	 framstå	 som

vitenskapelig sosialisme.

TVILEN SOM PRINSIPP

TorHo	 sier: "Vi må velge hvem
vi skal stole	 på,	 Kang eller	 Zhao.
Og ut fra tilgjengelig materiale er
det umulig." En annen plass sier
han dette: "Det som skjer nå KAN
være en	 utvikling fram	 mot

oppretting av kapitalismen, men kan
like gjerne være	 en utvikling	 med
ett skritt tilbake for å ta hundre
skritt fram.	 Dette er altså etter
min mening umulig å si noe om i

dag. Det er min bombastiske
påstand."

Bombastisk tvil, eller med et
finere ord: agnostisisme, er blitt
svært populært i	 partiet for å
slippe	 å ta	 stilling	 til
forskjellige	 spørsmål. men denne
tvilen som prinsipp, anvendt på
spm. om Kinas	 farge, er i tillegg
et angrep på våre tidligere
analyser	 av hvordan en fredelig
kontrarevolusjon	 utvikler	 seg:
Først tar det nye borgerskapet
makta i partiet og staten, DERETTER
utvikles stadig nye kapitalistiske
kategorier i produksjonsforholda.

Et	 nøye	 studium	 av
produksjonsforholda kan gi viktige
bidrag til analyse av hvilken

klasse som sitter ved makta. Man
kan undersøke eiendomsforholda,
arbeidsdelinga og fordelinga	 og
stille spørsmålet: Går det i
retning	 av	 kommunisme eller

kapitalisme? Og i tilfelle det
siste, er det et resultat av et
bevisst valgt tilbakeskritt for en
begrenset periode, slik som med NEP
i Sovjet anno 1921?

Men for å bestemme om et
samfunn er sosialistisk eller ikke,
må man først og fremst svare på
spørsmålet om hvilken klasse som
sitter med statsmakta-
proletariatet eller borgerskapet.
Dette er et POLITISK spørsmål. Slik

som vi foreløpig har oppsummert de
sovjetiske erfaringene, var det et
spørsmål om kamp mellom politiske
linjer i det statsbærende partiet.
Da de moderne revisjonistene
tilranet seg makta i 1956,
konstituerte den nye ledelsen seg
som et nytt borgerskap.

I min forrige artikkel
konkluderte jeg ikke mht. fargen på
Kina. Etter å ha studert det
materialet som foreligger, har jeg
kommet til følgende konklusjon:
Borgerlige politikere anført av

Deng tok over makta i KKP på
3.plenum i desember 1978 og
konstituerte seg som et nytt
herskende borgerskap. Etter min

oppfatning var Hua Kuo Feng, med
alle sine sterke og svake sider, en
del av et marxist-leninistisk
senter i KKP-ledelsen, som tapte
det avgjørende slaget mot

revisjonistene på dette plenumet.
Denne oppfatninga er basert på

analyse av det materialet som

foreligger om:
Den teoretiske oppsummerin ga av

sosialismens erfaringer, og analysa

av kontrarevolusjonen spesielt.
Eks: Maos produksjon i åra 1957 og
utover, Holmbergs to bøker, vår
egen "Sosialimperialismen - Sovjet

idag".
Analysa av Kinas nyere historie,

og spesielt linjekampen innafor
KKP. Tross all uenighet ellers,
synes det som om det er enighet om

***TF-JUNI 1984	 23

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

at hhv. firerbanden, Hua og Deng
representerte TRE vidt forskjellige
politiske retninger, og	 at det
3.plenum i desember 1978 utgjorde
et "historisk vendepunkt" i nyere
kinesisk historie.

Analys3 av produksjonsforholdas

utvikling og klassedelinga i det
kinesiske samfunnet. Her finnes det
mye materiale, sjøl om	 det er
spredt. (Artikler og meldinger i
Klassekampen og annen	 presse,
artikler i Røde Fane og Beijing
Review, boka til St	 i osv.)

Problemet består i å sammenratte og
analysere den mengden med	 empiri
som foreligger. en metode er å

prøve å sortere materialet	 innafor

de tre kategoriene eiendomsforhold
- arbeidsdelinga - fordeling, og
analysere utviklinga innafor disse
kategoriene.

Analysa av de politiske 	 linjene
og den ideologiske overbygninga som
den nye KKP-ledelsen presenterer
for å beskrive (eller	 bedre:
tilsløre) det som skjer. her er det
viktig å bestemme klasseinnholdet
til disse politiske linjene.
Anvender KKP-ledelsen den
vitenskapelige sosialismen, eller
er det nytt brygg på gammel og god
borgerlig "arbeider"-politikk?

TEORIEN OM KONTRAREVOLUSJONEN

Et avgjørende punkt for Deng &
Co. er det at Mao sa "noe annet" i

1966 enn i 1956. Angrepet	 på Maos
teoriproduksjon i åra 1957-1966 er
ikke tilfeldig. Det var jo	 nettopp
i disse åra han analyserte
erfaringene med kontrarevolusjonen
i Sovjet og bygginga av sosialismen
i Kina! Sentralt her står 	 analysa

av svakhetene i Stalins	 linjer,
avsløringa av Krustjov og	 analysa
av høyre innafor KKP: Revisjonismen

og de "partifolka med makt som går
den kapitalistiske vegen".

Et problem vi støter på i
denne forbindelse, er at Deng & Co.
aldri fulgte opp intensjonene om å

gi ut bind VI av Maos verker i
utvalg. (Det kunne kanskje være ei
oppgave for Oktober?) Men det
finnes kilder tilgjengelig som kan
studeres med kritisk fornuft: "Mao-
dokumenter", bind I og II ("Tiderne

skifter", København 1975) "A

critique of Sovjet economics"
("Monthly review press", New York
og London 1977) "Tale på en utvida
arbeiderkonferanse" (Hefte på
"Oktober", Oslo 1 97 8) Og sjølsagt
"Den store polemikken" bind

utgitt på Oktober, der Mao var
blant forfatterne.

Det blir ikke plass til en
gjennomgang av hvordan Mao utviklet
synspunktene sine i dette
innlegget. Men ,jeg mener det er
mulig å dokumentere at det er
KONTINUITET mellom det Mao
forfektet i 1957 og det han
forfektet i 1966, og ikke BRUDD,

som enkelte vil ha det til. Og ikke
bare det: Slutningene til Mao fra
disse åra hører til KJERNA i hele
Mao Tsetungs tenkning, slutninger
som dagens KKP-ledere tar
fullstendig avstand fra.

Et sentralt punkt i Maos teori
om kontrarevolusjonen, er
framveksten av revisjonisme i
partiledelsen. Derfor blir det
viktig å finne ut hva det er som

kjennetegner denne revisjonismen,
og hvilket sosialt grunnlag den
har.

Går man gjennom den marxist-
leninistiske kritikken av
revisjonismen slik den har kommet

til uttrykk under sosialistiske
samfunnsforhold, kan man trekke ut
visse felles trekk. Sentralt her
står Stalins kritikk av Bukharin og
ungrevisjonistene, og Maos og vår
egen kritikk av Krus jov, Liu Shao
Shi mfl. Avvikene av "venstre"-

24	 TF-JUNI 1 984***

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

karakter representert ved Trotski,
Lin Pia og firerbanden, utgjør
etter min oppfatning en særegen
retning, med en noe forskjellig
uttrykksform,	 sjøl om det

borgerlige klasseinnholdet er det
samme.

Revisjonismen av høyrekarakter

undervurderer borgerskapets styrke
og betydninga av klassekampen i det
sosialistiske samfunnet. Den
fremmer ideer so p]	 går på klassens
fredelige innvoksing i sosialismen.
den forkaster dialektikken på

filosofiens område, og erstatter

denne med mekanisk materialisme.
Konsekvensen blir ideer om at

man kan produsere seg inn i
kommunismen, slik som bl.a. teorien
om produktivkreftene er et uttrykk
for. Revisjonismen vil motsette seg
ethvert revolusjonært	 sprang i
utviklinga av produksjonsforholda -
den vil konsekvent slakke av på

tempoet, "gå med sneglefart" eller
stoppe opp (i sin konsekvens gå

tilbake, "gå den kapitalistiske
vegen").

Revisjonismen legger ensidig
vekt på ekspertise, ikke det å være
rød, og på maskineri, i motsetning
til folk. (Sammenlikn Dengs frase

"Det er det samme hvilken farge
katten har, bare den fanger mus",
med KKP-direktivet under Mao om

"Rød og ekspert",	 Mao-dok,
I,s.176). I spm. om jordbruket vil
den stå for mekanisering først,

deretter kooperasjon. 	 (For Maos
kritikk av Liu på dette området: Se
bind V, s.75, 97-98, 201-205, 223,
505-507 samt Mao-dok.II,s.589).

Når det gjelder det sosiale
grunnlaget for	 revisjonisme i
partiledelsen, står det mye bra om

dette i Polemikken III, s.59-63.

Skulle denne analysa kritiseres for
noe, måtte det være at	 betydninga
av arbeidsdelinga ikke kommer klart
nok fram.

Hele skiktet av heltidsintel-
lektuelle,	 eksperter,	 administrat-
orer osv. skiller seg fra arbeider-
klassen mht. Lenins 2.klassekrit-
erium.	 Jeg	 vil påstå	 at deres
klassemessige stilling SPONTANT vil
avle ideer	 om å holde på denne
stillinga.	 Bevisst og ubevisst	 vil
de tendere i retning av å motsette

seg ethvert forsøk på å	 bryte ned
arbeidsdelinga.

Hvis de samtidig	 fjerner	 seg
fra arbeiderklassen	 sosialt	 og
politisk,	 vil de komme til å
utgjøre borgerlige elementer, 	 og
slik representere en trussel mot
proletariatets	 diktatur.
Motsigelsen mellom dem	 og
proletariatet kan på	 denne måten
skifte karakter	 fra ikke-
antagonistisk til antagonistisk. I
en slik situasjon vil de 	 være
kontrarevolusjonens	 viktigste
klassegrunnlag.

Når	 disse borgerlige
elementene tar makta i partiet, og

dermed i staten, konstituerer de

seg som et nytt borgerskap, som en
ny herskende klasse. dette fordi de
gjennom	 maktovertakelsen samtidig
tar hånd om eiendommen	 i det	 alt
vesentlige.

Hermed	 er det ikke sagt at

slike	 folk automatisk	 er
"banditter". men denne analysa
viser hvor viktig den politiske og

ideologiske kampen	 mot

revisjonismen blir, hvor viktig det
blir	 å	 holde	 fast	 på
arbeiderklassen	 og	 den
vitenskapelige sosialismen i
ledelsen, og hvor viktig det blir
å treffe tiltak for å	 bryte ned
arbeidsdelinga, ikke	 minst	 den
mellom	 kroppsarbeid	 og
intellektuelt arbeid.

I 1975/76 gjorde	 vi et	 bra
forsøk på å gjøre opp med revisjon-

ismen politisk og ideologisk i AKP.
Men mye tyder på at vi ikke gjorde

***TF-JUNI 1984	 25

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

grundig nok arbeid. A studere
nøyere revisjonismens rolle under
sosialismen er et viktig felt som
vi burde bruke mere krefter på.
Ikke minst Nils Holmberg ga oss
viktige bidrag til et slikt studium
med sine to bøker om kontrarevolu-
sjonen.

KINAS NYERE HISTORIE

Noen replikker til TorHo om
historieskriving:

Først det store spranget. Mao
og dagens KKP-ledere/TorHo er IKKE
enige om oppsummeringa av DSS.
TorHo framstiller det som om Mao
tok avstand fra gjennomføringa i
sin helhet, og viser til Talen på
L u sh an i juli 1959 (Mao-
dok.I,s.263-282).

Her analyserer Mao "den
kommunistiske vinden" fra jan/feb
1959, og avviser bruk av stemplet
"småborgerlig fanatisme" på den
voldsomme entusiasmen i
massebevegelsen. Han tar ansvaret
sjøl for tre konkrete feil:
1).Undervurderinga av transport-

problemet.
2).Målsettinga for utsmeltinga av
s t ål og
3).For store statlige oppkjøp av
korn (s.374).

Når det gjelder tempoet i
bevegelsen for å opprette
folkekommuner og heving av
eiendomsforholdet, forsvarer han
sin egen linje med at han stod for
varsomhet og det å gå skrittvis
fram (s.280)

I talen fra 1962, som er
utgitt på Oktober, analyserer han
hele perioden 1958-62 under ett:
"Vi er blitt sterkere, ikke
svakere, fordi linja vår var
riktig, fordi det vi har oppnådd er
det viktigste de siste fire åra og
fordi vi er blitt erfarne gjennom å
gjøre feil i det praktiske arbeidet

vårt og gjennom	 å svi for	 dem".
(s.18).

Ellers er denne talen i sin
helhet et glitrende forsvar for en
dialektisk-materialistisk tilnær-
mingsmåte overfor historiske	 pro-
sesser, der han	 legger vekt på at
erkjennelse av den objektive lovene
må være en prosess, der man vinner
forståelse gjennom framgang og til-
bakeslag i praksis.

TorHo stiller 3 spørsmål satt
på spissen, som alle dreier seg om
prodiiktivkreftenes utviklingsnivå.
Da er det underlig at	 nettopp han
går til frontalangrep på åra 1958-
59, som tross alle tilbakeslag
innerur den	 største satsinga på
vekst i produktivkreftene i Kina
noensinne. Flere av resultatene fra
disse åra var til varig glede 	 for
de	 kinesiske	 massene:
Industrianlegg,	 vanningsanlegg,
elektrifisering,	 veinett, jernbane
og kaianlegg, skogplanting osv.

Så til kulturrevolusjonen. Her
hekter TorHo seg på KKP-ledernes
analyse av	 KR	 som "det svarte
tiåret".

Kjerna	 i KR er etter	 min
oppfatning	 kampen	 mot
revisjonismen og byråkratismen i
parti- og statsledelse. derfor er
det naturlig	 at	 en revisjonistisk
historieskriving går	 til
frontalangrep på nettopp denne
perioden.	 (Derimot har	 jeg
vanskeligere	 for	 å forstå hvorfor
de samme folka angriper perioden
1971-74, da det stod på en kampanje
mot det "motsatte" avviket, nemlig
Lin Piaos idealisme, "venstre"-
ensidighet, dogmatisme, karrierisme
og ikke minst persondyrking!)

Skal det være meningsfullt å
behandle KR som en særegen
historisk prosess, ber den etter
'min	 oppfatning avgrenses	 til
perioden mai 1966-sept 1968. da var

26	 TF -JUNI 1984***

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

det opprettet revolusjonskomiteer i

samtlige provinser. Denne perioden
kjennetegnes av skarp klassekamp,
en kamp om statsmakta, der
proletariatet med sin fortropp, den

marxist-leninistiske kjerna i
partiet, gikk seirende ut av
oppgjøret. Avgjørende far utfallet
var mobiliseringa av massene, 	 også
utafor partiet, i kampen mot
revisjonismen og partifolka med

makt som gikk den kapitalistiske
vegen.

En tendens dekksr over en
annen. I kjølevannet av den	 anti-
revisjonistiske massebevegelsen

vokste det fra avvik av "venstre"-
karakter, representert ved Lin Piao
og firerbanden. Disse kreftene vant
imidlertid aldri full kontroll over
partiet og dermed staten,	 ikke
minst takket være Mao on 11112

Feng.
Derfor er det også viktig å

skille mellom den korrekte	 linja

til Mao m.fl. om KR, og den

forvrengte varianten til Lin	 Piao

og firerbanden. Den korrekte linja
for KR gikk MOT splittelse i

folkets rekker, MOT såvel åpen som
fordekt vold (eks. narrehatt-
parader), MOT oppløsning av
partiorganisasjonen. (Se Mao-dok.II

s.565 og utover).
TorHo og andre gjør et poeng

av at KR uansett må ha mislykkes,

fordi KRs fiender nå sitter ved
roret. Dette er stryk i logikk. Det
er tross alt 12 år mellom 1966 og
1978. Sjøl om KR oppnådde
målsetrtinga i første omgang, er
det ikke sagt at den var ei
vidundervaksi ne 	mot
kontrarevolusjon i all framtid. Da
den nødvendige kampen mot
firerbanden kom, vokste de

revisjonistiske kreftene i
kjølevannet, og ble tilslutt	 også
sterkere enn marxist-leninistene.

OM PRODUKSJONSFORHOLDA OG
KLASSEDELINGA I KINA

I en tale fra 1982 gir Peng
Zhen følgende klasseanalyse av
dagens Kina: "Med den sosialistiske
omforminga har det enorme antall av
bønder blitt forvandlet fra bønder
opptatt med individuell dyrking til
bønder opptatt med kollektiv

dyrking. Antallet intellektuelle er

også vokst betraktelig. De har
blitt en del av arbeiderklassen,
dersom en tar dem som et hele. De
utbyttende klasser eksisterer ikke
lenger som sådan; den overveldende
majoriteten av deres medlemmer har

omdannet seg selv og blitt
arbeidende mennesker som tjener til
sitt eget liv."(Beijing Review
nr.50/1982, s.12)

TorHo trekker fram Stalins
klasseanalyse fra 1936 for å støtte
KKP-lederne anno 1982. Men dette er
til liten hjelp. Mellom disse åra
ligger et hav av erfaringer og
teoretisk videreutvikling av marx-
ismen på dette området. partiet

vårt har hele tida kritisert Stalin

nettopp for klasseanalysa fra 1936.
Etter at kulakkene var slått på
landsbygda, så han bare den imperi-
alistiske omverdenen som et sosialt
grunnlag for kontratrevolusjon.

Dette var viktig nok, men førte til

at han helt undervurderte betyd-
ninga av arbeidsdelingene ånd/hånd
og ledere/massene.

TorHo hevder at man
vanskelig kan bruke L en i n s
klassekriterier på dagens Kina. La
oss prøve:

Først forholdet til produk-

sjonsmidlene: Linja om å lære av
Tachai i jordbruket gikk bla. ut på

å heve eiendomsforholdet ved å
gjøre brigaden til regnskapsførende
enhet. Firerbanden, og nå dagens
KKP-ledelse, har gått imot denne

***TF-JUNI 1984	 27

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

linja. Etter 1979 har	 en rekke

tiltak i jordbruket ført til ei

senking av eiendomsnivået igjen.
Ser man på utviklinga som helhet,
går den i retning av oppløsning av
folkekommunene og henimot familiene

som økonomiske enheter.
Kontrakt- eller	 ansvars-

systemet på individuell/familie-
basis gjør at de som går på slike
kontrakter, får en helt annen
klassemessig stilling enn arbeider-
klassen. de har relativt stor

frihet/råderett over produksjons-
midlene og produktene, bare kvotene
blir oppfylt. Dette systemet vil,
sammen med den økte betydninga av
de frie markedene, komme til å VIKE
klasseskillene i Kina, og som den
tradisjonelle småproduksjonen "avle

kapitalisme og borgerskap uavlat-
elig, hver dag, hver time, spontant
og i masseomfang (Lenin:Bind

XI,s.102).
Kort oppsummert: Det foregår i

Kina idag ei utvikling fra
kollektive til individuelle
dyrkingsformer, ei utvikling av
Kinas enorme landarbeiderklasse i
retning av klassedeling.

Dernest om rolla i den
samfunnsmessige organiseringa av
arbeidet: Som før nevnt skiller
hele skiktet av intellektuelle,
eksperter og adminstratorer seg fra
kroppsarbeiderne mht. dette
klassekriteriet. Disse folka har

opplevd noe av en rennessanse i
Kina siden 1978. Deres betydning
blir understreket til stadighet, og

de besetter i stadig større grad
nøkkelvervene i parti og stat.

Dessuten har de nye skolere-

formene preg av ei elitedyrking som
vil bidra til å reprodusere dette
skiktet som et eget sosialt lag, og
fjerne disse folka ytterligere fra
arbeider-klassen. (Se. feks. artik-
kelserien til B.Br	 i KK etter
en Kinatur for ei tid tilbake, og

RF 7/1 980, s.22, der det går fram
at av 1528 studenter som ble tatt
opp ved Pekinguniversitetet det
året, kom over halvparten fra kad-

er, funksjonærer, offiser- eller
akademikerfamilier).

Alle tiltak fra 50- og 60-åra
som hadde til hensikt å bryte ned
skillet mellom intellektuelt arbeid
og kroppsarbeid, er ikke bare
fjernet, men blir også aktivt

kritisert. Det sanna gjelder mange
tiltak som skulle b-yte ned skillet
mellom lederne GG massene, som
f.eks. revolusjonskomiteene.

Kort oppsummert: KKP-lederne
legger opp til et teoretisk
forsvar for "de intellektuelle og
de hvite ekspertenes diktatur". men
dette kan i vår tidsepoke ikke bety
annet enn borgerskapets diktatur.
Stikk i strid med Peng Zhens fromme
forsikringer, er skillet mellom
arbeiderklasse og intellektuelle i
Kina skarpere enn noensinne.

Tilslutt om hvor mye av rik-

dommen de rår over, og hvordan de
skaffer seg den: Følgende sitat fra
Hu Yao Bang viser at KKP-lederne
aktivt forsvarer stadig større
lønnsforskjeller mellom åndsarbei-
dere og kroppsarbeidere: "...all-

ment sagt ...er det et absolutt
nødvendig vilkår for mentalt arbeid
at folk som driver med det... bør
motta høyere materiell kompensasjon
enn de som gjør manuelt arbeid..."
(Sitert av Finn S	 i KK
5.4.1983,s.6). Dette står i	 grell

kontrast til ett av TV-programmene
av Joris Ivens, vist i norsk TV
våren 1977, der det gikk fram at

fiskerne på feltet hadde	 bedre
betalt enn legene i landsbyen!

Ansvarssystemet og de frie
markedene vil også bidra til å øke
lønnsskillene, både bøndene
Imellom, og mellom vellykkede
bønder og arbeiderne.

Til spørsmålet om fordelinga i

28	 TF-JUNI 1 984***

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

Kina idag hører også linja om å
sette profitten som mål for
industriproduksjonen. dette spørs-
målet blir tatt opp grundig av Nils
Holmberg i Røde Fane nr.6/81.

Stiller man disse kjenns-

gjerninene opp og ser dem i sammen-
heng, skulle det være mulig å
trekke den slutninga at Kina idag

blir et stadig sterkere klassedelt
samfunn. Dette står i skarp kon-
trast til den idyllen med klasse-

fred som Peng Zhen maner fram i
sitatet foran.

DEN IDEOLOGISKE OVERBYGNINGA
TIL KKP-LEDELSEN

Teoriene om hele folkets stat,
klassens innvoksing, klassefreden
eller klassekampens utdøen, er alle
varianter over det samme
revisjonistiske temaet, enten det
nå blir presentert av Bukharin,

Krustjov, Liu, Deng eller Peng. Jeg
har tidligere vist til skrifter av
Stalin og Mao som KKP-lederne tar
avstand fra. Det som Deng & Co.
skriver om klassekampen under
sosialismen står i tillegg i skarp

motstrid til Lenin. Sjekk f.eks.

"Resolution on CPC History" fra
1981 opp mot det Lenin skriver i
Bind X s.60, 221,241-242 og Bind XI
ss.48-49,102 og 122-123.

Jeg brukte forholdsvis mye
plass i det forrige innlegget på å
dokumentere at KKP-lederne "vifter
med Mao for å gå imot Mao", og at
de hadde redusert ham til en

gjennomsnittsliberaler, slik Bern-
stein og Kautsky i sin tid gjorde
med Marx. Jeg skal derfor ikke
bruke mer plass på dette akkurat
her.

Til analysa av overbygninga i
Kina idag hører også KKP-ledernes
utenrikspolitikk, med bl.a. skam-

rosinga av Jaruzelski. Også "hen-
rettelses-kampanja" og undertrykk-

inga av maoister hører med til

denne analysa. Om disse sakene har
Finn S	 , TI	 G	 Ø , i og Erik

skrevet endel i KK, bl.a. i
desember	 1983.

KINA HAR BLITT BLATT

Stilt opp	 mot teorien om
kontrarevolusjonen, Maos analyse av

klassekampen under sosialismen og

revisjonismens rolle, ei analyse av
Kinas nyere historie og linjekampen

i KKP, ei analyse av produksjons-
forholda og klassedelinga i Kina av
idag og av klasseinnholdet i de
politiske linjene fra KKP-ledelsen,
trekker jeg den	 slutninga at Kina
ikke lenger er rødt.

Forrige gang vi ble bedt om å
svare på dette, under sommerleirene
1979, var dette umulig ut fra
tilgjengelig materiale.	 Det fantes
fornuftige argumenter for å satse

så sterkt på	 utviklinga av
produktivkreftene	 og massenes
velferd som det det ble påstått at
KKP-ledelsen gjorde,	 samtidig som
jeg og	 andre stilte store
spørsmålstegn ved klasseanalysa til
KKP-ledelsen.

Idag	 går det ikke lenger å
gjemme seg bak skjoldet "vi vet
enda for lite". Materialet er
overveldende, for alle 	 som vil gå
laus på det - ikke på empiristisk
vis, ved	 å dynge empirien oppå
hverandre i to hauger og subtra-
here, men ANALYTISK,	 ved å trekke
ut det	 vesentlige, studere
utviklinga av kampen mellom sidene

i de viktigste motsigelsene, finne
HOVEDSIDA, studere samfunnet, ikke
i sin stillstand, men i sin
utvikling, og	 ved å anvende
marxismen-leninismen-Mao Tse Tungs
tenkning på de	 faktiske
kjennsgjerningene.

***TF-JUNI 1984	 29

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

BRYT MED KKP!

Jeg er	 for at vi skal bryte

partiforbindelsene med KKP. men
dette må skje som et resultat av
grundige studier og diskusjoner i

partiet som helhet. Derfor foreslår
jeg at denne diskusjonen føres fram
til en landskonferanse våren 1985,
på samme måte som med diskusjonen
om sosialimperialismen i 1974 og
militærpolitikken i 1979.

Jeg vil samtidig få beklage at

• DÅRLIG SKOLESTIL
Kommentar til Kang

"Kang" foreslår at AKP skal
bryte med KKP, fordi han
hevder å ha bevist at Kina har
blitt blått. Dette er et
alvorlig spørsmål, og folk bør
lese "Kang"s innlegg grundig
for å vurdere det han legger
fram. "Kang" ber oss om å
følge den vitenskaplige
sosialismen. Det er et godt
forslag. Han kritiserer også
dem som bruker skjellsord i
denne debatten. Det gjør han
rett i. Men han burde kanskje
prøve å	 etterleve disse
oppfordringene sjøl også. Jeg
bare nevner i fleng noen av de
blomstene "Kang" deler ut til
sine	 motstandere:
"pekingneserånd", "dumhet",
"KKP-revisjonismens håndt-
langere" og "suppekok". "Kang"
skriver samme sted at folk
gjerne tyr til skjellsord for
å "dekke over sin egen mangel
på dialektisk-materialistisk
analyse". Kloke ord.

ALVORLIG FEIL I METODEN

Jeg tviler ikke på at
"Kang" har lest mange sider om
Kina. Problemet er bare at det
han legger fram av argumenter
ikke holder mål. I stedet for
ei kritisk marxistisk drøfting
bruker han en såkalt apriorisk
metode. Apriorismen e , er.

dette svaret kommer så seint, hele
9 måneder etter innlegget til
TorHo. Oppgaver	 i forbindelse med
valget, prinsipp-programdiskusjonen
, studiesirkel og 1.mai-forberedel-

ser i tillegg	 til	 full	 kropps-

arbeiderjobb har	 gjort det	 vanske-

lig å få konsentrert seg 	 om	 Kina-

diskusjonen, sjøl om dette ikke kan
passere som noen fullgod unnskyld-

ning.

Kang.

OM KINA
filosofi og metode	 som car
sannheten	 for	 gitt,
sjølinnlysende.	 Men det finnes
ingen sannhet som er gitt, det.
ville	 i	 siste	 instans
forutsette en Gud. Marxismen
avviser apriorismen og sier,
slik Marx gjorde at "I 	 praksis
m å	 mennesket	 bevise
riktigheten av sin tenkning."
Dette er det	 eneste
materialistiske kriteriet på
sannhet, og hvis vi vil være
materialister kan	 vi ikke
heller heve store ledere som
Mao over denne prøven. Det
ville være å gjøre dem til
guder. Det nytter altså ikke å
si at noe	 var	 riktig,	 fordi
Mao	 sa	 det var riktig. Den
avgjørende	 prøven på om det
var riktig eller ei er om det
holder i praksis.

"Kang" går fram	 på en
annen måte. Han går	 ikke inn
på hva	 som	 blei de konkrete
resultatene	 av Det	 Store
Spranget, men han siterer et
utdra g	av Mao,	 der Mao
forsvarer hovedlinja i DSS.
Det holder ikke_ Vi veit nå at
fødselsraten	 blei halvert
under DSS, og vi	 veit at
dødsraten blei mer enn dobla.
Dødeligheten kom faktisk opp
på et høyere nivå enn i sjølve
revolusjonsåret	 1949
(Scientific American,	 2/84).
Dette	 reiser alvorlige
spørsmålstegn ved	 DSS. Vi
ville ikke	 være materialister
om vi ikke idet minste på

30	 TF-JUNI 1984***

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

grunnlag av slike fakta ville
studere DSS på nytt før vi var
villige til å gjenta rosen av
det. Det er fullt mulig at den
politikken	 som blei fulgt var
en viktig	 årsak	 til at
dødsraten økte og fødselsraten
falt.	 H v a	 slags
klassestandpunkt ville vi ha
dersom vi	 bare trakk på
skuldrene av slike fakta?

KANGS ARGUMENTER

?. Det store spranget
K. sier at utfra spørsmålet om
å utvikle produktivkreftene
finnes det ingen grunn til å
angripe det	 store spranget.
For di, skjedde	 det	 ei stor
utvikling	 av anlegg, veier,
1E.rrbaner etc. Javisst gjorde
d(:., t så,	 men det er ikke
ti c:trekkeli q grunn til å si
at politikken var riktig. La
oss gjøre et tankeeksperiment:
Sett at ei	 regjering satser
steinhardt	 på	 slike
kapitalinvesteringer som det,
så hardt at det knapt blir noe
igjen til privat forbruk.
Formelt	 sett er dette en
politikk som	 "satser på
fellesgodene" i stedet for det
private. Men i praksis kan det
arte seg som statlig utbytting
av folket. Eksemplet viser at
det ikke er nok å se på om det
satses på	 oppbygging av
produktivkrefter, det	 er også
nødvendig å se på hva massene
får igjen for slitet. Jeg vil
ikke kalle det store spranget
for statlig utbytting av
massene.	 Men jeg mener at
planleggingsbyråkratiet og
partiledelsen gjennom
urealistiske	 planer og
undervurdering av landbruk og
lettindustri	 i praksis gjorde
at folket	 blei skadelidende.
Hvis ikke denne urealistiske
politikken hadde blitt	 forlatt
ville sosialismen i Kina lidd
umiddelbart nederlag. Den
teoretiske argumentasjonen for
et slikt standpunkt bygger på
Maos viktige artikkel "De ti
viktigste forholda"	 der han
anbefaler	 en økonomisk
politikk som er stikk i strid
med den politikken som blei

fulgt	 under	 "spranget".	 Den
praktiske	 argumentasjonen
bygger på at de måla som var
stilt	 for "spranget" ikke blei
oppnådd.

Kulturrevolusjonen

K.	 mener at kultur-
revolusjonen bare foregikk fra
1966	 til 1968. Det er noe
riktig i dette, fordi dette
var fasen	 med de store
omveltningene. Men da	 vi
besøkte Kina	 i 1970 erklærte
KKP-ledelsen at det var
feilaktig og	 revisjonistisk å
påstå	 at kulturrevolusjonen
var slutt.	 Og så lenge Mao
levde blei det aldri erklært
noen	 slutt	 på
kulturrevolusjonen. Det gjorde
at skadelig praksis	 fra
kulturrevolusjonen ikke blei
kritisert og oppsummert,	 og
det	 ga	 "firerbanden"
handlefrihet til å rykke helt
inn i den daglige ledelsen av
partiet.

K.	 ser	 tydeligvis	 de
såkalte "revolusjonskomiteene"
som viktige forsøk på å "bryte
ned skillet mellom lederne og
massene". Det sa propagandaen
at de var,	 men var de det i
virkeligheten? Disse komiteene
besto av en tredel som	 var
utplukka av partiet, en tredel
som var utplukka av hæren og
en tredel som var utplukka fra
massene.	 Altså var to tredeler
av disse organene plukka ut av
partibyråkratiet direkte. 	 At
dette er en spesiell nyvinning
for	 det	 proletariske
demokratiet	 kan det være
vanskelig å	 forstå. "Massenes"
representanter var heller ikke
valgt av	 dem de skulle
representere, men også
håndplukka	 på forskjellige
måter.

Klasseforholda

K .	 mener	 a t
klasseskillene i Kina har økt
i samband med innføringa	 av
ansvarssystemet og de andre
økonomiske reformene. Det er
helt sikkert	 riktig. Men det
at klasseskillene øker kan

***TF-JUNI 1984	 31

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

ikke være noe avgjørende bevis
på noen kontrarevolusjon. 	 Som
kjent	 økte	 klasseskillene
voldsomt i Sovjet	 på
trettitallet,	 uten	 f.eks.	 K.
har	 brukt	 det	 som	 noe
avgjørende	 bevis på	 en
kontrarevolusjon under Stalin.
K. nevner at det tidligere var
ei	 linje	 for	 å	 heve
eiendomsnivået til	 brigaden
som regnskapsførende enhet,
mens det i dag i høy grad går
i retning av	 at den enkelte
familien blir	 enheten.	 Det
sier	 seg	 sjøl	 at dette er et
skritt	 vekk fra kollektive
ordninger i retning av private
ordninger. Dermed oppstår	 det
en	 stor	 klasse	 av
småprodusenter.	 I seg sjøl har
ikke det iloe med kapitalisme å
gjøre.	 Derimot	 øker	 det
muligheten for at det på basis
av småprodusentene kan vokse
fram	 en	 klasse	 av
kapitalistiske	 bønder.
Foreløpig er det for tidlig å
si om reformene vil bety	 at
det det	 nye sjiktet av	 rike
bønder begynner å akkumulere
på bekostning av de fattige
bønda.	 Til	 nå	 har	 reformen
tydeligvis betydd at både de
fattige	 og	 de	 rike	 har	 fått
økt inntekt.	 I følge Beijing
Review var det i 1978 så mye
som 1 av 3 bønder som hadde så
under	 100	 yuan (350 kr.) i
årsinntekt,	 i 1982 var	 det
bare	 2,8 %	 som hadde så	 lav
inntekt.	 Hvis talla er riktige
betyr	 det	 at kinesiske
fattigbønder på 5 år har hatt
sin	 største	 inntektsøkning
siden	 første halvdel	 av
femtiåra.	 Samtidig	 har
forskjellene	 mellom rike	 og
fattige	 bønder økt kraftig,
men i	 hvert fall ikke
foreløpig på den måten at de
fattige	 er	 blitt fattigere.

Når	 det	 gjelder
utdanningssystemet,	 så	 er	 det
riktig	 at	 eliteskoler	 er	 på
vei	 inn igjen. Men på	 den
andre	 sida	 v a r
kulturrevolusjonen	 en
katastrofe for det faglige
nivået	 i	 skolen.	 En
prøveeksamen holdt	 etter
kulturrevolusjonen viste at så
mange som 70 % av studentene

32	 TF-JUNI 1984***

ville strøket. Og fortsatt er
det et par hundre millioner
analfabeter i Kina,	 ifølge
kinesernes egne tall. Å
ødelegge utdanningssystemet i
et fattig	 land er å ødelegge
produktivkrefter og ta maten
ut av munnen på framtidige
generasjoner. Uten egne
eksperter av internasjonal
standard og uten en voldsom
økning av utdanningsnivået i
folket,	 vil Kina	 forbli
avhengig av en imperialistisk
verden.

4. Klasseanalysen

Vårt	 parti har flere
ganger	 kritisert KKPs
klasseanalyse. Dette er ikke
noe nytt	 K. kommer med. Men
problemet er at det	 heller
ikke tidligere fantes noen
tilfredsstillende klasse-
analyse for Kina. Firerbanden
begynte	 å utforme sin
"analyse", og da de falt, sa
den kinesiske partiledelsen at
den riktige klasseanalysen var
å finne i Maos artikkel om
klassene	 i Kina fra 1926!
Dette var jo mening sløst, for
sjølsagt	 var klasseforholda
helt annerledes	 under
sosial ismen enn	 i det
halvføydale Kina. En grundig
og kritisk klasseanalyse av
det nye kinesiske samfunnet
har KKP	 aldri gjort. Det
høyeste nivået en kom til var
de skissene til en analyse som
blei lagt	 fram i polemikken. I
forhold til disse skissene var
det som kom under kultur-
revolusjonen et	 stort
tilbakeskritt.

Vårt	 parti har	 viktige
prinsippielle uenigheter med
ledelsen	 i KKP. Dette gir
grunn til årvåkenhet. Men
prinsippielle uenigheter i seg
sjøl er ikke noe bevis på
hvilken klasse som har makta i
et samfunn. De kan i høyden gi
oss en pekepinn om hva vi bør
leite etter. For til	 sjuende
og sist er det bare gjennom en
konkret	 analyse	 av de
virkelige forholda i et land
at vi kan trekke slutninger om
klassekarakteren til det
samfunnet.

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

KONKLUSJON

I motsetning til hva han
hevder, har ikke "Kang" levert
avgjørende argumenter for å
påstå at Kina har blitt blått.
I	 virkeligheten	 er
konklusjonen	 bare	 en
gjentakelse av premissene
hans. I "Kangs"	 premisser
ligger det at de som blei
angrepet	 under
kulturrevolusjonen faktisk var
kontrarevolusjonære.	 Av	 det
trekker han den slutningen at
de som nå sitter ved makta er
kontrarevolusjonære.
Definisjonen på en revisjonist
er en person som er uenig med
"Kang". Dermed blir	 det	 en
smal sak å bevise at de som er
uenige med "Kang"	 er
revisjonister.

Skal vi kunne gjøre oss
noe håp om å finne ut hva som
skjer i Kina må vi ta et
oppgjør med denne formen for
håpløs sirkelargumentasjon. Vi
må undersøke det virkelige
Kina og ikke nøye oss med
"ideen Kina". Hva er de
faktiske og materielle
virkningene av ansvarssystemet
og hvordan er den faktiske
utviklinga av klasseforholda i
Kina? Hva er forholdet mellom
plan og marked? Hvilken
faktisk makt har og hadde
arbeiderklassen? osv, osv.

Denne jobben har vi bare
så vidt begynt på, så det er
ingen grunn til å følge
"Kangs" forslag om å bryte med
Kina og KKP.

Pål S

DIVERSE

OPPFORDRING OM DAGENS BOK

Som kjent starter forlagene
PAX og OKTOBER en ny bokklubb
høsten 1984.

Denne bokklubben vil utgi
bøker som Tronsmo og Oktober/Trond-
heim normalt ville solgt mye av.
For å ta igjen noe av dette tapte
salget, er det uhyre viktig for oss

at de som vil tegne seg som medlem-
mer i Bokklubben Dagens Bok, gjør
det gjennom Tronsmo og Oktober/-
Trondheim.

Bokklubben Dagnes Bok gir oss
en provisjon på 25%, og dersom 1000
personer tegner seg hos Tronsmo, og

vi regner at samlet kjøp pr. medlem
pr. år er kr. 600,00, vil dette gi
oss kr. 150 000,00 i rein netto.

Vår målsetting for tegning av
medlemmer er minimum 2000 for
TRONSMO og minimum 500 for OKTOBER

TRONDHEIM. Denne inntekten fra med-

lemmer i Dagens Bok er meget viktig
for oss i tida som kommer. Konkur-
ransen på bokmarkedet i Oslo skjer-

pes stadig, vi er flinke, men små,
og relativt ressurssvake. Som ek-
sempel kan nevnes at bokhandlene
Tanum og Norli fra desember 1984
vil ha et samlet butikkareal på
3000 kvm, og at vi har 100 kvm.
TRONSMO BOKHANDEL har bestandig

greid seg sjøl økonomisk. Vi har
aldri måttet sanere gjeld, eller
lage innsamlinger for å fortsette
drifta.

Nedgangen i salg på forskjel-
lige områder de siste åra har vært
betydelig, men vi har hittil klart
å omstille oss og dermed holdt
omsettinga oppe, mye på grunn av
godt salg av skjønnlitteratur og

sak-bøker.
Dette blir nå kraftig truet

***TF-JUNI 1984	 33

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

ved opprettinga av BOkklubben Dag-
ens Bok. Det er derfor helt nødven-
dig for oss å kompensere et eventu-
elt tap med provisjon fra Boklubben

Dagens Bok.
Ge som harer hjemme i Trønde-

lagsfylkene tegner seg i OKTOBER
BOKHANDEL, Trondheim, mens de som
bor i resten av landet tegner seg
som medlemmer i THONSMO BOKHANDEL i
Oslo. Innmeldingsblanketter vil bli
sendt pr. post i slutten av august.

Det vil også komme kupongannonser i

KLASSEKAMPEN og andre dagsaviser.
BRUK DISSE OG STØTT DERES EGNE.

Er det mer du vil vite så bare
skriv eller ring til:

TRONSMO BOKHANDEL	 OKTOBER BOKHANDEL
Boks 6897,	 Kongensgate 29
St Olavs pl	 7000 Trondheim
0130 Oslo 1	 tlf 07- 52 25 55
tlf 02- 20 25 09

Med hilqen
Steinar T . _ W.

ARBEIDERINNRETTINGA TIL KLASSEKAMPEN

Vi ser det som en viktig
oppgave å utvikle KK som en
kollektiv organisator for
"opposisjonen" i vår bedrift.
Problemet er at svært få abonnerer
eller leser avisa utover
partimedlemmene. Selv blant
studiedeltagerne våre abonnerer
bare ca.60%. Vi har lagt opp en
kampanje for å verve abonnenter og

utvikle KK-salget på jobben for å
løse dette problemet. men avisas

innhold, utforming op, redaksjonelle

linje har også stor betydning for
vanskene vi har med å spre avisa.

Vi ser 2 problemer:

1.Avisa har lite stoff og
avsløringer om vår hverdag.

(Arbeidsplassene og disses
problemer).
2.Aviso er skrevet av og for
småborgerskapet (om arbeiderklass-
en?).Det er en tendens ved KK til
å ta "farvell med proletariatet".

Trekk ved denne utviklinga

mener vi er:

-Avisa tar utgangspunkt i og
forutsetter kunnskapsnivået og

erfaringsbakrunnen til "68-genera-

sjonen". Dette kunnskapsnivået er
delvis høyere - mon først og fremst
forskjellig fra	 de kunnskapene cp
erfaringene arbeidsfolk på vår jobb
har.

Avisa er ofte	 tung	 og krevende i
formen. Vi erkjenner at avisa må
vende seg til	 den	 intelektuelt
nysgjerrige og våkne delen av
arbeiderklassen, men feks.	 stor
bruk av fremmedord gjør	 avisa
vanskelig tilgjengelig for 	 folk
uten høyere utdanning.
Avisa er ikke vinkla inn på
arbeiderklassens tenkemåte og
kultur.

For å rette på disse
problemene og gi avisa ei
arbeiderprofil (finne tonen)
foreslår vi følgende tiltak:
1.Redaksjonen	 gjennomfører - i
samarbeid med	 oss:	 - en

undersøkelse blant "progresive" på
jobben som kjenner avisa om hvorfor
de ikke abonnerer. Siktemål:
1-1 ,,nrcian	 re	 3 ,Jisa	 mer
tiltrekkende for arbeidsfolk.
2.Arbeider-korreson:ient systemet
bygges opp igjen. Vi	 9U `ullt klar

3 4	 TF-JUNI 1984***

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

over at det kom mye dårlig stoff
dengang det fungerte. Men -
systemet var ikke feil av den grunn
- bare tilrettelegginga av det.
Særlig viktig er &A åp bygge opp
et arbeidsplassnett som ikke bare
skaffer faglig stoff, men også

hjelper til med profilerincla av

avisa. Vi vil selv gjerne delta.
3.Underlegge avisa i sterkere grad
partiet - særlig arbeiderklasse-
delen - igjen. Sende redaksjonelle

planer og linjer jevnlig ut til
høring, og gjøre dette også til en
fast del av partilagas oppgaver.
(Ikke bare salg og budoppgavene)
4.Knytte redaksjonen nærmere til
arbeiderklassen ved å knytte til

seg journalister som kjenner
arbeiderklassens kultur og evner å
gi avisa en arbeiderprofilering.
5.15jøre avisa mer agitatorisk.

Legge mer av den tyngre debatten

til Røde Fane. (Krever også satsing
på Røde Fane)

6.Opprette kontrollgruppe(r) som
jevnlig tar for seg arbeider-

innrettinga på avisa og kritiserer
redaksjonen.

7.Kvoteringsbestemmelser, slik at
hvem som får plass i avisa
systematisk kan kontrolleres.
(Billedbruk, hvem som intervjues
osv. - tilsvarende kvinnekvotering)

Faglig avdeling

Oslo

Tillegg:

I forbindelse med diskusjonen
kom det fram en del konkrete
ønsker:

Faglig stoff samles på torsdag for
å lette bedriftssalget.
-Mer populær-vitenskap - men ikke
så tunge som nå.

Lage oppslag om jernbanemeldingene
og den politiske kampen i Norsk
Jernbaneforbund.

At avisa kommer bort fra sitt
"DYR-rykte". Abonnementspris under
Arbeiderbladet.

Høstaksjon mr KK:
1500 nye abonnenter!

Arbeidet for å øke Klassekampens opplag har
kommet inn i faste former og 15. august går
starten for den årlige høstaksjonen. Fram til
1. november skal det verves abonnenter og
selges aviser i stor stil. Og i år er målsettinga
for verveaksjonen satt til 1500 abonnenter.

Det er mindre enn resultatet i fjor, som til
gjengjeld lå spesielt høyt pga. sideutvidelse
og storstilt relansering. Også i år vil redaksjo-
nen legge fram en «pakke» med tiltak som bå-
de gjelder avisas form og innhold. Lanseringa
av dette vil skje 1. september. Vi håper både å

KK-utvalget

kunne rette opp sakheter og legge fram noen
nyheter som vil gjøre salgsarbeidet med avisa
enda lettere.

Mer informasjon følger, bl.a. i KKs egne
spalter. Men allerede før sommerferien er det
viktig at de første tiltakene for å forberede en
god kampanjestart tas.

I tilknytting til høstaksjonen vil KK ta in-
itiativet til en debatt om avisas innhold, med
både intervjuer og innlegg. Kritikk, forslag og
idôer er velkommen.

***TF-JUNI 1984	 35

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

b'frp

Sta

5qc-?
-1,	 :1c:e NiLv

--r
tou..	 srt-

Utvikling av antall dagsavis-
abonnenter for 1982, 1983, 1984.

KLASSEKAMPEN
cifi netto °mag, men...

Antallet som abonnerte på Klasse-
kampen som dagsavis var i årets
fem første måneder i gjennomsnitt
ca. 170 fler enn i samme periode i
fjor. Men som det framgår av figu-
ren, så har vi nærmet oss mer og
mer ned mot abonnentskurven for
1983. For mai faller kurvene sam-
men.

Årsaken til dette ligger i dagen.
Vinterens vervekampanje gikk
ikke i mål. Tre uker etter avslut-
ninga hadde vi ikke nådd mer enn
1112, altså nesten 200 under resul-
tatet i vinterkampanjen i 1983.
Hadde vi klart målsettinga, ville
abonnementskurven fulgt fjorårets
trend.

KK-utvalget satser nå mye på å
få organisert et mer veltrimmet
fornyingsopplegg. På alle steder
der det finnes partilag skal det og
må det organiseres planmessig

oppsøking av abonnenter som stop-
pes og prøve å få dem til å fortsette
som abonnenter. Oppsøking skjer
på grunnlag av tilsendte lister fra
uu QpntrIt over abonnenter som
nylig er stoppa. For det enkelte
partilag er dette en enkel jobb reint
praktisk.

Det er sjølsagt viktig sympati-
sørarbeid for laget å oppsøke slike,
holde kontakt med dem, diskutere
med dem. Og dette arbeidet som
tar små krefter fra hvert enkelt
lag, er en hjørnestein i det plan-
messige arbeidet for å øke KKs
spredning og innflytelse.

Vi kommer tilbake til Klasse-
kampens høstaksjon. Akkurat nå
kan vi først og fremst bedre resul-
tatet ved godt fornyingsarbeid og
på den måten redusere det tradi-
sjonelt store frafallet i mai/juni.

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

