
FEBRUAR-82

ne
TIL ATOMVÅPEN

DSAU-UTTALELSE OM:

ANTI-KRIGSPOLITIKK OG
DEN NYE FREDSBEVEGELSEN

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

INNHOLD:
Leder: Anti-krigspolitikken og for-
holdet til den nye fredsbevegelsen 	 s. 3

DSAU om forslaget til nytt
kontingentsystem 	 s. 5

økonomisk kamp - også en oppgave
for boligavdelingene 	 s. 6

Boligutvalget i Oslo skriver bok 	 s. 7

RV-debatten sett bak kulissene 	 s. 8

Korrigering og filosofi 	 s. 9

Vedtak om demonstrasjonen 25/10 	 s.11

Om holdninga vår til demonstrasjonen

25/10-81 . Svar fra DSAU 	 s.12

DEADLINE FOR FFP FRAM TIL PÅSKE:
Fredag 12. februar 	 (marsnr.)

Fredag 12. mars	 (aprilnr.)

Husk at artikler kan leveres til Helge Roald

på partikontoret.

RETTELSE:
I desembernummeret av FFP hadde DS-formannen

en artikkel under overskriften:" Er AKP(m-1)

et småborgerlig, radikalisert parti?"

Det har sniki seg inn en feil i teksten -

det skulle stått:" Er AKP(m-l) et småborgerlig,

radikalistisk parti?"

2

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

LEDER:
ANTI-KRIGSPOLITIKKEN OG FOR-
HOLDET TIL DEN NYE FREDSBEVE-
GELSEN

UTTALELSE FRA DISTRIKTSSYRETS ARBEIDSUTVALG

DS i Oslo har behandla politi-
kken og taktikken for arbeidet
med freds- og forsvarspolitikken
i byen. Når det gjelder vurderin-
ga av helheten i dette arbeidet,
slutta DS seg til hovedlinjene i
SKs uttalelse fra oktober-81. DS
konsentrerte seg først og fremst
om å diskutere holdninga vår til
den nye fredsbevegelsen.

Denne behandlinga endte opp
med et pålegg til DSAU om å vedta
å sende ut en uttalelse til Oslo-
partiet om disse spørsmåla.

DS-møtet ble holdt før militær
kuppet i Polen. De pålegga og
vedtaka som ble gjort av DS er
her tilpassa den nye situasjonen
som ble utløst ved militærkuppet.

1) Det fins tre hovedområder
for kamp mot krigstrusselen nå:
Kampen for et sterkt og uavhen-
gig forsvar,
Kampen for å reise en størst
mulig bevegelse til støtte for
de folk og nasjoner som står i
fremste linje i kampen mot sup-
ermaktene, og
kampen for å reise en opinion
mot supermaktenes krigsforbere-
delser.

2)Reint objektivt kan det ikke
herske tvil om at de to første
områdene er de som betyr mest.
Derfor er det et stort problen at
innsatsen til partiet på disse om-
rådene lenge har vært for svak og
tilfeldig.

Tilsvarende er det er stort
problem at deler av den norske
opinionen nokså ensidig er opp-
tatt av atomnedrustning som det
viktigste, eller eneste antikrigs
arbeidet som betyr noe. Og dette
problemet blir desto større pga
at store deler av den organiserte
fredsbevegelsen, f.eks. "Nei til
atomvåpen", står for ei pasi f is-

tisk linje og ei linje som samsv-
arer ganske godt med Sovjets pro-
paganda-offensiv overfor vesten.

3) Den nye fredsbevegelsen
bringer fram farlige pasifistis-
ke, kapitulasjonistiske og pro-
sovjetiske standpunkter. Dette
har ikke endra seg med at "Nei
til atomvåpen" har begynt å sna-
kke om nedbygging av sovjetiske
SS 20-raketter. Dette distanserer
fortsatt ikke kampanjen fra offi-
siell sovjetisk forhandlingstak-
tikk. Derimot har aksjonen vært
taus som grava om militærkuppet i
Polen. Den pro-sovjetiske innfly-
telsen i aksjonen er uendra.

Den nye fredsbevegelsen repre-
senterer dessuten ei feilaktig
vektlegging av hva som er vikt -
igst i anti-krigsarbeidet nå.Den
framstiller det som sin store
fortjeneste til nå at den har
"tvunget supermaktene til forhan-
dlingsbordet". Men nedrustnings-
forhandlinger har til nå aldri
ført til nedrustning. Tvert orw;
Krigsfaren vil heller ikke bli
vekk sjøl om Sovjet ødela sine
SS 20-raketter, som gjenytelse
mot at planene om utplassering
av nye amerikanske mellomdistan-
sevåpen ble skrinlagt. Supermak-
tene kan fortsatt når som helst
kaste Kuaropa ut i et kjernefys-
isk ragnarokk. Men til nå har
Geneve-forhandlingene ikke bragt
fram annet enn de vestlige regje-
ringenes unnfallenhet overfor
militærkuppet i Polen.

På den andre sida samler den
nye fredsbevegelsen i og rundt
seg mange radikale, venstreori-
enterte folk som ærlig og
sterkt ønsker å slåss mot super-
maktenes krigsplaner, men som
har uklare oppfatninger om hvor-
dan dette skal gjøres. 	 3

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

4) Denne situasjonen setter
partiet i en vanskelig taktisk
posisjon. Partiet i Oslo må legge
opp en politikk og taktikk som
tar hensyn til hva som objektivt
må til for å stå sterkest mulig
rusta mot sosialimperialistisk
aggresjon mot Norge, og vi må
samtidig ta hensyn til det subje-
ktive nivået blant folk som er
under innflytelse av bevegelser
som "Nei til atomvåpen".
Vi må ha klart for oss de alvorl-
ige farene som fins ved den poli-
tikken som føres fram av bevegel-
sen. Og vi må se den klare begre-
nsninga ved det arbeidet den
driver. Samtidig må vi ta hensyn
til at mange folk som har fått
øya opp for krigstrusselen nå, er
det kampen mot atomvåpen som er
hovedsaka.

Vi må derfor legge opp en pol-
itikk og taktikk som gjør det mu-
lig å:
Vinne langt større oppslutning

for partiets militærpolitiske li-
nje.

Trappe opp solidaritetsarbeidet
med dem som framskredent kjemper
mot supermaktenes aggresjon. Sær-
lig viktig er støtte til motstands
kampen i Afghanistan og støtte til
"Solidaritet " i Polen.
Arbeide for at kravet om nedru-

stning rettes mot begge supermak-
ter, men også for ei nøktern vur-
dering av betydninga av sånne
krav. Vi må motarbeide de pasifi-
stiske illusjonene som spres av
fredsbevegelsen, og som objektivt
fungerer som et røykteppe for
sovjetisk framrykking.
Vi må arbeide aktivt innafor

"Nei til atomvåpen" for å vinne
flest mulig for vår linje, og om
mulig få kampanjen til å innta en
utvetydig brodd mot Sovjets kri-
gspolitikk.

Ta flere sjølstendige initiati-
ver, gjerne i samarbeid med andre
organisasjoner, slik som 8.desem-
berdemonstrasjonen er et bra ek-
sempel på.

5) Når det gjelder å sette
denne linja ut i livet, går DSAU
inn for at vi nå skal konsentrere
oss først og fremst om tre områd-
er: arbeidet i fagbevegelsen, ar-
beidet i "Solidaritet Norge-Polen"
og arbeidet i "Nei til atomvåpen".

DSAU vil understreke at dette
4

er en taktikk og ei prioritering
som gjelder sånn som forholda er
nå, og som gjelder for de nærmes-
te månedene. Det er godt mulig at
utviklinga gjør det nødvendig å
justere dette eller å prioritere
på en helt annen måte.

Når det gjelder solidaritets-
arbeidet med geriljaen i Afghi..Ai-
stan, vil DSAU jobbe med å styrke
dette arbeidet på Oslo-plan. Men
utviklinga i Afghanistan kan føre
til at Oslo-partiet som helhet må
prioritere dette arbeidet kraftig
opp.

nem)TIL ATOMVÅPEN

6) Fagbevegelsen må være et
hovedområde for anti-krigsarbei-
det vårt. I mange fagforeninger
og klubber i Oslo, og ikke minst
i Oslo samorg, har pasifistiske
og pro-sovjetiske standpunkter
ganske stor innflytelse i deler
av tillitsmannssjiktet. På den
andre sida har store deler av
medlemsmassen ikke sånne illusjo-
ner. Og helt sikkert er den pro-
sovjetiske innflytelsen langt
mindre i medlemsmassen som hel-
het enn blant en del tillitsmenn.
Og mange mener det samme om
krigsfaren som oss. Dette gjør
det viktig å slåss mot pro-sovje-
tismen i fagbevegelsen, samtidig
som mulighetene for å samle opp-
slutning om hele anti-krigspoli-
tikken vår her er gode. Med den
økte innflytelsen som partiets
faglige tillitsmenn har oppnådd,
skulle det mange steder være godt
grunnlag for å reise forslag til
vedtak rundt disse spørsmåla.

Nå er solidaritetsarbeidet med
"Solidaritet" i Polen ei spesielt
viktig oppgave. Svært mange fore-
ninger og klubber har meldt seg
kollektivt inn i SNP. Dette er en
svært positiv utvikling. Spesielt
må det nevnes at dette er den før-
ste virkelige organiserte masse-
bevegelse, med tyngdepunkt i fag-
bevegelsen, som har en klar brodd
mot sosialimperialismen. Dette er
av uvurderlig betydning for å
styrke den linja som partiet står
for.

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

Våre faglige kamerater som en-
da ikke har klart å melde klubb-
en eller foreninga si inn i SNP
må snarest mulig lage en plan ,
gjerne i samband med forberedels-
ene til årsmøtene, for å få dette
til.

Hendingene i Polen gjør dessu-
ten mulighetene for utmelding av
Sovjet-sambandet grunstigere enn
tidligere.

Vi bør ha ei tilbakeholden ho-
ldning til bevilgninger eller
annen form for støtte til NTA i
klubber og fagforeninger. Hvis
slik støtte ikke er til å unngå,
må vi slåss for at den kombineres
med uttalelser som distanserer
klubben eller foreninga fra det
politiske grunnlaget til NTA, el-
ler i det minste krever ødelegg-
ing av SS 20-rakettene og fjer-
ning av alle atomvåpen retta mot
nordiske områder.

7) Solidaritet Norge-Polen jo-
bber nå med å opprette en lokal-
komite i Oslo med bydelkomiteer
under den igjen. I tida etter mi-
litærkuppet har det meldt seg et
stort antall uavhengige aktivi-

ster, og flere enn rundt noen an-
nen internasjonal sak de siste
åra. Her trengs det kamerater som
kan delta i dette viktige arbeid-
et. Boliglag og - UDSer må for-
søke å •avsette folk til dette.

8) Vi må jobbe innafor "Nei
til atomvåpen". Situasjonen i
Polen gjør at vi i tida framover
vil bruke mer krefter i SNP enn i
NTA. Vi må unngå at det fører til
at vi ikke prioriterer å jobbe i
NTA i det hele tatt. At vi jobber
i NTA betyr ikke at partiet i
Oslo støtter denne bevegelsen.
Tvert om vil vi også framover væ-
re nødt til å kritisere det poli-
tiske grunnlaget for kampanjen og
ta offentlig avstand fra deler av
virksomheten dens.

Vi kan heller ikke delta som
ved og vannbærere for den nåvær-
ende linja og ledelsen. DSAU vil
i tida framover diskutere dette
arbeidet særskilt med de delene
av Oslo-partiet som blir berørt.

DSAU OM FORSLAGET TIL NYTT
KONTINGENTSYSTEM

PSAU har behandla forslaget
fra partiledelsen til nytt kont-
ingentsystem. DSAU støtter forsl-
aget om å gå over til prosent -
trekk av bruttolønn.

DSAU støtter flere av en-
dringsforslgene som har kommet
fram fra partilag i Oslo. Dette
gjelder bl.a. at barnefamilier
med ei inntekt må ses på linje
med enslig forsørger, og at ord-
ninga med at laget kollektivt
svarer for full kontingent fra
laget oppheves.

3) Forslaget tar ikke fullt ut
hensyn til at folk har forskjell-
ige nødvendige utgifter. I flere
lag har det vært framme at dette
vil føre til at systemet kan slå
urettferdig ut. Særlig har det
blitt pekt på at folk har f

blitt pekt på at folk har forsk-
jellige boutgifter. DSAU har
diskutert dette og kommet til at
systemet uansett må bygge på bru-
ttoinntekt. Noen annen og mer for-
nuftig måte å gjøre det på fins
ikke. Å lage et helt rettferdig
system er umulig. Først og fremst
fordi det ikke fins noen måte å
avgjøre hva som er rettferdig på.
Men også fordi et hvert forsøk på
å lage noe i retning av et sånt
system vil bli ålt for innvikla
og alt for krevende å administre-
re

DSAU mener det i stedet må åp-
nes for at laga sjøl kan justere
prosentsatsene i tilfeller der
en er enig om at enkelte havner
alt for høyt i kontingent i for-
hold til den reelle økonomiske
evnen.

5

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

4) Styret i jernlaget i Oslo
har vedtatt enstemmig å avvise
forslaget om prosenttrekk. (ved-
taket står i desembernummeret
av FFP). Forslaget karakterisrer-
es her som et opplegg for å er-
statte politisk mobilisering med
tvangstiltak. Styret går i stedet
inn for at kontingentens størrel-
se skal "være basert på frivill-
ighet".

DSAU er helt uenig i dette
forslaget. Det nåværende konting-
entsystemet bygger på faste sat-
ser og vurdering av den enkeltes
økonomiske evne. Trass i en rekke
kontingentkampanjer har det utvi-
kla seg store forskjeller innafor
dette systemet som ikke har noen
sammenheng med forskjell i økono-
misk evne. Styret i jernlaget går
inn for å- sette svakhetene ved
den nåværende ordninga i system.
Fastsetting av hvor stor konting-
enten skal være på grunnlag av
frivillighet, er et fullstendig

usolidarisk system. Det vil slå
beina unna en hver planlegging av
partiarbeidet p - grunnlag av nøk-
tern budsjettering . Forslaget
har ingenting med partikontingent
å gjøre.

5) To partilag i Oslo har
krevd uravstemning om forslaget.
DSAU er mot dette. Behandlinga i
laga har så langt vist et klart
flertall for å gå over til pros-
enttrekk. Derimot har DSAU gått
inn for å utsette innføringa av
nytt kontingentsystem til 1.mai
1982. Dette er nødvendig for at
de forskjellige forslaga skal
kunne diskuteres ferdig før et
nytt system blir gjort gjeldende
i partiet.

DSAU vil komme tilbake til
saka i neste nummer av FFP.

OKONOMISK KAMP - OGSÅ EN
OPPGAVE FOR BOLIGAVDELINGENE
Oftest blir økonomisk kamp be-

trakta som en oppgave for arbeids
plasslaga. Partiet har hittil i
liten grad evna å ta opp de deler
av den økonomiske kampen som heilt
naturlig hører heime i boligavde-
lingene.

Nå er det flere slike saker som
er brennaktuelle i Oslo.	 Skole-
bruksplanen for Groruddalen og
Ytre Øst er en av dem. Den kraf-
tige hevinga av barnehageprisene
den andre. Disse to sakene kan
bare organiseres ut fra bydelene,
fordi virksomhetene saken gjelder,
er spredd rundt i bydelene.

Vi vil gjerne at disse sakene
skal bli tatt opp i boliglaga.

Og DS vil etter evne hjelpe til
med å ta opp sakene på en sånn
måte at vi også kan starte disku-
sjonen om boliglagas oppgaver i
den økonomiske kampen.

De boliglaga som ønsker det
kan få hjelp fra DS når det gje-
lder å skaffe innleder til slike
møter, eller hjelp til å forbere-
de møtene. Men for at dette skal
gå , må de som ønsker slik hjelp
si i fra ei stund på forhånd.
Det enkleste er å ta kontakt med
partikontoret. Vi håper at det
blir en del boliglag som benytter
seg av dette .

Knut,DS-medlem

6

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

BOLIGUTVALGET i OSLO SKRIVER
BOK:
NORSK BOLIGPOLITIKK - FORBRYTELSE ELLER DUMHET?

Kamerater i Oslo-partiets Bol-
igutvalg har laga et hefte om bo-
ligpolitikk. Heftet blir på rundt
60-70 sider og blir trykt i Off-
set. Det vil koste 20 eller 25 kr.

Innholdet i heftet er ajour-
ført med det siste som er skjedd
i boligpolitikken. Dvs. at det
kommenterer Willoch-regjeringas
statsbudsjett, Det vedtatte Oslo-
budsjettet for 1982 og det numme-
ret om boligpolitikk som Kontrast
nettopp har laga.

Du finner sjølsagt egne kapit-
ler om byfornyelsen og om nybygg-
ing. Men du finner også bl.a.:
Sammenfatning av Husbankens og

den statlige boligpolitikkens
historie fra 1946 til 1982
Hvorfor og hvordan OBOS blei

stifta og om interessefellesska-
pet mellom kommunen og OBOS

Hvilke regler som gjelder i for
holdet mellom borettslag og bolig
byggelag (f.eks.obos).

Det er faktisk mye nyttig mat-

eriale her som ikke har kommet
på trykk før. Og heftet vil være
ekstra aktuelt blant svært mange
også utenfor partiet, fordi 1982
blir det verste året på svært,
svært lenge når det gjelder øk -
ning i boutgiftene.

Hvordan spre heftet?

Heftet blir omtalt i KK straks
det er ferditrykt. Vi skal gjøre
endel for å lage reklame for
det, men det som har aller størst
virkning er hvis mange av parti-
ets medlemmer vil være selgere.
Hvis du kjøper 5 eller 10 eks.til
videresalg blant kjente, vil du
kunne utrette mer enn mange ann-
onser. Dette er ment som ei opp-
fordring. Det vil også være lurt
om avdelinga sørger for at en
person kjøper inn til alle, slik
at ikke hver enkelt må bruke tid
på det.

Knut,DS-medlem

7

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

DEBATT	

RV-DEBATTEN SETT BAK KULISSENE
Kamerater som er RV-ere, sympa-

tisører eller andre KK-lesere har
fulgt med i RV-debatten i KK. Her
har de sikkert ikke kunnet unngå
å lese hva den kjente AKP-eren
Tron ø . 	mener i så henseende.

Tø har sagt han synes det er
bra at folk diskuterer valgresul-
tatet, og at det er særlig bra at
UPSTART "sparka i gang disse sak-
ene". Men dessverre virker en del
av spørsmåla "kunstige, nærmest
upolitiske". Han mener også at
det er langt fra det vi trenger i
dag.

Greitt at Tø mener dette! Så er
vel dette også oppfatninga til
par-r_iledelsen, tenker folk, som
fortsatt oppfatter Tø som tilhør-
ende den "harde kjerna". Men vi
som er partimedlemmer veit bedre!!

I oktober-TF kommer nemlig SK
med sin oppsummering av valget.
Her heter det bl.a.:

"Ideen om at RV nå må kvitte
seg med revolusjon og sosialisme,
overlate dette til AKP(m-l) og
sjøl bli en slags anti-kapitali-
stisx bevegelse, avviser SK som et
farlig høyre-opportunistisk feil-
spor."

Noen ytterligere begrunnelse
for disse påstandene er ikke gitt,
rent bortsett fra den geniale
slutning at RV vil bli likvidert
som revolusjonær bevegelse hvis
RV kvitter seg med revolusjonen.

Så tenker vel en del kamerater
KK-lesere	 at det er sannelig de-
mokratisk gjort at en slik debatt
får gå så fritt i KKs spalter. Og
det er selvfølgelig bra. Noen har
riktignok hengt seg opp i at Tron
ør-' får hele debattsida for seg
sjæl under vignetten "Tron ø	 -
kommenterer", mens motparten får
innlegga sine forkorta. Men dette
er tross alt underordna.

Men partimedlemmene har vel
også her rett til å få se bak ku-
lissene. Tø ønska i sitt siste
KK-innlegg lykka på ferden til de
som måtte ønske å fortsette deba-
tten. Etter denne oppfordringa

har ett - 1 - debattinnlegg blitt
trykt i denne saka, nemlig fra
kamerat Johanna St . 	en kame-
rat det er vanskelig å komme ut-
enom.

Hvorfor en så 101. ' kulminasjon?
Ingen interesse mer? Var Tøs
argumentasjon så overbevisende
at UPSTART og co. ligger helt på
rygg? Partimedlemmene har rett
til å få vite at ett leserinnlegg
fra UPSTART blei postlagt 4/11 og
pr. dags dato ikke er kommet på
trykk. Dette kan sjølsagt være
postverkets ansvar, men det er
andre innlegg som heller ikke har
kommet inn. Blant annet har en
uorganisert kamerat som deltok i
debatten, sendt inn innlegg som
ingen har hørt noe mer fra.

Ut fra dette har jeg en del
spørsmål til de ansvarlige:

Hvorfor er det er "farlig,hØy-
re-opportunistisk feilspor" å
ville fjerne revolusjonen i RVs
grunnlag? Forklar spesielt hvor-
for dette er så forferdelig"far-
lig".

Hvis den beskrivelsen som er
nevnt over er riktig, så kan dere
vel ikke være av den oppfatning
at der' var "bra" å sette i gang
denne diskusjonen. Da kan det vel
heller ikke være riktig at prob-
lemstillingene er "kunstige"eller
"upolitiske"?

Påvis hvor i innlegga mine el-
ler mine "allierte" i KK noen har
snakka om at RV skulle kvitte seg
med "sosialismen". Er ikke dette
en forvrengning av fakta? Er det
ikke tvert om slik at flere har
påvist viktigheten av å ha med
sosialismen?

Tør SK la sin "analyse" se
dagens lys, dvs la den presente-
res i f.eks. KK? Eller vil dette
skremme vekk den siste "uavhengi-
ge sosialist" fra samarbeidet med
partiet?
5. Finnes det noe "hemmelig ved-
tak" i noe organ om å stoppe de-
batten i KK? Hvorfor er ikke de

8

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

aktuelle innlegga blitt trykket ?
Hvorfor er ingen begrunnelse for
dette blitt gitt til debattante -
ne?
6. Mener SK der er plass for folk
som fremmer "farlige høyre-oppor-
tunistiske blindspor" på denne
måten i partiet? Eller bør de

melde seg ut eventuelt bli eksklu-
dert ? Er det ikke kritikkverdig
av KK-redaksjonen å i det hele
tatt la en slik debatt få lov til
å gå så lenge?

Med hilsen UPSTART.

KORRIGERING OG FILOSOFI
SVAR TIL ARNE FRA PÅL S -

I desember-nummeret av FFP har
signaturen Arne en artikkel under
tittelen"Hvordan korrigere?". Jeg
ønsker å komme med noen kommenta-
rer til denne artikkelen.

Arne deler årsakene til parti-
ets problemer i tre kategorier:
"Ytre årsaker, dvs, på virkning

fra samfunnet rundt oss",
-"Feil i partiets politikk og
praksis" og
"Teoretiske feil og mangler i

mlm samt historisk arv fra den
internasjonale kommunistiske be-
vegelsen".

Allerede i utgangspunktet gjør
Arne et viktig brudd på dialekti-
kken ved at han definerer påvirk-
ning fra samfunnet rundt oss som
utelukkende en ytre årsak. Dermed
betrakter han partiet som et eget
univers, isolert fra klassekampen
og samfunnet. I virkeligheten er
partiet en del av det norske sam-
funnet og klassekampen i Norge,
og partimedlemmene er vel så mye
samfunnsmedlemmer som de er parti
medlemmer. Hvis en ikke forstår
denne dialektikken, kan en ikke
gjøre seg håp om å forstå parti-
ets problemer og langt mindre
rette på dem.

Fordi Arne oppretter et meka-
nisk skille mellom partiet og
samfunnet og reduserer klassekam-
pen i Norge til noe fjernt og
underordna i forhold til partiet,
er det ikke overraskende at han
kommer til den konklusjonen at
borgerlig og revisjonistisk inn-
flytelse på partiet er mindre vik-
tig enn de to andre faktorene.
Arne innser ikke at konklusjonen
hans ikke er noe annet enn et re-
sultat av den feilaktige defini-
sjonen av "ytre årsaker".

Arne påstår at det er teoretiske
feil og mangler i den marxist-len-
inistiske teorien. Det er en meget
forpliktende påstand. Når et med-
lem av et marxist-leninistisk par-
ti hevder at det er vesentlige
feil ved den teorien partiet bygg-
er på, så forplikter	 vedkomm-
ende' seg til å vise hvor disse
feilene er. Jeg skal ikke utelukke
at Arne har argumenter til å under
bygge påstanden, men HAN LEGGER
DEM I HVERTFALL IKKE FRAM. Sjøl
har jeg jobba nokså mye med grunn-
leggende marxistisk teori de siste
åra, fra Marx' filosofiske og øko-
nomiske skrifter til Lenins artik-
ler om imperialisme, parti og stat
Jeg må si at jeg har blitt overra-
ska over hvor lite i disse skrif-
tene som ikke gjelder i dag. Ett
eksempel: I sommer hevda mange
kamerater at Solidaritet i Polen
hadde vist at det kanskje var mu-
lig for arbeiderklassen å ta makta
uten en væpna revolusjon, og at
dette stilte viktige spørsmålstegn
ved marxistisk filosofi.	 Det samme
hørte vi våren 1968 om Tsjekkoslo-
vakia og sommeren 1973 om Chile.
Nå har marxismens og leninismens
teori om staten og klassekampen
dessverre nok en gang vist seg å
være riktig. Hvor mange ganger
skal vi oppleve dette før kamera-
ter slutter å snakke om at den
marxistisk= lenistiske teorien ikke
er gyldig i dag?

Altså, Arne: Du er hermed ut-
fordra til å vise hva i den mar-
xist-leninistiske teorien som er
feil og hvorfor. Har du overbevi-
sende argumenter, så skal jeg slu-
tte meg til deg og kjempe for ditt
syn. Har du ikke mer å fare med
enn det du har lagt fram til nå,
vil jeg kjempe for å få deg til å

9

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

legge bort fordommene mot marxis-
men-leninismen.

"PS gjør feil i retning meka-
nisk materialisme", sier Arne.
Arne begrunner dette slik: "Det
første er overdrivinga av ytre
årsaker for å forklare høyrefeila.
Det andre er fra filosofidiskusj-
onen, 22.aug.81 i KK:" I filosofi
debatten til nå har det vært et
hovedpunkt for meg å vise at men-
neskenes ideer er gjenspeilinger
av materielle forhold..." Dette er
jo riktig. "en det blir en svakhet
når kampen mellom ideene så Full-
stendig utelates."

La det med en gang være klart.
Dette er ikke argumenter som be-
viser at jeg gjør en mekanisk
materialistisk feil. Det eneste
Arne påviser er at min tenkemåte
bryter med hans tenkemåte. Dersom
Arnes tenkemåte er riktig, så er
min feil. Men han har ikke på
noen måte bevist at hans tenke -
måte er rett. Tvert om gjør Arne
sjøl den feilen å se på samfunns-
messige vilkår på en snever og
udialektisk måte.

Antakelig er dette bare toppen
på isfjellet i en større filoso-
fisk motsigelse mellom Arne og
meg. Han hevder at jeg gjør en
feil fordi jeg angivelig ser bort
fra kampen mellom ideene. Dette
er interessant. Den største dial-
ektikeren før Marx var uten tvil
Hegel. I hans dialektikk var kam-
pen mellom ideene og begrepene
det grunnleggende. Marx ga sin
tilslutning til Hegels dialektis-
ke metode , men kritiserte han for
idealisme fordi han ikke skjønte
den materielle basisen for ideene.
Før Marx i det hele tatt kunne gi
seg i kast med sin politiske øko-
nuic.i var det viktig for han å
rydde opp idenne typen filosofis-
ke feil. Han snudde Hegels dialek-
tikk opp-ned. I forordet til
kritikken av den politiske økonomi-

,	 en sier Marx at "det"
er ikke menneskenes
bevissthet som beste-
mmer deres tilværel-
se, men omvendt deres
samfunnsmessige til-
værelse som skaper
deres bevissthet".
Dette er en hjørne-
stein i hele marxis-
men.Hvis vi fornekt-

10	 er dette, faller res-

ten av byggverket.
Som leseren vil se

er meningsinnholdet i
det avsnittet Arne
siterer fra meg og i
det jeg siterte fra
Marx, identisk. Den
kritikken Arne retter mot	 meg
rammer der for i like stor grad
Marx. I virkeligheten må Arnes
filosofiske utsagn oppfattes som
et mellomstandpunkt	 mellom Hegel
og Marx. Når Arne på den 	 måten
framhever kampen mellom ideene på
bekostning av det materielle
grunnlaget for ideene, så blir
det umulig å skjønne hvorfor
kampen mellom borgerlige og pro-
letariske ideer ikke like gjerne
kunne oppstå i slavesamfunnet.

Jeg skjønner det sånn at Arne
er glødende opptatt av å korri-
gere partiets feil.	 Det er en
fin innstilling. Men det filoso-
fiske standpunktet hans og ana-
lysemetoden er ikke materialist-
isk og hvis en slik metode får
dominere i partiet vil partiets
feil og problemer bli langt al-
vorligere enn de er i dag. Par-
tiet kan bare korrigeres dersom
vi vender tilbake til den dial-
ektiske og historiske materiali-
smen og bruker den på en allsi-
dig måte.	 Pål S

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

I FFP for desember er det gjen-
gitt et vedtak fra styret i jern-
laget der det heter:"Kontingentens
størrelse må være basert på fri-
villighet". Dette er noe helt
nytt i diskusjonen. Det har ing-
enting med vårt nåværende kontin-
gentsystem å gjøre. Kontingentsy-
stemet nå er inntektsgradert og
står på prinsippet om at den som
tjener mer skal betale mer. Pro-
blemet er at satsene ikke har vært
justert opp og vært på nivå med
praksis, slik at hele systemet er
blitt utflytende. Minimumssatsene
er derfor blitt altfor lave osv.
Forslaget fra jernlaget ville
gjøre denne utglidinga permanent.
Den viktigste fokjellen mellom
det nåværende systemet og prosent-
trekk er at minimumssatsene blir
heva en god del. Så vil det alltid
være ei viktig oppgave å mobili-
sere så mange som mulig som har
økonomisk evne til det å betale
mer. Dette må være frivillig.

Forslaget fra styret i jernla-
get om frivillig kontingent er
noe helt nytt. Det fins ikke fri-
villig kontingent i noen organi-
sasjon eller parti som jeg veit
om. Enten betales det en fast ko-
ntingent uansett inntekt. Dette
er jo svært usosialt. Eller så
betales det en inntektsgradert
kontingent. Det er det mest sol-
idariske prinsippet.

Fagbevegelsen har f.eks. aldri
bygd på frivillig kontingent. Det
er klart at i vanskelige tider,f.
eks. 20 og 30 åra, var det slik
at det virkelig kosta å betale
fagforeningskontingente. Men det
var-og-er-en plikt og en æressak
å ha merkene sine i orden og bi-
dra sin del til organisasjonen.

Bolsjevikpartiet l'adde prosent-
trekk. Jeg våger den påstanden at
frivillig kontingent er et ikke-
proletarisk prinsipp, uforenelig
med proletarisk disiplin og kamp-
oppgaver. Har f.eks. styret i
jernalget tenkt å fremme forslaget
om frivillig kontingent i fagfore-
ninga si?

I vedtaket fra jernlaget vis-
es det også til"stille boikott "
og protest. Jeg veit dessverre
også om kamerater som i protest

mot resultatet av Landsmøtet har
reagert på den måten at de har
gått kraftig ned i kontingent, -
en form for kontingentstreik.

Frivillig kontingent vil gi
full åpning for slikt, gjøre det
legalt. Ettersom vi må regne med
flertall og mindretall i mange
viktige politiske spørsmål, er
det helt håpløst å basere parti-
ets økonomiske fundament på et
slikt laust grunnlag. Et konting-
entsystem som er slik at du går
opp i kontingent når du er enig
i politikken, og ned når du er
uenig, det kan ikke et revolusjo-
nært parti som tar oppgava si
alvorlig bygge på. Ole

VEDTAK OM DE-
MONSTRASJONEN

25/10
Avdelingen vil kritisere parti-

ledelsen på DS/SK-plan for ikke
å ha støttet demonstrasjonen "Mot
atomvåpen" som ble avholdt 25/10
i Oslo. Vi er enige i at parolene
kunne ha vært mye bedre. Vi er i
all hovedsak enig i partiets pol-
itiske kritikk av parolene og av
demonstrasjonens politiske inn-
hold. Måten å fremme denne kriti-
kken på,er å delta i massebevegel-
sen og føre kamp om de politiske
standpunktene der. Partiet har
behandlet denne saken på en tak-
tisk feil måte. Det har ført til
at vi har stilt oss, politisk og
taktisk, utenfor en av de største
massebevegelsene i Norge de siste
årene.

I tillegg reiser partiledels-
ens behandling av denne saken
prinsippielle spørsmål om parti-
ledelsens syn på hvordan masse -

11

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

linjen skal anvendes, både prakt-
isk og teoretisk. Oppfatningen
blant folk er at vi har oppført oss
sekterisk , og at vi har stilt oss
i et lys som gjør at vi ikke blir
tatt seriøst. Dette på tross av at
vi har sympati for våre standpunk-
ter langt utover våre egne rekker

på spørsmålene om analysen av
Sovjet, krigsfaren osv. Vi krever
svar fra henholdsvis DS og SK om
hvorfor partiet ikke støttet de-
monstrasjonen og om det prinsipp-
ielle med hvordan delta i masse
bevegelser.

På vegne av avd.,Trond

OM HOLDNINGA VÅR TIL
DEMONSTRASJONEN 25. 10.81

SVAR FRA DSAU
Partilaget sier seg enig i par-

tiets kritikk av demonstrasjonen i
all hovedsak. Men dere mener at
måten å fremme sånn kritikk på er
å delta i massebevegelsen og føre
politisk kamp der.

Vi er nødt til å skille dette
en del fra hverandre. For å ta det
siste først.

Laget kritiserer partiet for å
ha stilt seg, politisk og taktisk,
utafor en av de største massebev-
egelsene de siste åra. DSAU er
enig i at vi fram til demonstra-
sjonen til Nei til atomvåpen 25.
10 i fjor hadde ei svært tafatt
holdning til den nye fredsbeveg-
elsen. Saka var knapt diskutert i
DS før da. DSAU var dermed så dår-
lig politisk forberedt på saka
at en ikke en gang klarte å ta noe
sjølstendig standpunkt til demon-
strasjonen. Den store oppslutnin-
ga denne demonstrasjonen fikk ble
dermed et skudd for baugen for oss.

Etter dette har vi ført en stø-
rre diskusjon om dette i DSAU og
DS. Og vi har tatt en del ekster-
ne initiativer som har samla en
del bredde. Ved starten av disku-
sjonen viste det seg en del uenig
heter i DS som i partiet ellers.
Etterhvert har vi kommet fram til
ganske stor enighet om den oppfa-
tninga som legges fram på leder-
plass i dette nummeret av FFP.Når
det gjelder hva vi mener, henviser
vi til denne uttalelsen.

Dette synet ble lagt fram på
en faglig konferanse for Oslo-pa-
rtiet før jul. Vi kommer i den
nærmeste tida til å diskutere
disse spørsmåla videre med alle
formenna i Oslo-partiet.

Kort sagt, så er vi enig i at
vi bør jobbe innafor Nei til atom
våpen, fremme kritikk og føre

kamp for standpunktene våre inna-
for denne organisasjonen. Vi er
også enig i at vi er for seint
på'n.

En del kamerater har gått inn
for at vi skal jobbe innafor NTA
ut fra ei vurdering av aksjonen
som i hovedsak positiv. Dette er
vi ikke enig i. Og noen politisk
støtte til NTA kan Oslo-partiet
fbrtsatt ikke gi.

Når det gjedler kritikken av
partiets stillingstaken til de-
monstrasjonen 25.10, sier laget
seg enig i partiets kritikk i all
hovedsak. Samtidig burde vi ha
støtta den, elter det laget mener.
Dette er vi uenig i. Parolene for
demonstrasjonen sett under ett,
gjorde at den hadde en klar pro-
sovjetisk profil. Å støtte en
sånn demonstrasjon er helt i
strid med partiets politikk og
taktikk.

Ei anna sak er at DSAU ikke
klarte å ta noe eksternt, offen-
tlig taktisk initiativ for å få
parolene for Oslo-demonstrasjonen
endra. Et sånt initiativ hadde
nokså sikkert ikke ført til at
vi kunne ha støtta demonstrasjo-
nen. Men det ville satt Oslo-par-
tiet i en bedre taktisk posisjon
og gjort det lettere å forklare
hvorfor vi ikke støtta demonstra-
sjonen.

I tida fram til 25.10-demon-
strasjonen var partiet sin krit-
ikk av det politiske grunnlaget
for den nye fredsbevegelsen også
etter vår mening for svak og for-
siktig. Dette har helt sikkert
bidratt til å gjøre holdninga
vår til NTA vanskelig å forstå.

På oppdrag fra DSAU,Roy

12

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

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12

