
Aug.-84, SKAU.

OM NOEN BEGREPER

•

0

0

cr

MATERIALET SOM legges fram her, er grunnlaget for diskusjonen nå

i høst om partiplanen og planarbeidet til partiet videre framover.

SKAU og PU har hatt forberedende diskusjoner om strategisk plan
for partiet og noen av hovedtrekka ved neste landsmøte-periode-plan.

En plankommisjon har jobba videre med dette som utgangspunkt. Det

var også en plankonferanse på vårparten, hvor representanter var
tilstede.

DE TRE artiklene om planen - om noen begreper, om strategisk plan

og om landsmøteperioden - er utforma av plankommisjonen nedsatt av
SKAU.

(1).STRATEGI, STRATEGISK PERIODE,
STRATEGISK PLAN.

1.1.Strategien dreier seg om
vilkåra for å vinne en krig som

helhet. I motsetning til taktikk

som dreier seg om vilkåra for å
vinne et enkelt slag.

1.2.Overført på kommunistisk
politisk kamp dreier strategi seg
om vilkåra for å vinne den politis-

ke klassekampen om statsmakta.
Strategien dreier seg om slike
spørsmål som hvilken klasse som må

være hovedkraften og hvilke klasser

og grupper som utgjør reservene.

(Spørsmålet om klassealliansen).

Strategien avgjør også hvilke

politiske og ideologiske krefter

som utgjør hovedhindret for å vinne
den politiske kampen.

1.3.Viktige strategiske spørsmål er
løst i forslaget til prinsipp-
program. (Hovedmotsigelsen i Norge,

klassealliansen, karakteren av
revolusjonen o.l. politiske og
ideologiske krefter som utgjør de

viktigste hindringene som må
overvinnes.

1.4.Med strategisk periode menes en

periode der den politiske

strategien endrer seg betydelig.
Det er den perioden da seier i en

bestemt politisk kamp eller krig er

avgjørende (overordna). Den
strategiske perioden vi nå er i er

perioden for sosialistisk revolu-

sjon. Så lenge borgerskapet i Norge

sitter ved makta vil denne
strategiske perioden vare. Hoved-

motsigelsen vil gå mellom
arbeiderklassen og borgerskapet,
klassealliansen vil i hovedsak være

MATERIALE TIL DISKUSJON OM

STRATEGISK PLAN -
LEGGING OG NESTE
L NDSMOTEPLAN

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

den samme i hele perioden. Det er
mulig at denne strategiske perioden
tar slutt gjennom en sosialistisk
revolusjon. Det er også mulig at
perioden tar slutt ved en sovjetisk
okkupasjon (angrep). I et okkupert
Norge vil strategien være å kaste
ut okkupanten. Hovedmotsigelsen,
klassealliansen, de politiske og
ideologiske kreftene som hindrer
seier vil være forskjellig fra dag
til dag. Krigen for frigjøring vil
være en ny strategisk periode.
Straks frigjøringskampen er over
inntrer en ny strategisk periode,
fram mot den sosialistiske revolu-
sjonen. A slå fast hvilken strateg-
isk periode vi lever i må vi slå
fast hva som er hoved-motsigelsen i
samfunnet.

1.5.En strategisk plan er en plan
for en strategisk periode. Det er
en plan for å skape de subjektive
vilkåra for seier. (De vilkåra som
kan skapes gjennom bevisst
planlegging fra de revolusjonære.)

En strategisk plan må bygge på
de objektive utviklingstendensene,
men er først og fremst en plan for
hvordan de subjektive kreftene (de
bevisste kreftene) skal utnyttes
for å skape vilkåra for seier.

1.6.En strategisk plan må derfor
inneholde målsettinger for hvordan

partiet skritt for skritt skal øke
sin innflytelse politisk og
organisatorisk. Den strategiske
planen er en plan for hvordan samle
krefter til det avgjørende slaget,
en plan for å sikre at de
subjektive kreftene er tilstrekke-
lig sterke til å gripe ledelsen når
de objektive kreftene er "modne".

1.7.I dag må en strategisk plan for
oss først og fremst være en plan
for skrittvis å frata sosialdemo-
kratiet sin innflytelse i kjerne-
proletariatet, i arbeiderklassen og

i reservene. Den strategiske planen
vil fortelle oss hvilke grupper vi
skal prioritete arbeidet blant. Den
strategiske planen vil først og
fremst gi grunnlag for en organisa-
sjonsutbyggingsplan, med målsett-
inger for hvert område.

ZJAKTIKK, TAKTISK PERIODE, TAKTISK
PLAN.

2.1.Taktikk er hvordan vinne en
delseier, oppnå et delmål. Partiet
vil ta del i og lede et utall
mindre og større kamper. Hver
enkelt liten og stor kamp må ha sin
taktikk. "Taktikken må veiledes av
strategien og underordnes denne"
(Fritt etter Stalin). Når vi
snakker om en taktisk periode
innafor en strategisk periode så
tenkes det ikke på hver enkelt
kamp, men på viktige endringer i
den "totale" klassekampen. Det er
spørsmål om klassekampens flo eller
ebbe, om vilkårene for å drive
revolusjonær virksomhet, for eksem-
pel borgerlig demokrati eller
fascisme. De taktiske periodene vil
bestemmes av objektive forhold og
styrken til de revolusjonære
kreftene.

Stalin delte f.eks. opp den
strategiske perioden i Russland fra
århundreskiftet og fram til februar
1917 i taktiske perioder. Likeså
deltes den strategiske perioden fra
februar til oktober 1917 i taktiske
perioder.

2.1.A slå fast hvilken taktisk
periode vi er i bestemmer først og
fremst formene som klassekampen må
føres i. Spesielt viktig er
forholdet mellom illegalt og legalt
arbeid. Hva som må drives illegalt
og hva som er mulig å gjøre legalt.
Det bestemmer i stor grad organisa-
sjonsformene, både partiet og
hvilke organisasjoner som det er
mest hensiktsmessig å jobbe

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

gjennom.

2.3.Vi er i dag i en periode med
relativt lite klassekamp, et
stabilt borgerlig diktatur som har
formen av "ekstremt" borgerlig
demokrati. Ganske rolig. Vi har
svært gunstige arbeidsforhold.
Under slike forhold er det vikt-
igste å utnytte de mulighetene det
legale, åpne kommunistiske
agitasjon, propaganda og organisa-
sjonsarbeidet gir. Ut fra en
strategisk vurdering må vi regne
med at denne perioden vil avløses
av store spontane klassekamper,
fascistisk undertrykking eller
okkupasjon.

2.4.En taktisk "generalplan" er en
plan for hvilke strategiske mål
(subjektive vilkår) som vi tar
sikte på å skape i denne perioden
og hvordan vi vil nå disse måla
(F.eks. stortingsrepresentasjon,
KK-abonnenter, øvrig propaganda og
agitasjonsarbeid, feks. partiskole,
kvinnekampen, ungdom osv. osv.

(3).PARTIPLAN, STRATEGISK PLAN,
TAKTISK PLAN.

3.1.Partiet har ikke hatt en
samlende strategisk eller taktisk
plan. Den siste landsmøteperiode-
planen var et stort framskritt
fordi den tok sikte på å løse
viktige programspørsmål og
gjenreise studiene i marxistisk
teori. men fortsatt er det slik at
motsigelsen mellom sentrale planer
og lokale planer (partiavdelingenes
planer) ikke er løst. Fortsatt
pålegger de sentrale planene
avdelingene å gjennomføre visse
obligatoriske møter, gjennomføre

noen sentrale kampanjer. men i
liten grad er partiplanene en hjelp
for avdelingene en hjelp for avdel-
ingene til sjøl å lage langsiktige
planer for sitt område. Så lenge
det er slik vil det være svært van-
skelig for en partiavdeling å
utvikle seg til en virkelig ledende
revolusjonær kraft på sitt område.

3.2.Rundt 1980 hadde vi et opprør
mot sentrale planer og opplegg.
Avdelingene måtte få tid til lokalt
arbeid. Sentrale planer ødela
avdelingenes sjølstendighet. Prob-
lemene var reelle men svaret som
ble gitt var økonomistisk. Senere
planer har vært mindre stramme, med
rom for lokale initiativ, men dette
tomrommet har stort sett ikke blitt
fylt, for avdelingene vet ikke hva
de skal gjøre i tillegg til de
sentrale oppgavene. Mange
avdelinger gjennomfører pliktmessig
de obligatoriske møtene, uten
særlig perspektiv på sitt eget
utrettende arbeid.

3.3.En strategisk og taktisk plan
for partiets virksomhet totalt kan
løse dette problemet. Det er helt
nødvendig at en slik plan må følges
opp av at alle partiavdelinger
(+ fraksjoner og utvalg) legger
sine egne langsiktige planer
innafor rammen av strategisk,
taktisk plan. Dette vil sjølsagt
ikke erstatte sentrale planer for
kortere perioder med blant annet
obligatoriske møter og kampanjer,
men det vil bety at avdelingene
etterhvert i hovedsak jobber
bevisst og planmessig for å
oppfylle bestemte mål innafor sitt
område som er i tråd med hele
partiets strategiske og taktiske
mål.

O

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

HVORFOR TRENGER VI EN STRATEGISK
PLAN FOR PARTIET?

A sette opp en strategisk plan

er i første	 omgang	 å svare på

sentrale politiske spørsmål som

bestemmer hovedinnrettinga for
arbeidet vårt.	 Når vi har svart på

disse spørsmåla, må	 vi prøve å

omsette svara i politiske og

organisatoriske konsekvenser for
partiet. I denne prosessen må vi ta

hensyn både	 til ytre og indre

forhold: de	 krava klassekampen

stiller	 til	 partiets

styrke/svakhet.
Hvorfor trenger vi en

strategisk plan for partiet? Det er
flere grunner. Gjennom å diskutere

et forslag til strategisk plan, kan

vi finne ut	 om vi	 er enige i

premissene for arbeidet vårt.

Dersom det viser seg at vi er

uenige om premissene, er det

vanskelig å jobbe i samme retning.
Vi trenger videre en strategisk
plan for å kunne se den daglige

jobbinga i et	 langsiktig

perspektiv,	 men også om vi har
gjort framgang i forhold til det
langsiktige målet. Og vi trenger en
strategisk plan for å gjøre organer
og medlemmer i partiet bedre i

stand til å jobbe	 skapende og

sjølstendig i forhold til de lang-
siktige måla. Tidligere har vi
feks. stilt det slik at de sentrale

planene må gi distiktene og laga
rom for lokale planer og lokalt
arbeid. Det er fortsatt viktig. men

det må være ei målsetting å lage

sentrale planer som gjør det mulig
for distrikter og lag å utforme

sine egne planer - som trekker de
politiske og organisatoriske konse-

kvensene av den strategiske planen
- på deres nivå. Det betyr at vi må
bli klarere på hvilke politiske mål
vi skal forfølge.

En slik strategisk plan har vi

ikke nå. Den må jobbes med i tida

framover. Dette er en oppgave for

hele partiet. Denne artikkelen er
ment å starte en diskusjon om
strategisk plan i partiet.

DEN STRATEGISKE PERIODEN

Den strategiske perioden vi nå
er inne i, er den perioden der vi

forbereder den sosialistiske

revolusjonen, med alt det betyr for

klassealliansen, retninga på
hovedangrepet og innrettinga på
partiets arbeid.

men vi må samtidig ha i hue at
det er sannsynlig at den strategis-

ke perioden vi er inne i nå, vil
bli avbrutt av krig og okkupasjon.
Et slikt skifte vil være svært
ugunstig for kampen for revolu-

sjonen. Vi bør derfor i dag kjempe

for om mulig å hindre, evt. utsette

krigen. Viktige elementer må være:

Solidaritetsarbeid til støtte for
de folkene som nå kjemper mot de to

supermaktene, særlig Sovjet.
Kamp for et sterkt, uavhengig

forsvar.

-Kamp mot ettergivenhetspolitikken
overfor Sovjet i alle former.

Vi ser det som mest sannsynlig

at det blir krig. Siden vi har ei
slik vurdering, må vi allerede nå
jobbe for å forberede de subjektive

vilkåra for å kunne føre/vinne en
folkekrig mot okkupanten. Blant
slike subjektive vilkår er:

A styrke partiets politiske
innflytelse alment.

A slåss mot kapitulasjonistiske
tendenser.

A propagandere folkekrigens
mulighet og eksempler fra andre
land.

-A forberede partiet på å kunne
jobbe i illegalitet og krig.

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

HOVEDKREFTENE OG HOVEDRESERVENE
FOR REVOLUSOJON

Forslaget til nytt prinsipp-

program gir svar på hvem som er
hovedkrafta og hovedreservene for

revolusjonen. Partiet har alltid

ment at arbeiderklassen var

hovedkrafta. Både proletariserings-

kampanja og inneværende periodes

målsetting om å styrke partiets
innretting på arbeiderklassen kan
slik ses som et ledd i en

strategisk plan.

Men hvem er arbeiderklassen. I

de siste ti åra har det skjedd en
endring i klasseforholda som

partiet ennå ikke riktig har klart
å tilpasse seg. Jon Ivar
oppsummerer endringene i ti punkter

i en artikkel i Røde Fane
nr.1.1984:
1)Arbeiderklassen øker absolutt, og
minsker ikke relativt.
2)De tradisjonelle kjerneprole-

tariatets minskende andel.
3)Den svære veksten i kvinnelig

yrkesdeltaking.

4)Det kjønnsdelte arbeidsmarkedet.
5)Reduksjonen av småborgerskapet i

primærnæringene.

6)økninga av de ansatte mellom-

sjiktene.
7)Oppsvulminga av toppledersjiktet.
8)Stat og kommune som den viktigste
arbeidsgiveren.
9)Framveksten av større grupper
langvarig arbeidsløse.
10)Den økende betydninga til de

ikke-yrkesaktive, særlig elever og

studenter.

I framtida må vi regne med
ytterligere endringer. Kjerne-
proletariatet vil antakelig
fortsette å minke, gruppa langvarig
arbeidsløse vil fortsette å øke.

Teknologiske endringer vil kunne
føre til drastiske omlegginger i

bransjer som handel/kontor, post
o.l.

Dette stiller oppgava med å

O

gøre partiet politisk og organisa-

torisk innretta på arbeiderklassen

slik den faktisk er, og slik den

vil bli i framtida. Partiet som

helhet og de enkelte distriktene må
gjøre en analyse av hvor arbeider-
klassen finnes, hvor de store og

viktige arbeidsplassene er, hvordan
vi skal bli organisert der og vinne
politisk innflytelse. Noen saker er
særlig viktige:

KVINNENES OG KVINNEKAMPENS
STRATEGISKE BETYDNING

-Kjønnssammensetninga av den
yrkesaktive arbeiderklassen endres.
Dette må få politiske og

organisatoriske konsekvenser. Vi må

bli organisert på de store k ynne-
arbeidsplassene. Vi må få

framtredende, faglige talskvinner

for partiet. Den faglige politikken
vår må bli en politikk for hele
arbeiderklassen, ikke bare halve.
Spørsmål som lavtlønnsgaranti,
arbeidstidsforkortning, 6-timersdag
er blant de store spørsmåla for den

kvinnelige delen av arbeiderklass-

en. Prioriteringa av den delen av
fagbevegelsen der kvinnene befinner

seg, må styrkes.

Vi må utvikle ei linje for å

gjøre kvinne-fagforeningene til

kampforeninger. Vi må ta hensyn til

kvinnenes spesielle situasjon:

Dobbeltarbeidet, det utbredte
deltidsarbeidet, annen ideologi,

annen tenkemåte, mindre infisert av

arbeideraristokratiet i "fagbeveg-
elsen".
-Betydninga av offentlig sektor.
Her jobber en stor del av den "nye"
arbeiderklassen og arbeiderklassens
nærmeste allierte, svært mange

kvinner. Hver fjerde yrkesaktiv i

Norge er ansatt i stat/kommune. Noe
av dette er industri (i 1980 var

det 40.000 arbeidsplasser i stats-

eid industri), men mesteparten er

"tertiæryrker". Her finnes også

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

"nyradikaliserte lag", som lærere,
helse- og sosialarbeidere, som er i
ferd med å våkne til virkelig
fagforeningsbevissthet. Fagforbunda

i offentlim sektor må prioriteres
høyere i vår faglige politikk.
-Det nye forslaget til prinsipp-
program tillegger kvinnekampen 	 en

særdeles strategisk betydning i

kampen for sosialisme	 og

kommunisme. Full kvinnefrigjøring
forutsetter kommunisme,	 og

kommunisme forutsetter full
kvinnefrigjøring. Dette må	 få
konsekvenser for partiets arbeid.

Kvinnekampen må tillegges en helt

annen vekt enn tidligere. Og vi må

begynne å se litt annerledes	 på

spørsmålet om enhet mellom kvinner

og menn i arbeiderklassen enn det

vi har vært vant til. I et RV-
program fra 1975 står det:

"Kvinnekampen må bygge 	 på

solidaritet mellom kvinner og menn
i det arbeidende folket. Vi avviser

ei linje for kvinnebevegelsen 	 som

setter "individuell frigjøring" som
mål, og som allment retter seg mot
"mannen". Dette er ei linje som
objektivt er i samsvar med monopol-
kapitalens interesser, og blir
brukt til å splitte arbeiderklassen

etter kjønn."

Isolert sett er det ingenting

i veien med dette sitatet. Men det
har en undertone av at kvinnene må

holde seg på matta, og ikke slåss
mot mannen i utide. Vi må nå stille
krav om solidaritet med kvinnenes

kamp mot undertrykking fra mennene

i arbeiderklassen. Når Jern	 og

Metall godtar et lavt generelt

tillegg ti tariff-forhandlingene,
fordi lønnsglidninga betyr mer for
dem enn det generelle tillegget, så
oppsummerer vi med rette dette som

et svik mot solidariteten i
arbeiderklassen. Oppsummerer vi det
som et svik mot solidariteten i
arbeiderklassen når mannsdominerte

forbund driter i kampen for	 6-

timersdagen, fordi det ikke betyr

så mye for dem? Nei. Men det er et

svik, det er ei "linje som

objektivt er i samsvar med
monopolkapitalens interesser, og

blir brukt til å splitte arbeider-

klassen etter kjønn." Slik må vi

begynne å tenke i den faglige
politikken vår. En sentral del av

denne politikken må være kampen mot
den sterke mannssjåvinistiske
tradisjonen i fagbevegelsen.

DET TRADISJONELLE
KJERNEPROLETARIATET

-Hva med kjerneproletariatet? Kjer-

neproletariatet minker tallmessig,
mister det også sin politiske

betydning? På lengre sikt kan det
skje. Den teknologiske revolusjonen
kan føre til endringer i arbeids-

prosessen som gjør at kjerne-
proletariatet i mindre grad vil ha

de trekka som gjør dem til ei spe-

siell kraft: konsentrert, organi-

sert osv. Men ser vi på virkelig-

heten rundt oss i dag, er det lite
som tyder på at kjerneproletariatet

har mista sin politiske betydning.

Den nåværende økonomiske krisa
bringer nettopp kjerneproletariatet
på de store industribedriftene i

skarp, direkte konfrontasjon med
borgerskapet, i en beinhard kamp om
arbeidsplassene. Det er nok å nevne
eksempler som Tyssedal, Sulis,

Slemmestad. Mer av det samme vil

det bli, ettersom Buvikiseringa
tiltar. A satse mindre på kjerne-

proletariatet nå, ville virkelig

være ei dødslinje for partiet og et
svik mot arbeiderklassen i Norge.

Det ville være ei linje for

strategisk tilbakegang, ikke stra-
tegisk framgang.

ANDRE STRATEGISK VIKTIGE GRUPPER

-Innvandrerne. Vi må ikke bli et
parti bare for den hvite arbeider-

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

Klassen. Det er en strategisk
oppgave å organisere blant

innvandrere, utvikle en politikk
for deres kamp og slåss for at den

norske arbeiderklassen og det
arbeidende folket solidariserer seg

med innvandrernes krav.

-Forslaget til nytt prinsipp-
program slår fast at den store
gruppa permanent arbeidsløse som

den teknologiske utviklinga skaper
under kapitalismen, må være en av

kreftene i den sosialistiske
revolusjonen. Denne gruppa begynner

vi allerede å se konturene av, og
den vil vokse. A organisere og

vinne de arbeidsløse og permanent
arbeidsløse er en stor strategisk
utfordring som krever nye svar.
Forskning viser at den spontane

tendensen blant arbeidsløse ofte er

demobilisering, desorganisering,
passivisering.

For ungdom som aldri har vært

i arbeid er det kanskje særlig lett
å ramle ut i et "sløvt" liv når det
ikke finnes rutiner, forpliktelser
i hverdagen. De arbeidsløshets-
foreningene som er danna, er en bra
begynnelse, det er viktig å trekke

erfaringer. Men en politikk for å
gjøre de arbeidsløse til ei
politisk kraft er et langt større
spørsmål enn å organisere dem i ei

forening. Her ligger vi allerede et
stykke etter den objektive

utviklinga.
-Vi må organisere innafor, og ha en

politikk for, arbeiderklassens
nærmeste allierte. Når det gjelder

lavere deler av småborgerskapet i

byene, er det sagt litt om dem
foran. men det er også nødvendig
med en vesentlig styrking av

partiets organisering og politiske

innflytelse innafor det arbeidende
småborgerskapet i jordbruk og
fiske.

-Vi må være organisert innafor den

samiske nasjonen og nasjonale
minoriteter i noroe.

-Vi må styrke vår oppslutning blant

ungdommen og	 st y rke ungdoms-

forbunda. Jon Ivar E	 is artikkel

peker på den økende betydninga til

de ikke yrkesaktive, særlig
studenter og elever. mange av de
permanent arbeidsløse vil antakelig

også være ungdommer. Sammen med de

allmenne trekka ved ungdommen (lett
bevegelige,	 aktive, mottakelig for

nye ideer) stiller dette behovet

for en ny giv i ungdomspolitikken.

VI MA INTERNASJONALISERE

POLITIKKEN VAR

Når	 vi	 snakker	 om

hovedkreftene og hovedreservene for

revolusjonen, kan vi imidlertid
ikke begrense oss til å se	 på
klassekreftene i Norge. Revolu-
sjonen i Norge er en del av den
proletariske verdensrevolusjonen,
og kan aldri nå det endelige målet

sitt: det kommunistiske samfunnet,

isolort. I en omtale av det han

kaller "den	 kommunistiske strate-

giene og taktikkens allmenne grunn-

setninger",	 sier Stalin:

"Som en grunnsetning må en gå

ut fra følgende slutning, som er

vunnet gjennom marxistisk teori og

bekreftet gjennom den revolusjonære
praksis: Det kommunistiske partiet

i hvert enkelt land kan bare ha en
riktig strategi og taktikk om de
ikke innskrenker segTIFIrd-et egne"

landets, "det egne" fedrelandets,
"det egne" proletariatets
interessekrets,	 men tvert imot,
under hensynstaken til det egne

landets forhold og situasjon,

stiller det internasjonale
proletariatets interesser og det å

fremme revolusjonen i andre land i
forgrunnen,	 dvs. om de	 virkelig i
sin ånd er internasjonalistiske, om
de gjennomfører "maksimum av	 det

som kan virkeliggjøres i ett land

(det egne) for å utvikle, støtte og

vekke til liv revolusjonen i alle0

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

land."
Betydninga av internasjonal

solidaritet og	 støtte over
landegrensene er blitt enda klarere
ettersom den imperialistiske
økonomien og den internasjonale
arbeidsdelinga har utvikla seg.
Norge er dessuten et lite land som
er tett integrert i den
imperialistiske verdensøkonomien,
og som derfor vil ha særlig store
problemer med å bygge "sosialismen
i ett land".

Krisa i dag viser også
begrensningene i arbeiderklassens
kamp i hvert enkelt land. Det
trengs proletarisk internasjonal-
isme for å hindre at arbeider-
klassen i hvert enkelt land blir
spilt ut mot hverandre til støtte
for det egne borgerskapets kamp for
markedsandeler. Utviklinga av data-
teknologien	 vil også bety at
produksjonen kan koordineres på en
helt annen måte enn før. Det kan
skapes styring på verdensbasis ved
hjelp av datanett og satelittkommu-
nikasjon. produksjonen kan spilles
fram og tilbake fra land til land
etter hvor det oppstår problemer
med fagbevegelsen, 	 forsyninger av
råvarer etc.

Dette peker på behovet for å
internasjonalisere	 politikken vår,
på flere nivåer.	 det peker på
behovet for å:
-utvikle	 et	 omfattende
internasjonalt kontaktnett med
kom munistiske/progressive organisa-
sjoner/grupper i mange land.
-utvikle den proletariske
internasjonalismen som en
nødvendig, integrert del av den
faglige politikken vår. Vi må slåss
i fagbevegelsen for konkret støtte
til arbeidsfolks kamper i andre
land, felles	 aksjoner over lande-
grensene.
-utvikle det internasjonale
solidaritetsarbeidet. Dette er
viktig både i forhold til perspek-

tivet e med	 revolusjon	 og
perspektivet med krig.

REVOLUSJONENS INDIREKTE
RESERVER

Stalin snakker også	 om
"indirekte reserver" for
revolusjonen. Med det mener han
splittelser i fiendens leir. En del
av vår strategiske plan må derfor
være en plan for å kunne utnytte
motsigelser hos fienden til å skape
splittelse og	 vinne	 strategisk
framgang for	 de revolusjonære
kreftene.

HVEM MA VI SLASS MOT FOR A
FRIGJØRE KREFTENE FOR REVOLUSJONEN

En strategisk plan er en plan
for å skape de subjektive	 vilkåra
for revolusjonen. Det betyr også å
rive arbeiderklassen løs	 fra
borgerskapets	 ideologiske	 og
politiske innflytelse.	 I Norge har
sosialdemokratiet, med 	 ledere som
sjøl	 er	 en	 del	 av
monopolborgerskapet, 	 en særegen
betydning, pga. det ideologiske
grepet om arbeiderklassen og det
arbeidende	 folket.	 Disse
ideologiske banda må brytes, skal
det bli noen revolusjon i Norge.
Det må også tiltrua til det klasse-
samarbeidssystemet som er bygd opp
under sosialdemokratenes ledelse de
siste 50-60 åra. Et viktig mål i en
strategisk plan må derfor være å
nedkjempe hegemoniet til
sosialdemokratiet over arbeider-
klassen og dens allierte.

Kampen mot	 sosialdemokratiet
må føres på mange fronter, og vi
trenger en egen, strategisk delplan
for dette. Her skal bare nevnes ett
område, som ikke alltid får den
Oppmerksomheten det fortjener:
-Sosialdemokratiske pamper og andre
er solide bærere av mannssjåvinisme
i den "fagglige" tradisjonen. Kamp

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

mot mannsjåvinismen i fagbevegelsen
må nødvendigvis rette seg mot

sosialdemokratiet. med en riktig

politikk her, har vi mulighet for å
nå raske, strategiske framganger.

Men også når vi legger en plan

for å slå mot fienden, må vi ha i

hodet at revolusjonen i Norge er en
del av en verdensrevolusjon. Vår

særegne oppgave er å nedkjempe

borgerskapet i Norge. men vi må
også bidra til å nedkjempe det

imperialistiske verdenssystemet,

med supermaktene Sovjet og USA som
sine viktigste støttepillarer. å
styrke den anti-imperialistiske

opinionen i Norge er også en

nødvendig del av kampen for å skape
de subjektive vilkåra for

revolusjonen.

Også på dette punktet må vi ta

hensyn til at den strategiske

perioden kan skifte og gå over i en

periode med sovjetisk okkupasjon.
Derfor må vi ta alvorlig på kampen

grupper som enten er Sovjets

støttespillere i norge, eller

inntar en forsonlig eller
ettergivende holdning til den
sovjetiske imperialismen. Dette
gjelder sjølsagt NKP. men også i
kretser innafor SV, freds-
bevegelsen, DNA og arbeider-

aristokratiet i fagbevegelsen er

slike holdninger utbredt.

DEN TAKTISKE PERIODEN

Når vi skal planlegge hvordan
vi skal jobbe for å oppnå

strategisk framgang nå, må vi ta
hensyn til hva slags taktisk
periode vi er inne i, hvilke rammer

denne perioden stiller for kampen.

Vi er (foreløpig) inne k en
forholdsvis rolig periode i
klassekampen, og en periode der

partiet kan arbeide i legalitet,

men sjølsagt med de begrensninge
borgeskapets diktatur, også i den
domokratiske formen, betyr for eL

kommunistisk parti (utelukkelse fra
media, fortielse,	 indirekte sensur
osv.). I en slik periode er det

visse kampformer det er umulig å

benytte, fordi	 de ligger langt

foran massenes	 bevegelse. men
legaliteten. åpner også	 muligheter
som vi må utnytte til siste trevl.
her tenker jeg særlig på:

-Propaganda og agitasjon. Vi må

bruke denne perioden bl.a. til å

utbygge KK,	 som	 må være
hovedstolpen i propaganda og

agitasjonsarbeidet vårt, også i åra

framover. I tillegg må vi satse mer

målbevisst på nye media, særlig
nærradio. Radio RV i Trondheim er
et godt eksempel på hvilken polit-
isk betydning slike media kan ha.
og vi må satse på lokal
propaganda/agitasjon	 avdelings-
plan, både skriftlig og muntlig.
Apen deltaking i de store, legale
masseorganisasjonene, særlig

innafor fagbevegelsen.

Parlamentarisk	 kamp, både på
kommune-. fylkes- og riksnivå. I et

land som Norge, der svært mye av

den politiske interessen konsen-
treres om det som foregår på Stor-

tinget, er det særlig viktig for

kommunistene å kunne bruke også
Stortinget som talerstol.

At vi skal utnytte de
mulighetene legaliteten 	 åpner til
siste trevl betyr	 ikke at vi skal
arbeide på samme vis som de

borgerlige partiene. Vi må bruke de

mulighetene legaliteten gir oss til

å komme i kontakt med massene og

knytte direkte bånd til dem. De

legale kampmidlene må være et
utgangspunkt for massearbeid.

Samtidig må vi forberede oss

på at situasjonen kan skifte, slik

at partiet må bruke helt andre
kampformer. Vi må bygge opp et
planmessig illegalt arbeid. Dette
finnes bare i kimeform i dag. Uten
et slikt illegalt arbeid vil
partiet bli satt ut av spill når

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

forfølgelse og terror setter inn.
Da vil vi være ute av stand til å
høste fruktene av det legale
arbeidet vi har drevet. A utnytte
legaliteten til å vinne strategisk

framgang, krever også at vi har en

plan, ei linje og en organisasjon

for å ta vare på disse framgangene
når situasjonen skifter.

Stalin peker på at det var tre

perioder i utviklinga til

kommunist-partiet i Russland:

"a)Den perioden da proletariatets
avantgarde (dvs. partiet) dannes,
da partikadrene utdannes (i denne

perioden er partiet svakt, det har
et program og almenne grunnset-

ninger for taktikken, men som et

masseaksjonenes parti er det

svakt).
b)Perio den med revolusjonær

massekamp under det kommunistiske
partiets ledelse. I denne perioden
forvandles partiet fra en

organisasjon for masseagitasjon til

en organisasjon for masseaksjoner,

forberedelsesperioden avløses av de
revolusjonære aksjonenes periode,

c)Perioden etter maktovertakelsen,

da kommunistpartiet er blitt
regjeringsparti."

Det er farlig å ta slike

skjemaer bokstavelig. Sjøl om det

må sies at partiet vårt ennå er

forholdsvis svakt "som et masse-
aksjonenes parti", så har vi
likevel utvilsom me styrker på dette
området, og det ville være gæernt å

slå av på ambisjonene. Snarere må
vi heve ambisjonene. men partiet
har likevel visse trekk av å være i
en "forberedelses-periode", der

masseagitasjonen har særlig

betydning. Både i den taktiske
perioden vi lever i, og partiets

styrke og oppslutning, tilsier at

vi legger særlig vekt på propa-
ganda og agitasjonsarbeid i tida
som kommer.

PARTIET

Et helt nødvendig subjektivt

vilkår for seier i den
sosialistiske revolusjonen, er

sjølsagt at det finnes et
kommunistisk parti som fungerer og
kan ta ledelsen. En startegisk
plan må derfor også være en plan

for å styrke partiet, kvalitativ og

kvantitativt. I partiet i dag har
vi en rekke problemer som ikke er

løst tilfredsstillende:

Klassesammensetninga, og arbeids-
innrettinga i måten partiet
fungerer på.

Oppgjør med kvinneundertrykkinga

innad.
Forholdet mellom legalt og ille-

galt arbeid.

Systematisering og utbygging av
medlemsskoleringa.

Det altoverskyggende problemet

i dag er imidlertid grunnorganisa-
sjonenes rolle og funksjon. I den
første tida må vi særlig ta sikte
på å løse dette problemet. Arbeidet

med en strategisk plan for partiet
må være ett av midlene for å styrke

grunnorganisasjonene. Dersom en

slik plan skal bli ei materiell

kraft i partiets arbeid,

forutsetter det at avdelingene

analyserer sine egne områder,

bestemmer seg for ei innretting av
arbeidet som kan føre til strateg-

isk framgang, og setter seg delmål
ut fra det. En slik bevegelse for

"lokale klasseanalyser" og analyser
av de politiske kreftene, vil også

gi partiet som helhet et enormt

materiale om det norske samfunnet,
som vil kunne brukes som grunnlag
for å utvikle politikken videre.

KONKRETE DELMAL

Innafor en strategisk plan kan

det være lurt å sette seg konkrete
mål for en avgrensa periode. På
dette området har vi kommet kort,

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

og vi nøyer oss med å lansere noen

foreløpige forslag og be om forslag
og reaksjoner fra partiet:

Oppnå stortingsmandat.

Etablere partiskole som når alle
medlemmer og fungerer "automatisk".

Nye mål for utbredelsen av KK.

Lokalradioer i de større byene.
-Bli større enn SV ved valg (som et

mål på almenpolitisk innflytelse).

-Konkrete mål for framgang i
fagbevegelsen.

-Beredskapsplaner som fungerer.

Dette er bare eksempler, og

mange viktige områder er ikke tatt
opp. Vi etterlyser som sagt forslag
og reaksjoner!

PLANFORSLAG PARTIPLANEN 1985-B8

I.RAMMENE FOR 4-ARSPLANEN.

4-årsplanen må ta utgangspunkt

i de strategiske standpunkta og

måla våre. Vi skal legge opp

arbeidet vårt de nærmeste åra slik
at vi jobber oss i retning av å

styrke de vilkåra for revolusjonen

i Norge som den strategiske

analysen vår peker på.
(Se egen artikkel om strateg-

isk plan.)
Samtidig må vi ta hensyn til

den situasjon partiet er i idag

(jfr. beretninga). Langtidsplanen
må gi ei riktig ramme for
korrigeringa av feil partiet har i
dag. Den må ta hensyn til at feil

av høyrekarakter fortsatt er de

viktigste i partiet, samtidig som
ultravenstrefeil også blir avdekka.

Den politiske og økonomiske

utviklinga de neste 4 åra vil også

ha betydning for innrettinga av

viktige deler av arbeidet vårt.

Planforslaget bygger på at rivali-
seringa mellom de to supermaktene
fortsatt vil forsterkes, at motset-

ningene mellom imperialismen og de
undertrykte folk og nasjoner, og
mellom arbeiderklasse og borger-

skap, vil gi opphav til kraftige

konfrontasjoner, hvor også lokale
kriger inngår. Sjansene for at vi i
perioden vil få en full konfronta-

sjon mellom supermaktene, en tredje

verdenskrig, vurderer vil allikevel

som mindre enn større. Det er mer

sannsynlig at motsetningene fort-

satt utvikler seg, uten noe endelig
oppgjør.

Dersom DNA vinner regjerings-

makta neste høst, vil det sjølsagt
få betydning for taktikken vår i
visse klassekamp-saker. Men, det

vil ikke endre på den strategiske
innrettinga med å skjerpe kampen
mot sosialdemokratiet, snarere
tvert om.

Med dette som utgangspunkt
legger vi fram et forslag til plan
for neste landsmøteperiode.

II.DE SENTRALE MåLA FOR NESTE
LANDSMØTE-PERIODE

Vi foreslår en innretting av
partiets arbeid de neste 4 åra i
samsvar med følgende 8 sentrale

mål:

1) S t £r k e innrettinga aå
arbeiderklassen.

Dette betyr spesielt at
partiet må:

-stå i fremste rekke for å forsvare

det arbeidende folkets interesser

under de angrepa som fortsatt vil

komme fra borgerskapet. Spesielt

vil dette bety en skjerping av

kampen mot klassesa marbeid-
ideologien og sosialdemokratiet.
-slåss en ideologisk og teoretisk

kamp mot ideene om at

arbeiderklassen forsvinner og
mister sin innflytelse. Det betyr

også at vi må styrke røttene i de

nye gruppene innafor arbeider-

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

klassen, spesielt kvinnene, sam-
tidig som vi holder fast på røttene

innafor kjerneproletariatet.

-slåss for å	 utvikle enheten i
arbeiderklassen. Betyr å legge vekt

på proletarisk internasjonalisme og
bekjempe rasisme, sjåvinisme og
kvinnediskriminering. Dessuten
utvikle enhet mellom arbeidsløse og
de som er i arbeid.
-forberede klassesammensetninga i

partiet. øke arbeiderandelen fra

ca 40% til 45% (som en etappe på

veien mot å få en arbeiderandel
minst lik den som er i samfunnet)

og styrke	 arbeiderklassens
innflytelse i partiet.

2) .Sty. rke	 Propaganda- og

agitasjonsarbeidet.
Dette	 gjelder alle nivå i

partiet, spesielt sentralt og på

lagsplan. Det betyr både en større

vekt på dette arbeidet, sterkere
prioritering	 enn til nå, og en

"utblinking"	 av noen sentrale

områder som det skal legges
spesiell vekt på.

Vi foreslår at dette blir:

-Sosialismen som alternativet, mot

reformismen og sosialdemokratiets
"løsninger".
-Solidaritet med 3.verden og en ny

verdensordning	 - mot imperialisme

og krig.

3).Styrke	 det Parlamentariske

arbeidet til partiet.
Dette	 henger mye sammen med

målsettinga foran, men det er også

ei videre	 målsetting (jfr.

strat.plan). Det dreier seg om å

skaffe	 partiet en større
innflytelse i de parlamentariske
organa, bruke dette til å få bedre
fram vår politikk overfor folk og

til å mobilisere massene til å

slåss for sine interesser, ikke å

stole på	 det borgerlige

statsapparatet, eneten det dreier

seg om Storting eller kommune-

styre.

4).Fortsette skoleringa i mlaL
tilpassa norske forhold.

Det viktigste målet i denne
perioden vil	 være å styrke
vesentlig grunnskolering i partiet,

gjennom oppbygginga av partiskolen.

Dette er i tråd med målet om å
styrke grunnorganisasjonene og

grunnplanet i pariet.

Når det gjelder innrettinga på
det programmatiske arbeidet i
perioden, foreslår vi at det legges
vekt på:
-Den internasjonale situasjonen,
utviklinga av imperialismen og

Norges plass i verden.

-Særtrekka	 ved	 dagens

kapitalistiske Norge, inkludert
hvordan et revolusjonært kommunist-

parti skal jobbe i dette landet.

5).Kjempe mot imperialisme 2a krig.
Dette slår inn	 både i

propaganda-,	 agitasjons- og
skolerings-arbeidet vårt. Videre

betyr det vekt på:

-forsvar av sjølråderetten (det
nasjonale spørsmålets rolle for
sosialistiske revolusjoner i vår
tid), både gjennom solidari-
tetsarbeid og arbeid for å styrke
vår egne forsvarsevne mot super-
maktsaggresjon.

-slåss mot tilpasningspolitikken

overfor supermaktene.	 spesielt
Sovjet.

-forberede folket og oss sjøl på at

det vil bli nødvendig å føre
folkekrig mot en okkupant.

6).Styrke kvinnekampen.
Betyr både	 å slåss for å

styrke kvinnenes innflytelse

innafor arbeiderklassens og det
arbeidende folkets masseorganisa-
sjoner og i kommunistpartiet og å

styrke den særegne kvinneorgani-
seringa.

Det må også være	 et mål å
styrke kvinneprofilen til partiet.

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

Vi må etterhvert overta den rolla

som SV tildels har i dag: framstå
overfor de kvinnene som

radikaliseres som det partiet som

det er "naturlig å søke seg til".

7).Styrke den progressive ungdoms-

bevegelsen.
Betyr både at partiet må vende

seg sterkere mot ungdommen, stå

fram som "framtidas parti", og at
partiet må utvikle et fastere
samarbeid med ungdomsforbunda.

8).Styrkinga av partiet.
I tillegg til det som allerede

er tatt opp under 1) og 6) betyr

dette:

Et målbevisst arbeid for å RUSTE
OPP GRUNNORGANISASJONENE. Dette er

nødvendig for å rette på en viktig

svakhet ved partiet idag, masse-
linja. Grunnorganisasjonene	 er

bindeleddet mellom partiet	 og

massene. Aktive grunnorganisasjoner

er også en forutsetning for

utviklinga av det indre partilivet;

utnytte ressursene til det store

flertallet av partikameratene og
kaderfostring på brei front.

Øke medlemstallet i partiet 	 med

20% i perioden (dvs.	 en

gjennomsnittlig medlemstallutvik-
ling som den det ser ut til at vi

får i perioden vi har hatt fra
valget-83 og fram til sommeren-84).
Uten også en viss kvantitativ
økning av partiet, vil det bli

vanskelig å oppnå flere av de mål-

settingene vi stiller opp i planen.
Styrke den offentlige profilen til

partiet, samtidig som vi gjør

partiet bedre skikka til å fungere
under revolusjonære forhold	 og
folkekrig.

Oppretting av PARTISKOLE er et

middel for å styrke partiet, men
det er også et mål i seg sjøl; et
strategisk delmål vi setter oss
fore å nå i denne perioden.

	

Uten disse 8 områdene, 	 mener
vi partiet må stille seg mer

begrensa mål for	 arbeidet	 på 3
områder til:
-Kulturarbeidet.

-Bonde/fisker-arbeidet.

-Samearbeidet og arbeidet med
nasjonale minoriteter.

III.METODER OG TILTAK.

Det følgende er ingen

fullstendig liste	 over metoder og
tiltak som partiet må ta i bruk for
å nå måla i planen. Dette må
videreutvikles gjennom de ulike

årsplanene og det vil også være
variasjoner mellom de ulike nivåa i
partiet. Men, noen	 sentrale	 saker

mener vi vil være:

For å styrke arbeiderklasse-
innrettinga:

1).Spesielt	 jobbe	 opp

grunnplansbevegels e n e (både
grunnplanet i fagbevegelsen og
aksjoner som "Ja til Arbeid",
"Husbank-83" osv), 	 samtidig med at

vi skjerper kampen mot sosial-
demokratiet og klassesamarbeid både

i fagbevegelsen og de parlamen-

tariske organa. Bruke valgkampene
og de parlamentariske organa til å
få fram massenes krav.

2).Bygge ut det	 internasjonale
kontakt- og solidaritetsarbeidet
både i Europa og 3.verden. Være med
å styrke de anti-rasistiske

organisasjonene i Norge.
3).Organiseringa av de arbeidsløse.

4).Bedre partiarbeidet Då arbeids-
plassene; både propaganda- og
rekrutteringsarbeidet og partilagas
grep om enkeltkameratenes arbeid.

5).Partidiskusjoner og vitenskap-

elig arbeid. -	 Spesielt på

forholdet til sosialdemokratiet og

utviklinga av arbeiderklassen og

det norske samfunnet.

For å styrke plcIpawlda:
agitasjonsarbeidet:

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

6).Øke spredninga av KK - til
10.000 dagsavis-abonnenter som
snitt i 1988. Samtidig gjøre avisa
til et enda bedre redskap for å øke
oppslutninga om partiet og det
partiet slåss for.
7).Bygge ut nærradioer, i RV- og

AKP-regi, i allfall i de største
byene.

KK følger opp sin kabel-TV-

satsning.
8).Styrke den lokale propagandaen

og agitasjonen. Løpesedler,
avisinnlegg, delta på lokale
debattmøter ol.

I det parlamentariske arbeidet.

9).valgkampene 1985 og 1987 vil
sannsynligvis bli de største
politiske kampanjene til partiet i
perioden.

Et stortingsmandat ville øke
mulighetene kraftig for partiet til

å "slå seg fram" til en mer sentral

plass i det politiske bildet, og vi

skal fortsatt slkåss hardt for å
oppnå dette i 1985.

En viktig sak ved 1987-valget

vil sannsynligvis måtte bli å bruke
det mer bevisst i arbeidet med å

bli hovedalternativet til DNA på

den såkalte venstresida, dvs. vi må
stille oss som oppgave å bli større

enn SV adskillig flere steder enn

idag. Dette vil i så fall kreve
tiltak allerede fra nå av.
10).Partilaga må ta større ansvar
for det parlamentariske arbeidet, i
tråd med målsettinga om å styrke
seg som politisk-taktisk kraft i
sitt område.

Der vi har RV-representanter,

betyr det bl.a. et sterkere
samarbeid mellom partiledelsene

lokalt og RV-representantene.
11). P artiet må legge vekt på
masselinja i det parlamentariske

arbeidet også. Konfrontere de

parlamentariske organa med de
snetrale kravene fra grunnplanet og

sørge for at de politiske kampene

vi fører der blir knytta sammen med

masse-propaganda og direkte kontakt
med folk utafor kommune- og
fylkestingskretsene.

I skoleringa 22 det vitenskapelige
arbeidet:

12).Det sentrale tiltaket på dette
området i kommende periode vil være
oppbygginga av PARTISKOLEN.

13).Kjøre det mest grunnleggende og

prinsippielle som partidiskusjoner,
men må velge ut ganske "stramt"
her.

14).Sette igang utredningsarbeider,
som følges opp av debatter skrift-
lig, både internt og eksternt.

Også bruk av seminarer, både

interne og åpne. Ny Verden må
bygges videre ut.

Ledende organer, på ulike

nivå, må aktivt bruke det som
partiet utvikler på dette viset
også, når det er innafor rammene av

partiets programmer.

15).Vurdere om Arbeidsprogrammet
skal ajourføres gjennom ny lands-
konferanse, og ta standpunkt til

hvilke programmatiske saker neste
landsmøte skal behandle.

(Forslag er lagt fram i kap.V)

I ka en mot imperialisme og krig:
16 .Konsekvenser for propaganda-.

agitasjons- og skoleringsarbeidet.
17).En kraftig styrking av

solidaritetsarbeidet. Spesiell vekt

på Afghanistanarbeidet, men også

for de landa i 3.verden som er i
ferd med å gjennomføre ny-
demokratiske revolusjoner (i Latin-

Amerika, Fillipinene..). Dessuten
støttearbeidet for den demokratiske
opposisjonen i Øst-Europa (SNP,
21.aug.)

1 8).Utvikle det internasjonale

kontaktarbeidet til partiet.
19).Felge opp forsvarsdebatten.

Prøve å få igang "Forum for

alternativt forsvar" el.l. Få igang
soldatarbeidet igjen.

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

For å styrke kvinnekampen:

20).Linja for kampen om 6-
timersdagen vil være sentral for

kvinnekampen.
det samme gjelder kampen mot

den offentlige innstramninga;
barnehager og omsorgsarbeid.

21).Få fram	 i "rampelyset"
kvinnenes betydning for kampkrafta
til arbeiderklassen og det
arbeidende folket.

22).Bygge ut Kvinnefronten.

23).Styrke kvinneprofilen til

partiet	 og	 bekjempe

kvinneundertrykkinga i partiet.

Partidiskusjon som bl.a. skal
bygge opp om pkr. 21)-23).

For å styrke den	 progressive

unQdomsbevegelsen:
24).Sette ungdomssakene på
"kamplista".
25).Styrke propagandaen for
sosialismen og kommunismen- for

"morgendagens Norge".
26).ved siden	 av at UFa trekkes

bedre med i	 de store politiske

kampanjene som partiet gjennomfører

(valgkampene, 1.mai..) må partiet
og UFa gjennomføre en større felles
kampanje i	 perioden som har

hovedinnretting mot ungdommen.

27).UFa må få nytte av partiskolen.

For å styrke partiet:

28).Arbeidet med å avklare bedre
hvordan partiet skal fungere i
dagens Norge, trenger en snarlig

partidiskusjon, utenom den disku-

sjonen som vil bli ført omkring
innrettinga	 av partiarbeidet i

forbindelse med plandiskusjonen nå.

Denmå gå djupere inn på forholdet
legalt-illegalt arbeid.
29).Ut ifra at arbeidet med å RUSTE
OPP GRUNNORGANISASJONENE er satt
opp som en	 sentral oppgave i

kommende periode,	 er det flere

tiltak som blir viktige:
-Vi trenger en særskilt diskusjon

om hvordan laga skal fungere i

partiet, deres rolle. Denne diku-

sjonen er allerede igang, og vil
følges opp i plandiskusjonen. Den

har også å gjøre med diskusjonen om

hva slags parti vi trenger i Norge.

-Styrke laga som politisk-taktiske
ledelser. Det betyr at laga også må

utvikle langsiktige planer for

arbeidet i sitt område, grunnlagt
på analyser av den	 økonomiske,
sosiale og politiske situasjonen.

Arbeidet med partiplanene nå
må bli startskuddet for denne
prosessen. Partiets almenne lands-

plan må få sine lokale særegne

tillempinger. Alle lag må begynne

arbeidet med en lokal strategisk
plan og etterhvert komme inn i en

rytme hvor de i tilknytting til
årsmøtene legger	 en konkret
arbeidsplan for det kommende året.

-Styrke partilagsstyrene, både

gjennom skolering og gjennom kader-
disponeringspolitikken.

Propaganda-,agitasjons- og

rekrutteringsarbeidet må bli
grunnleggende oppgaver for etthvert
partilag.

Utspill og initiativ på
tillitsmannsplan	 må knyttes
sterkere sammen med massearbeid.

30).Partiskoleplan,	 som i denne

perioden prioriterer skolering av

lagsstyrer og medlemskurs I for nye

medlemmer. Men, også starte opp

medlemskurs II i perioden, sammen

med div. spesialkurs.
Må avklare hvordan Kapitalen-

studiene skal føres videre. Lage

eget kursopplegg, som nye medlemmer
etterhvert kjøres gjennom?

31).Ved sida av rekruttering som ei

fast oppgave,	 kjøres 2

vervekampanjer i perioden.
32).Tiltak på sikkerhets- og

beredskapsområdet.
Innrettinga på dette arbeidet

vil avhenge mye av partidiskusjonen
i 1985. Må følges opp av
organisatoriske tiltak. S-instruks
og B-instruks må innøves/forbedres.

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

IV.OVERSIKTSSKJEMA

På neste side følger en

oversikt over de viktigste
partidiskusjoner, partibyggende

tiltak og politiske kampanjer som
må til for å nå måla som dette
planforslaget setter. Dette er et

"grovskjema" som ikke tar opp i

særlig grad metodiske tiltak som må
tas i bruk. Det er	 heller ikke
utfyllende når det gjelder

politiske kampanjer som partiet
må/vil gjennomføre i perioden, bla.
fordi dette også vil avhenge av
utviklinga av klassekampen.

partiets årsplaner, både på
SK, DS, UDS og lagsnivå må ta
utgangspunkt i de sentrale måla for
landsmøteperioden (kap.II). Men,

for å sy dette sammen og ta
standpunkt til prioriterings-

motsigelser,	 er	 dette
oversiktsskjemaet et nyttig hjelpe-
middel.

V.ET EKSEMPEL PÅ LAGSPLAN FOR 1985.

For å få et inntrykk av hva
1985-planen vil bety	 for et

partilag, har vi	 satt	 opp en

grovplan for et lag dette året,

utifra forslaget for 4-årsplan.
Her er det stort sett tatt

standpunkt til hvordan de oppgavene

som er felles for alle partilaga
skal gjennomføres.

Forslaget bygger videre på at

laget ikke har ansvar for noen

permanent RV-gruppe, men bygger opp
valgkampgruppe. For enkelhets skyld

sier vi at laget har 10 medlemmer

og et styre på 3.

ARSPLANEN I EN STØRRE SAMMENHENG

Som tatt opp i 111-29) må laga
begynne arbeidet med å	 utvikle
langsiktige, strategiske planer for
arbeidet sitt. Arbeidet med 1985-

planen må settes	 inn	 i denne
sammenhengen. Når laget diskuterer

høringsdirektivet på landsplanen,

må det stille seg spørsmålet om
hvilke langsiktige oppgaver dette
stiller for laget. Hvilke politiske
og organisatoriske mål må settes?

For de felste lag vil dette
avdekke at de har for dårlig grep

om situasjonen i organisasjons-

området sitt; både sosiale, polit-
iske og økonomiske forhold. Dette

vil stille oss overfor oppgaver

både med undersøkelser og analyser.

Vi må ikke la oss lamme av dette.
Vi må legge en plan nå, utifra den
kunnskapen og de standpunkta vi
idag har. Men, planene må inneholde
tiltak for å forbedregrepet vårt om

virkeligheten. Vi må ha et kart å

gå etter, når vi skal ut i terreng-
et. Så får bedre kjennskap til
terrenget skaffe oss et bedre kart

ved neste korsvei.
Planforslaget som settes opp

her, forutsetter altså en slik

prosess i laget:

-Laget diskuterer langsiktige mål

både for landspartiet og laget.
Prøver å sette opp noen mål og

prioriteringer for laget på lengre
sikt.

-Laget diskuterer 4-årsplanen for

partiet, og ser også den i

sammenheng med hva laget trenger.
-Laget diskuterer planen for det
kommende året for laget.

De to første diskusjonene er
det meninga skal føres i samband
med behandlinga av dette hørings-

direktivet.
Den siste, 1985-planen, er det

i dette eksemplet lagt opp til å ta

i forbindelse med årsmøtet i laget

i desember. (Om det ikke ligger an

til årsmøte i laget akkurat da, så
tilrår vi at plandiskusjonen blir

tatt før jul. Det endelige materia-

le om partiets landsplan for 1985,
med de pålegga som denne vil gi

lage, vil være laga i hende i

begynnelsen av november.)

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

1985
V

:In
n
re

ttin
g
a
 p

å
a
rb

-kla
sse

n
 (fa

g
l.

strategi/forholdet
til sos.dem

o.kratiet
&

kvinnespm
.s plass)

H
:K

om
m

unistparti i
N

orge (spes. legalt-
ille

g
a
lt. F

ø
re

 til
ju

s
te

rt k
la

s
s
if.d

i-
re

ktiv).

1986
V

:Internasjonale ut-
viklin

g
a
 (u

tvikl. a
v

im
p. &

 N
orges plass

i verden).

H
:Arbeidsprogram

m
et

1987
V

:B
eredskapsinstruk-

sen.

H: "NO
RG

E"
K

n
ytta

 til fo
rb

e
d
-

rin
g
 a

v ka
p
 4
	

i
PP).

-a
vslu

tte
 m

e
d
 L

K
fe

b
r. -8

7
.

1988
LM

-bevegelsen:
-P

P
. kap 3 + 4

-B
eretning

-N
om

ineringer
-deler av vedtektene
(a

vd
.b

e
h
. fra

 ja
n
 -

august)

•

c
z

cn
ID

 zC
l

/-)
ID

 U
l

c
t

>
- (fl

C
D

 HcCID
C

CC
 C

C
C

L
 0

Kvinnespørsm
ålets

stra
te

g
iske

 b
e
tyd

-
ning.

************PAR
TISKO

LEN
*******PAR

TISKO
LEN

*******PAR
TISKO

LEN
*******PAR

TISKO
LEN

V
-85: S

kolering av stu
d
ie

le
d
e
re

 D
S

 på lagsstyrearbeid og m
edlem

s-skolekurs I.
1.gruppe lagsstyrekurs og 1.gruppe m

edlem
sskolekurs I. D

en videre opp-
fø

lg
in

g
a
 h

e
r vil h

a
 d

istriktsvise
 va

ria
sjo

n
e
r, u

tifra
 b

e
h
o
va

.
S

kolering av studieledere D
S

 på m
edlem

sskolekurs II. 1.gruppe m
edl.skole-

kurs II V
-87.

*
*

*
*

*
*
*

*
*

*
*

*
*

*
*

*
*

*
*

*
*

*
*

*
*

*
*

*
*

*
*

*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*

V
:R

ekrutteringskam
p-

an je.	
H

e
le

 -8
5
:

S
p
e
sie

ll in
n
re

ttin
g

på å
 ruste opp laga.

H
ele -86: spes. job-

bing m
ed U

Fa.
H

: R
ekrutterin•skam

-
panje.

- e
tte

r v
a
lg

e
t til

1.m
ars -88.

H
: E

kstern offensiv
H

: O
ffe

n
s
iv

 fo
r	

VALGKAM
PEN -87

VALGKAM
PEN -85. 	

solidaritetsarbeid- 	
på utvalgte om

råder.
U

tbygging a
v
 KF. 	

et (sam
m

en m
ed U

Fa).
/K

K
-K

A
M

P
A

N
JE

R
 K

JØ
R

E
S

 E
T

T
E

R
 S

A
M

M
E

 L
E

S
T

E
N

 S
O

M
 I

 D
E

N
N

E
 P

E
R

IO
D

E
N

"

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

1985-PLANEN:

A:(IALSETTINGER FOR ÅRET.

1):Styrke Propagandaen	 for
sosialisme Ø kommunisme.
Viktige hjelpemidler her:
-Øke spredninoa av KK i tråd med 4-
årsplanen (laget vil få tildelt sin
"kvote" av DS).
-Skjerpe	 kampen	 med
sosialdemokratiet (knytta til
1 .mai, valgkampen-parlamentarisk
arbeid, faglig arbeid..) Bruke både
løpesedler, avisinnlegg og muntlig
prop/agit.
2).Styrke arbeiderklasseinnrett-
inga.
Tiltaka her vil sjølsagt variere
utifra utgangspunktet til laget, om
det er fagliglag el. boliglag osv.
Felles er at laget må være gira på
å ta opp sakene som er sentrale for
arbeiderklassen i sitt område.
Felles er også at det krever en
skjerping av kampen med sosialdemo-
kratiet. Videre en styrking av
partilagets grep om enkelt-
kameratenes faglige arbeid. Inn-
rettinga på KK/propagandaarbeidet.
3)Starte Kvinnefront-gruppe.
4).Gjennomføre	 en Afghanistan-
aks'on.
Spesiell innretting på faglig
ungdom. Om mulig få igang
studiegruppe på den videregående
skolen i området.
5).Rekruttere til partiet.
Min. 2 nye medlemmer.
6).Styrke masselinja til laget.
7).Styrke kaderfostringa.
Legge vekt på gode lagsmøter. Høy
prioritering av disse (også når det
gjelder oppmøte!)
Alle nye medlemmer siden rekrutter-
ingskampanja 83/84 på medlemskurs I
høsten-85.
Gi nye medlemmer oppgaver, og noen
jobbe sammen med/diskutere arbeidet
sitt med.

8).Få bedre grep p det illegale
arbeidet til laget.
Følge opp behandlinga av
beredskaps-instruksen H-84 med
tiltak.
Det samme gjelder partidiskusjonen
H-85.

B.Metoder og. tiltak.
Her går vi ikke inn på dette,

med unntak av et par sentrale
metodiske tiltak:
1).Ta standpunkt til hvordan
arbeidsdelinga skal være mellom
lagsmøta og andre måter som laget
jobber på. (Eks. unngå "pliktdisku-
sjoner" på møta. I forslaget her er
f.eks. forutsatt at det er
unødvendig med en diskusjon på om
det er rett å ha ny rekrutterings-
kampanje. I halvår-85. Forutsetter
at det spørsmålet er behandla i
plandiskusjonen. Styret forbereder
et opplegg og delegerer oppgaver,
utifra at sirkel skal startes opp i
begynnelsen av febr. og at visse
folk skal spørres direkte om
medlemskap.

Blir det motsigelser, tas
disse opp. Kampanja settes opp som
punkt på møter i løpet av våren,
for løpende å drøfte hvordan det
går og komme fram til nye tiltak.
2).Kaderdisponering.

Skal det bli gjort noe med
oppgavene, forutsetter det at det
settes folk på dem. Derfor en
konkret kaderdisponering avgjørende
for om planen skal bli mer enn en
partiplan.

Dette laget trenger å sette
folk på:
KK-ansvarlig + avgjøre hvem andre
som skal delta i KK-arbeidet.
Valgkamp-ansvarlig (fra sommeren
av er flertallet av laget med i
dette arbeidet).
..ralspersoner (fra begge kjønn -
min 2.tls.) og evt. "bakmenn" som
hjelper til med skriftlig prop.-

is

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

arbeid.

-KK-ansvarlig.

-Sirkelleder.
-Hovedansvarlig for Afghanistanak-

sjonen.

	

-Hovedansvarlige for 8.mars	 og

1.mai.
i tillegg til de 3 styreverva,

blir dette minst 4 faste

"tillitsverv". Så kommer de kampan-
jetidfesta oppgavene (5). dette vil

si at stort sett hele laget må ta

oppgaver på dette nivået, dersom
ikke for mange skal ha dobbeltopp-
gaver.

C.MØTEPLAN.

	

Forutsetter her at laget 	 har

hatt årsmøte i des.-84, hvor også

årsplan er vedtatt.
(Laget skal også i løpet av

høsten hatt oppe høringsdirektivet

om strategisk plan og langtidsplan)

medio jan: Oppfølging av årsplanen,

	

spesilet retta inn	 på

KK-kampanja og prop/
agit-arbeidet i 85.

primo feb: Politiske kampoppgavene
for våren. Målsettinger
og taktikk for &mars og
1.mai hører med her
(dersom laget skal drive
fram tog 8.mars, krever
det sjølsagt at arbeidet

er igang før dette

møtet.)

ultimo feb:Valgkampen-85.
medio rnars:Innrettinga 	 på

arbeiderklassen (1.del

av den sentrale
partidiskusjonen, som

tar opp faglig strat. og

forholdet til sosial-
demokrati et) Denne

diskusjonen vil også

være matnyttig for 1.mai
og valgkampen.

medio apr: Disponibelt (1.mai-saker

vil vel ta noe plass +

rekr. kampanja?)

medio mai: Innrettinga på arb.klas-
sen (2.del, som tar opp

kvinne-perspektivene).

mai/juni:	 Valgkampen, må vel opp
igjen + oppsummering av

rekr. kampanja.

medio juni:Disponibelt.

SOMMER: hva med KK/Valg-

arbeid/Utredninger ol??

medio aug: Valgkampen.
ultimo sep:Oppsummering av valget

("høsting"/rekr? + pol-

itisk oppfølging) Polit-
iske kampen for resten

av høsten.

medio okt: Den sentrale diskusjonen
om "Kvinnespm. strateg-
iske betydning).

primo nov: Disp.
medio nov: Den sentrale disk. "Kom-

munistparti i Norge"

des:
	

Arsmøte + 1986-plan.

HØRINGSDIREKTIV OM STRATEGISK
LANDSMØTEPERIODEPLAN

1).Alle Partistyrer har svarsplikt,
dvs. både DSer, UDSer og

lagsstyrer. Frister er gitt i

styreskriva.
2).Alle	 Partilag skal ha
høringsdirektivet opp som hoved-

punkt på et møte i høst.
Da det ikke kan regnes med at

alle saker rekker å bli utførlig

behandla på ett slikt møte, opp-
fordres enkeltkamerater til å
vedlegge evt. egne kommentarer med
styrerapporten.

DSAU kan svare på vegne av DS,

hvis det ikke lar seg gjøre å ha
plenumsbehandling.

3).Rapportene skal minimum ta opp
følgende:
-når det gjelder strategisk

planlegging:

a).Vurderinga av den strategiske
etappen vi er i og konsekvensene
det får for innrettinga av arbeidet

vårt.

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

b).Vurderinga av kreftene for revo-
lusjonen og de følgene den får for
prioriteringa av målgrupper og
arbeidsområder.
c).Er det rett å peke ut kampen mot
sosialdemokratiet på den måten det
gjøres?
d).Kommentar av de strategiske del-
måla som settes opp.

-når det gjelder landsmøteperiode-
planen:
e).Hva som skal være de sentrale

måla for perioden (jfr. kap II).
Er de i samsvar med de strate-

giske vurderingene, med situasjonen
i partiet ved inngangen til
perioden og med den sannsynlige
utviklinga av klassekampen?
f).Hvilke partidiskusjoner skal
prioriteres?

Utenom de som er satt opp i
forslaget her, er det fra div.
utvalg levert inn forslag på
følgende diskusjoner i tillegg:

Arbeidsløsheten
oEgen diskusjon om tillemping av
faglig strategi/taktikk (opp-
følging av diskusjonen som er
satt opp våren -85).
Landsmøtene i fagbevegelsen (evt.
bare arb.pl .lag).

oFolkekrig og linja vår i forhold
til dagens forsvar.
Kina

oProduktivkrefter- produksjons-
forhold

innebærer også at vi i neste
periode ikke legger opp til ny
"full rull-Jr—på	 diskusjoner knytta
til kap 5 i Prinsipp-program-
forslaget, at sakene knytta til kap
4 skal ha forrang. Er dette rett?
Hva mener dere om bruken av neste
landsmøte?
g).Hvordan skal	 Arbeidsprogrammet
revideres?	 Må vi ha en
landskonferanse? Kan det f.eks.
vedtas av neste landsmøte (vil det
i så fall bety at lagsbehandlinga
av det må bytte plass med
behandlinga av beredskapsinstruksen
i tid?)?
h.Partiskoleopplegget.

Hva skal prioriteres; lags-
styreskoleringa el. medlemskurs I?
Klarer vi å gjennomføre begge deler
i løpet av 1985?
i).Innrettinga	 på den politiske
kampen i perioden (inkludert
satsinga på valgkampen-87)?
4).I tillegg til kommentarer på
disse bestemte sakene, er det
sjølsagt ønskelig med kommentarer
til mest mulig av det som er lagt
fram som forslag.
5).dersom der er skarp uenighet med
det som er foreslått for arbeidet i
1985, må dette rapporteres
fortløpende. det avtroppende SKs
forslag om hovedtrekka i 1985-
planen må vedtas innen 1.oktober
for at partiet ikke skal komme på
etterskudd med arbeidet.

Forslaget som legges fram 	 SKAU

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

