
KAN

1£46E5 DEi 'esc
EN PERYW,

fl

DESEMBER 1982

DISTRIKTSMØTE-VEDTAK
(j KK-KAMPANJA
O DEBATT OM PARTIET OG

NTA-DEMONSTRASJONEN

GJENSIDIG OG BALANSERT STYRKEREDUKSJON?

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

Distriktsmøtet i Oslo-partiet er avholdt. Når dette nummeret av FFP
redigeres, har det nye DS ikke konstituert seg. Vi trykker nå derfor
bare vedtaka fra distriktsmøtet. (Uttalelsen om beretninga til dist-
riktsmøtet er trykt opp sammen med beretninga. øvrige vedtak er trykt
opp her. Hva som skal gis av informasjon om distriktsmøtet ut over det-
te vil bli behandla av det nye DS ved første anledning. - RED.

VEDTAK FRA DISTRIKTSÅRSMOTET:
OM FREDS- OG FORSVARSPOLITIKKEN
Distriktsårsmøtet slutter seg til hovedlinjene i uttalelsen fra SK om
forsvars- og fredspolitikken fra oktober-81. Distriktsårsmøtet er enig
i den vurderinga av, og taktikken overfor NTA som uttrykkes i uttalels-
en fra DSAU i FFP februar-82.

2. Distriktsårsmøtet vil peke på områdene
forberede partiet og massene på folkekrig
Arbeidet for et sterkt nasjonalt forsvar

har ligget brakk i perioden. Dette kan ikke fortsette. Det nye DS må se
det som en svært viktig oppgave å sette partilinja på disse områdene ut
i livet.

3. Samtidig som dette arbeidet trappes o pp må det fra DS' side tas et
bedre politisk og organisatorisk gre p om arbeidet i og overfor FTA.

4. Distriktsårsmøtet slutter seg til DS' holdning til NTA til nå.
Det har vært riktig å ikke gi noen generell støtte til NTA som orga-

nisasjon.
Det har vært riktig å ikke støtte NTAs demonstrasjoner 25/10-81, og

25/4-82.
C. Det var riktig å støtte demonstrasjonen 16/11-82.

OM "BOKINNBYTTE"
Distril:tsårsmøtet ser det betydelige antallet papirmedlemmer som finns
i Oslo-partiet som et svært alvorlig problem. Disse medlemmene betaler
ikke kontingent, møter sjelden eller aldri på lagsmøter og oppfyller
ikke vedtektenes kriterier for partimedlemskap. Det er flere årsaker
til dette.Bl.a. har vi vært gjennom en nokså opprivende partikamp som
direkte og indirekte har ført en del kamerater ut av partiet eller i
passivitet. Noen stiller spørsmål ved grunnleggende elementer i marxi-
smen-leninismen som sosialismen og den leninistiske partimodellen.
Andre uttrykker stor skepsis til om partiet vil være i stand til å ut-
føre jobben sin som kommunistisk parti. En del lag fungerer dårlig
som organisatoriske enheter. Enkeltmedlemmer får ikke diskutert sine
motsigelser, det blir ikke stilt krav og de sklir ut i passivitet eller
ut av partiet.

Men uansett årsaker så tærer fenomenet med papirmedlemskap alvorlig
på partiets evne til å løse o ppgavene vi står overfor: partiarbeidet
går mange steder utrolig tregt, oppgavene blir ikke gjort og en følelse
av resignasjon og oppgitthet får bre seg. Det betydelige antallet pap-
irmedlemmer er en trussel mot partiets eksistens som kommunistisk par-
ti

Årsmøtet mener derfor at vi er nødt til å reise en diskusjon i hele
Oslo-partiet der hvert enkelt partimedlem må konkludere sitt forhold til
fortsatt partimedlemskap. Årsmøtet pålegger det nye DS snarest mulig å
sette i gang en sånn diskusjonsbevegelse. Diskusjonsbevegelsen må ikke
trekke i langdrag og det må settes en frist for når den skal være av-
slutta i alle lag.

I en sånn diskusjon må det le gges vekt nå:
1. A få overbevist så mange som muli g av de kameratene som nå er passi-

2

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

ve til igjen å bli aktive i partiet. Det må diskuteres konkret hvilke
oppgaver kameratene skal ha.

oppnå enighet med de kameratene som nå er passive og som det etter
diskusjoner umulig å snu at det beste er at deres partimedlemska p opp-
hører. Overfor sånne må det understrekes at vi ønsker et best mulig
samarbeid med dem i framtida.

I en sånn diskusjon må det skilles mellom kamerater som er passive,
men som har mer eller mindre god. grunner for det (f.eks. at laget ikke
fungerer) og kamerater som faktisk har mulighet til et minimum av akti-
vitet.

4. Oppnå større enhet i hele Oslo-partiet om at stilen med passivitet,
latskap og slendrian må vekk og at dette er en forutsetning for at vi
skal løse de viktige oppgavene vi står overfor.

OM KOMMUNEVALGET-83
Målsettinga vår i kommunevalget-83 er to bystyrerepresentanter inn-

valgt på RV-lista, større bredde i det by politiske arbeidet og økt inn-
flytelse i bypolitikken gjennom flere folk i kommunale verv.

Kommunvalget er hovedo ppgava til hele Oslo-partiet etter 1.mai-83.

Partiet sentralt forutsetter at en eventuell større nyvurdering av
forholdet mellom partiet og RV skal vente til etter kommunevalget.Dis-
triktsmøtet tar dette til etterretning.

Distriktsmøtet mener ei revurdering er nødvendig. Ei avklaring av
hva RV skal være må komme på første landsmøtet i partiet.

5. Distriktsmøtet avviser forslagene om å gjøre RV til en landsomfatt-
ende frontorganisasjon bygd på individuelt medlemskap og med sin egen
politiske og organisatoriske sjølstendighet. Delegater fra Oslo-partiet
til RVs landsmøte pålegges bundet mandat om å stemme mot alle forslag
om å utvikle RV i denne retninga.

Det opprettes ingen permanente RV-organer eller organisasjoner i
Oslo, ut over bystyregruppa og arbeid knytta til bystyret og bydelsut-
valg

Avgjørelser om valgprogram, sammensetting av valgliste og andre vik-
tige beslutninger om RV og valgkampen i Oslo, fattes av DS på grunnlag
av diskusjon i Oslo-partiet og etter samråd med de uavhengige på valg-
lista og bystyregruppa.

Distriktsmøtet forutsetter at det fra DS blir lagt onp til en helt
annen demokratisk behandling av valget-83 innad i Oslo-partiet enn det
som var tilfelle ved forrige valg: Viktige beslutninger må treffes på
grunnlag av diskusjon i og rundt Oslo-partiet, og ikke sånn at Oslo-
partiet spilles ut over sidelinja når avgjørelser skal treffes.

Ved sammensetting av Oslo-delegasjonen til RVs landsmøte må Oslo-
partiet sikres en helt annen re presentasjon enn hva som var tilfelle
ved landsmøtet i 1981.

10. Distriktsmøtet godkjenner DS' opplegg for behandling av valglista
i Oslo-partiet.

OM KVINNEPOLITIKKEN
Det er forklarlig at DS ikke har hatt anledning til å prioritere ar-

beidet blant kvInnene i den siste perioden. Men fra nå vil det bli en
politisk feil om DS ikke engasjerer seg i dette arbeidet, og etterhvert
leder det.

Begrunnelsen for dette er mangfoldig. Kvinnene i Norge har i stort
omfang gått ut i arbeidslivet. Men de har ikke samme stilling på arbe-
idsmarkedet som menn. Kvinneneeri de dårligst lønnede jobbene, er lite
faglærte og har ofte usikre ansettelsesforhold. I oslo er det spesielt
stor yrkesdeltakelse blant kvinner. De finnes i stort omfang som under-
ordna funksjonærer i handelen og kontorene, i kommunikasjon, posttele,

3

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

helse og skolevesen, i sosialt arbeid, og i industrien.
Fordi disse kvinnene står i en særstilling på arbeidsmarkedet , og

fordi de har hovedansvaret med hjem og barn og derfor er dobbeltarbei-
dende, er det ikke nok å ville ha en politikk for arbeiderklassen og
fagbevegelsen. Halve arbeiderklassen er kvinner, og vi må ha en egen
politikk for dem. Vi kan ikke nøye oss med å bare ville ha en politikk
for hvite menn. Å ha en politikk for kvinnene vil bety at partiet får
større mulighet for oppslutning fra arbeiderklassen.

Dette er en av grunnene til at kvinner, og ikke nesten bare menn,må
lede partiet. Menn kan løse mange oppgaver, men de kan ikke bli kvinner.
Bare kvinner vil gå i spissen for å rette oppmerksomheten til partiet
mot kvinnemassene.

En annen grunn til at kvinner skal lede, er at partiet skal bli det
partiet hvor kvinner blir utdanna til ledere på alle områder. Vårt ---
parti skiller seg ikke fra andre partier når det gjelder kvinnelige le-
dere i dag. I Oslo er det 46.7% kvinnelige partimedlemmer. Av UDS-
lederne er 22% kvinner. På distriktsmøtet er det svært få kvinner som
diskuterer situasjonen i sitt eget parti. Her som andre steder, gjør
kvinnene mesteparten av det usynlige arbeidet, mens menn som regel gjør
det synlige.

Det nye DS må ha en kvinnelig kvinneansvarlig som utelukkende skal
jobbe med kvinnespørsmål. Det skal o pprettes et kvinneutvalg,slik at
Oslo blir på høyden med andre fylker i landet.

OM KVINNESPØRSMÅL
Situasjonen i alle partier, også vårt, er at kvinner vanligvis gjør

det usynlige utvalgsarbeidet. Menn gjør vanligvis det synlige,politiske
allsidige arbeidet.

Det nye DS må kjempe for at den kjønnsmessige arbeidsdelinga i poli-
tisk arbeid endres. I første omgang kan DS starte denne kampen ved å
begynne hos seg sjøl, når det nye DS konstitueres.

OM KONTINGENTSYSTEMET
Distriktsmøtet støtter Distriktsstyrets vedtak om det nye kontingent

systemet (FFP-april-82). Det er et stort problem at mange partimedlemm-
er ikke betaler kontingent og at kontingenten ikke betales til rett tid.
Dette er en alvorlig og uakseptabel utglidning av partinormene.

DS må ta på seg hovedansvaret for at denne oppløsninga av partinor-
mene har fått utvikle seg så langt uten på et tidligere tidspunkt å
gripe inn.

OM INNRETTINGA PÅ ARBEIDERKLASSEN
De siste åra har det skjedd en negativ utvikling i partiet mht inn-

rettinga på arbeiderklassen. Denne negative utviklinga har mange årsak-
er, og gir seg mange forskjellige uttrykk. Det er vår mening at dette
spørsmålet er av avgjørende betydning for partiets være eller ikke være
som revolusjonært arbeiderparti framover. Av denne grunn vil vi kreve
følgende av det påtro ppende distriktsstyre .

Vi konstaterer at det ikke er nok at det avholdes et obligatorisk
avdelingsmøte om innrettinga på arbeiderklassen for å snu den negati-
ve utviklinga. Distriktsstyret må prioritere som en viktig oppgave å
motarbeide tendensene til avproletariseringa. Det må legges opp en plan
som går over hele årsmøteperioden som bl.a. innbefatter følgende emner
og målsettinger:

Det er nå flere år siden Nyaldn ble nedlagt, men til tross for det
har ikke DS evna å meisle ut en analyse og linje for en av de mest sen-
trale kampavsnittene til arbeiderklassen i byen. Dette og andre sentra-
le politiske kamper for arbeiderklassen må DS prioritere for å få grep
om, og det må legges tor vekt på å forstro opp de medlemmene vi har på
dette området.

Det må gjennomføres en diskusjon i Oslo-partiet om situasjonen for
partiet i arbeiderklassen og betydninga av at de kameratene som er der
forblir der og at det melder seg folk som er villige til å bli arbeidere.

4

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

Avdelingene i industrien rekrutter lite eller ingenting blant arbe-
idskameratene. Avdelingene skurmper inn. Det er derfor nødvendig å fore-
ta en analyse av årsakene til denne manglende rekrutteringa og prøve å
finne fram til konkrete løsninger på dette problemet.

DS må gripe direkte inn i ledelsen av de forskjellige UDS-ene i
byen som er tilknytta arbeidsplassene, spesielt dem i industrien for å
være direkte med på å forhindre en oppløsning videre. Det er ingen tvil
om at hvis oppløsningstendense som har vært til nå får fortsette vil
partiets innflytelse i arbeiderklassen i byen radikalt forverres.

5) Det må gje-nomføres en diskusjon i partiet om klasseutviklinga i
Oslo bu og spørsmålet om arbeidsklassens rolle i dette bildet. Partiet
må ta stilling til hvordan den skal prioritere å jobbe med de ulike
klassene ut i fra en slik analyse. En del teoretiske s pørsmål må avkla-
res, f.eks: "Er industriarbeiderne i Oslo så forbanna viktige, de blir
jo bare færre og færre?" - "Hva betyr data-revolusjonen for partiets
innretting på arbiederklassen?"

Vi vil spesielt rette en henvendelse til kulrutarbeiderne i byen om
,-, ta opp igjen tråden fra "Pendlerne" og "Sauda Streik!" og videreut-
vikle den tradisjonen blant de progressive kulturarbeiderne om å knytte
sitt arbeide direkte til arbeiderklassen, uten dermed å gjenta de dog-
matiske feila som prega partiet en stund i 1970-åra.

OM KLASSEKAMPEN
Distriktsmøtet støtter i hovedsak kapittelet om KIK-arbeidet i DS-be-

retninga. DS slår fast at"den alt for lave prioriteringa av KK-arbeid-
et i DS har vært en alvorlig feil, som ikke kan forklares med kaderman-
gel".

Distriktsmøtet er av den oppfatning av dette gjelder Oslo-partiet som
helhet-og spesielt de fleste arbeidsplasslaga. Distriktsmøtet vil der-
for understreke det som står til slutt i beretninga:"Ei partiavdeling
som ikke makter å spre partiavisa eller ikke prioriterer å spre den på
grunn av andre oppgaver fyller ikke de politiske krav som må stilles
til en kommunistisk grunnorganisasjon".

Klassekampen er det viktigste redskapet for politisk innflytelse
partiet har i perioden med legal kommunistisk virksomhet. Om partilag
ikke bruker dette redskapet og neglisjerer det kommunistiske propagan-
da og agitasjonsarbeidet så vil denne partiavdelinga umulig vinne fram-
gang og opplsutning om partiets strategiske linjer. Den lokale kommuni-
stiske virksomheten vil bli erstatta av kam p for økonomiske og politi-
ske reformer som ikke truer sjølve det kapitalistiske systemet.

Men neglisjering av KK-arbeidet ødelegger ikke bare muligheter for
kommunistisk virksomhet og innflytelse lokalt.Avisas eksistens er av-
hengig av partiets innsats lokalt. I 1982 tilførte Oslo Klassekampen
et underskudd på hele 150.000 kr.,i fht vedtatte målsettinger.Løssalget
le nesten halvert fra 1981 og abonnementsmålsetting ble ikke nådd. I
383 blir statsstøtten ytterligere redusert. FOrtsetter KK-arbeidet på

det lave nivået kan vi starte nedtellinga for dagsavisa.
Den alvorlige situasjonen krever at feila i KK-arbeidet må rettes

opp raskt. Brudd på det stående direktivet til alle avdelinger kan ikke
lenger tåles. Vinterkampanjen jan/febr. må brukes til å sikre et perma-
nent arbeid med avisa i alle avdelinger i Oslo, uten unntak.

Distriktsmøtet er godt fornøyd med at SK setter arbeidet med Klasse-
kampen opp som en av de to høyest prioriterte oppgavene for 1.halvår-83.

Til slutt vil Distriktsmøtet slå fast at budordninga i Oslo må opp-
rettholdes. Til nå har dette så godt som utelukkende vårt boligavdelin-
genes ansvar. Det finnes ingen grunn til at kamerater i arbeidsplasslag
ikke skal ta del i budombæringa.

.5

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

KK-KAMPANJEN:
OBLIGATORISK AVD.MOT
OM KLASSEKAMPEN I
JANUAR
MELDING FRA DS OM
FORBEREDELSESMATERIALE

I følge partiplanen for 1.halv-
år 1983(TF-oktober) og direktiv
fra SK , skal arbeidet med Klasse-
kampen tas opp på avdelingsmøte i
januar. Avdelingsstyrene er pålagt
å forberede et eget opplegg for
avdelinga for gjennomføring av
vinterkampanjen. Her skal vi su-
mmere opp hva som finnes av for-
bedelsesmateriale slik at alle
straks kan starte forberedelsene
til møtet.

TF -Oktober-82:Partiplan første
halvår -83

TF-desember-82:Leder(s. 2)
TF-spesial.11 s.med
forberedelsesmate-
riale.Her er også
stående direktiv om
partiets arbeid med
KK trykt opp på
nytt med endringer.

FFP-november	 : S.6-8. Abonnements-
ut,riklinga i Oslo.

DS-beretning
1981 - 82	 : Kap.VI.Det er gjort

store endringer i
fht. forslaget.

FFP-des.-1982: Opplegg og målsett-
inger for kampanja
i Oslo. Uttalelse
fra distriktsmøtet
1982 om arbeidet
med KK. Artikkel,
tabeller og figur-
er om abonnements-
utvikling og målse-
tting for 1983.Opp-
legg for avdelings-
møte.

OPPLEGG FOR AVDELINGSMØTE:

1)0m dagsaVisas betydning og plass
i partiarbeidet. Diskusjonen må
munne ut i at avdelinga tar still-

ing gjennom avsteming til følgen-
de:

uttalelsen om KK-arbeidet fra
Distriktsmøtet i Oslo.

om avdelinga har prioritert KK-
arbeidet for lavt.

om avdelinga har brutt det stå-
ende direktivet om KK-arbeidet.

om avdelinga har hatt den samme
type økonomistiske feil som DS
oppsummerer i beretninga eller om
eventuelle mangler i KK-arbeidet
skyldes kaderkapasitet.

Ta stilling til styrets forslag
til opplegg for vinterkampanja for
avdelinga. Er forslaget i samsvar
med den prioriteringa SK og Dist-
riktsmøtet nå har gitt KR-arbeidet
allment og særskilt vinterkampanja
(hovedoppgave for hele partiet i
januar og februar).

Ta stilling til forslaget fra
Georg V - om en støttering for
Klassekampen. Hver enkelt tar
stilling til om og hvor mye hun/
han skal ::egnes for i månedlig
støtte.

SLAGET OM EGERTORGET
SKAL VINNES!

I forbindelse ned kampanja i 83
vil det nyetablerte KK-utvalget
legge stor vekt på å få til slag-
kraftige arrangement i sentrum.
Slaget om Egertorget skal vinnes!

Vi ønsker å få samla folk med
friske ideer til hva som kan gjør-

6

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

es, folk som har lyst til å være
med på mer eller mindre dristige
aksjoner, som kan tjene til å re-
tte søkelyset på avisa, som sam -
ler folk og letter jobben for vå-
re verveaktivister. Det vi tenker
på er saker som gateteater,rocke-
band/Bygg Band, gjesteopptreden
av noen av våre fiender sov. Vi
er takknemlige både over ideer
og folk som kan være med som aktø-
rer. Siden det nå er legalisert å
være gal og partimedlem (Jon M. i

dagbla),bør opptil flere folk kje-
nne sin besøkelsestid.

Ta kontakt med Ase R. 	 på KK-dis-
tribusjonen, tlf. 674990, gjerne
før jul, eller seinest like over
nyttår. Kanskje mellomjula kan
brukes til å trene på gode ideer i
lystige lag?

Gi kampanjen en eksplosiv start!

Slaget om Egertorget skal vinnes!

FORTSATT MÅLSETTING PÅ 2350
DAGSAVISABB.I GJ.SNITT FOR ÅRET

I 1981 hadde Oslo 2180 abonnen-
ter i gjennomsnitt. Målsettinga
for 1982 var å øke gjennomsnittet
med 170 abonnenter til 2350. Grun-
nen til at målsettingene er gitt
på denne måten er at abonnements-
tallet med nødvendighet vil vari-
ere mye i løpet av et år. Antallet
abonnenter når et lavmål i juli og
et høydepunkt i februar-april. For
Klassekampens økonomi er det gjen-
nomsnittlige opplaget avgjørende.

Som det framgår av tabell 2 har
vi langt fra nådd målsettinga i
1982. Men tabellen og figur 2 vi-
ser at vi har klart å snu ei neg-
ativ utvikling i løpet av året.

SK har bestemt at målsettinga
på 2350 dagsavisabonnenter i gje-
nnomsnitt for et år fortsatt skal
være Oslos målsetting. Om den po-
sitive utviklinga i høst fortsett-
er vil denne målsettinga bli nådd
i løpet av høsten 1983.

Når vi tar med hvor lite kref-
ter partiet i Oslo som helhet har
lagt i KK-arbeidet det siste året
er det grunn for å satse på å nå
denne målsettinga tidligere, slik
at vi ved utgangen av året ligger
godtover målsettinga på 2350.

I 1983 vil vi hver måned gi nye
tall for abonnementsutviklinga slik
at alle medlemmer kan se resultat-
ene fortløpende. Vi tror det er
den eneste måten hele Oslo-partiet
kan få et forhold til hovedmålset-
tinga for KK-arbeidet i Oslo: Det
vil i tillegg våre en god måle-
stokk for framgang eller tilbake-
gang for partiets politiske inn-
flytelse i byen.

Netto abonnementstall er et re-

sultat av nyverving og fornying.
økninga i høst skyldes bedre for-
nyingsarbeid. Dette er det svært
viktig å holde fast på og gjøre
bedre også i kampanjeperioden.Med
et godt fornyingsarbeid vil 450
nye abonnenter i kampanjeperioden
kunne gi varig økning i netto ab-
onnementstall som virkelig monner.
Tidligere har kamnanjene i stor
grad bare kompensert for alle de
abonnentene som ikke fornyer og
ikke kunne hindra en jevn tilbake-
gang.

juTLAm„7(9)82

7

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

80 -	 juni 81: 2253

80 - juli 81: 2239

80 - aug. 81: 2218

80 - sept. 81: 2212

80 -	 okt. 81: 2201

80 - nov. 81: 2191

81 -	 des. 81: 2180

81	 - jan. 82: 2171

81	 - febr. 82: 2170

81 - mars 82: 2171

81 - april 82: 2166

81 - mai 82: 2168

81 - juni 82: 217'/

81 - juli 82: 2187

81 - aug. 82: 2196

81 -	 sept. 82: 2206

81	 - okt. 82: 2217

81	 - nov. 82: 2229

juli

aug.

sept.

okt.

nov.

des.

jan.

febr.

mars

april

mai

juni

juli

aug.

sept.

okt.

nov.

des.

/A/3(cL. i

DAGSAVISABONNENTER I OSLO Se 1 t.= y 4e-

78 79 80 81 82

Januar 2485 2750 2489 (-261) 2292 (-194) 2192	 (-100)

februar 2900 2426 (-474) 2346 (-	 80) 2325	 (-	 21)

mars 2900 2402 (-498) 2357 (-	 45) 2374	 (+	 17)

april 2800 2314 (-486) 2358 (+	 44) 2301	 (-	 57)

mai 2700 2294 (-406) 2294 (0) 2314	 (+	 20)

juni 2550 2207 (-343) 2120 (-	 87) 2232	 (+112)

juli 2350 1934 (-416) 1759 (-175) 1871	 (+112)

august 2550 2128 (-422) 1887 (-241) 1999	 (+112)

september 2650 2216 (-434) 2149 (-	 67) 2264	 (+115)

oktober 2650 2311 (-339) 2174 (-137) 2316	 (+142)

november 2584 2344 (-140) 2213 (-131) 2352	 (+139)

desember 2485 2535 2337 (-198) 2208 (-129)

Tallene i parentes viser tilbakegang/framgang i løpet av foregående år

744Ez.z...2
DAGSAVISABONNENTER I OSLO I GJENNOMSNITT FOR ETT ÅR

NB: MÅLSETTING ER 2350

.5e	 -2

Jan. 79 -	 des. 2660
febr. 79 -	 jan. 2638
mars 79 - febr. 80: 2599
april 79 - mars 80: 2557
mai 79 - april 80: 2517
juni 79 - mai 80: 2483
juli 79 - juni 80: 2454
aug. 79 - juli 80: 2420
sept. 79 - aug. 80: 2384
okt. 79 -	 sept. 80: 2348
Nov. 79 - okt. 80: 2320
des. 79 - nov. 80: 2300
jan. 80 - des. 80: 2284
febr. 80 - jan. 81: 2267
mars 80 - febr. 81: 2260
april 80 - mars 81: 2257
mai 80 - april 81: 2260
juni 80 - mai 81: 2260

8

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

.	 t	 .

.	 .A.a44fiETIXSUMNVIKLIILUDI(DAGSAliTs."Jil T nsll 	 13.13_192.8

i
-,-	 ,

i	 i	 I
•	 i	 _J_.

-4-

-T-
-4-

-.

-t-

to

i

I	 1:Air*, • -2	 1 1 -4-

:A3c51~1.1541TVIILI~AuSAAti,i asw C~4iTuRT4TTI4I11~TuR TRTILL tp2

EKS Not. -8 = 229,.	 Dette betyr at; aumelen	 . -41 t1 nc}v.8

SII4Wttingator	 'er 'å	 ør

K1,kr*t!D flaol'h,,,•	 ti: t,nhver' tid stå:Y. 1 4fortiold til målt:tett na

i	 i

L.

9

d •

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

VINTERKAMPANJEN FOR
KLASSEKAMPEN

Vinterkampanjen 1983 er hoved-
oppgava for Oslo-partiet i januar
og februar. Målsettinga for kamp-
anjen er delt i to: 1)Verve 450
nye abonnenter. 2)Sikre et perma-
nent arbeid med avisa i alle avd-
elinger, uten unntak.

Den viktigste forskjellen på
arbeidet med Kalssekampen i kamp-
anjeperioden og det permanente ar-
beidet med avisa er at i kampanje
perioden skal hele avdelinga med
styret i spissen drive et syste-
matisk vervearbeid med sikte på å
oppsøke/spørre/diskutere abonne-
ment med arbeidskamerater, venner,
familie,naboer og alle de folk vi
til daglig jobber politisk sammen
med i fronter,foreninger osv.
Sjølsagt er dette noe vi må arbei-
de med hele året. Men i kampanje-
perioden skal dette arbeidet kon-
sentreres, ledes og oppsummeres
jevnlig av avdeinga/styret. Hver
avdeling har fått en minimumsmål-
setting satt av DS. På avdelings-
møte må det settes målsetting for
hver enkelt for hvem de skal opp-
søke og forsøke å verve som abbo-
nent. Styret må på forhånd fordele
de folka som er avdelingas omland
og på avdelingsmøte må dette supp-
leres med de folka hver enkelt har
personlig kontakt med. For at det-
te arbeidet skal kunne sikres og
bli en kampanje i avdelinga må
styret sikre at arbeidet oppsumm-
eres og at ingen bare utsetter
arbeidet til innspurten av kampan-
jen. Vi anbefaler at dere bestem-
mer en dato for når avdelinga skal
ha oppfylt minimumsmålsettinga fra
DS, etter at dere har fordelt
folk.

I tillegg til dette som gjelder
alle avdelinger er oppgaven i kam-
panjen og sikre og legge grunnlag
for permanent løssalg og forny-
ingsarbeid. Avdelingsmøte i januar
er avgjørende. Målet er å få opp
den politiske diskusjonen om KKs
plass i partiarbeidet.

Boligavdelingene får nye løs-
salgsmålsettinger Lørdagssalget
har gått tilbakei bydelene det si-
ste året. Dette skyldes ikke at
avisa selger dårligere, men at det
har vært en tendens til kortere
tid og færre selgere og at det

ikke brukes stand. Det er et mål
i kampanjen å utvide lørdagssalg-
et i bydelene og starte opp med
stand der det er mulig.

På arbeidsplassene er målset-
tinga som et minimum at alle avd-
elinger starter salg på arbeids-
plassene. I flere år har dette
vært stilt som oppgave uten at
det har blitt gjort noe gjennom-
brudd. Direktiv er bare satt til
side uten engang å søke om dis-
pensasjon. Her trengs det både
politisk diskusjon/kamp og orga-
nisatorisk oppstramming. KK-utva-
lget i Oslo vil prioritere denne
oppgaven hele våren 1983.

KK-utvalget vil understreke at
opplegget for KK-kampanjen ikke
må være slik at noe av det perma-
nente KK-arbeidet blir satt til
side i kampanjeperioden. Dette
gjelder det faste fornyingsarbei-
det og budordninga.

I tillegg til det arbeidet som
blir leda av avdelingsstyrene, vil
KK-utvalget satse på aksjoner i
sentrum på lørdagene med kultur,
apeller o.l.(se egen artikkel) og
en fastere organisering av ei
vervegruppe for ulike arrangemen-
ter, demonstrasjoner o.l.

KK-utvalget

.11pg2 I4WM

[K),I-2En P

1 0

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

- "

DEBATT
STRATEGITAKTIKK

OPPORTUNISME-Q1
"Så lenge imperialismen eksist-

erer vil det stadig bli imperiali-
stiske kriger. Det er ikke mulig å
oppnå varig fred i verden uten at
imperialismen avskaffes som sys-
tem og erstattes med sosialismen
og kommunismen. For oss som er
kommunister er det særlig viktig å
rette folks rettferdige harme mot
årsaken til krigen, nemlig det im-
perialistiske systemet. Ideologier
som hevder at krigens årsak ligger
i våpnene, eller som hevder at det
er mulig å avskaffe krigen uten å
avskaffe imperialismen, skjønnmal-
er i virkeligheten imperialismen."

Det ovenstående er henta fra
SK-uttalelsen om forsvars- og
fredspolitikken. Når vi vurderer
Nei til Atomvåpens (NTA) virksom-
het og funksjon opp mot dette står
det ganske klart at DS' vurdering
av organisasjonen som negativ er
korrekt.

NTAs virksomhet kan grovt sum-
meres opp i 6 punkter:
1)Snrer atompassifisme og generell
passifisme.

2)Dommdagsprofetier har en sentral
plass - krigsforberedelser er u-
nødvendig.

3)Sterke strømninger for ensidig
atomnedrustning NATO, vestlige
verden.

4)Retter 99% av arbeidet inn nå
USA/Vest-Europa

5)Bidrar sterkt til å trekke opp-
merksomheten bort fra Sovjet

6)Utbrer ideer om at Sovjet bare
må/vil forsvare seg.Skaper således
illusjoner om Sovjets karakter.

Konklusjon: NTA spiller effektivt
på folks redsel og motstand mot
atomvåpen slik at folk ikke ser
nødvendigheten av reelt krigsut -
settende/krigsforberedende arbeid.
Derigjennom tjener organisasjonen
objektivt Sovjet og letter deres
"arbeide" i ei fase med okkupasjo-
ner og krig.

Oslo-partiet låner sitt navn
til denne kampanjen i den store
NTA-demonstrasjonen 16/11. Begru-
nnelse: Denne gangen kunne parol-
ene aksepteres sjøl om de ikke
var perfekte. Oslo-partiet kan
umulig ha vurdert helheten opp
mot delen - funksjon opp mot pa-
rolegrunnlaget.

I forhold til andre bevegelser
og arrangementer vurderer vi vår
støtte/tilslutning ikke bare i
forhold til parolegrunnlag, men
også i forhold til hvem som taler,
hvordan hovedinntrykket for folk
flest vil være (gjennom mediadek-
ning o.l.), hvem det blir tatt
til inntekt for, hvordan det mob-
iliserer massene og utvikler dem.
Hvorfor er det riktig å slutte å
gjøre denne type vurderinger nå?

Så lenge hovedsida ved NTAs
virksomhet er livsfarlig bør par-
tiet ikke støtte NTAs arbeid uten
at det helt konkret og direkte
fungerer til å rette søkelyset
særlig mot Sovjet, nødvendigheten
av å forberede seg osv. Dette var
ikke tilfelle med NTA-demonstra-
sjonen 16/11. Den var nok et
ledd som sterkt retter oppmerksom-
heten bort fra Sovjet, men med
sukkertøy til AKP-ere: Pliktparo-
la "Nei til SS-20" (som formoden-
tlig betyr noe ganske annet enn å
fjerne alle SS-20-rakettene ut-
plassert i Europa).

Partiet må jobbe i NTA gjennom
utvalgte kamerater som ikke vak-
ler på vår analyse av organisasj-
onens karakter. Målsettinga må
være å gjøre organisasjonen til
et redskap i kampen for å utsette/
forberede krigen. Vi må kjøre
fram og propagandere organisasj-
onsdemokrati, riktige arbeidsom-
råder og paroler, samt motarbeide
og sabotere krigsfremmende og pa-
sifistisk arbeid.

Snarere enn å leite med lys og
lykter for å finne et halmstrå å
klynge seg til (parolegrunnlag)
for å bli akse ptert i det "gode"

11

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

o

selskap, må partiet intensivere
aktiviteten med spredning av vår
egen propaganda.(I NTA, i partiet,
i fagforeninger, i KK, gjennom u-
like former for ekstern virksom -
het.)

Vi må spre aktivt konsekvensen
av fredsbevegelsens arbeid(hvor
NTA er dominerende). Vi må spre
våre kunnskaper om imperialismen
som årsak til krig. Vi må spre vår
propaganda om folkekrigens avgjø-
rende betydning. vi må framheve
betydningen av anti-imperialistisk
arbeid.Vi må propagandere for et
sterkt, nasjonalt og uavhengig
forsvar.

Oslo-partiet har i liten grad
evna i føre ut vår freds-og for-
svarspolitikk.(Et hederlig unntak
er arbeidet i SNP.) Av denne grunn
blir taktikken overfor NTA (og
tilslutning til 16/11-dem.) ståen-
de nokså aleine som uttrykk for

Oslo-partiets forsvars- og freds
arbeid. Denne ensidigheten,hvor
våre strategiske paroler og poli-
tikk neglisjeres, representerer
høyst sannsynligvis et viktigere
avvik på dette området enn opp-
ortunismen overfor fredsbevegel-
sen og NTA.

Disse to tinga sett i sammen-
heng tyder imidlertid ikke bra.
Hvis dette får utvikle seg vil
den moderne revisjonismen ha vin-
ni nye seire og satt seg fast på
et viktig område av partiarbeidet
vårt.

Jeg ser derfor fram til en
fyldig begrunnelse for Oslo- part-
iets deltaking og støtte til dem-
onstrasjonen 16/11.

RAFAEL

OKONOMISME
ELLER

MODERNE REVISJONISME?
"...Fronten mot revisjonisme og

opportunisme går gjennom AKP(m-1)
sjølv og. I vår tid er det alltid
stor fare for at eit kommunistisk
parti som AKP(m-1) kan gå under
eller bli eit revisjonistisk parti.
Derfor må AKP(m-1) føre indre pol-
itisk strid mot revisjonistiske
tendensar og lære å kjenne og bru-
ke marxismen-leninismen-Mao Ze -
dongs tenkning betre. Når det gje-
ld den marxistiske teorien og po-
litikken, kan ikkje AKP(m-1) gå
med på å gjere kompromiss i prin-
sippspørsmål".(Kap.16:Linja for
kampen mot opportunismen,prins.
nrogr. s.62/63.)

"AKP(m-1) avviser ideane om at
dagskampen under kapitalismen kan
føre til sosialismen. Sosialdemo-

kratar og revisjonistar vil ha det
til at dei små og store dagskamp-
ane under kapitalismen kan betre
stillinga for arbeidarklassen for
godt, og tilmed overføre makta
steg for steg frå kapitalistane
til arbeidarklassen. AKP(m-l) må
prioritere økonomisk kamp høgt,men
samstundes avvise økonomismen som
hevdar at forståinga for revolusj-
onen og sosialismen vekt ut av den
økonomiske kampen. økonomismen
nedvurderar den teoretiske og pol-
itiske kampen. Om ei økonomistisk
linje får rå vil arbeidarklassen
kome under leiing av revisjonistar
og andre borgarlege retningar"(vår
understrekning). (Del IV ,prins.
progr.s.64.)

Kjerna i disse sitatene er:

1 2

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

Fronten mot revisjonisme og opp-
ortunisme går gjennom partiet sjøl

Det må føres indre strid og sko-
lering mot revisjonismen.
Økonomisme fører til revisjoni-

sme.
Det blir derfor galt når DS-for-

mannen i FFP-november (s.10) sett-
er opp et skarpt skille mellom øk-
onomisme og moderne revisjonisme.
Økonomismen(teorilausheten, kne-
fallet for spontaniteten osv)legg-
er partiet åpent for revisjonismen
(jmf."fredspolitikken" og påvirk-
ning fra revisjon.) Mår DS i til-. , gg har kjørt en "forsoningslinje"

kt. 3/7 i ve,..ftaket fra D=J,Frr-
nov.) og unnlatt "å føre en del
nødvendige kamper i partiet" har
DS lagt partiet åpent.

Resultatet er også at det føres
lite kamp , åpne høyre-linjer får
florere i partiet. I perioden har
mange grunnorganisasjoner degene-
rert - det utføres lite arbeid(KK-
salg, krig/fred, anti-imperiali-
stisk arbeid osv). Mange av grunn-
organisasjonene/medlemmene er pas-
sive. De arbeider ikke i pakt med
vedtektene(§15),"...Sånne grunnor-
ganisasjoner kan bare finnes så
lenge det rår en revolusjonær mar-
xist-leninistisk stil i partilaga,
der det er frisk debatt, der laget
driver undersøkelser og studier,
har nære konktakter med massene,
gjør mange beslutninger og tar
mange initiativer og handler i
samsvar med partidisiplinen.Dersom
partilaga slutter å arbeide på
denne måten degenererer hele par-
tiet."

Heng bjella på katta.

DS har "unnlatt å føre en del
,bolvendige kamper i partiet."
"Dersom partilaga slutter å arb-
eide på denne måten degenererer
hele partiet."

DS forsvarer forsoningslinja.
Det ville være riktig hvis den
hadde strukket seg over en kortere
periode og hatt en spesiell målse-
tting: å nå fram til en ny enhet
på et nytt grunnlag, ut fra forme-
len "enhet, kritikk, enhet". Å
bare "forene alle som vil arbeide
for partiet..." uten å slå fast på
hvilket grunnlag - og tillate al-
le retninger uten å føre kamp - er
feil. Mao sier (s.325,skrifter i
utvalg): "I ethvert fenomen eller

enhver ting er motsetningenes enhet
betinget, midlertidig og forbigå-
ende, og følgelig relativ, mens
kampen mellom motsetninaene er
absolutt."

Foran forrige årsmøte var faren
fra høyre sterk. Etter oppgjøret
med x-DS-formannen ble det i prak-
sis slutta borgfred med høyre.For
å presisere til slutt: Det var
riktig i en kortere periode å søke
enhet med alle som ville jobbe for
partiet, men det var bare begynne-
lsen, så måtte kampen komme. Den
kom derimot ikke og derfor blir
forsoningslinja som helhet gal, og
peker mot oppløsning av partiet.
DS har i realiteten sabortert di-
skusjonen og den åpne kampen mell-
om linjer i partiet og lagt parti-
et åpent for høyre.

Dette må få konsekvenser ved
valg av nytt DS og for utformingen
av politikken. DS-formannen advar-
er mot en ny kampanje mot høyre,
men sier ingenting om hvordan vi
skal bekjempe feila. I stedet kom-
mer han trekkende med revolusjo-
nære fraser("Alternativet til tin-
gas tilstand i Oslo-partiet nå
er: Revolusjonær teori og politi-
kk. Plan og ledelse"). Disse ut-
sagnene gir han ikke noe innhold
og han tar heller ikke noe oppgjør
med brobyggingslinja. Dette brin-
ger oss ikke en milimeter nærmere
målet. Vi mener at forrige beret-
ning var klarere i sine anvisning-
er - likevel kunne det nye DS
gjøre så store feil. (Les f.eks.
avsnittet om den faglige politikk-
en i forrige beretning og DS' opp-
summering i den nåværende.)

Derfor må distriktsårsmøtet:
- Trekke opp retningslinjer for
åssen bekjempe feila(KK,libe-
ralismen - vedtektene/konting-
enten - forsvarspolitikken,åss-
en laga skal fungere osv).

Velge et sterkt DS med kamerat-
er som har vist evne til å kje-
mpe mot høyre, kamerater som er
vant til å bruke studier i m-l-
m.

Årsmøtet må se kritisk på folk
som har stått for skarpe høyre-
linjer eller som har dyssa ned
og unnlatt å ta opp motsigelser.

Enstemmig vedtak
fra en avdeling

13

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

OM BYDELSUTVALG
OG

BYDELSARBEID
Et bydelsutvalg fungerer som et

kommunalt oppnevnt høringsorgan.
Medlemmene velges av de lokale
partigruppene i bydelene og samm-
ensettinga bestemmes av bystyre-
sammensettinga. I denne perioden
er hvert eneste bydelsutvalg (Bil)
satt sammen av 7 borgerlige repre-
sentanter og 6 "sosialistiske".AP
og Høyre er representert i hvert
eneste BU, mens småpartiene er
fordelt over noen BUer hver.

Økonomi.

Hvert BU får tilført kr.23.000
i grunnbeløp årlig + kr.2,85 pr.
innbygger i bydelen. Disse pengene
deler BUene i hovedsak videre 	 til
diverse tiltak og organisasjoner
i bydelene. I 1981 ble pengene
gitt til følgende formål i priori-
tert rekkefølge:

Barne- og ungdoms 	 kr.250.320
idrettsklubber og skoler

Kultur og bibliotek	 kr.212.107
Korps og Kor	 kr.127.220
Trygdeboliger,pensjo-	 kr.117.907
nisttiltak o.l.

Div.foreninger,boretts- kr. 99.905
lag,velforeninger o.l.

Tallene gjelder for Oslo som
helhet rekkefølgen kan derfor var-
iere noe fra bydel til bydel.Poen-
get er likevel det samme.	 Staten
skjærer ned. Kommunen skjærer ned.
Bydelsutvalgene deler ut lommepen-
ger. BUene representerer kommunen
overfor befolkninga og gir da folk
opplevelsen av at kommunen er grei.

Saker.

Jeg har ikke tenkt å gå inn på
innholdet i sakstypene,men vil gi
en oversikt over hvilke saker et
BU jobber med.Tallene er for 1981.

Regulering-bygn.råd 408 saker = 18%
Trafikk	 349	 " =	 15%
Sosiale	 292	 "	 13%
int.administrasjon	 231	 " =	 10%
Kultur	 213	 " = 9%
Miljø	 180	 " = 8%

Skole	 150 saker = 6%
Idrettsanlegg/	 132	 "	 = 5%
turveier

Disse sakene er fordelt på alle
BUene i byen, det betyr at pros-
enstfordelingen for hver	 enkelt
sakstype kan variere noe fra by-
del til bydel.

Som dere vil se av sakene så
gir de mye kunnskap om hva som
foregår i bydelen og i kommunen,
kunnskap som er en forutsettng for
partiets arbeid i bydelene.

Møtene.

BU-møtene er enten åpne møter,
hvor tilhørere kan delta i disku-
sjonen, eller BUet har åpen halv-
time hvor tilhørere kan komme med
det de har på hjertet. I gjennom-
snitt har antall tilhørere pr.
møte vært 7 personer;Aftenposten
og Arbeiderbladet dekker i noen
grad det som skjer i BUene,men
jeg har enda ikke oppdaget at RV
synes i denne sammenhengen.

Noen konklusjoner etter 3 års ar-
beid i bydelsutvalg.

De parlamentariske organa er
undertrykkelsesredska per i borger
skapets hender. Et bydelsutvalg
kan ved første blikk virke temme-
lig undertrykket sjøl i det parla-
mentariske hierarkiet, uten makt
som det er og med lite penger.Et-
ter min mening har de en meget
viktig politisk funksjon for bor-
gerskapet i denne byen. Borger-
skapet leder folk helt bevisst til
bydelsutvalga for å unngå at bli-
kket blir retta mot dem sjøl.
- Et bydelsutvalg skiller seg ve-
sentlig fra Storting
og kommunestyrer ,ved
sin mangel på penger
og makt.Dets viktigste
oppgave er som polit-
isk avledningsmanøver.

Når vi videre
skal analysere BUene
og arbeidet med å
utvikle vår bydels-

14

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

politikk, så er det viktig å være
klar over sammenhengen mellom de
parlamentariske organa og hvilke
rolle de forskjellige spiller. Så
lenge BUene ikke har bevilgende
myndighet så er det et vesentlig
skille mellom bystyret og BUene.I
praksis betyr det at vi må legge
opp arbeidet i og overfor BUene
annerledes enn i kommunestyret.
Et særtrekk ved bydelsutvalga er
at det i kommnal-politisk sammen-
heng blir nedlagt en vanvittig
mengde arbeid gjennom BUene som
ikke har noen verdens betydning!
Det er en innmari motsigelse mel-
lom det kvasi-demokrati BUene re-
presenterer på den ene sida og
den tilsynelatende demokratiske
framtoningen et BU kan ha i lokal
miljøet. Ellers vil jeg utfordre
kamerater som har erfaring med
bydelsutvalg f.eks. gjennom bebo-
erforeninger til å delta i en dis-
kusjon om hva slags linje vi skal
ha overfor BUene.

Partiet og parlamentarisk arbeid.

Jeg ble bedt om å kritisere DS'
rolle (eller manglende sådan)
overfor BU-arbeidet. Jeg kan selv-
følgelig si at det er hår-reisende
at DS lar 3 offentlige RV-ere i
stor grad seile sin egen sjø.Vi
har i hovedsak jobba uten parti-
støtte, uten RV støtte og uten
kontroll. Det siste ikke det minst
viktige ettersom en blir jævlig
påvirka av den borgerlige parla-
mentarismen ved å sitte i slike
organer. For å utlevere meg sjøl,
så har jeg ved et par anledninger
opplevd at jeg i diskusjon med
folk identifiserer meg med bydels-
utvalget og roser de andre parti-
ene der. Når en jobber aleine er
det også lett å gå surr i hva
partiet prioriterer. Jeg gjorde
det for litt sida og stemte mot
at et malerfirma (30 arbeidsplass-
er) som er trua med utkastelse fra
Nyland skal få bygge bolighus og
bedrift i bydelen. Argumentene i
mot var da miljøhensyn, trafikk-
forhold. Poenget mitt med å dra
fram dette er at skal vi som sitt-
er i disse organa utgjøre de våpen
vi er ment som, så må vi pusses
(for ikke å si passes).

To grunner for at DS og laga
må ta bydelsutvalgsarbeid alvor-
lig:

1.I og med at BUene er politisk
viktige organer for borgerskapet
så vil disse organa være uløselig
knytta sammen med den politiske
kampen i byen framover, kampen mot
innstramminger og nedskjæringer.

2.Vi har ikke ressurser til å be-
manne BUene framover med våre
sterkeste folk. Og det er heller
ikke nødvendig! BUene kan være en
god skole, forutsatt at partiet
følger opp representantene. Vi kan
utvikle flere gode kommunister
gjennom BUene.

Ellers når det gjelder negativ
kritikk av DS og av partiet i den-
ne byen, så mener jeg det går på
helheten. Det "jævligste" jeg kan
si om partiet i byen, er at det
fra mitt ståsted i partiet til
forveksling ligner på det kommu-
nale byråkratiet. Den ene tua veit
ikke hva den andre gjør. Det er
ineffektivt og det spriker i valg
av oppgaver. Organisasjonen,som
skulle være vårt våpen, mangler,
eller har dårlige forbindelser
mellom delene. Det er i mange sak-
er baktungt og treigt. Jeg ønsker
meg et parti som virkelig er i
stand til å slå som en knyttneve,i
dag er jeg ikke sikker på om vi
kan klappe i henda engang.

Jeg er siker på at både bysty-
regruppa og vi nå grunnplanet(BU)
savner en organisasjon vi kan
bruke i arbeidet vårt. Men jeg vil
heller snu på det og si at det vi
trenger er en organisasjon som er
så sterk at den kan bruke oss i
den økonomiske og særlig den pol-
itiske kampen.

Jeg er klar over at jeg kriti-
serer unyansert og kanskje maler
partiet svartere enn det det er.Og
jeg er ikke villig til å rette
kritikken bare mot DS. Også grunn-
organisasjonene må ta sin del av
ansvaret for at de for det første
ikke skaffer seg opplysninger om
bydelen og for det andre at de
ikke bruker RV mer.

Til slutt vil jeg si litt om en
merkelig motsigelse i partiet. Det
er en del folk i denne byen som
ikke skjønner at deltakelse i de
parlamentariske organa er en vik-
tig del av den politiske og økon-
omiske kampen i denne byen. Det er
å sammenligne med folk som mener

15

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

vi skal jobbe som faen på grunn-
planet i fagbevegelsen,men ikke
påta oss tillitsverv. Og skulle vi
være så uheldig at vi ble valgttil
tillitsverv, så skal vi ihvertfall
ikke utnytte det til å gjøre noe
med det. Et slikt stand punkt er
etter min mening politisk idioti.
Vi trenger folk i ledende posisjo-
ner i kampen for "grunnplanet"!
Både i fagbevegelsen on i kapita-
lismens parlamentariske system.
Jeg mener vi fremdeles undervurde-

rer den rolla de parlamentariske
organa spiller for borgerskapets
undertrykking og utbytting av
arbeiderklassen.Det viser seg
ved at grunnplanet i byen har
stor motvilje mot å prioritere
"RV-arbeid".

Kam.hilsen I.H.

Vedtak fra distriktsmøtet 	 s. 2

KK-kampanjen: Obligatorisk møte om KK i januar 	 s. 6
slaget om Egertorget skal vinnes'	 s. 6
Fortsatt målsetting på 2350 dags- 	 s. 7
avisabb. i gj.snitt for året
Abonnementsoversikter etc 	 s 8-9
Vinterkampanjen for Klassekampen 	 s.10

Debatt:	 Strategi- taktikk-opportunisme'	 s.11
Økonomisme eller modernerevisjonisme? 	 s.12
Om bydelsutvalg og bydelsarbeid 	 s.14

FRIST FOR NESTE NUMMER ER FREDAG 7.JANUAR 1983.

ARTIKLER KAN LEVERES TIL HELGE RC 	 PÅ PARTI-

KONTORET, BERNT ANKERSGT. 6 B. - Red.

Dessverre har det falt ut en se .cning i artikkelen "Hva er

hovedproblemet i Oslo-partiet?" som stod i forrige

nummer av FFP. På s.10, 2.rad,3.avsnitt,etter 5.

setningskal det stå:" I det faglige arbeidet fins

det sosialdemokratisk innflytelse og avvik".

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

