
krigstruselen

1,4 ..");_.,EMSE3LAD FUR OSLO

nttlie
erloire

Fr
SOM

t •

-

	1 	 'ff

-'•	 • =k-'; -
---i, '" --

.	
.	 . ,.,.•	 z,--.,,,,,,..,,,,,...,,:,::	

--:

- ..,„. ,	 •'-,:ik.,".

	

."-"` -:,..,.-4,	 -,.....„-i......-.......
' •'"'

	

,Z.,.. . .	 ' 	

....

	

' 	 "g."4,n:„.;,, ..
,ks

'''' '

4

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

ffp juni 1976

innhold:
LEDER :	 S. 3
SOnvmer re r-te

f rtt ‘-ed.	 ,S

Frem rn e &arbeide:Ytt s. 9
cwiust	 s. to

R.,oto,„5:1,n1_5',1019)0JA.:iCk.	 . ,Q

kf 6 p ek.-Lto,-	 5. 13

ar-ro90,,t STp pptatt.
t	 S.t 4

v•< 0"ti.ct	 i. 5.

0 Li Ot? bok_tt:

SØ 1:t qairCL4-5 te"

VCK.

2

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

hvordan skai vi

vurdere de la000?
Vi gikk fram med 2000 folk i dette 1. mai-
toget. Det viser at vi på en rekke områder
har hatt framgang i mobiliseringa.
Enkelte avdelinger kom seg virkelig ut, og
har mange varige kontakter fra 1. mai-
arbeidet.
Samtidig må vi granske resultatet strengt.
Det råder en farlig tendens til sjøltilfreds-
het flere steder i partiet.
Mange tar framgangen til inntekt for sin
egen mobilisering, men det er ikke sikkert de
har grunn til det. Det må ikke bli med oss som
med mannen som lå med beina i fryseboksen,
og huet i steikeovnen, og som trudde han
hadde det gjennomsnittlig svært bra.
Tallene forteller: I frem medarbeiderseksjone
var det 450. Kulturseksj:. 600. Daghjemseksj:
,!00. Her var de virkelige framgangene, og
utgjør 73% av akninga på 2000. Den resterende
framgangen på 5-600 ble fordelt på en del
FFF-gruppers økte mobilisering. Men altfor
mange steder var det stillstand fra ifjor, og
det betyr tilbakegang, ettersom grunnlaget
for mobiliseringa er bedre i år. Det var
tilbakegang noen steder. Den økinga noen
hadde var for liten.
Derfor er det svært viktig at vi er kritiske
til resultatet. Alle kamerater i Oslo bør ta
alvorlig på å oppsummere 1. mai-arbeidet.
Både feil og gode sider. Det er også viktig
å studere denne oppsummeringa til DS nøye,
Og kritisere den. Det kan avdelinger,
styrer, stedslag og enkeltkamerater
gjøre.
Mye har skjedd i Norge og i verden mellom
den forrige og denne 1. mai. Mange viktige

streikekamper, mange andre grupper som har
vært ute i aksjoner, mye har skjedd inter-
nasjonalt. Uten å gå inn på detaljer som
kameratene veit godt om sjøl, er det grunnlag
for å si at store grupper med folk i løpet av
det siste året har fatt en mye klarere for-
ståelse av den arbeiderfiendtlige politikken
til DNA/LO-ledelsen. Mange har fått øynene
opp for faren fra supermaktene. Mange flor
av disse folka kunne ha gått i FFF-toget.
De b ei ikke spurt.
DS mener at det som hindra Oss i å få en
vi=ig framgang over hele linja, var høyre-
avvik og sekterisme.

Fr.lig 1, mai fronts riktige politikk og
angrepa på den.
FFF sto på et pamlegrunnlag som ble
bygget på en analyse av de viktigste poli-
tiske motsigelsene i verden og i Norge.
Parole for dagen: Enhet på klassekampens
grunn.

Styrk fagbevegelsens kampkraft - kamp
not klassesamarbeid.

Kamp mot DNA-regjeringas og LO-
ledelsens kriseforlik med monopol-
kapitalen.

Kamp mot arbeidsløshet og dyrtid.
Kamp mot de imperialistiske super-

maktene USA og Sovjet.
Knus fascismen i Spania. Full støtte til

FRAP og ETA.
Forsvar norsk sjølråderett. 200 mils

fiskerigrense na.
7. Forby Nazi-partiet Norsk Front.

3

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

Avvis klassedommen mot Hammerverk-
arbeiderne. Forsvar de demoktatiske
rettighetene.

Kamp mot all kvinneundertrykking.
10. For et sosialistisk Norge.

Og i tråd med dagens parole " Enhet på
klassekampens grunn", skulle toget vise
alle mulige slag s gruppers krav og kamp,
Da avdelingene diskuterte programmet i
februar' oppsto en del motsigelser til
parolene. DS visste dette, og svarte i FFP,
men forsto allikevel ikke hvor mye disse
motsigelsene ville hindre mobiliseringa.
Angrepa på programmet var sekteriske avvik,
ofte forkledd i "venstre-frakk", mer i innhold
var de høyre, for linja ville hindre mobili-
sering ytterligere. Også andre mer ape.nbere
høyre-avvik.

iKa=tri
iset xTar nkamp Mot
de borgerlige arbeidet partiene DNA og SV"
skulle være blant hovedparolene. Kamp mot
DNA- og LO-ledelsen ver ikke nok. Disse"
kameratene skjønte ikke hvordan en slik
parole 1. mai ville hindre svært mange i å gå
i toget, vi ville skille dem fra oss. Det er ikke
sånnat SV-ledelsen er grundig avslørt blant
de store massene. Disse massene må vi forene
oss med i konkrete saker, og hjelpe dem til å
se SV-ledelsens karakter.

Bare folkets egen kam p gir seier
Avviket tok på seg rød frekk, men var et
høyre-avvik, for linja ville skille massene
fra oss. Dette var nok også uttrykk for et
underliggende ønske om at mest mulig av
partiets program skulle være FFF s program
For å "forbedre" parolen "For et sosialistisk
Norge", foreslo noen kamerater "Bare folkets
egen kamp gir seier", som et tillegg. ønsket
var å si noe om i'CV. :usjon. DS har tidligere
polemisert mot denne par'ola i FFP. "Bare
folkets ..." er' ikke noen gal parole i og for
seg, men som en utdyping av sosialisme parole,
er den en revisjonistisk parole. Den står
sånn i SV-dokumenter. De bruker liknedne
ord om vegen til szisialismen. Det er bare en
korrekt !nåte å beskrive vegen til sosialismen
og det er den voldelige revolusjon og prole-
tariatets diktatur.
i beretning,a fra DS ble det oppsummert at når
vi 1,-(J T'iger'er høyrefeil, er det en objektiv
lov at ,:øyre-avvik kan forkle seg i
"venstre"-fraldt for å kunne skjule seg bedre
Dette mener vi å ha sett in 1. mai-arbeidet.

Ikke inviter SV.
1-3et var mye diskusjon mange steder, om de
skulle invitere SV eller ikke. En del kame-
rater ver uening i det ("for da gir vi folk
illusjoner om at SV er bra"). Dette var et
høyre-avvik i rød frakk. Uttrykk for
sekterisme. For avviket underkjenner betyd-
ninga av å ha en taktikk overfor slike partier
- en taktikk som letter våre muligheter til å
trekke til oss skikkelige SVere og EV-
sympatisører. Det er et marxistisk prinsipp

å skille mellom ledelse og masser i slike
organisasjoner.Selv om *se kameratene
blei mer eller mindre enige, tror vi at av-
viket stakk dypere enn som så, hos mange
kamerater. For det blei i praksis gjort
nesten ingenting med SVere eller SV-
sympatusører. Noen ytterst få FFF-sayrer
hadde SVere med.
En grunn til dette er at en del av de mer
"bevisste" Siierne. er blitt tatt mer i nakken
ev sine egne og blitt mer konsolidert pa å
gå i samorg.teg ("skulle prege det"). Men den
viktigste grunnen erne feilaktige ideer' som
hindra kameratene å gr iia7r=ok på SV7e
og SV -sympatisører. Det virka som om
mange ga seg for lett da SVera sa at det var
et AKP-tog.

Det er' et uttrykk for vår svakhet at S`; era
på Universitetet kunne slå såpass mye i
gjennom med "å prege samorg.toget".
For den taktiske situasjonen i år er mye
gunstigere enn den har vært, og skulle gitt
et annet resultat.

Hva er massenes krav ?
Tr=igreWyr--7&7---r-avvij	 et seg i et det nesten
ikke var hovedparoler i toget, unntatt helt
forrest. Det blei oppsummert ("bare brød"),
og da DS hadde sin 1. mai-diskusjon var dette
sterkt framme. Da gjorde DS et overslag, et
revisjonistisk avvik . DS diskuterte plattforma
- men diskuterte ikKe grundig hvordan vi
skulle virkelig få fram massenes krav i toget.
Dette var et gjennomgående trekk også lokalt,
i januar og februar. Lokalkomiteene disku-
terte og diskuterte forskjellige variasjoner
av hovedparoiene. Dis!atierte så lokalparoler
men mye mindre grundig. "Glemte" så hoved-
parolene.
I parolegrunnlaget til tarskjellige FFFer, er
det et mindretall som har med paroler mot
DNA-ledelsen. Dette er et viktig høyre-avvik
En av de viktigste underparolene: "Styrk fag-
bevegelsens kampkraft. Kamp mot DNA- og
LO-ledelsen", var s:; og si. ikke representert
andre steder enn i Faglig seksjon. Hvorfor
hadde ikke boligfolk med den'? De jobber jo.
Parola er viktig for alle folk som vil kjempe
uansett om de tilfeldigvis deltar i en bolig-
avdeling.
Høyre-avviket viste seg også i. Spania-
parolen. Ganske mange FFF-kcniiteer' hadde
med paroler a la "1:n us fascismen i Spania".
Men hvorfoe hadde nesten ingen med "full
støtte ti! FR-` .P og ET \" ?
Paroler mot supermaktene: Flere store
bransjer, og mange FFF.grupner sa ikke et ord
om Sovjen/e,SA, Be t var' lite 	 dette: "Lager
arbeidere - kjemp mot supermaktene USA og
Sovjet" - eller "Tøyen-beboere - kjerr e 	"
osv, steder var det en god del som hadde
"Kjemp mot all imperialisme og fascisme".
Det var bra, Men når nesten ingen grupper
peker på USA og Sovjet, viser det en høyre-
tendens.

Vi trur det et' mange som har sett en mot-
setning mellom "sentrale" og "lokale"
paroler. I løpesedlene blei ofte de "sentrale"

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

parolene trykt på den ene sida, og de "lokale
på den andre. Da blei det liksom enhet
mellom brødkrav og politikk, Men lokale
paroler skal vise hva som er'
viktig for folk på stedet: f.eks. USA/Sovjet,
lønnsaker'Nnzi, DNA/LO-ledelsen, husleie m m..

..olk mener.
ViWOpp det vi mener er eksempler på
høyre-avvik. Men det er høyre-avvik som ikke
er så lett å se, for de forkler seg i rødt.
Det gjelder avviket å ikke ta utgangspunkt i
massenes krav. Mange avdelinger gjorde et
bra arbeid, hvor de tok utgangspunkt i
massenes interesser og konsentrerte seg
hardt om enkelte grupper. Men en løpeseddel
fra en stor bransje viser så lite konkrete
krav/paroler at det er vanskelig å skjønne
hvor' den kommer fra. Om det er få slike
ekstreme tilfelle, så er det ei revisjonistisk
tendens i partiet som går mot å mobilisere
massene på deres egne krav.
Denne linja hindrer folk i å undersøke hva
massene er mest opptatt av, og Ter--eTter
hindrer den at det lages paroler på grunnlag
av delte.. A mobilisere på grunnlag av de
"minste", konkrete krav er ikke simpel
"brød-politikk", reformisme som noen trur.
Tvert i mot. Det er et kommunistisk prinsipp
av stor betydning, s4 sant krava er laga på
grunnlag av undersøkelser. Men vi må sam-
tidig sloss for at folk forstår kampen mot
imperialismen, DNA-LO-ledelsen osv.

Denne revisjonistiske tendensen later som om
den angriper fra venstre, for å lure oss til
å tru at den er riktig. Men på lang sikt vil ei
slik linje isolere partiet fra massene.
(les Mao: Taktikken i den anti-japarEke
enhetsfronten)
DS tar sjølkritikk fordi vi ikke diskuterte
disse sakene skikkelig fra begynnelsen.
En parole om faren for verdenskrig måtte
vi sikre i siste lita på krigskommunistisk
vis, fordi vi ikke hadde diskutert viktigheten
av denne parolen tidligere. Det var et høyre-
avvik.

Kast sekterismen over bord;
Som vi nevnte iniilAningsvis er det ikke
grunn til å være fornøyd med resultatet.
Den faglige seksjonen gikk fram fra ifjor som
helhet. Det er ei av resultatene av at partiet
mer retter seg inn på arbeiderklassen. Men
husk at det var der to av de store gruppene
gikk (fremmedarbeidere og daghjem).
Boligseksjonen hadde ikke framgang. Riktig-
nok hadde bolig-FET mobilisert folk til
faglig-seksjonen. Men samtidig hadde de
mobilisert ungdom til seg sjøl.
Boligseksjonens størrelse sto ikke i forhold
til nivået og bredden i boligkampen.
Ungdomsseksjonen var mindre enn i fjor. Nå
hadde bolig-FET- ene mobilisert en del
ungdom - men ungdommen mobiliserte ikke
bra nok.
Studentseksjonen var liten. Kvinne-seksj.
besto stort sett av KF-folk og omtrent ingen
kvinner ny-mobilisert til FFF's kvinne-

seksjon. Kvinneseksjonen var ikke stor
heller.
Kameratene kan gå igjennom sine egne
resultater' på kritisk vis. Hvis dere har gått
10 eller 20 eller 30 fram fra ifjor: Hva med
de som dere visste om, men som ikke blei
spurt? Hva med de som blei spurt, men som
ikke blei diskutret med fire ganger?
Mulighetene er store kamerater. Det er rein
og skjær sekterisme som hindra oss i å gå
14 000. Dette skai vi lære av, og vi skal
kjempe for å rydde unna disse feila.
DS kan oppsummere en del utslag av
sekterismen:
1. Da FFF-gruppene blei danna, var det et
gjennomgående trekk at gruppene besto av
folk (sympere) som har gått i demonstra-
sjonstog (21. august, 1. mai, Hammerverk
in.m.) i lange tider, og som for lengst mener
riktige ting om Sovjet/USA, DNA-Lo-ledelse
osv. Det var' bra at kameratene tok alvorlig
på å diskutere politikk med disse folka. Men
det fungerte sekterisk å nærmest holde studie
-sirkel ijanuar, februar og delvis uti mars
uten å diskutere like mye mobilisering og
masselinje.

I denne perioden var det motsigelser
(som tidligere nevnt) som var uttrykk for
ei sekterisk linje "FFF er et AKP-tog".
DS forsto ikke godt nok betydninga av disse
motsigelsene.

5-brskjellige motsigelser løses ved
forsk4ellige metoder.
I mobiliseringa var det for' liten stil med å
undersøke hva massene mente. Mao sier vi
skal gå ut til massene, lære av dem,
summere opp deres erfaringer, og gå ut
igjen. Stilen var mye sånn: " Og nå prøver
alle å få med seg en hver til neste møte"
Og kom det ikke flere, klødde kamertene
seg i hue og var skuffa. Det blei ikke
diskutert, oppsummert hvilke motsigelser
massene hadde til FFF.Hadde det skjedd på
systematisk vis, hadde parolene, propaganda
og det direkte massearbeidet nådd mye større
resultater. Eks.: I et område hadde det vært
mye kamper. I oppsummering etter et dør-
besøk viste det seg at nesten alle som en sa
seg helt enig i parolene, og ville slett ikke
gå i DNA-tog. Var det m-1 hets som hindra
dem i å gå. Da burde kameratene ta seg en
KK-runde. Var det motsigelser på Sovjet?
Da burde knmeratene delt ut/solgt mye- mat.
om Sovjet akkurat der. Men nei, ikke noe av
dette var problemer. Hindringa var at :nassene
syntes de var for gamle til å gå i tog. Da
burde kameratene leie/få plass i en buss.
Dette viser at forskjellige motsigelser
krever forskjellige løsninger.
Men hvis disse kameratene ikke hadde opp-
summert massenes motsigelser, ville de ikke
ha klart å løse problemet.
Eks.: På en skole hadde FFFen finni ut hva
som var massenes interesser. Så gikk de ut
og forklarte det for massene. Men massene
var opptatt av noe helt annet, nemlig
forbudet av Norsk Front.

5

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

Når det var liten forståelse for denne
riktige måten å mobilisere på, viser det bare
tendensen til å ville administrere massene,
og ikke høre på dem , lære av dem og over-
bevise dem. Det er revisjonisme å ville
administrere massene.

FFF er et AKP-tog.
DS gjorde undersøkelser i partiet, og det
kom klart fram at det både her og der stakk
fram ideer om at FFF egentlig var et AKP-
tog. Det burde .DS skjønt bedre allerede da
parolegrunnlaget ble diskutert (se ovenfor).
Denne sekteriske ideen førte til al når SV-
sympere sa akkurat det, ga kameratene seg
altfor' lett (t)et er jo noe i det du sier, og da
er det ikke så rart at SV-sympere ikke kan
gå i FFF). Og da var det jo ikke på sin
plass å vente at FFF-komiteene skulle k:ære
så breie.
Mens sannheten er at FFF er' den breieste
og største fronten i Norge. FFF har plass
til alle progressive og kampvillige masser.
Ideen om AKP-tog vitner også om en svak
forståelse for betydnings av fronter . . Les
Dimitrov. Han sier' at kommunistene må
organisere de partiløse masser i fronter for'
at de skal kunne føre kamp for sine interesse
Dette har' stor strategisk betydning.
Revolusjonen gjøres ikke ved triksing fra et
fåtall kommunister, men ved at de breie
folkemassene sjøl er aktive og deltar i
kampen. Men at forståelsen for front-
organisering er svak i partiet", er de
nåværende frontene (anti-imp, kvinne ...)
eksempler' på. De er små og svake, ikke sto'
og sterke. Vi må kvitte oss med sekte•ismens
ballast. Studere Dimitrov og Mao.

Kunnska p r om distriktet e' 'obben
.)ar oven or skreve om at e -kar ›rudd på

linja med å systematisk å undersøke massenes
behov og interesser. Dette krever også ee
undersøkelse og anala;se av distriktet/jobben
en mobiliserer pzF."gl-ra er massenes probieme

p:11 Universitetet'? Hva tx problemene til
de som ,jobber på gamlehjemmet på Oppsal ?
Hvilke saker synes innflytterungdommen det
er viktig å ta opp - det bor mange like borti
her. Hva slags løpeseddel skal vi lage til dem
Hva synes folk det er viktig å endre på når de
gjelder arbeidsforholda på vår fabrikk?
Osv. osv.
Mao -elter på i "'Taktikken i den anti-japanske
enhetsfronten" at vi skal tjene folket og være
opptatt av deres problemer, alt fra lyd og
brensel til kampen mot inntrengerne.
Sekterisme og revisjonisme hindrer oss i å
anvende disse erfaringene fullt ut. Men disse
erfaringene skapte sosialisme i Kina. Dette
skal vi lære av og anvende i praksis.

Det var ett godt eks. på linja med å la
utgangspunkt i ei gruppes krav og så lage
propaganda på grunnlag av det, som hen-
vendte seg dettopp til denne gruppa.

Det var fremmedarbeiderne. Mobiliseringa av
dem skjedde gjennom ei kampanje. Ei gruppe

folk dreiv hele tida mobiliseringa videre,
summerte opp underveis og gikk ut igjen.
Dette ga strålende resultater.

5. Å mobilisere tar lang tid .
I begynnelsen av april veitok DS at det ikke

skulle heldes flere avd.møter, men at folk
skulle ut i aksjoner og mobilisere og under-
søke hva massene. mente. Fra begynnelsen av
april var det også slik at folk virkelig kom
seg ut mange steder. Men det er klart at
hvis sekterismen er ganske rotfesta i ei
avd, , er det ikke gjort på 4 uker å
mobilisere mye joik til gå i FFF-tog. Mange
må diskuteres med både tre og fire ganger.
1..okale tog.
bet er veldig viktig å ha lokale 1. mai-tog.
i denne byen. Å gå ut på gata med politikken
er et tegn på styrke. De Fleste massene er
ikke i sentrum 1.mai, men et lokalt tog kan
Te—s-e De ser at kommunistene står på
folkets side. Mange kamerater gjorde en
god jobb, og var kampvillige tor å lage
lokale tog. Samtidig hadde flere av togene
tilbakegang i. oppslutninga. Dette er nok
sekterismen.
DS hadde ikke noen klar formening om hvor
det burde være lokal-tog. Det viser at DS
ikke hadde full forståelse for lokaltogenes
betydning. At DS kom i slutten av mars og
ba en del steder om å lage tog istedenfor ute-
møte, mener vi var riktig. Men det skulle
vært gjort i januar.

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

mobiliser breit til
erleirenesa

1ao: "Å sammenfatte massenes meninger,
gå ut til massene med dem igjen, holde fast
ved dem og gjennomføre dem, for på den
måten å utarbeide riktige ideer for ledelse -
det er den grunnleggende metoden for
ledelse."

Sommerleiransvarlig må sammen med avd.
styret legge planer slik at alle i avd. blir
dratt med i sommerleirmobiliseringa:

Målsetting for hver enkelt.
Hvern skal kontaktes, hvem har ansvar for å
følge opp hvem.

Lag aksjoner.
Vi må bruke erfaringene fra 1. mai arbeidet
hvor k i hadde dørbesøk, stand og møter,
Men dette må ikke baseres på hver enkelts
initiativ. Vi må gå sammen. En gruppe samles
på forhånd, diskuterer hva som bør legges
hovedvekten på i propagandaen - gå ut -
komme tilbake og oppsummere resultatet, Da
forener vi det personlige ansvaret med det
kollektive.

Trur vi at vi får med alle som var med i FFF
Nei, det gjør vi ikke. Derfor er det viktig
at vi deler massene i tre: de framskredne,
mellomliggende og tilbakeliggende. Dette er
helt nødvendig slik at vi kan gå systematisk
til verks. Vi vil ikke klare å nå ut til alle
i løpet av den tida - i og med at det trengs
grundige diskusjoner. Derfor sikrer vi at de
mest framskredne blir spurt først. Samtidig
må vi legge cm tidspinner slik at alle de vi
mener bør dra på leir - kommer se"; på leir.
For å lede arbeidet stadig bedre må vi alle ut
og undersøke hva som er problemet: hvorfor
noen ikke vil dra på leir - hva folk har mot-
sigelser på. Men også hvorfor folk vil dra på
:eir. Når dette blir oppsummert vil vi kumme
opp på et høyere nivå i mobiliseringa: Vi har
lært av hverandres erfaringer, vi kan gjøre
nye tiltak, finne nye metoder som vi i
starten ikke greide å se.
Mao: "	 Enhver kamerat - hvor han enn
befinner seg - må lære seg opp til å knytte
forbindelse med massene. Han må aldri stille
seg over massene, men gå ut blant dem,"
Det betyr bl .a. å ta deres problemer alvorlig
- hva er problemene - hva hindrer folk i å dra
på leir? Jeg skal her trekke fram 3 ting jeg
trur er viktige:
1. Sikkerheten - at vi bruker dekknavn
2.Programdiskusjonen - at vi gjor denne
diskusjonene så vanskelig i vårt eget hue at vi
ikke tør mobilisere på det.
3. Sekterismen.

Til det første:
nette er ikke vanskelig å forklare -
spørsmålet er hvordan. Henviser vi til IB

i Sverige, eller forteller vi. om sjefen på
jobben som sto og telte alle fra arbeidsplasse
1. mai? - at denne sjefen var interessert i å
vite hvor mange og hvem. Dette skjer i I7FF.
Vil ikke det skje på sommerleirhvor vi og
sympere i ei uke vil være et smørøye for
agenter? Da kan de sitte å notere alle data
villig vekk, hvis vi ikke har ei linje som
beskytter våre venner og partimedlemmer.
Derfor bruker vi dekknavn, ingen opplysning
om hverandre, ingen fotografering. M.I.O.
behøver vi ikke dra til Sverige for å finne
forklaringer, det blir fjernere""det angår
liksom ikke oss", når vi har nok av konkrete
eks. å vise til sjøl, som lett overbeviser'
sympere at det ikke er vi som er paranoide,
Uansett om sympere har motsigelser på dette
eller ikke, er , det viktig at vi forklarer
sikkerheten.
Til det andre:
..."Våre kamerater må ikke gå ut fra at alt
som er klart for dem, også er klart for
massene. ... Våre kamerater bør ikke tro
at alt som de selv ikke skjønner, også er
uforståelig for massene."
Er det vanskelig å få med folk på
"viktigheten av programdiskusjonen"?
Ja, jeg trur det hvis vi følger denne tanke-
gangen:
Er sjøl så usikker på grunnleggende mot-
sigelser, hovedmotsigelsen - hva blir hoved-
motsigelsen under, en 3. verdenskrig osv.,
så da vil heller ikke de symperne som jeg
kjenner kunne gripe det.
Den eller de kameratene får ikke mobilisert
mange til sommerleir/
Det er riktig at det er mye uklarhet og mot-
sigelser i organisasjonen på dette, at det er
en vanskelig, men jævla o.k, diskusjon.
Derfor diskuterer vi dette nå og på sommer-
leir, . Men begynner ikke kameraten i gæærn
ende? Vi har diskutert grunnleggende- og
hovedmotsigelsen i lang tid, det har' sikkert
ikke symperne gjort og da er de heller ikke
i utgangspunktet så opptatt av det. Hva med å
starte diskusjon om imperialismen, om klasse
f.eks. (uten å hoppe rett på hvorfor lærere
og sjukepleiere ikke tilhører arbeiderklassen)
Det vil folk diskutere, det er de opptatt av.
Eller ta utgangspunkt i andre saker' som kan
føre diskusjonen inn på programdiskusjonen
etler hvert.
Mao: .,."Det er ofte slik at det objektivt i
massene er tilstede et behov for visse om-
dannelser, men uten at massene selv subjek-
tivt er klar over denne nødvendigheten....,
For først når flertallet av massene, som
resultat av vårt arbeid er blitt seg bevisst
at det er nødvendig å foreta omdannelsene,
og ønsker viljefast å gjennomføre dem, da
først bør de gjennomføres. Dersom vi ikke
går frem på denne måten, risikerer vi å

7

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

løsrive oss fra massene ..."
Hvordan vil jeg sjøl forklare viktigheten og
nødvendigheten av programdiskusjonen?
- Ville begynne med at programdiskusjon en er
"alt det vi står og lever opp i" - så gå konkret
til verks, stille spørsmål til de jeg vil over-
bevise. Eks. på handlingsprogrammet: Hva
gjør vi med målsaka? Samene ? På den måten
få en diskusjon som i praksis overbeviser
symperen om at han har noe å bidra med.
(Alle har sin mening om målsak og samer!)
Eks. prinsipp-programmet:
Begynn med supermaktene (alle snakker om
supermaktsbegrepet). Ut fra del , gå videre
på Sovjet - er Sovjet en trussel idag - eller
ikke. Ut fra det også over på faren for en
3. verdenskrig. Her er 2 eks. som kan brukes
i "motsigelser"-diskusjonen.
Er staten et organ for klasseundertrykking?
Er kommunen lik staten? - eller et organ som
blir undertrykt av staten - som vi kan presse
- dette har mange meninger om.
Dette er å ta utgangspunkt i sitatet:"Det er
ofte slik at det objektivt i massene er tilstede
et behov for visse omdannelser...". Vi skal
gjennom diskusjon (praksis) overbevise våre
venner om at programdiskusjonene eg disku-
sjon på faren for en 3. verdenskrig er nød-
vendig ikke bare for partiet, men også for
arbeiderklassen og dens allierte.
Til det tredje:
Sommerleir er ikke et partilandsmøte. Nei,
det vet vi da vel alle. - Gjør vi det?
"Gleder meg til leiren - har så mye mot-
sigelser (uklarheter) på programsdiskusjonen
- der skal jeg bli konsolidert på den riktige
linja." Det er riktig å si athver enkelt
blir mer konsolidert på partiets politikk- men
å si at en blir konsolidert, dvs. hva som er
riktig, opplest og vedtatt, på programdisk.
er feil. Programmet skal ike gjøres ferdig
og vedtas på leiren. Dise ,sjonen fortsetter

på leiren, mer intenst, oppsummering til
da blir lagt fram - og diskusjonen fortsetter
som Då alle andre områder.
somtlerleirene er først og framst til
for at vi og venner av partiet skal
diskutere politikken.
diskusjoner som fører
bedre.
Å tru noe annet er feil, for da må
konsekvensen bli at bare pari;imedlerm.ler
bør dra	 leir, til et "utvida avdel-
ingsmøte. 1-)et er uhyre sekterisk.
Betyr det at vi på leiren må holde kjeft om
våre motsigelser, at leiren ikke vil hjelpe
meg til å oppklare mine motsigelser?
Nei, det betyr det ikke. Vi skal nettopp
legge fram hva vi mener for å bringe disku-
sjone ► flere skritt framover, og vi skal
spørre massene hva de menere. Men vi må
anstrenge ossfor å klare L legge fram
problemene våre enkelt og greitt slik at
-.andre kan forstå dem. Det er jo det som er
problemet vårt nå også, at c i gjør tingene
vanskeligere enn de er.
Vi skal hverken overvurdere eirer under-
vurdere våre venner.Det veit vi ikke om vi
har gjort før vi spør dem om hva som er
problemet. Da vet vi hvordan skal gripe
det an. Da klarer vi å skape entusiasme for
leiren.
Her har jeg lagt fram det som jeg trur er de
viktigste problema når det gjelder mobiliser-
inga. Erfaringene konkret, vil kanskje bli
andre når vi kommer oss ut.
Sekterismen sitter hardt i oss - vi blenke
kvitt den I. mai. Det bet\T at vi må an: tl-enge
oss, jobbe hardt for å komme ni blant :rassene

få 10M moMi9.ert t'l le; r‘(‘r1-

Vi er for breie
til at den blir

nz:323m=~3,5==ra...9em=~2Atvffiss:,,r,-,k

;
.(,;,	 §	 ø	 ‘ttk. å Z:

;1

sis 'is n4 i%7

I TF er kamerater blitt kritisert for ikke å
følge opp diskusjonen når de har' skrevet
innlegg det er kommet svar på. Dette
gjelder også FFP. Sa'rlig vil vi oppfordre
to fagorganiserte i !`•	 - nr. av FFp
som var uenig i taktikken overfor SV i
1. mai-arbeidet til å svare. 1. mai er nå
over, så det skulle være mulig å opp-
summere diskusjonen. Kiltikken gjelder også
AVDELIT+16 1051.6 i Aele(L - nr, av .FFP som
var uening i punkter av DS-beretvinga.
Vi vil rose boligkaderen som er flinke til å
bruke FFP som diskusjoasorgan. Her vil
redaksjonen kritisere seg ejøl. ;')r ikke å
sammenfatte denne diskusjonen og bringe
fram DS' linjer, Vi kommer sterkere
igjen i julinummeret:

Red.

••• ,

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

fremmed
arbeidere

Proletarar i alle land, foren dere.

1. mai 1976 gikk det for første gang en egen
seksjon for fremmedarbeidere i Faglig 1.mai
fronts tog. 430 deltok der, endel gikk i andre
seksjoner og grupper. Dette var et stort steg
framover, og det fulgte opp den enheten
mellom norske arbeidere og fremmedarbeider
som ,Iøtulstreiken ble et seierrikt eksempel
på. Men dersom vi i tida framover skal følge
opp disse resultatene og styrke solidari-
teten med våre utenlandske kamerater, så er
det viktig å se nærmere på linjene i dette
spørsmålet.
Proletarer i alle land foren dere I Dette er
avslutningsordene i Det kommunistiske
manifest og det var hovedparolen for
fremme.darbeiderseksjonen. Men er denne
linja like sjøsagt? I siste nummer av Tjen
Folket ble det pekt på at det i m-l-
bevegelsen også har vært - og kanskje hos
endel kamerater ennå er - et nasjonal-
sjåvinistisk avvik. "Steng grensene" var
hovedparolen KK stilte for fremmedarbei-
derne i et nummer i 1971. (nr.9). Parolene
i årets 1. mai tog - om at innvandrings-
stoppen fremmer slavekontrakter og fun-
gerer rasistisk - står for en helt annen linje.
Etter' min oppfatning må vårt utgangspunkt
nettopp være den proletariske internasjona-
lismen. Vi må hele tida ha for øye at alle
lønnsarbeidere,uansett rase, nasjonalitet
o.a. skillet , har en vesentlig ting til felles:
de er proletarer, de utbyttes og under-
trykkes. Derfor har de også en felles inter-
esse av solidaritet og enhet i kampen mot
lønnsslaveriet og for sosialismen. Mot dette
står en annen linje, som legger stor vekt på
nasjonale skiller, og som i enhver' konflikt
tar utgangirgi i sin egen herskerklasses
interesser. Med et sånt standpunkt blir
fremmedarbeiderne ikke vurdert som klasse-
feller, men som tolk som "truer" f.eks>
norske arbeideres kortsiktige interesser.
rrTårtikkel i Røde Fane (nr. 3-1974) er etter
min mening et eksempel på det siste. Der er
det først og fremst følgende saker som blir
"slått fast" om fremmedarbeiderne:
- at de skiller seg fra den nasjonale arbeider-
klassen språklig og kulturelt, og at de ofte
har lite kontakt med norske arbeidere ut over
at de er på samme arbeidsplass.

at de lett kan splittes innbyrdes.
- at deres organisasjonsprosent er lav.

at de kan brukes som streikebrytere.
Det konkluderes i artikkelen med at alt dette
og mye annet gjør dem til en ustabil gruppe
innafor' arbeiderklassen og at de er uten
kamptradisjor^

Men hva slags argumenter er, egentlig dette?
Sjølsagt kan immigranter brukes som streike-
brytere. Men det kan da bevislig også norske
arbeidere, jfr. Linjegods:
Det er riktig at fremmedarbeidere fra ulike
land kan ha religiøse og kulturelle mot-
sigelser som gjør dem mulig å splitte og
svekke. Men det fins da bevislig liknende
problemer også blant norske arbeidere, uten
at vi derved endrer en tøddel på vår opp-
fatning av proletariatets oppgaver og
ledende rolle. Og når det sies at organisa-
sjonsprosenten blant fremmedarbeiderne er
lav, så må vel oppgaven være å undersøke
hvorfor og legge forholdene tilrette for
f.eks. økt grad av fagorganisering,:
Nei, denne typen argumenter er bare
et skalkeskjul for sjåvinisme, for å skape et
bilde av at fremmedarbeiderne er en slags
pariakaste på sida av proletariatet. Og i sin
ensidighet er den også grunnfalsk.
Erfaringene fra klassekampen i mange land
viser oss nemlig at fremmedarbeiderne også
kan være blant de mest militante og klasse-
bevisste. Nettopp det ga Jøtulstreiken et
eksempel på i vårt land. Og nettopp denne
aktive rollen i klassekampen må det sjøl-
sagt være vår målsetting at stadig fler
kamerater blant fremmedarbeiderne skal bli
istand til å spille.
Noen saker i tillegg. Jeg har hørt kamerater
forsøke å forsvare manglende interesse for å
reise kampen blant fremmedarbeiderne med at
de blir jo så kort ti d i landet. Dette er
sjåvinisme i praksis : Monopolkapitalen
ønsker sjølsagt at immigrant-arbeiderne skal
være lette å eksportere tilbake. Men vi ser
at fremmedarbeiderne både ønsker langvarige
arbeidskontrakter og kjemper mot å bli utvist.
Og videre: korttidsarbeiderne på
slavekontrakt, trenger ikke nettopp de et
kommunistisk parti som raskt kan reise
solidaritet og støtte dem i kampen mot klasse-
fienden? Svaret er ja'.
Etter min oppfatning må vi også ha et stra-
tegisk perspektiv pa dette arbeidet. Det er
var internasjonale plikt å utvikle fremmed-
arbeiderne som skal tilbake til sine hjem-
and til kommutire77. 	 Kommunistpartiet

i Frankrike og dets rolle for f.eks. mange
Indo-kinesiske kommunister. Den sosialis-
tiske revolusjonen er vårt felles mål over
hele verden.

Til slutt noen ord om vår praksis ,
Jeg tror mange gjennom 1. mai arbeidet

9

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

gjør 21.augusit til et
nytt gjennortilmudd i
kara en mot usa
og sovjet

K ainorater

21. august er det 8 år siden det sosial-
imperialistiske Sovjet invaderte Tsjekko-
slovakia. Siden den gang har Sovjet hatt
store styrker stående i Tsjekkoslovakia.
Landet er okkupert. Sosialimperialistenes
sjendige forbrytelser mot det tsjekkiske og
og slovakiske folket er bare ett eksempel på
den imperialistiske supermakta Sovjet sin
undertrykking av verdens folk.
Okkupasjonen av Tsjekkolovakia ble møtt med
harme og kraftige protester fra arbeider-
klassen, intellektuelle og andre gr ; ypper av
folk over hele verden. Borgerskapet som er
knytta til den andre supermakta protesterte
også, og forsøkte å bruke okkupasjonen til å
angripe kommunismen. Borgerskapet har siden
innbitt kjempet for å fastholde ideen om at
Sovjet er kommuniststyrt.
Men for arbeiderklassen og andre grupper i
folket, og for alle F-em ønsker å kjempe •:--,ot
imperialismen var s: ,-.kkoslovakia i 1968 det
som fikk tusener til å se at Sovjetstaten
måtte ha skiftet klassekarakter.
Den moderne revisjonisrnens representeater
i Norge måtte til og med av opportunistiske

,:'unner formelt protestere mot invasjonen.
Så sterk var harmen i folket.
Den nye m-1 bevegelsen gikk i. spissen for
demonstrasjoner mot Sovjet.
Bevegelsens politikk: Kamp mot både USA-
imperialismen og den Sovjetiske sosial-
imperialismen ga et helt riktig svar på de
spørsmål ærlige anti-imperialister måtte
stille. Denne linja har siden vært rådende
i den anti-imperialistiske kampen i Norge.
Men de moderne revisjonistene som klart
ser hvor avslørende okkupasjonen av Tsjekko-
slovakia er for deres råtne politikk, gjorde
alt for at okkupasjonen skulle bli glemt.
Denne linja tikk også innflytelse i m-l-
bevegelsen og er et av de Hareste ulteykka
for de alvorlige revisjonistiske avvik_ • 0111

fantes i partiet ved stiftelsen. •

I beretninga fra 1. landsmøte står det:
(s.133)"Men hver gong Sovjet gjennomfører
nye angrep på folkenes kamp, slik som over-
fallet på Tsjekkoslovakia i 1968, vil NKP-
ledelsen måtte velge leia som teller mest:
hensynet til den norske arbeiderklassen eller
lojalitet overfor lederne i Krelnl. I 1968 valgt
NKP å gå imot invasjonen, sjøl om protesten

••nn••••••••nnn•n.1).

o.,=~~2=2:=====int-m=;..-~1::z- lanw

Cvti	 aAnol• •

- at vi arbeider med det mål for øye at
fremmedarbeiderne sjøl må reise kampen
lor sine iffleresser og at vi solidariserer
oss rne,' denne kampen.
- at vi etterhvert setter oss inn i fremmed-
arbeidernes kultur, forholdene i eiere=: hjem-
land og blir istand til å diskutere klasse-
kampen x nndt om i verden.
- at vi også blant fremmedarbeiderne viser
at hovedsaka er kapitalens utbytting av alle
arbeidere, og at vi må bygge på enhet og
klassesolidaritet.

nina

oppdaget hvor lenge vi har neglisjert arbeidet
i denne delen av proletariatet. 1 mange bolig-
strøk var fremmedarbeiderne aldri blitt opp-
søkt og diskutert med. Mange arbeider-____„
kvartaler ble sett på som "dårlige KK-
distrikt" , rett og slett fordi mange av arbei-
derne ikke kan lese norsk.. Så la oss skaffe
stadig mer opplysningsmateriell på deres
eget språk.
Vår oppgave må nå være å vise solidariet
i praksis, dvs.:
- at vi setter oss inn i fremmedarbeidernes
situasjon, og gjør oss kjent med den
spesielt harde utbyttinga og undertrykkinga
(-!(, utsettes h)/..

10

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

var halvhjertet."
En ting er at dette er å skjønnmale NKP.
Angivelig var det "hensynet til den norske
arbeiderklassen" som avgjorde protesten
mot invasjonen og ikke hensynet til fortsatt
å kunne være istand til å forsvare inter-
essene til tsarene i Kreml.
Det son var enda verre er at AKP her støtter
synet som reduserer okkupasjonen av Tsjekk
slovakia til bare invasjonen , etirindelse for
flere år siden og ikke en aktuell okkupasjon
av fascistisk karakter. Denne linja hindret
kamp mot Sovjets sosialimperialisme og
viste seg bl.a. ved at all kamp motSovjet
ble droppa l.mai 1973, og spørsmålet ble
heller ikke reist av RV ved stortingsvalget.
Vårt parti har startet oppgjøret med det
moderne revisjonistiske vaviket i partiet.
Den politiske linja er korrigert. Kampen mot
de imperialistiske supermaktene og mot den
moderne revisjonismens innflytelse i
arbeiderklassen står først på dagsorden.
Kampen mot supermaktene vinner fram i
verdensmålestokk og i Norge. Sosial-
imperialismens undertrykkelse og kamp om
verdensherredømmet blir stadig mer av-
slørende. AKP er den ledende kraften for
disse avsløringene som det eneste partiet
som mobiliserer til kamp mot begge super-
maktene,
Men det faktum at AKP er den ledende kraften
i kampen mot de to imperialistiske super-
maktene betyr ikke at partiet har kvittet seg
med det moderne revisjonistiske avviket.
1. mai arbeidet og mobiliseringa til 20.mai
har avslørt flere aspekter ved avviket.
Revisjonistene forsøker nå innbitt å framstilt,-
motstanden mot supermaktene som begrenset
til m-l-bevegelsen og dens nærmeste sympa-
tisører: Revisjonistene er livredd en masse-
bevegelse mot de imperialistiske supermaktene
Det faktum at AKP er det eneste partiet som
kjemper mot de 2 imperialistiske super-
maktene forvrenges til at bare AKP-sympati-
sø •er kan ohiliseres i kampen mot super-
maktene.

Denne ideen som bare tjener den moderne
revisjonismen er svært utbredt i våre egne
rekker. Tendensen til å forveksle massene
med de partiene de stemmer på er typisk for
hoy •eavviket i partiet. Denne ideen er idag
et alvorlig hinder for at partiets medlemmer
entusiastisk sk-il gå ut til massene med poli-
tikken vår.
I "Imperialismen og splittelsen i sosialismen"
sier Lenin:" Vi kan ikke - og ingen annen kan
- regne ut hvilken del av proletariatet det er
som følger og kommer til å følge sosial-
sjåvinistene og opportunistene. Bare kampen
vil vise det, bare den sosialistiske revolu-
sjon vil avgjøre det for godt. Men vi vet
sikkert at "fedrelandsforsvarerne" i den
imperialistiske krigen bare representerer et
mindretall. Og derfor' er det Vår plikt, dersom
vi ønsker å forbli sosialister, å gå lavere og
dypere til de virkelige masser. Dete (=-1ele
meningen med kampen mot opportunismen og
hele innholdet i denne kampen. Ved å avsløre
den kjennsgjerning at opportunistene og sosial-
sjåvinistene i virkeligheten forråder og
selger massenes interesser, at de forsvarer

de midlertidige privilegiene til et mindretall
av arbeiderne, at de er eksponenter for
borgerlige tanker og innflytelse, at de i
virkeligheten er forbundsfeller og agenter for
borgerskapet, lærer vi massene å bli klar
over sine sanne politiske interesser, å
kjempe for sosialismen og revolusjonen
gjennom alle de lange og pinefulle omskiftene
i imperialistiske kriger og imperialistiske
våpenstillstander."
Kamerater om vi tenker oss om: hvem er det
som støtter Sovjets okkupasjon av Tsjekko-
slovakia: Er de mange? Nei de er få
Hvem er det som tar avstand fra okkupasjonen?
Er de mange? Ja de er mangel
Er det slik at m-l-bevegelsen står aleine på
det standpunktet at begge de to supermaktene
må bekjempes? Nei, tusener på tusener av
norske arbeidere tar avstand fra begge super..
maktenes undertrykking av verdens folk.
Hva viste 1.mai? At de stedene der vi gikk
dristig ut til "de virkelige masser", der ble
massene mobilisert. Fremmedarbeider-
seksjonen er et typisk eksempel. Der hoyre-
sekterismen sto sterkt ble det tilbakegang.
Hva viste 20. mai? 2400 gikk i tog, omtrent
det samme talletpå underskriftslister? Dette
er færre enn hva Rød Valgallianse hadde ved
kommunevalget i 73 og da var kampen mot
sosialimperialismen et sentralt punkt.

Hva viser dette?

Jo, at tallene både når det gjelder 1. mai og
20, mai uttrykker hvor langt ut til massene
vi har nådd med underskriftslistene, hvor
mange vi har besøkt eller fått snakket med og
i liten grad hvilken oppslutning vi reelt har
om politikken.
Enkelte resultater av underskriftskampanjen
bekrefter dette synet. Det er kamerater som
systematisk har gått til alle arbeiderne på sin
plass,
Andre plasser og det slik at bare de nærmeste
sympatisørene er spurt. Resultatet er der.
deretter.

HVA BETYR DETTE FOR MOBILISERINGA •
TIL 21. AUGUST ?

Vi bør lage en underskriftskampanje av
samme karakter som til 20. mai. Til tross for
manglene var kampanja svært bra. Helside-
annonsen i Dagbladet var imponerende.

Underskriftskampanjen blir virkelig
erganisert og fulgt opp som kampanje. Det vil
bl .a. si at tallene blir summert opp underveis
Diskusjoner om målsettinger', metoder osv.
F'rooaganda i pressa.

Det stilles en minimumsmålsetting fpr' hver
kamerat på 10 underskrifter. Denne mål-
settinga skal diskusteres og kamerater som
synes den er for høy skal si ifra, ferat dette
kan diskuteres.

Alle lag får dobbelt opp med lister',
beregnet 1?å sym patisører som skal mobili-
seres til a delta i kampanjen.

f>

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

siste etappa i
rotasjonskarnpanja
Denne etappa skal ga helt fram til nyttår, og
det skal samles inn 600.000 kroner på lands-
basis. Dette er det største økonomiske løftet
partiet noen gang har tatt på seg, og det sier
seg sjøl at det krever både innsats, dristighet
og fantasi av alle dersom målsettinga skal
oppfylles.

Alle avdelinger har nå fått målsettinga for
kampanja. Det er viktig at disse målsettingene
blir diskutert snart, at hvert medlem får
ansvaret for siiTi el og at kampanja blir fort
kontinuerlig, uten lange pauser. Her nytter
det ikke med et skippertak like før jul.
Og husk at målsettingene er minimums-
målsettinger som bør overskrides.
Når avdelingas målsetting ce stykka opp på
de enkelte medlemene er det to måter å
tenke på:
1."Dette beløpet skal jeg ut med fram til
nyttår"
2."Dette beløpet skal jeg mobilisere massene
til å gi", i tillegg kan jeg gi en del sjøl."
Den første metoden er feilaktig tvers i
gje. -hom, og uttrykker ei sekterisk hold-
ning: "Vi er de store heltene, massene
skjønner ingenting". Ingen blir trukket en

millimeter nærmere partiet om du er innstilt
på å gi hele beløpet sjøl. Ikke er du spesielt
offervillig heller, for du er ikke villig til å
ofre tid og krefter på å drive massearbeid.
Den andre holdninga uttrykker derimot ei
riktig linje, masselinja. For kommunister er
masselinja et prinsipp som gjelder' i økonomisk
arbeid, som i politisk arbeid ellers. Vi har
tillit til massene, også når det gjelder øko-
nomisk arbeid. Bare ved å gå på folk, disku-
tere politikk med dem og overbevise dem, kan
vi knytte dem nærmere til oss. Rotasjons-
kampanja er altså ikke bare ei økonom
spørsmål for oss sjøl, men et økonomi. og
politisk spørsmål for oss og for masse•
rundt oss.
Når det gjelder konkrete arbeidsmetoder er
det viktig å få folk	 å binde seg til faste
beløp, helst ukentli.&; • . Lag lister hvor folk
kan tegne seg. Gå på faste KK-kjøpere,
masser i trontorganisasjoner, leie-
beerforeninger,og andre masseorganisa-
sjoner hvor vi jobber. Og ikke minst: Gå på
arbeidskamerater. Ta med listene på KK-
stands. Der treffer vi folk vi kanskje ikke
ser andre steder.
Det er i det hele tatt viktig å vise dristig-
het og fantasi i innsamlingsarbeidet. Denne
kampanja er et svært økonomisk løft. Skal vi
greie å gjennomføre den med godt resultat er
vi nødt ti] å stole på massene.

FRAM FOR. EI SEIFRRIK KAMPANJE

US/Kass.

32~111=1~111}W~~-	 .~,~1K.~111111~~~~~...".4-~

2, I
°

a,u
J
	t....)

5. Allerede nå bør kameratene begynne å sette
opp lister over folk de har spesielle
personlige forbindelser med: 1. Nære

slekiinger 2. venner 3. naboer 4. arbeids-
kamerater.

z

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

studier

ri a et, i ".
I

si !studier
,etod	 f r

ri e studier
Sjølstudier er et spørsmål om gode studie-
vaner. Men gode studievaner kommer ikke av
seg sjøl. Det krever for det første at en
virkelig forstår nødvendigheten av å studere,
for det andre å disiplinere seg og sette av
tid og for det tredje å studere aktivt dvs.
notere, sette spørsmålstegn, summere opp
kapitler, tenke gjennom konkrete eksempler
en sjøl har vært oppe i og hele tida målrette
studiene på å anvende dem.
For å bryte gjennom liberalismens hengemyr
på dette området, er det bra å ta sjølstudier
opp som en del av et stedslags- eller avd.-
møte. Kort innlede om studienes betydning og
om boka som skal leses. Diskutere hvordan
en kan rydde tid og hvilke problemer kame-
raten har. En vedtar så en frist for når boka
skal være lest. Slik situasjonen er nå, når
mange har dårlige studievaner, er det fint on.
en kan holde et eller flere studiemøter med
fastlagte diskusjonsspørsmål og aktivisere
kamel arter med korte innledninger på
spørsmåla. DerreSiTrar til å anspore og
drive studiene framover. Som et minimum

bør en ha et oppsummeringsmote, der en tar
for seg det mest sentrale i boka og om en har
klart å gjennomføre sjolstudiet etter planen.
Det er viktig med kritikk og sjølkritikk derso:.
det er tendenser til slapphet med lesinga.
Sjølstudier bør på lengre sikt ikke være av-
hengig av egne studiemøter. Det er dette som
er det særegne med sjølstudier. Men for å
innarbeide studievaner kan det være
nødvendig. A ha gode studievaner vil også
si at en se!" tar initiativ til studier i tillegg
til de ob igatoriske bøkene.
Kamerater:
Vi trenger erfaringer. Vi veit at mange har
gjort en bra jobb med sjølstudiene. Skriv om
dette til FFP og la andre ta del i erfaringene
- ikke rug på dem sjøl.
Andre som ikke har gjort noe gjennombrudd
bør skrive om hva som er hindringene. I
alle fall bør motsigelser på spørsmål i for-
bindelse med studiene fram i FFP, En aktiv
ideologisk kamp styrker partiet. A gjemme
bort motsigelser fører uunngåelig til at
bnrtiet degenererer.

liCair~1115280=~111

nnornfaf våKanen

1.3

Sosiffl:lliperiatismen - Sovjet idag og
Radikalismen - kommunismens barne-
sjukdom skal studeres før sommeren.
(Radikalismen er utsatt til ny bok kommer.)
En tredje bok om høyreavviket i partiet er
også satt opp. Mao sier i artikkelen
"Forbedre våre studier" at det er tre om-
råder for studiene:

Marxismen-leninismens allmenngyldige
sannhet.

Studiet a‘ de rådende forhold, av
virkeligheten som den er.
3. Studiet av historia.

Sosialim rialismen - Sov'et ida rommer
a e c isse tre omrat ene or ^;tu rer. I tida
framover, f.eks. i mobiliseringa til den
21. august, blir det viktig å overbevise
folk om at vår analyse av verdenssituasjonen
er riktig, at den samsvarer med virkelighet-

Vi må kunne avsløre at uNA's, SV' s, NKP's
Høyres osv. "analyser" ikke samsvarer med
virkeligheten, men at de forvrenger og tåke-
legger de faktiske forholda i verden idag.
Vi må kunne forklare at disse fører
imperialismens politikk og er imperialismens
politiske bruhoder i Norge. Men skal vi over-
bevise folk, så må vi ha grundige kunnskaper
om marxismen-leninismen, for å sette alt inn
i det rette perspektiv.
Og em de rådende forholda i Sovjet idag.
Hvorfor er Sovjet et kapitalistisk samfunn,
en fascistisk stat av Hitlertypen? Hvorfor er
Sovjet en imperialistisk supermakt som truer
og undertrykker verdens nasjoner og folk?
Bare ved å studere Sovjets historie kan vi
overbevise folk om at det har skjedd en
kontrarevolusjon i Sovjet. Våpenet for å
klare dette er nettopp boka: Sosialimperia-
lismen - sovjet idag.

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

studier

Som tilleggstudier: Nils Holmbergs
Fredelig kontrarevolusjon 1 og II, Dette er
førstehåndskjennskap og godt dokumertert om
forholda i. Sovjet for, under og eter kontra-
revolusjonen

Radikalismen - kommunismens barne-
sjukdom (NB. Kjøp ikke boka før den kommer
på Oktober). Partiet er inne i en kamp mot
revisjonismen, mot alle høyrefeil i partiet og
politikken. Men er det sann at det eksisterer
bare hoyrefeil. Det -ille vel si å være blind
på det ene øyet. Samtidig ville det være blå-
øyd å tru at ikke vi har barnesjukdommer.
Faren for å erstatte den riktige kampen mot
revisjonismen med "venstrekommunisme" og
"de reine henders politikk" er sikkert til
stede. Sjøl om vi har hatt et feilaktig syn og
en feilaktig politikk og taktikk overfor SV
i noen tilfeller. Betyr dette al vi ikke kan
inngå kompromisser og ha en taktikk overfor
dem i det hele tatt? Diskusjonen on-, taktikken
overfor SV 1. mai i år, viste at det finne.
slike tendenser. "SV er et reaksjonært parti,
Vi inviterer ikke reaksjonen 1. mai."
Punktum. "Venstrekommunismen""som Lenin
polemiserer mot i boka avviser taktikk, til-
baketog oh kompromisser og ser på veien til
sosialismen som ei snorrett linje, etter ei
kokebok, De tror at det som er overvunnet fer
dem også er overvunnet for massene.

Parlamentet er reaksjonært og har historisk
overlevd seg sjøl. Men har det det for
massene'?
Fagforeningene her i landet har en reaksjonær
ledelse og det fattes ette reaksjonære vedtak.
Betyr det at vi"som er de mest konsekvente
kjempero mot alt reaksjonært, ikke skal la
Oss velge til tillitsmenn og jobbe aktivt i fag-
foreninga sjøl om flertallet følger de reak-
sionære ledera?

"Venstrekommunismens " linje betyr å fjerne
seg og isolere seg fra massene. Gjør vi feil
av denne typen, er det vi son∎ blir sittende på
gjerdet, mens reaksjonære le.iere i storting
og fagforeninger kan boltre seg fritt blant
massene. Dei gjelder å stikke tiegern i jorda
og se hvor en er. I linjegodsstreika kunne en
ha oppfordra til å fortsette streika til seier
med store ord og fakter. r n kunne ha glemt å
urdere styrkeforholdet, ikke regnet med at

de klarte å holde trafikken gående med
streikebrytere, ikke regnet med at DNA har
godt grep om mesteparten av fagforeningene
osv. Da hadde borgerskapet vunnet en av-
gjørende seier. Dette viser at studiet av
denne boka er aktuell nett epp nå bår vi
kjemper mot høyreavviket. Kampen mot
"venstre" må ikke gå i glemmeboka.

�fftittr":3~1,=7~Wil~:')In~1~~14tie~. MilIEWIEME~

ARRO T

5‘r1)LOPPTA-T-11-1,ET

På AKP's festmote i Chateau Neuf I, mai
eir det tilstede representanter fra FRAI',
PCR og PAC.
Under appellene til disse kameratene forlot
mange salen. Det skapte uro og tiltrakk seg
oppmerksomheten. Men viktigst: Den opp-
førselen som kameratene som forlot salen
viste, stemmer dårlig overens med den
proletariske inter nasjorelismen. Folkene
som de utenlandske gjestene representerte
står idag i første rekke i kampen mot
fascismed og itnperialismen i verdens
målestokk. Kameratene demonstrerte en
arrogant sjølopptatthet ved å vise så liten
interesse for de utenlandske kameratene.
De syntes vel at etter en så vellykka 1..mai
kunne de slappe av litt og ikke legge så
stor vekt på den proletariske. internasje
nalismen. De glemmer at de utenlandske
kameratene kommer fra land hvor de ikke
har fått feira 1. mai som oss, fordi dem
jobber under stor illegalitet„ For dem var
sikkert møtet en stor inspirasjon og et
uttrykk for solidariteten i det norske
folket, og det er uverdig at en slik
oh .førsel skal forsk yve dette inntrykket.

9ETT£

Lt

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

I diskusjonene om det nye prinsipprogrammet er det
kommet fram en rekke motsigelser. Er monopol-
borgerskapet en egen klasse, eller et sjikt innafor
borgerskapet? Hvem er verdens folks fiende nr. 1?
Er det USA og Sovjet, eller er det bare Sovjet?
Hva er hovedmotsigelsen i Norge? Hva er en grunn-
leggende motsigelse? Disse og mange andre spørs-
mål blir diskutert i hele partiet, og forskjellige syn
kommer fram. Det er en bra ting Åt vi får fram mot-
sigelser. Det viser al" partiet er livskraftig. Etter
at motsigelsene er løst gjennom diskusjon, vil partiet
framstå sterkere og mer enhetlig enn før.

I fler spørsmål er det en del uklarheter' ute og går,
uklarheter som skyldes begrepsforvirring. Spørs-
målet om grunnleggende motsigelse og hovedmotsigels(
er et sånt spørsmål.

I "Om Motsigelsen" skriver Mao:" I det kapitalistiske
samfunn feeks. utgjør de to motsatte krefter prole-
tariat og borgerskap hovedmotsigelsen." Av dette
trekker en del kaminerate g følgende konklusjon:
"Hovedmotsigelsen i Norge går mellom borgerskap
og proletariat. Dette gjelder alle kapitalistiske
land til enhver tid." At hovedmotsigelsen i Norge
i dag går mellom proletariat og borgerskap er jeg
enig i, Resten er jeg uenki i. Det disse kammeratene
i grunnen sier, er et det er tull å diskutere hoved-
motsigelsen i Norge i dng.Det vi må fastslå er bare
at Norge er kapitalistisk; og ikke f.eks. føydalt
eller sosialistisk. Resten har Mao sagt oss. Jeg
mener disse kammeratene gjør dogmatiske feil.
Mao har aldri uttalt seg om hovedmotsigelsen i Norge
i 1976. Det Mao sier er at i kapitalismen som pro-
sess er motsigelsen melloa; borgerskap og proletar-
iat hovedmotsigeisen. Under kapitalismen vil mot-

sigelser forsvinne, nye motsigelser vil oppstå,
men motsigelsen mellom borgerskap og proletariat
vil være der fra begynnblse til slutt.

Om den grunnleggende motsigelsen sier Mao: "Den
grunnleggende motsigelsen i en foreteelser ut-
viklingsprosess og denne prosessens vesensart, som
er betinget av denne grunnleggende motsigelsen, for-
svinner ikkje før prosessen har' nådd fram til endep-
punktet, men stillEingen på de forskjellige etapper
av foreteelsens lange utviklingsprosess er ofte
forskjellig." Motsigelsen mellom borgerskap og
proletariat er altså en grunnleggende motsigelse
underkgapitalismer

:\lao sier vider om hovedmotsigelsen:" Hovedmotsig-
elseIB eksistens og utvikling bestemmer de andre
motsigelsenes eksistens og utvikling og øver inn-
flytelse på dem." Når vi skal finne hovedmotsigelsen,
i et gitt land på et gitt tidspunkt, mener jeg vi må
analysere de viktigste motsigelsene og finne ut hvem
av disse motsigelsene som bestemmer eller øver
innflytelse på de øvrige motsigelsene. Etter 9.april
1940 mener jeg f.eks. at motsigelsen mellom den
tyske okkupasjonsmakta og det arbeidende folket i
Norge i høy grad bestemte utviklinga av motsigelsen
mellom borgerskapet og proletariatet i Norge,
og derfor var hovedmotsigelsen. Under en fram-
tidig sovjetisk invasjon, mener • jeg at situasjonen vil
være tilsvarende.

På grunn av sånne saker mener jeg det er feil å tru
at hovedmotsigelsen i Norge alltid tidl gå mellom
proletariat og borgerskap. Det er et spørsmål
som bare kan løses ve d konkrete analyser.

K.K	 t setet C S.
både Hydro-streik og Hattebakk-sak midt på som-
meren. I 1975 var det streik på Midt-nunske i
Nesna og et Sovjet-støtta fascist-kupp i India,
bare for å nevne noen viktige eksempler som viser
at vi ikke kan la avisa seile sin egen sjø om sommern.

For det andre har vi ikke råd til en "dumul' i opplagt
nå når avisa kommer iii17g7nger i uka. Skal vi kle
å holde avisa sjølberga,	 løssalget og abonnements-
verving holdes oppe gjennom sommeren.'

1 år vil avisa komme ut i hele sommer med en 20-siders
utgave hver uke, og denne avisa skal selges.' (bare
4-sideren vil stanse i fellesferien)

HVORFOR GÅR SALGET NED OM SOMMEREN?

En objektiv årsak til salgsnedgangea at sjølsagt at
bedrifter, skb.pleretsv. har ferie. Derfor blir salg
på arbeidsplasser, på universiteter ol. umulig. At
skoler og universitet har svært lang ferie gjør at ned-
gangen i salget slår ekstea kraftig ut på de plassene.

Men at opplaget raser ned sommerstid kommer ikke
fremst av objektive vanskeligheter. Det kommer
av en småborgerlig holdning som går ut på at
"ferie er ferie" at folk tar seg "fri' fra politikken.
Videre at det ikke blir tatt et nritivendig grep for å
omorganisere salget når salget på jobb/skole
stanser.

SALG OG ABONNEMENTSVERVING MÅ SIKRES:

Vi vil fliktisk påstå at det finnes en god del nye og
bra muligheter til salg om sommeren, på badestender'

campingplasser osv. Dessuten reiser mange kamme-
rater på ferie til nye plasser der avisa ennå ikke er
kjent, slik at vi har mulighet til å nå et stort antall
nye lesere ved å bruke ferietida effekti‘. t . Videre
er gateslag, stands og dørsalg sjølwgt utmerka
også om sommeren'.

At opplaget kan dratte noe ned i de tre ukene i
sjølve fellesferien er det neppe mulig å unngå.
Men ut over -arelWer det fullstendig utillateliF
med noen større dump i 6fipliFT-,«F.

Salget i sommer må sikres også ved organisaru,
iske tiltak. Sett lokale målsettinger for salg og
verving av abonnenter:

GRUNNLAGET FOR DAGSAVIS MÅ LEGGES NÅ':

Dette vil. også gi oss et mye, mye sterkere utgangs-
punkt for salget til høsten, om vi slipper' å slite oss
opp av en bølgedal i opplaget.

I dag e dagsavisa nærmere enn noen sinne. Når
vi kan :yegynne å utgi Klassekampen som dagsavis
avgjøres for en stor del av det arbeid som gjøres NÅ!
Rauser opplaget ned i sommev, betyr det et hardt ;an-
slag mot dagsavisa. Holdes salget, dtbonnements-
verving og opplaget oppe, har vi lagt et solid grunn-
lag for nye dristige framstøt i utbygginga:

Kammerat i

KK -redaksjonen .

15

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

rehabilitering på
beboernes vilkår
1 marstir. lor Ul• > legg bustadutvalet opp til
eit ordskifte om ulike liner for bustadkarpen
i gamle bydelar. Det er lett å seie seg samd
med kameratane i bustadutvalet i synet deira
på at ulike former for bustadkamp må nyttast
i høve til om dei styrker eller svekker kamp-
krafta til arbeidsfolk som hur i byen.
Eg er vidare samd med kameratane når dei
meiner dei viktigaste parolane i bustads-
arbeidet må bli:

Kamp mot raseringa.
Ingen fleire tomter til kommunen
Kommunen-ein reidskap for saneringspoli-

tikken til storentreprenørane
folk som bur skal sjølv avgjera korleis

bustadutbedring skal gjennomførast.
Kameratane i bustadutvalet gjev att syn dei
meiner står i motsetnad til desse parolane.
Dei som står for dette synet seier for det
fyrste at utbetringar i bustadtilhøva utan
skikkelege standardkrav kan føra til det den
førre saneringssjefen i kommunen kalla
"krisehjelptiltak som befester en under-
standard". Vidare at det må reisast krav til
kommunen om å sikra bustadtilhøva gjennom
vanlege skatteinnkrevinger utan særskilte
avgifter (jfr. kloakavgifta).

Parolane her kan bli:
-Nei til planlegging lor stunt - krev skikkelig
standard
-bustadutbetring er ei k(nrinnunal oppgåve.
Desse parolane oppfattar kameratane i
bustadutvalet som uttrykk for ei anna line
i bustadkampen enn dei sjølv st,.":e for.
Dei stemplar dette som ei høgreopportunis-
tisk SV-line, som må nedkjempast i partiet.
Eg kan ikkje vere samd med kameratene i at
desse parolane gjev "uttrykk for ei eiga og
rang line. Slik dei står kan dei for det første
ikkje tolkast som ei oppmoding til kommunen
om å skaffa seg fleire tomter i byen. Eg kan
vidt:e-se ikkje sjå at dei gjev uttrykk for at det
ikkje n viktig å kjempa mot raseringa, eller
at kormnunen ikkje er ein reidskap for
monopola og sjølv eit monopol. heller ikkje
bryt dei med parolen om at folk sjølv skal
avgjera korleis bustadutbetringa skal
gjennomførast.

Når kameratane i bustadutvalet likevel legg
opp til eit generalordskifte på at slike parol-
ar ei "feilaktig hoyrelinje som i praksis
tjener monopolkapitalen og kommunen" tek dei
i miss.
Mistaket deira tyder at rehabiliteringslina
slik ho står idag treng ei klargjering før ho
kan bli ein fullgod reidskap i kampen mot
kommunal profittmaksimering og sanerings-
politikk .	

16

a‘, rehabiliteringslina
Krav til kÖnniit~
1. Karneratane i bustadutvalet meiner at det å
stilla krav til kommunen om å
sikra gode hygieniske og sanitære tilhøve i
bustadene er å gløyme at kommunen " er en
del av det borgerlige st9tsapparatet . som
utelukkende forplikter seg til fordel for mono-
polkapitalen". Krav til kommunen blir feid til
side som " store illusjoner". Gjennom å stilla
krav til kommunen blir' han "ikke avslørt som
monopolkapitalens redskap".
Bustadutvalet freistar latterle9 .iøra krav over-
for kommunen ved å visa til ei stortings-
melding der DNA-regjeringa skr fast at
kommunen "må spille en mer aka q
tomtepolitikk og erverve mer grunn i de
eldre bydelane". Kameratane seier' på denne
måten det er utopisk og reaksjonært å stilla
krav til kommunen om auka plikt til å syta for
skikkelege bustadtilhøve.
Dette er preik, kameratar. Sjølvsagt må vi
kommunistar stilla krav til det borgarlege
statsapparatet (utan å gå inn for statse.ee som
prinsipp) . Det var rett å krevja at staten
skulle garantere ai drifta ved Knaben skulle
halde fram. Det er rett å krevja arbeik.:splass•
ar der folk bur. Korkje slike krav, eller
kravet om at kommunen skal støtte bustad-
trongen er a gje illusjonar om staten.
Gjennom å stilla krav om kommunale pliktar
i rehabiliteringa; snrnstundes som vi går
morkommunaliseringa" til byråkratkapita-
listene i DNA, SV og NKP nyttar vi dei
vilkåra klassekampen sjølv i røynda gjev oss.

Bustadkamp og klassekamp.
Kameratene i bustadutvalet kjem trekkende
med Engels for å visa at dei som stiller krav
til kommunen har "en manglende forståelse
for kva slags problem boligproblemet er".
Sjølvsagt er' ikkje ein husleigestreik på same
vis som ein streik i industrien direkte kamp
om !meirverdet. Men om det er rett at husleiga
er ein del av kostnadene for å reprodusere
arbeidskrafta, og at dess kostnadene som alt
anna skal dekkjast av arbeidslønna, korleis
kan ein da seia at t.d. husleigestreik ikkje
"har noe som helst med kampen om mer-
verdien å gjøre"

At streikar på arbeidsplassene er avgjerande
for storleiken på bustadkostnadene i det
store og heile, fritek ikkje arbeiderklassen
frå å stri for lågare husleige med alle midlar
som står til rådvelde. Noko anna er' syndi-
kalistiske avvik i dagskatnpen. Visst skal vi
lesa Engels, men for få vegleiing til hand-
ling, ikkje som bokdyrkarar. Klassane står
i motsetnad til kvarandre i bustadkampen og.

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

3. Dårle e bustadtilhøve o d -rtid.
ameratane)US a utvy e v som kommu-

nistar sjølvsagt arbeide aktivt for best mulig
boligstandard i de eldre bydelene. Dei vil at
folk skal bli buande i dei same husa etter at
oppussinga ev ferdig, og "ikke tvinges av
kommunen tit å fl ytte ut av leilighetene sine.
melis ,=;.. ›pol.,.-::treprenørene rehabiliterer
etter de de kaller, "minstestandard krav",
Eintedutvelet er sy,t1vsagt imot ein
politikk aen] " eir entrepeenøeene maksimal
profitt og folk en ',,•.iunkei-1 pengepung".
Alt dette er vi samde om kame eatarl
Men kva skal vi gjort,: i prakees;
Folk flest i dei gas arbeidarbydelane har
sant nok ikkje mykje pengar. Om (lei skal av-
gjøre korleis bustedutbetringe skal gjennom-
førast må det fastieggast ein norm i arbeidet,
same kva bustadutvalet vil seie om svenske
tilhøve der "minstestandard forlengst har blit
parole for byggemonopolene. " WC blir
ikkje mindre turvande om kommunen og krev
det, 11f:itler ikkje meir varme og vatn.
Einskilde stader kan slike krav bli inn-
fridde fordi eigarane eller leigebuarane er
flinke handverkarar eller dei hjelper kvar-
andre med dugnad osb. Men dette kan ikkje
gjelda alle stader. Mange er ikkje flinke med
;:endene sine og dugnad kan aldri bli noko
hovudprinsipp for bustadkampen under
kapitalismen.
Det finst i det heile inga "løysing" på
kapitalismens bustadsprobleni. Det er som i
all dagskamp berre spørsmål om delt igrar,
isen delnigrar som er overmåte vikti.,;e i det
revolusjonære arbeidet. Ei sekterisk line
for dagskampen hindrar kommunistane i å nå
fram til massane med ein riktig propaganda.

Det blir' umogelig for massane sjølv å over-
tyde seg etter eigne røynsler om kven som er
ven og kven som er fiende.
Vi kan ikkje hindra entreprenørane i å henta
heim profitt, vi kan derimot hindra maksimal-
profitten deira,

Det er rett som bustadutvalet skriv, at
løyvingane	 bustadreising over stats-
budsjettet blir mindre og mindre år for år.
Det er rett at DNA legg opp til ein politikk
der' staten gjennom auka avgifter og hus-
leiger freistar frigjøre pengar til andre
investeringar enn i bustadreisinga.
Bustadutvalet seier: "Bostøtte er ingen
løsning, for hvem skal i tilfelle betale den"
Vi veit som bustadutvalet sjølv vedgår at
arbeiderklassen og de arbeidende folket
finansierer alle "rettar" dei har krav på
etter trygdeordningane. Krav om auka
nusleigestønad kan derfor ikkje utan vidare
vera uttrykk for " ei klar høgreline",
Om kameratane verkeleg meiner at dei ikkje
går inn for dårlege bustadtilhøve, må dei
gjøre greie for korleis dei vil løyse
spørsmålet om utbetring titan å stilla krav
til kommunen om å dekkje utgiftene i samband
med opppussinga.
Viktige krav i rehabiliteringa på vilkåra til
dei som bur i gamle bydelar må derfor bli:
-Kraftig senking av husbankrenta
-Betre lånevilkår
-Momsrefusjon på utbetringskostnadene
-Husleigeregul ering
-Auka bustadstønad

F R ANs

,verrt rg !=x3,~~~
at:

	 t i
Frans hevder boligutvalget går mot å stille
krav til kommunen. Det har vi aldri sagt
eller ment. Det vi har gjort er å polemisere
mot et sett paroler og en politisk linje for
boligkampen i eldre bydeler. Vi mener
valøy ^tr oler fot, 	 n uttrykker en

(-~1inje7-1-i'-iiroier sen er vage eg som
fienden kan bruke, tjener fienden og ikke
Jern som kjerreaer. Paroler bør peke på hvem
som er fienden, fiendens hovedangrep og
taktikk, massenes krav og h lst angi hvordan
massene skal kjempe for å i ► 1111- ri kravene
(handlingspareler).
Boligutvalget polemiserte mot en linje som
satte opp følgende paroler:
Nei til planlegging for slum - vi krever
skikkelig standard.
Kommunen ma sikre beboernes interesser.
Kamp mot boligspekulasjon.
Hvorfor uttrykker dette en feilaktig linje?
-det peker ikke på hovedtrusselen_ mot de
eldre bydelene, neml ig
det har ingen parole om at boligutbedring

skal skje på beboernes vilkår.
det peker ikke på.hvem som er fienden -

og fiendens taktikk med tomme boliger og
oppkjøp av tomter.
-det gir illusjoner' om kommunen med formu-
leringen "kommunen må sikre beboernes
interesser".
-det stiller opp diffuse paroler som kommune
og monopolkapital kan bruke- "Nei. til plan-
legging for slum - vi krever skikkelig
standard".
Boligutvalget står på at disse parolene
uttrykker DNA' s, SV 's og NKP' s linje
og vil få full oppslutning fra kommunen og
monopolkapitalen, i f.eks. OBOS og US BL.
Spørsmålet er nå - blir noen av disse pa-
rolene noe riktigere om de hekles på paroler
bets a 'foreningene i eldre bydeler har?
Vi g il drøye å svare på en del saker i inn-
legget til Frans.
1. "Nei til planlegging for slum - vi krever
skikkelig standard."
Er dette en utdyping av rehabilitering på
beboernes vilkår eller er det en ozirole som
kommunen og storentreprenørene kan bruke?
Kan det være noen tvil om at der tomraunen
vil satse på rehabilitering, er en slik parol.

riter

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

le

til nytte for fienden. Det er kommunen som
vil si " Vi vil ikke ha noen slumrehabilitering
og la storentreprenørene foreta omfattende
og etter beboernes mening unødvendige inngrep
Frans sier vi må ha en norm i arbeidet (uan-
sett konkrete erfaringer fra Sverige om at
det er monopolkapitalen som trenger' normer,
minstestandard, i sin jakt på maksimal-

profitt i rehabiliteringssaker).
I Oslo kommuneplan 1976-85 antydes det
to normer:
-en for hus som skal stå i ca. 10 år, der
det bør legges inn W. C, men ellers minst
mulig inngrep.
-en for hus som skal stå ca. 30 år eller
mer. "De bør gis en godtagbar standard,
noe som kan innebære omfattende inngrep"
(sit. fra planen).

Mener Frans virkelig det er kommunistenes
oppgave å begynne å krangle med kommune
og monopolkapital om hvilken norm som
skal fastlegges? Normer er ikke avgjørende.
De er tvert imot unødvendig for beboerne
i deres kamp for rehabilitering på sine
vilkår. Om beboerne får hindret rasering av
de eldre bydelene og får bedret boforholda
sine, vil det være et resultat av deres egen
kamp. Derfor må beboerne organiseres på
bestemte krav de sjøl reiser i hver eneste

1 ånd . Det er kommunistenes oppgave å få
f(--5-11—: til å formulere krava sine og til kamp
for dem. En slik organisering har enkelte
beboerforeninger startet. Det betyr dørbesøk
og diskusjonsmøter i hver gård, der beboerne
helt konkret finner ut hva en rehabilitering
pa beboernes vilkår betyr i deres gård.
Kravene kan da bli f.eks . : "Vi vil ha innlagt
toalett nå" og en rekke andre konkrete krav.
Kravene stilles da til kommunen gjennom
beboerforeninga med eventuell tidsfrist for
vedlikehold og rehabilitering. Den aksjons-
formen beboerne i ett tilfelle har truet med
har vært husleiestreik. Etterhvert som
spørsmålet om rehabilitering på beboernes
vilkår kommer mer i brennpunkt i flere by-
deler, kommer vi sikkert tit å få en rekke
husleiestreiker på et slikt grunnlag.
(Parolene kan bli av typen: "Ingen husleie-
innbetaling før taket er reparert og klosett
innlagt").

Men 'Iovedangrepet nå for de eldre, sentrale
bydelene er rasering (tommeleiligheter),
med okkupasjoner som viktigste kampmiddel.

konklus bri: Det er ikke beboerne, men
lenden monopolkapitalen og kommunen)

som trenger normer.

2. "Bustadutbetring er ei kommunal oppgåve"
Trenger beboerne denne parolen i sin kamp?
Eller vil parolen tjene dem som vil at beboern,,
skal sette seg ned å vente på kommunens
løfter ? Boligbygging har vært og er defi-
nert som statens og kommunens ansvar og
og oppgaver. Staten sørger for' lovene,
kommunen for tomtene til monopolkapitalen.
Tilsvarende vil rehabilitering bli definert
som kommunens oppgave (både av staten,

kommunen og monopolkapitalen). Vi synes
parolen Frans foreslår er en grotesk
parole å stille for den kampen beboerne må
føre. Boligutbedring på beboernes vilkår
vil som alle andre ting være et resultat av
arbeidsfolks egen kamp. Og hva mener Frans
med at kommunen må "sikra bustadstilhøva
gjennom vanlege skatteinnkrevingar utan
særsti lde avgifter"? Parolen til Frans er
bare en omskriving av parolen "Kommunen
må sikre beboernes interesser". Bak slike
paroler vil illusjoner om at kommunen kan
tjene beboernes interesser blomstre. Vi vil
derfor stå på at Frans har illusjoner om
kommunen .; at det ikke er' tilfeldig hvilke
paroler og formuleringer han har valgt.

Har dugnader en progressiv funksjon?
At beboerne må kjempe sjøl - betyr det at de
må bli håndverkere for at rehabiliteringa
skal skje på deres vilkår? Boligutvalget har
aldri hevda dette. Men vi mener dugnader
har hatt og har en viktig funksjon. Det
sveiser beboerne i en bydel sammen og øker
kampviljen ved at det gir folk nytt mot til å
nekte å flytte og mer å forsvare når grave-
maskinene eventuelt står' der. Vi er
enige med Frans i at det ikke vil være noe
"hovedprinsipp" i t)oligknmpen, men hvem har
hevdet det? (Har Frans noe hovedprinsipp i
boligkampen?)

Husleiestreik kontra streik [or høyere
lønn.
Vi står på at en husleiestreik skiller reg
kvalitativt fra en streik for bøyene lønn. En
husleiestreik har noe med hvor stor del av
arb(Adslon ►a som skal gå til husleie.
Arbeidslønas størrels' e avgjøres i kain-pen
mellom arbeider og kapitalist og er avgjort
før beboerne evt. gåe til husleiestreik.
7,.F5eidslønnas størrelse har med kampen
om merverdien å gjøre, en husleiestreik
har (vanligvis) å gjøre med at beboerne går
til kamp mot at husleiene skal ta enda mer
av lønna Åf oeks. kan småborgereapita-
lister teoretisk sett gå til husleiestreik).
Boligutvalget er 100 % for husleiestreik, der
dette er et tjenlig middel i kampen. Vi mener
Frans' kritikk om syndikalistiske avvik, bok-
dyrking ikke rammer oss, men hem sjøl, som
har sett (ser'?) på husleiestreik som et mål i
seg sjøl, uten å analysere hvilken kamp det
dreier seg om grundig.

5. øking av bostøtta eller lønna (folketrygda)
Motsetningen står mellom Frans og oss om
"kraftig øking av bostøtta" skal reises som
parole for boligkampen. Beboerforeninger
har i flere år avvist saneringssjefens løfter
om "økt bostøtte til san:.wingsrammede" og
kalt det lokkemidler. Mener Frans dette har
vært feilaktig? .
Kommuneplanen 1976-85 sier om bostøtte:
"Bokostnadene kan være tyngende for mange
sjøl om de ikke ser så store ut på papiret. En
generell bostøtteordning som kunne fange opp
og fjerne disse forskjellene i betalingsevne,
ville uten tvil bli så omfattende og kostbar at
den ikke kan regnes med."

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

støtt den tiltalte

gardisten
Rettsaka mot soldaten som er tiltalt for anti-
fascistisk demonstrasjon i garden er viktig
av to hovedårsaker:
I. ANTI-FASCISNIE.
Folket i Spania fører en heltemodig kamp
mot fascismen. Skjerpa undertrykkelses-
tiltak klarer ikke å stanse den aktive mot-
standskampen. Motstandskampen er de
siste åra brakt opp på et høyere nivå enn
noen gang siden borgerkrigen. Dette har
vårt broderparti, PCE (m-l) og den
revolusjonære frigjøringsfronten FRAP
hovedæren for. Det er en viktig oppgave
for oss i den kommunistiske bevegelsen i
Norge å støtte denne kampen.
Demonstrasjonen i Garden var eksempel på
ekte solidaritet og var et lysende seksempel
for alle soldater.
Demonstrasjonen var derfor en viktig be-
givenhet i den bevegelsen som blei skapt
etter drapene på våre 5 kamerater fra
FRAP og ETA, 27. september i fjor.

2. FORSVAR ,W DE BORGERLIG-
DEMOKRATISKE RETTIGHETENE.
Det er til enhver tid en viktig oppgave for
kommunister i et kapitalistisk land å forsvare
de høyst begrensa demokratiske rettighetene
vi har. Det er lettere å tungere som revolu-
sjonær i el borgerlig demokrati enn under
fascismen.
For soldatene er spørsmålet om demokra-
tiske rettigeheter av spesiell stor betydning.

17,-Nr det første er de demokratiske rettig-
hetene for soldater sterkt begrensa - dette
er jr, .rsaken til at militærledelsen tør å lage
rettsak for å dømme en anti-fascist.
For det andre er borgerskapet spesielt redd
for at nettopp soldatene skal utnytte og kjempe
for demokratiske rettigheter. Til sjuende
og sist hviler jo makta deres på å ha lydige
soldater:
Kamerater:
Vi må gå i spissen for å kreve den tiltalte
soldaten frikjent. Vi veit vi har en stor
opinion på vår side - det er opp til oss å
utnytte den:

MOBILISER KRAFTIG TIL DEMONSTRA-
SJONEN SOM SKAL HOLDES I FOR-
BINDELSE MED RETTSAKA.

FOR EN BREI STØTTII3EVEGELSE,

Med andre ord: Borgerskapet er ikke villige
til slike"løsninger". I stedet for å reise
krav om å bøte på folks betalingsevne, bør
vi stille paroler av typen: "Beltgiltene tar
stadig mer av lønna - kjemp fer høyere lønn"
og " Kraftig øking av folketrygdens grunn-
beløp"

Konklusjon:
De øvrige parolene Frans har er brukbare,
men de er ikke paroler som massene vil
lettest reise seg til kamp for idag, Massenes
egne, konkrete krav om forbedringer ihver

gård er det vi må gripe fatt i og samtitig
propagandere for krav om bedre lånevilkår
(er i dag knytta til at eieren skal søke),
momsrefusjon, fortsatt husleieregulering,
og senk .1 husbankrente. (Husbanken har hittil
vært lite inne i bildet i de eldre bydelene).

Vi står på vår tidligere konklusjon: Frans
står for ei høyrelinje - og hvis det er riktig,
må den sjølsagt bekjempes.

£ . U

P.S. Vi oppfordrer flere til å kaste seg inn
i debatten. Spesielt vil vi oppfordre kamerater
i beboerforenin!ene.

1(1

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

"Mens 'Ny Tid lenge har slitt med alvorlige øko-
nomiske problemer, sur Klassekampen ut til å
greie seg meget bra. Man har drevet et meget
dynamisk utviklingsarbeid, som på kort tid har
forandret avisen fra et lite menighetsblad til en
offensiv, profesjonell avis..."

"Det vil være litt av en bragd av det vesle
Arbeidernes Kommunistparti.. å gi ut en dagsavi.

Slik summerer avisa Nationen (13/5) opp sitt syn
på Klassekampens utvikling. Og borger-avisa har
f. .-iktisferettt "i at partiets avis 'greier seg meget
bra." Likevel skrives denne lille rapporten om avi-
sas situasjon nå som et lite varsko-rop til alle
parti-medleitmer i Oslo.

EI LANGT BEDRE KAMPAVIS.'

I dag kan vi oppaummere at det be(Ntdde et stort og
biktig fra:askritt for avisa at den gikk over til å
komme to ganger ukentlig. Forventningene ble
innfridd!

Spesielt har vi dett hvor viktig det har vært under
streikekampene i år.

Under Jotul-streiken kunne vi stå utnnfor bedrifts-
porten med hovedoppslaget "Bare full streik vil gi
resaltater." da arbeiderne ankom til møtet daa
streiken ble vedtatt. Senter kunne vi følge opp
Christiansen og Co' s krumspring på en måte vi
ald«.hgdde,-klart med bare en ukeavis..

Ny Tid og 1 -f. iheten hadde ikke teknisk mulighet til
å gjøre noe lignende. (\t de heller ikke var interes-
sert i det politisk, ei , en annen sak)

Da polW at to ganger angrep de streikende Linje-
godsarbe; • terne, kunne vi presentere Klassekampens
dekning o kommentar allerede dagen etter det siste
politiangrepet.

EI AVIS ARBEIDSFOLK TRENGER.

Avisa hår vist seg som ei avis arbeidsfolk i kamp
trenger Et eksempel på det er et brev redaksjonen
fikk fra en Jøtul-arbeider etter streiken. Hun hadde
etter seifirere tatt seg en runde og spurt 20 aktuelle
arbeidS4tåmmerater on) de ville bbonnere. 16 ab-
onnerte.;

I andre situasjonefahar vi sett at arbeidere som
politisk..har,sqkna, til DNA/SV har mottatt avisa
med,åpne ardier' ,..dg'til. dels sjøl spredt den. Sist
under Stuer-streiken på Hydro.

a_

Sjol om DNA-ere i ledelsen for stuerne ble pressa
for at de skulle ta avstand fra AKP(m-1), ga de ikke
etter. Tvert imot. De lokalpressa trykte løgnaktige
oppslag om et de streikende ikke ville ha noe med
AKP(m-1) å gjøre, ringte streikeledelsen sjøl til —
Klassekampens redaksjon for fortelle at det var
løgn, og at de hadde diskutert Klassekampen og
mente at avisas dekning var bra'.

Sjøl ora ennå mye gjenstår, er dei hovedsak grunn
til å vare fornøyd med utviklinga av avisa kvalitativt!

HVORD , \N GAR DET MEI) SPREDNINGA?

I øyeblikket ligger avisas opplag på 21 000 på
20-sideren. Ei sammmenligning med tidligere år
ser slik ut:

1974 1973 1976
Midt i januar: 15 000 19 000 22 000
Midt i mars: 16 000 18 000 21 500
Midt i mai: 16 000 17 000 21 000

For det første viser disaa talla en sikker fram-
gang fra år til åt: For det andre viser de at avisa
har hatt et mye mer stabilt applag i år enn i fjor.
Da steg opplaget raskt i kampanjen fram mot
med raste nedorer fra 19 500 før jul til 17 000
midt i Mai etter at kampaaien var slutt. I år har
opplaget ligget nokså stabilt, sjøl om en del
abonnenter forsvant ved fornyinga ved årsskiftet.

ET VARSKO'.

Talla viser at situasjonen for avisa er god, og kan
gi grunnlaget for nye framstøt i utbygginga. Men to
saker gjør det likevel nødvendig med et varsko-rop:

To-ganger-i-iika-utgivelse er styggdyrt; Derfor
er vi faktisk 1-191t.uhers. i.s,, av den framgangen talla
forteller om.

Alle erfaringer fra tidligere år har vist at opplaget
synker mye om sommeren. Sommerens opplagstall int•
vært ille:

1974	 1975	 1976
15 000	 16 000	 7 7 9 ?7

(Ingen	 (Bare en
avis	 4-sider utkom

utkom!)	 og ble spredt nesten
bare til abonnenteria..)

For det første er det ille at parti-pressa vår er de-
mobilisert og mindre slagkraftig i en lang periode
hver sommer. Den daglige kampen krever ei kom-
munistisk avis da som ellers i året. I 1974 var det

- c--tbeatatei 5e s t. cte_ IS

Midten av jani:
Midten av juli:

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

