
PARTIETS STRATEGI
OG BEREDSKAPS-
ARBEIDETS PLASS

19;f1
Blant sakene som førte til de kollektive

utmeldingene fra partiet nettopp, var uenigheter
knytta til ulikt syn på partiets strategi sen-
trale. De kom klarest til uttrykk i diskusjoner på
beredskapsarbeidets plass i partiet. Vi gjengir
her noen innlegg som stiller de to hovedsyna opp i
mot hverandre. Først en innledning som ble holdt
på formannskonferanser i Oslo, hvor det legges
fram standpunkter om innrettinga av partiarbeidet
som var i motstrid til tidligere DS-vedtak. Denne
innledninga var i hovedsak en kopi av en innled-
ning som tidligere var holdt i et underdistrikt i
Oslo. Forfatteren av denne kom seinere ut med en
sjølkritikk på punkter i innledninga si. Denne
sjølkritikken er også tatt inn her.

Til slutt er det tatt inn del-er av en inn-
ledning fra DS-formannen i Oslo, som imøtegår det
synet på partiets strategi som den første innled-
ninga streker opp.

Denne diskusjonen griper også inn i prinsipp-
programdiskusjonen, knytta til kap. 3 og Militær-
programmet. Begge de to hoved-artiklene nevnt
ovenfor kommenterer /bruker deler av Militærpro-
grammet. Det er også kommet inn et par TF-innlegg
som tar opp disse spørsmåla knytta til program- og
beretningsdiskusjonen. Disse er tatt med i dette
nummeret, sammen med en kommentar fra partiledel-
sen.

Om beredskapsarbeidets
plass i partiet

Denne innledninga skal reise diskusjonen	 Hvis vi tar for oss gjeldende program-
om prioriteringa av beredskapsarbeidet i 	 mer finner vi de nødvendige analyser
og for partiet.	 oppsummert, de analysene av samfunnet

Red.

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


— nasjonalt og internasjonalt — som må
være grunnlaget for taktikken vår i denne
gitte situasjonen.

Militærprogrammet s. 12: «AKP(m1)
har på bakgrunn av situasjonen i verden i
slutten av 70-åra slått fast at vi lever j ei
førkrigstid. Vi har slått fast at faren for
en ny verdenskrig øker for hver dag som
går. Vi har riktig påvist at den skjerpa fa-
ren for krig er et resultat av rivaliseringa
mellom de imperialistiske supermaktene
Sovjet og USA. Vi har påvist at den opp-
stigende sovjetiske sosialimperialismen
gjennom ekspansjonisme, krigs- og ag-
gresjonspolitikk tvinger fram kravet om
en nyoppdeling av verden.

Verdensutviklinga i 80-åra har bestyr-
ka dette synet — krigsfaren øker. Lenin
skreiv for mer enn 60 år sia at imperialis-
me fører til krig — det er riktig framleis,
og må være ett av våre utgangspunkter.

Vi er inne i ei økonomisk krise som stil-
ler store krav til partiet i kampen mot
borgerskapet. Borgerskapet styrker seg
ideologisk og de åpne reaksjonære strøm-
ningene titter tydeligere fram. I denne
sammenhengen er det viktig å peke på
pasifismen som brer seg. Den såkalt nors-
ke «venstre»-sida er prega av NTA,
Fredsbevegelse, duer, Kardemomme by
aten våpen. Vi må bekiempe pasifismen,
stå på med vår militærpolitiske linje og
prioritere opp beredskapsarbeidet i tråd
med militærprogrammet. Da kan vi kalle
oss revolusjonære, da kan praksisen vår
harmonere med vår strategiske målset-
ting.

Militærprogrammet s. 21: «Men vi er
materialister. Vi veit at verden er svanger
med krig, og det ville være fullstendig
forræderi mot norske arbeidsfolk å glatte
over dette. Å skujle den faktisk krigsfa-
ren som eksisterer, ville være aktivt ar-
beid for å stille norske folket vergelause
overfor en kommende supermaktsaggre-
sjon. Derfor kjemper vi mot den krigen
som Sovjet planlegger å utløse.

Hvilke faktorer er det som kan for-
hindre denne krigen? Mao Zedong har
gitt ei klar prinsipiell sammenfatning av
dette: 'Enten fører krigen til revolusjon,
eller så forhindrer revolusjonen krigen'.

Det er bare seierrike sosialistiske revo-
lusjoner i de to supermaktene, og først og
fremst i Sovjet, som kan hindre den kon-
krete imperialistiske omfordelingskrigen

som nå er i emning.»
Dersom vi tar for oss prioriteringa av

krisepolitikken i forhold til beredskaps-
arbeidet og ser dette i lys av militærpro-
grammet, er det noe som skurrer (?),
s. 20:

«Med den relativt langsomme utviklin-
ga av klassekampen i Norge i dag, er det
lite som tyder på at det vil oppstå noen re-
volusjonær situasjon i	 Norge før ut-
bruddet av en ny verdenskrig. Dette har
også betydning for prioriteringa av de
politiske kampoppgavene.»

Hva er r_rties stragetiske målsetting?
Er det å selge. Klassekampen? Er det å
delta i bystyret? Er det å gjøre en god
jobb i dagskampen? Er det å drive bered-
skapsarbeid og forberede arbeiderklassen

' -på krig? Nei!
Vårt strategiske mål er å trekke med

oss arbeiderklassen og et flertall av folket
i en sosialistisk revolusjon som knuser
borgerskapets stat, oppretter proletari-
atets diktatur og endelig en gang sliter oss
(etterkommera) fram til kommunismen.

Har vi disse selvfølgelighetene klart for
oss når vi prioriterer som vi hittil har
gjort? Partiets praksis har ikke svart til
de oppgavene som programmene stiller.
Ofte ser det ut som om mange medlem-
mer ikke trur at analysa vår av krigsfaren
er riktig, eller de tør ikke tenke på det.
Praksisen tyder på stor uklarhet og uenig-
het ettersom lite blir gjort internt og ek-
sternt.

«Det er sannsynlig at verdenskrigen vil
komme før revolusjonen.» Hvordan har-
monerer dette med ca. 3000 navn på
valglister?? Det er også nødvendig å stille
spørsmålstegn ved følgende: Vi har pro-
gramfesta at vi lever i ei førkrigstid, men
vi drive. _n praksis som virker som resul-
tat av ei analyse som	 at utviklinga går
i retnir!g av ei djup økonomisk politisk
krise .,,3m vil føre til revolusjon. Avslø-
ringer av kommunal korrupsjon og kapi-
talisters kriminelle atferd er viktige, men i
dagens situasjon er de ikke viktigst.

Partiet har programfesca ei linje for
nasjonal-revolusjonær folkekrig som vil
åpne muligheter for innføring av sosialis-
men. Bl.a. i Militærprogrammet, s. 29:

«Dess mer det arbeidende folket for-
bereder seg før en eventuell krig, jo sikre-

2

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


re vil det være på å kunne løse folkekri-
gens oppgave: kaste okkupanten på havet
og frigjøre landet. Da vil også grunnlaget
for å gå videre med sosial frigjøring være
lagt.»

Dette vil etter all sannysnlighet være
den første anledningen vi vil få til å nå
første delmål: Revolusjon og proletari-
atets diktatur. Skal partiets arbeid legges
opp for å nå dette målet, må oppgavene
prioriteres annerledes enn i dag.

Partiet må konsolideres på de strate-
giske måla og på analysen om at vi lever i
ei førkrigstid. Uten grunnleggende for-
ståelse for dette i partiet, vil praksisen
fortsette å gli ut. Dernest må partiet orga-
nisere og utvikle medlemmeme slik at
partiet seinere blir i stand til å overlelve
og lede en folkekrig fram til en sosialis-
tisk revolusjon. Det stiller helt andre krav
til politisk og organisatorisk disiplin og
praksis enn dagens.

For at det skal bli noen mening i dette
må også propaganda og agitasjon gjen-
speile at vi lever i ei førkrigstid — drive
ideologiske forberedelser. KK bør lege
mer tyngde i kritikken av Fredsbevegel-
sen o.a. med hue i sanda som strutser.

Mye av det arbeidet som vi skal «høste
fruktene av» i framtida må gjøres og
planlegges nå. Uansett om hovedmotsi-
gelsen i Norge ikke har skifta, så må vi
gjøre en del tiltak som gjør det mulig for
oss å handle raskt og utnytte kontakter
og kjennskap til bl.a. folk. Et område er
spørsmålet om allianser i lys av en framti-
dig motstandsfront.

Mil.prog. s. 27: «Derfor må proleta-
riatet utforme en virkelig revolusjonær
taktikk, en taktikk med å mobilisere alle
krefter som kan mobiliseres til å møte an-
griperen med militær motstand. Derfor
er det til fordel for arbeiderklassen at den
borgerlige hæren gjør motstand mot
urettferdig invasjon.»

Hvem er det naturlig å alliere seg med?
«Venstre» som er mot våpen? Nei. Hva
er gæernt med arbeidere som ikke vender
det andre kinnet til — uansett om de
stemmer DNA eller Høyre i dag? En del
av oss må aktivisere oss på områder som
kanskje er uvant for de fleste, for å vinne
erfaringer og kanskje ikke minst mulige
framtidige kontakter.

I det faglige og parlamentariske arbei-
det rr^ det politiske beredskapsarbeidet
få større plass — styrke kampen for tru-
verdig sivil beredskap og lokalforsvar.
Forslag må reises og spres. Bevilgninger
til NT.N og andre pasifistiske organisa-
sjoner må bekjempes med velbegrunna
motforslag.

Vi må styrke beredskapsarbeidet. Ho-
vedvekta av arbeidet vårt må legges på
det området. Greier ikke partiet å bli som
en kny tta hånd her, så vil det arbeiende
folket bli satt år tilbake. Dette må inne-
bære mindre ambisjoner i fohrold til par-
lamentarisk jobbing, fagforeningsverv og
dagskamp for øvrig. Det vil være livsfar-
lig om metodene ble målet for partiets ar-
beid.

.. •

Beredskapsinnledninga på formanns-
konferanse — en sjølkritikk

Medlemmer i UDS har påpekt en feilak-
tig formulering i den innledninga jeg
holdt på formannskonferansen om be-
redskapsdiskusjonen (denne ble også ut-
delt til laga i UDS). Jeg finner det derfor
riktig å legge fram en sjølkritikk for det-
te.

Først må jeg likevel få gjenta at denne
innledninga var utarbeida av meg, at det
var mitt syn som ble lagt fram til disku-
sjon. UDS har ikke gått gjennom og
godkjent innledninga på forhånd. Inn-

retninga på innledninga var imidlertid
drøftet i UDS/AU — innskjerping av be-
redskaps- og sikkerhetsarbeidet er et vik-
tig politisk spørsmål som partiet må kon-
solideres på. Den konkrete utforminga av
synspunktene i den utdelte innledninga er
imidlertid mitt ansvar.

Kritikken som er reist, dreier seg i ho-
vedsak om en formulering i sluttavsnittet:

«At hovedvekta av vårt arbeid må leg-
ges på dette området». Det henspeiler her
på beredskapsarbeidet (understrekninga

3

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


her er min).
Jeg innser at dette er en feilaktig for-

mulering fordi den kan oppfattes dithen
at jeg står for et syn om at partiets hoved-
oppgave bør være beredskapsarbeid.
Dette mener jeg ikke, og jeg tror heller
ikke at de tilstedeværende på formanns-
konferansen fikk dette inntrykket.

Feilen skyldes så vidt jeg kan skjønne
to ting: først og fremst for unyansert
tenking om beredskapsarbeidets plass i
partiets, arbeid, dernest slurv i gjennom-
lesinga.

Intensjonen var å få fram at partiets
arbeid må baseres på analysen i Militær-
programmet og Prinsipprogrammet av
1980 om at vi lever i ei førkrigstid, og at
beredskapsarbeidet må prioriteres opp,

slik at all vår virksomhet tar hensyn til
denne analysen. Det vil selvsagt bety at
deler av det eksterne arbeidet må priorite-
res ned.

Etter mitt syn bør hovedoppgaven for
partiet nå være følgende:

Landsmøteforberedelser med vekt på
Utkast til prinsipprogram. Dernest: For-
bedring av partiets klassesammensetning,
Propaganda mot supermaktenes krigs-
forberedelser, Klassekampen, og selvsagt
en gjennomgripende diskusjon i partiet
om beredskaps- og sikkerhetsarbeid i lys
av Militærprogrammet og utkast til
Prinsipprogram.

Med kameratslig hilsen
Petter

BEREDSKAPSARBEIDETS
15LASS I PARTIET

På et DS-møte i oktober starta vi opp en
diskusjon om taktisk generalplan for
Oslo-partiet. Som innleder hevda jeg at
fordi vi var uenige om strategi, måtte dis-
kusjonen ta en omvei om ei avklaring av
hva DS mener om strategi. Dessuten på-
sto jeg at det fantes et venstreopportun-
istisk syn på strategi i DS og at det klares-
te uttrykket for dette synet til da var ei
innledning om beredskapsarbeidets plass
i partiet som var holdt på en lokal for-
mannskonferanse i ytre by. Deretter
brukte jeg mesteparten av tida til å kriti-
sere standpunktene i denne innledninga.

Hovedstandpunktene i denne innledin-
ga var omtrent dette:

Partiets strategiske målsetting er kom-
munismen, veien dit går gjennom en
sosialistisk revolusjon og proletari-
atets diktatur. (Feilen fra distrikts-
møtet er retta.)
Partiet har programfesta ei linje for
nasjonal revolusjonær folkekrig som
kan åpne for sosialismen. Dette er den
første anledninga vi får til å gjennom-
føre sosialistisk revolusjon i Norge.
Derfor må partiets arbeid legges opp i
forhold til dette. Konkret betyr det en
ganske annerledes prioritering av opp-
gavene enn det vi har i dag.

Som eksempler på at partiet i dag i
praksis gjennomfører ei gæren priori-
tering, nevnes omfanget av listestilling
i kommunevalget, prioriteringa av kri-
sepolitikken og avsløringer av kom-
munale korrupsjonsskandaler.
Innledninga konkluderer med at ho-
vedvekta i partiets arbeid nå må legges
på beredskapsarbeidet. For å få det
til, må partiet låre på ambisjonene i
forhold til faglige verv, parlamenta-
risk arbeid og dagskamp. «La ikke
metodene bli målet for partiets ar-
beid.»
I debatten om dette gjorde de fem et

hovedpoeng av at disse standpunktene
ikke var representert i DS (på møtet i de-
sember hevda de at de ikke fins i det hele
tatt) og at hensikten her bare var å «ta»
UDS-formannen i ytre by, angripe mili-
tærprogrammet og rydde grunnen for et
vedtak om å hive alle krefter inn på valg-
kampen i -85.

Kort sagt ble de fem rasende. Det er
altså grunn til å legge fram denne kritik-
ken for Oslo-partiet.

Kritikken gjaldt følgende. Innledninga
vurderer den strategiske perioden gæernt.
Militærprogrammets vurdering av at det
helt sikkert blir krig, er gæern. Uansett er

4

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


forslaget om at beredskapsarbeidet må
være hovedsaka i partiets arbeid gæernt.
Det er nært beslekta med økonomismen.
Og det er ei høyre-linje i «venstre»-frakk.

Den strategiske perioden
Innledninga sier riktig at partiets strate-
giske mål er kommunismen. Men inn-
ledninga vurderer den strategiske peri-
oden vi nå er inne i gæernt. Hele inn-
ledninga er gjennomsyra av den oppfat-
ninga at partiet nå er inne i en periode der
arbeidet for å forberede mulighetene til å
føre en folkekrig er hovedsaka. Dette er
det overordna strategiske perspektivet
nå, ifølge innledninga.

Dette er gæernt, etter mi mening. Den
strategiske perioden vi er inn i, er en peri-
ode der partiet jobber for å forberede
mulighetene til en sosialistisk revolusjon i
Norge. Dessuten må partiet ta hensyn til
at det er sannsynlig at det bryter ut en ny
storkrig i denne perioden og at Norge vil
bli okkupert. Men det overordna strate-
giske perspektivet er sosialistisk revolu-
sjon.

Militærprogrammet
«Sovjet prøver ... å utvide sin kontroll,
mens USA prøver å holde på sin. Denne
rivaliseringa om _verdensherredømmet er
nødt til å føre til en imperialistisk om:
fordelingskrig, for under imperialismen
er det ingen andre midler enn krig som
kan løse denne typen motsigelser . . .

Hvilke faktorer kan forhindre denne
krigen? Mao Zedong har gitt ei klar
prinsipiell sammenfatning av dette: «en-
ten fører krigen til revolusjon, eller så
forhindrer revolusjonen krigen.»

Det er bare seierrike sosialistiske revo-
lusjoner i de to supermaktene og først og
fremst i Sovjet, som kan hindre den im-
perialistiske omfordelingskrigen som nå
er i emning.

Slik nivået på klassekampen faktisk er
i de to supermaktene, virker det urealis-
tisk å tru at ei slik utvikling vil finne sted
med det første.»

Disse to sitatene er henta fra militær-
programmet. Det siste av dem er også re-
ferert hos innlederen på formanns-
konferansen i ytre by.

På DS-møtet sa jeg meg uenig i denne
vurderinga i militærprogrammet av at
utviklinga i verden i dag er nødt til å føre

til en verdenskrig mellom Sovjet og USA.
Det ble flukser.; hevda fra mindretallet at
jeg var mot hele militærprogrammet.

Men her er i alle fall den kritikken av
militærprogrammet som jeg faktisk la
fram i DS.

At rivaliseringa mellom supermaktene
nå er nødt til å føre til verdenskrig, er gæ-
ernt. At bare revolusjoner i de to super-
maktene kan hindre denne krigen, som er
å si det samme, er gæernt.

Dette er teoretisk feil. Det er ikke his-
torisk materialisme, men historisk de-
terminisme, skjebnetru. Imperialisme fø-
rer til krig. Men det er ikke det samme
som at en konkret krig ikke kan bli for-
hindra.

Mao-sitatet over er henta fra Lin Piaos
beretning tl KKPs 9. kongress i 1969. Det
heter seg at denne beretninga var god-
kjent av Mao, og jeg har ingen grunn til å
tru noe annet. Mao-sitatet står i beret-
ninga. Men den påfølgende uttegninga
om at bare revolusjon i de to supermakte-
ne kan hindre denne kri gen. står ikke noe
sted hos Mao, og heller ikke i beretninga.
Den er hjemmelaga.

Det som står i beretninga, er dette. Et-
ter å ha sitert Mao, sier Lin Piao at grun-
nen til at det er sånn, er at det fins fire
grunnleggende motsetninger i verden i
dag, og at dette er nødt til å føre til revo-
lusjoner. Deretter sier han at hvis im-
perialismen hiver verden ut i en tredje
verdenskrig, vil dette også føre til revo-
lusjoner.

I den grad militærprogrammets tolk-
ning er blitt utlagt som Maos syn, så er
det altså ei forvrenging av Mao.

Krigsfaren har økt sia militærpro-
grammet ble vedtatt i -79. Krigsfaren er
økende. Krisa i den internasjonale kapi-
talismen har også skjerpa seg kraftig sia
-79.

En revolusjonær situasjon i Norge kan
komme som etterspill til en vellykka fri-
gjøringskrig mot en sovjetisk okkupant.
En revolusjonær situasjon i Norge kan
oppstå som resultat av et sammenbrudd i
den internasjonale kapitalismen, ei djup
økonomisk og/eller politisk krise i Nor-
ge. Partiet må jobbe med sikte på begge
muligheter.

Sannsynligheten er at det går mot en
ny verdenskrig. En annen mulighet er at
denne krigen ikke bryter ut. Uansett må

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


partiet forberede seg på at det blir krig.
Men det er ikke tida nå til å begynne å fø-
re krigspolitikk, kjøre hele (eller nesten
hele) partiet i illegalitet eller sette partiet
på krigsfot.

Forslaget er gæernt uansett
Forslaget om at beredskapsarbeidet må
bli overordna i partiets arbeid, og at for å
få det til må vi trappe ned ambisjonene
hva angår faglig og parlamentarisk ar-
beid osv., er gæernt. Dette gjelder uan-
sett om «revolusjonen kommer før kri-
gen» eller «krigen kommer før revolusjo-
nen». To eksempler:

Det fins ei ganske sterk pro-sovjetisk
strømning i fagbevegelsen, særskilt i til-
litsmannssjiktet. Denne strømninga pe-
ker i retning av kapitulasjon og samar-
beid med okkupanten i tilfelle et sovjetisk
overfall på Norge. Forslaget er altså å
senke ambisjonene i forhold til faglige
verv. Hva er meninga? Å overlate fag-
bevegelsen til pro-Sovjet-folka?

Stortingsrepresentasjon er viktig også
med tanke på mulighetene av et sovjetisk
overfall. Hva slags politiske posisjoner
og innflytelse partiet har før en okkupa-
sjon vil sjølsagt være ganske avgjørende
for hvilken politisk rdlle partiet klarer å
spille ved en okkupasjon. Partiet må spil-
le en ledende rolle i motstandsfronten
mot okkupanten. I kraft av hva skal par-
tiet kjempe til seg en sånn ledende posi-
sjon?

•
Slektskap med økonomismen
Linja i denne innledninga er nært beslek-
ta med økonomismen. Økonomismen går
inn for at hovedvekta må legges på den
økonomiske kampen. Forfatteren av inn-
ledninga går inn for at hovedvekta må
legges på å forberede folkekrig. Trass i
hva innledninga sjøl hevder, er felles for
begge standpunkter at de overordner
partiets taktikk over partiets strategi.

I innledninga heter det at avsløringer i
kommunale korrupsjonsskandaler er
viktig, men ikke det viktigste i dagens si-
tuasjon. Deretter kommer ei lang liste
over hva som er viktigst, og som dreier
seg om beredskapsarbeidet. Eksemplet
viser at slektskapet med økonomismen er
mer en tilfeldig. Her er det nok å vise til
Lenins kritikk av si tids økonomister i

«Hva må gjøres» og det han der skriver
om betydninga av politiske avsløringer.

Identiteten med høyre
Slutteligen hevda jeg at det ikke var noen
venstre med denne linja, men at den tvert
om er ei høyre-linje. Eksempler:

— Et vilkår for sosialistisk revolusjon
i norge er støtte fra fagforeningene. Det
er derfor ei strategisk viktig oppgave å
jobbe for å knytte fagforeningene i stadig
sterkere grad til partiet, at stadig flere
fagforeninger ser på partiet som sitt par-
ti.

Problemet med mye av partiets faglige
arbeid til nå har vært og er at det ikke er
egna til dette. Det er for smått og snevert,
reformistisk og økonomistisk.

Forslaget om å låre på ambisjonene i
forhold til faglige verv og krisepolitikk er
heller ikke egna til dette. Her er det iden-
titet mellom høyre og «venstre».

— Det fins ingen parlamentarisk vei til
sosialismen i Norge. Men det fins heller
ingen vei til sosialismen i Norge utenom å
avsløre parlamentarismen innenfra, gjen-
nom å jobbe i Stortinget.

På møtet ble dette standpunktet irno-
sert over som «ei nyskaping innen mlm».
Nå vil jeg ikke ha noe farskap til denne
ideen. Lenin hevda at kommunistene må
jobbe i parlamentariske forsamlinger og
at dette var et vilkår for sosialistiske revo-
lusjoner i vesten. Og jeg går ut fra at han
med det mente at kommunistene må slåss
for å bli representert, og ikke at det er
nok å ha ei celle blant personalet i stor-
tingsrestauranten.

I Oslo-partiet har det hele tida vært en
seig høyrestrømning mot å drive valg-
kamp. Denne strømninga er riktignok
kraftig på retrett i dag. Men forslaget om
å låre på ambisjonene i forhold til parla-
mentarisk arbeid er her bare ei ny utgave
av denne høyrestrømninga, ikledd
«venstre» frakk.

— De siste åra har det også versert et
åpent høyrestandpunkt i partiet som går
ut på at sosialistisk revolusjon i Norge
ikke er mulig. I innledninga hevdes det at
den første muligheten vi vil få til å gjen-
nomføre en sosialistisk revolusjon vil væ-
re etter en nasjonal revolusjonær frigjø-
ringskrig mot en sovjetisk okkupant. Det
står ikke eneste. Men innlederen ligger

6

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


etter mi mening ganske tett opp til å si at
den eneste muligheten til sosialistisk revo-
lusjon i Norge er etter en folkekrig. Og
forslaga hans kan bare rettferdiggjøres ut
fra et sånt syn.

Uansett, er felles for begge syn at de
fører til at partiet ikke gjør det som
trengs for å forberede mulighetene til en
sosialistisk revolusjon i Norge.

Enten vil ei sånn linje føre til at borger-
skapet gjenoppretter sitt diktatur etter en
vellykka frigjøringskrig. Eller så er me-
ninga denne: Etter en vellykka frigjø-
ringskrig mot en sovjetisk okkupant, set-
ter seierherrene, folkehæren med kom-
munistpartiet i spissen, opp si regjering.
Dette er i så fall et militærromantisk
standpunkt.

Dette er stort sett de standpunktene jeg
la fram på DS-møtet i oktober. Og etter
dette kvitterte de fem med å erklære at
DS-formannen nå bevisst fremmer for-
slag og synspunkter for å omdanne par-
tiet til et reformistisk og revisjonistisk
parti.

Er dette synet ikke-eksisterende i Oslo-
partiet?
De fem ble altså ganske gærne på denne
kritikken, og nekta å ta stilling til den,
under henvisning til at dette standpunktet
ikke var representert i DS. Dette har ført
til en hel diskusjon for seg, med temaet:
fins eller fins ikke standpunktene i denne
innledninga?

På møtet bedyra de fem at de ikke
mente at beredskapsarbeid skal være ho-
vedoppgava til partiet. Programdisku-
sjonen burde være hovedoppgava til par-
tiet, etter deres syn. Derfor støtta de hel-
ler ikke denne «uheldige formuleringa» i
innledninga, fordi den kunne oppfattes
sånn.

Forfatteren av den versjonen av inn-
ledninga som er trykt i dette FFP, har sei-
nere gjort klart at hvis han hadde hatt
bedre tid på seg, ville han ikke ha brukt
begrepet hovedoppgave på den måten det
kan oppfattes i innledninga.

Og forfatteren av den originale inn-
ledninga har gjort en sjølkritikk for sitt
underdistrikt, der han sier at han innser
at formuleringa er feilaktig fordi den kan
oppfattes dit hen at partiets hovedopp-
gave bør være beredskapsarbeidet. Og

det mener han ikke. Programdiskusjonen
bør være hovedoppgava, etter hans me-
ning. (Se dette FFP.)

Dermed har alle innblanda gjort klart
at de ikke mener at beredskapsarbeidet
skal være hovedoppgava til partiet i inne-
værende planperiode. Programdisku-
sjonen må være hovedoppgava. Og de
har gjort klart at de innser og beklager at
innledninga kunne oppfattes som at be-
redskapsarbeid skulle være hovedopp-
gava.

Men det er ikke mulig å oppfatte inn-
ledninga sånn. Det er fullstendig umulig å
oppfatte den sånn. Jeg har heller aldri
oppfatta innledninga på den måten. Og
jeg har hatt fullstendig klart for meg hva
som var oppfatninga av hva som burde
være partiets hovedoppgave nå, nemlig
programdiskusjonen. Ettersom denne
diskusjonen etter disse kameratenes me-
ning er avgjørende for partiets være eller
ikke være som kommunistisk parti, er det
ganske logisk at de mener dette må være
hovedoppgava.

Begrepet hovedoppgave er da heller
ikke brukt i innledninga. Det står ikke
noe sted. Hadde meninga vært å foreslå
at beredskapsarbeidet skulle være hoved-
oppgava i partiplanen, ville forslagsstille-
ren sjølsagt også ha stilt beredskapsarbei-
det opp mot de andre sentrale oppgavene

i partiplanen for tida etter kommuneval-
get: programdiskusjonen, KK-arbeidet,
vervekampanjen. Men forslaget er ikke
stilt på denne måten. Det stiller bered-
skapsarbeidet opp mot arbeidet i fag-
bevegelsen, parlamentarisk arbeid og
dagskamp allment og mot arbeidet med
krisepolitikken og politiske avsløringer
særskilt.

innledninga kan bare oppfattes som et
forslag til ei strategisk omprioritering av
partiets arbeid. Det er også sånn jeg hele
tida har oppfatta den, og det er på det
grunnlaget jeg har kritisert den. Og her er
jeg like klok når det gjelder hva de fem
tidligere DS-medlemmene mener.

I redegjørelsen sin til partiet (Hvorfor
trakk vi oss fra DS) sier de fem nå at
UDS-innledninga inneholdt enkelte poli-
tiske feil. Reint bortsett fra at den kunne
«gi inntrykk av at nå skulle beredskapsar-

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


beidet prioriteres på topp», var det også
«enkelte andre uheldige formuleringer».
Om dette står det:

«f.eks. er beredskapsarbeidet satt opp
mot fagforeningsarbeidet på en merkelig,
måte. Etter vår oppfatning er det viktigs-
te beredskapsarbeidet nå å forberede ar
beiderklassen og folket på muligheten for
en sovjetisk okkupasjon. Etter vår opp-
fatning er det et svært viktig spørsmål for
kommunistene i fagbevegelsen å ta opp
dette i sammenhenger hvor dette er na-
turlig og mulig. F.eks. er det en svært
viktig oppgave i fagbevegelsen å agitere
mot den reaksjonære fredsbevegelsen.
Tilsvarende er det naturlig å fremme rik-
tige linjer for freds- og forsvarsspørsmål i
parlamentarisk sammenheng. Valgkamp
er jo ikke noe man driver med uavhengig
av hva partiet ellers gjør: Valgkamp er en
særskilt anledning til å få fram partiets
politikk i bredt omfang. Det skulle i alle
fall være slik. Når dette er sagt vil vi peke
på at innledninga også inneholdt mye for-
nuftig. ..»

Her er jeg før jeg gjør noe mer, nødt til
å gå ut og forsvare forfatteren av den
originale innledninga, UDS-sekretæren i
ytre by. Denne kritikken er urettferdig. I
innledninga si sier han alt det dere kritise-
rer han for ikke å si, bare med færre ord:
«I det parlamentariske og faglige arbeidet
må det politiske beredskapsarbeidet få
større plass. Dvs. at kampen for sivil be-
redskap, lokalforsvar styrkes. Forslag må
fremmes og spres. Bevilgninger til NTA
og andre pasifistiske organisasjoner mø-
tes med velbegrunna motforslag.» Og ei
anna sak: Er dette å sette beredskapsar-
beidet opp mot fagforeningsarbeidet «på
en merkelig måte»? Alle kan her se svart
på hvitt at han ikke gjør det.

Det han derimot gjør i innledninga si,
er å hevde at ei opp-prioritering av bered-
skapsarbeidet må føre til at vi prioriterer
faglig og parlamentarisk arbeid og dags-
kamp ned. Dette standpunktet opp-
rettholder han også i sjølkritikken sin:
«intensjonen var å få fram at partiets ar-
beid må baseres på analysen i militærpro-
grammet og prinsipprogrammet av 1980
om at vi lever i ei førkrigstid, og at bered-
skapsarbeidet må prioriteres opp, slik at
all vår virksomhet tar hensyn til denne
analysen. Det vil selvsagt bety at deler av
det eksterne arbeidet må prioriteres ned.»

(Utheva her.)
Og dette klarer de fem fortsatt ikke å

ta noe standpunkt til.
Kritikken gjelder altså ikke at innled-

ninga til UDS-sekretæren kan oppfattes
som at beredskapsarbeidet skal være ho-
vedoppgava i partiplanen. Kritikken gjel-
der at han oppfatter den strategiske peri-
oden gæernt, som at hovedsaka i partiets
arbeid i den nåværende perioden er å for-
berede mulighetene til folkekrig. Her er
jeg som sagt like klok når det gjelder hva
de fem mener. Kritikken gjelder heller
ikke at han setter beredskapsarbeidet opp
mot f.eks. fagforeningsarbeidet på en
merkelig måte. Kritikken gjelder at han
går inn for ei strategisk nedprioritering av
en del sentrale kampområder for partiet,
som arbeidet i fagbevegelsen, parlamen-
tarisk arbeid, dagskampen. Her har vi
heller ikke fått vite noe mer om hva de
fem mener.

Parlamentarisk kamp
Som det alt har gått fram, er vi også ue-
nige om den prinsipielle betydninga av
parlamentarisk kamp. Denne uenigheten
lå under da vi delte oss i DS over forslaget
om at Oslo-partiet nå skal stille seg mål-
setting om stortingsrepresentasjon for
RV i Oslo.

Sjøl har jeg alt sagt litt om hva jeg me-
ner. Jeg mener Lenins krav til kommunis-
tene i vesten om å jobbe i parlamentaris-
ke forsamlinger gjelder fullt ut for oss.
Dette er ikke mindre viktig for oss enn
for de russiske bolsjevikene. Og det er
ikke mindre viktig i dag enn hva det var
på Lenins tid. Tvert om. Vi står overfor
et av de sterkeste parlamentariske system-
ene som har eksistert noe sted noen gang.
Og vi er nødt til å slåss for å komme i po-
sisjon til å bekjempe dette systemet, inna-
fra.

flere av de fem lar erklært seg helt
uenig i dette standpunktet. I et forslag
som ble forkasta på DS-møtet i oktober
heter det f.eks.:

«Vi har fram til i dag sett på oppslut-
nad i val, som ein gradmålar på oppslut-
nad om revolusjonær politikk, og ikkje
som eitt (av fleire?) vilkår som må opp-
fyllast for å gjennomføra den sosialis-
tiske revolusjonen. Dersom vi no slær
fast at der ikkje kan gjennomførast no-

8

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


kon sosialistisk revolusjon utan posisjo-
nar på Stortinget, då har vi berre ein ting
å gjera: Arbeida for slike posisjonar. I

fylgje formannen si nyskapning innan
mlm, so har vi oppfylt eit av dei revolu-
sjonære vikåra, den dagen vi vinn eitt el-
ler fleire stortingsmandat. Då må det vel
6g vera tillatt — alt for revolusjonen — å
revidera dei revolusjonære programma i
retning av massane sin gunst, for soleis å
vinna flest mogleg for revolusjonen?
Spranget frå å stilla posisjonar på Stor-

tinget som eit vilkår for sosialistisk revo-
lusjon i Noreg, til å stilla krav om fleirtal
for den sosialistiske revolusjonen — på
Stortinget — er hårfin — og kan innar-
beidast ved neste korsveg.»

DS-formannen i
Oslo

LAGSVEDTAK
OM BEREDSKAP

Avdelinga har diskutert beredskap på avdel-
ingsmøte i desember. Vi mener partiets militær-
politiske program, som E, r en del av partiets
prinsipp-program, på en korrekt måte slår fast
flg.:

"KAN KRIGEN AVVERGE
ELLER UTSETTES?

Vi kommunister ønsker ikke krig, slik propa-
gandistene for revisjonismen og sosialimperialism-
en påstår. Tvert om er vi mot den krigen som
supermaktene og spesielt Sovjet forbereder. Ikke
bare det. AKP(m-1) er det eneste norske partiet
som konsekvent kjemper mot krigsforberedelsene til
begge supermaktene.

Men vi er samtidig materialister. Vi veit at
verden er svanger med krig, og det ville være
fullstendig forræderi mot norske arbeidsfolk å
glatte over dette. Å skjule den faktiske krigs-
faren som eksisterer, ville vare aktivt arbeid for
å stille det norske folket vergelause overfor en
kommende supermakts-aggresjon. Derfor kjemper vi
mot den krigen som Sovjet planlegger å utløse.

Hvilke faktorer er det som kan forhindre
denne krigen?

Mao Zedong har gitt ei klar prinsippiell
sammenfatning av dette: "Enten fører krigen til

9

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


revolusjon, eller så forhindrer revolusjonen krig-
en

Det er bare seierrike sosialistiske revolu-
sjoner i de to supermaktene, og først og fremst i
Sovjet, som kan hindre den konkrete imperialistis-
ke omfordelingskrigen som nå er i emning.

Slik nivået på klassekampen faktisk er i de
to supermaktene, virker det urealistisk å tru at
ei slik utvikling vil finne sted med det første."

I militærprogrammet er også følgende fast-
slått:

"Med den relativt langsomme utviklinga av
klassekampen i Norge i dag er det lite som tyder
på at det vil oppstå noen revolusjonær situasjon i
Norge før utbruddet av en ny verdenskrig. Dette
har også betydning for prioriteringa av de polit-
iske kampoppgavene.

Avdelinga er enig med militærprogrammet på
dette punkt. Vi mener derfor at beredskaps-
arbeidet (herunder også sikkerhets-arbeidet og
klassifiseringen) er prioritert for lavt i parti-
et. I praksis virker det som om sikkerhetsarbeidet
"sklir", kla ss i - fi seringsarbe idet "sklir" og
bered-skapsarbeidet "sklir", dvs. at det ikke er
noe fast prioritert grep om disse oppgavene. Vi
etterlyser en skikkelig ledelse og en nødvendig
prioritering av alle beredskaps-oppgavene fra SKs
og DSs side i tråd med politikken i militær-
progra ome t. Hva soffi skal prioriteres ned i forhold
til disse oppgavene må komme som et resultat av en.
plandiskusjon i hele partiet.

Faglig avdeling
Oslo

10

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


IMPERIALISME-SYNET
OG KRIGSFORBEREDELSENE

SK og DS i Oslo (ved formannen) fremmer i dag
følgende teorier:
1') Imperialisme fører ikke med nødvendighet til
krig.
2) En 3.-verdenskrig kan avverges av andre årsak-
er enn sosialistisk revolusjon i	 begge de	 to
imperial-istiske supermaktene Sovjet og USA.

Dette er linjer som fremmes av SK gjennom PPU
kap 3, nytt kap. 3 skrevet av	 !G, -.	 -.
SKs beretningsutkast, ramt fra DS 	 gjennom DS-
formannen, gjennom intern-bladet for Oslo i janu-
ar.

Alle linjene er i strid med gjeldende
prinsipp-program og militær program. Si' og DS kri-
tikk av "ultravenstre" i disse spørsmålene inne-
bærer at gjeldende prinsipp-program og militær-
program karakteriseres som ultravenstre i disse
sakene.

SK og Oslo DS formannens linjer er åpne an-
grep på imperialisme-neorien, slik den korrekt er
nedfelt i gjeldende orinsipp-program og militær-
program.

Disse moderne revisjonistiske linjene er i
dag det største hinderet for partiets nødvendige
forberedelser på en komr,,ende krig.

Bransjeavd.
Oslo

POLSK OPPRØR - EN
REVISJONISTISK UMULIGHET?
Svar til Bransjeavl. i Oslo: 

Dere hevder at partiledelsen
fremmer	 to revisjonistiske teorier
i spørsmålet om krig og fred:

"Imperialisme fører med nød-
vendighet til krig."

"En	 3.verdenskrig kan avverges
av andre årsaker enn en sosialist-
isk revolusjon i de to imperial-
istiske supermaktene Sovjet og
USA."

La	 oss rydde unna lause og
gærne påstander. Verken utkastet
til	 prinsipp-program som kommer
snart,	 nytt kap.3, eller noen jeg
kjenner	 i "partiledelsen" mener at

imperialismen ikke fører til krig i
trad med leninismens teori. (Det
har heller ikke kommet ett eneste
forslag fra partiet om at dette
skal strykes i prinsipp-program-
met.)

Så til det vi er enige om.
Militærprogrammet avviser teoretisk 
at annet enn revolusjoner i super-
maktene kan hindre en 3.verdens-
krig. Det er jeg uenig i. Det
finnes mange teoretiske muligheter 
for at denne konkrete krigen ikke
blir utløst. Jeg skal nevne noen.
Kina blir imperialistisk og det
blir krig mellom Sovjet og Kina.
Sovjet angriper et sosialistisk

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


Kina og svekkes grunnleggende som
imperialistisk supermakt. Nasjonale
opprør i Sovjet	 gjør at de
sovjetiske militærstyrkene 	 har mer
enn nok med å holde	 unionen
sammen. Anti-imperialistiske,
nasjonale opprør i ';st-Europa gjør
en gjennomgang	 Vest-Europa
militært umulig. Atl dette er
mulig. Det avhenger av den objek-
tive utviklinga.

La oss	 se på	 ett av
eksemplene, konkret. Et	 opprør i
Polen har stor innflytelse på
Sovjets evne/mulighet	 til	 å kjempe
en krig om Vest-Europa/Midt-Østen.
I et angrep	 på Vest-Europa må
Sovjet kjøre	 fram	 1.5	 million
soldater,	 en halv million
kjøretøyer gjennom Polen i det som
utgjør den andre angrepsbølgen.
Uten denne styrken (og mer til i

neste omgang) er felttoget dømt til
å mislykkes.	 90% av	 dette må på
jernbane, gjennom Polen. )0m
jernbanevognene	 ble stilt opp i en
rekke, trengs	 130.000	 vogner i 2500
togsett.) Operasjonen	 må trolig gå
på under ei	 uke, viss ikke NATO
skal få mobilisert sine styrker i
Vest-Europa i stort	 monn. 100.000
KGB-soldater er øremerka til å
sikre operasjonen.

Likevel	 vil et Polen i brann
gjøre dette til en umulig opera-
sjon, som nødvendig del av et
felttog mot Vest-Europa. Utstrakt
polsk sabotasje vil	 i hvert fall
forsinke operasjonen så mye at NATO
trolig kan	 gjennomføre sine
mobiliseringsplaner og kanskje få
overført styrker til Europa også.

Et Tsjekkoslovakia	 i opprør
stenger ennå	 en vei. Øst-tysk

motstand betyr	 fullstendig
blokkade. Men trolig er polakker i
opprør tilstrekkelig til å hindre 
et sovjetisk angrep.

Militærprogrammet avviser at
en sånn situasjon kan hindre
krigen. AKP(m-1) har aldri avvist
at et polsk opprør	 teoretisk er
mulig. Det mener vel heller ikke
dere. Viss dere også er enige i at
Sovjet ikke kan krige gjennom et
Polen i flammer, åssen kan dere da
hevde at min innvending mot mili-
tærprogrammets formulering er
revisjonistisk?

Militærprogrammet gjør en feil
når det avviser teoretisk at det er
flere forhold som kan hindre den
konkrete krigen mellom Sovjet og
USA. Programmet (og det nye prin-
sipp-programutkastet som jeg har
stemt for) har på	 samme tid ei
vurdering av at en krig mellom
Sovjet og USA er sannsynlig, og at
faren for krig øker.

Viss en	 teoretisk og
konkret behandling av det aktuelle
forholdet mellom krig/fred er revi-
sjonistisk, er jeg i tilfelle i
godt selskap.

Komintern (med Stalin og
Dimitrov) la på 30-tallet opp en
strategi for å hindre en krig
mellom de imperialistiske
stormaktene, en anti-krigspolitikk.
Etter mitt syn	 overvurderte
Dimitrov. de kreftene som virka mot
denne konkrete krigen. Men det er
nytt for meg at Stalin og Dimitrov

hadde en revisjonistisk anti-krigs-
politikk.

Per G

12

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


