
faglig 1. mai-
front

/It

LEDER: I MAI 1982: TO TOG?

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

INNHOLD:
Leder: 1.mai-82: To demonstrasjoner i Oslo?	 s. 3

Om prosenttrekk 	 s. 5

Om det gamle og det nye kontingentsystemet 	 s. 6

Skal AKP(m-l) bli en generasjonsparantes? 	 s. 8

Feilaktig praktisering av den demokratiske

sentralismen 	 s. 9

RETTINGER.
o FFP,februar-82. Uttalelsen frå DSAU om anti-krigs-

politikken og forholdet til den nye fredsbevegelsen,

s. 3,1.spalte,punkt 1), tredje ledd: "kampen for å

reise en opinion mot supermaktenes krigsforberedelser".

Her skal det stå: "kampen for at supermaktene skal

ruste ned". Dette i stedet for det som står nå.

o FFP,februar-82, s.11: Overskrifta til Oles artikkel
er falt ut. Overskrifta skal være:"Nei til frivillig

köntingent".

MELDING.
I siste nummer av FFP trykte vi en artikkel av "Up-

start": "RV-debatten sett bak kulissene." 	 Denne

artikkelen er trykt opp sammen med et svar i februar-

nummeret av TF. Vi trykker derfor ikke svar på dette

innlegget her i FFP.	 Red.

2

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

LEDER:
1.MA1-82:

TO DEMONSTRASJONER I OSLO?
De seinere åra har det vanlig-

vis gått tre tog i Oslo på 1.mai:
Samorgs tog, som har vært et DNA-
og regjeringstog med NKP på slep,
SVs "Sosialistiske arbeiderenhet"
og det toget vi har støtta: Fag-
lig 1.mai-front.

I år er det flere ting som ty-
der på ei anna oppstilling.

TO TOG?

Svs 1.mai-taktikk fra midten av
70-tallet har bl.a. vært: delta i
Samorgs tog om mulig. Det avgjør-
ende kravet til sånn deltakelse
har vært: de"to hovedstrømningene
i arbeiderbevegelsen"må være re-
presentert på talerstolen. M.a.o.
en SV-taler.

Det er tegn som tyder på at
SV i hvertfall i Oslo, nå legger
opp annerledes. Fra faglig hold i
Oslo SV blir Samorgs tog nå vurd-
ert sånn: For det første: Gro
Harlem Brundtland som hovedtaler
er uakseptabelt. Derimot er Tor
Halvorsen akseptabel. For det
andre: Hvis samorg godtar parola
"Norden som atomfri sone", må de-
tte veie tungt. Utfallet av disse
to spørsmåla må være avgjørende
for SVs stillingstaken i Oslo 1.
mai-82.

SV i Oslo har som regel delt
seg i forhold til den hovedlinja
som er skissert overfor. Nöen st-
ore praktiske utslag har dette
som oftest ikke gitt, ettersom
DNA i Samorg som oftest ikke har
vært villig til å gi SV noe sær-
lig. Med den store vekta som sv
, å legger på "fredsarbeid", er det
ulig denne situasjonen vil endre

seg: Kravet om hovedtaler frafal-
les til fordel for krav om freds-
paroler. Og det viser seg ganske
stor enighet om dette innad i
Oslo SV.

Dette skrives før Samorgs møte
22.februar. Det er nå ingenting
som tyder på ei avklaring av det
politiske opplegget for Samorgs
demonstrasjon på dette møtet. Men
uansett vil møtet velge 1.mai-ko-
mite. Det foreligger her ei inn-

3

stilling fra Samorgs styre,der
DNA,SV og NKP alle er represente-
rt. Spørsmålet er om de tre parti-
ene klarer å finne fram til ei
felles plattform. I så fall er det
duka for to tog i Oslo.

SAMORG-TOG MED
"RADIKAL PROFIL"?

Muligheten er da tilstede for
et Samorg-tog som ser en del ann-
erledes ut enn det som har vært
vanlig: et tog med paroler om Po-
len, Tyrkia, El Salvador, Freds-
og nedrustningsparoler og paroler
mot Høyre-regjeringa.

o Etter militærkuppet i Polen
avslo styret i Samorg å støtte
Oslo-demonstrasjonen mot kuppet.
Trass i det fikk den spontan opp-
slutning av LO-foreninger som sa-
mla representerte godt over ti
tusen fagorganiserte i Oslo.

Styret i Samorg har opplagt
fått påpakning for dette fra høyt
hold i DNA/LO. 30.januar stilte
Oslo Samorg seg som hovedarrangør
for en ny demonstrasjon, i samar-
beid med Solidaritet Norge-Polen,
og under skrik og protester fra
NKP og "Friheten".

Det er trulig at når Samorgs
1.mai-komite skal behandle parol-
er, vil NKPs mann nok en gang bli
"satt på gangen" og ei Polen-par-
ole vedtatt.

Til gjengjeld vil NKP antake'-
lig få det som de vil med hensyn
til Afghanistan. Det er i hvert-
fall liten grunn til å tru at SV
vil være det partiet som driver
gjennom en protest mot Sovjets
krig i Afghanistan. I "Ny Tids"
spalter er dette en glemt krig og
har vært det lenge.

Derimot vil parbler mot mili-
tærdiktaturet i Tyrkia og mot US1£
innblanding i El Salvador være
ukontroversielt i denne forsaml-
inga.

Det er også trulig at 1.mai-
komiteen vil kunne bli enig om
utforminga av en del fredsparoler,
omtrent i tråd med det politiske
grunnlaget til aksjonen "Nei til

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

atomvåpen".
o Og den vil fort kunne bli en-

ig om paroler mot Høyre-regjering
ga og mot den kommunale nedrust -
ninga i Oslo. Samorg har fra før
av gjort et vedtak om kommunebud-
sjettet som er bra i politisk inn-
hold, samtidig som det skyver hele
ansvaret over på Willoch og Nord-
engen, og lar DNA gå fri.

o Det er ennå uklart hvordan
tariffoppgjøret vil ende opp.Opp-
osisjonen mot LO-toppens ettergi-
venhetspolitikk på grunnplanet i
LO og det at DNA er i opposisjon,
kan føre til ei "hardere" holdning
fra LOs side. Det er f.eks. noe
nær en politisk umulighet for
forbundsledelsen i jern og metall
å bakke ned på kravet om gjeninn-
føring av lokal forhandlingsrett.
Situasjonen i tariffoppgjøret opp
under 1.mai kan være til fordel
eller bakdel for sosialdemokrati-
et. En skjerpa situasjon,med sto-
re motsetninger mellom ett eller
flere forbund på den ene sida og
regjeringa/NAF på den andre sida,
vil være til fordel for sosialde-
mokratiet. En situasjon der for-
bunda begynner å gi etter og kom-
promisse, vil være tvett om. Vold-
gift vil sikkert føre til protes-
ter og kritikk fra LO. Men vi vil
være aleine og å si at en lønns-
nemnd-kjennelse ikke kan godtas.

Alt i alt vil Samorgs tog for
første gang kunne framstå som po-
litisk tiltrekkende for en del
radikale folk som befinner seg i
omlandet til SV eller organisasj-
oner som "Nei til atomvåpen".
Mens Samorgtoget i Oslo har tid-
ligere hatt liten eller ingen
appell til folk som på noe vis har
regna seg som venstre-orienterte,
så kan det denne gangen få det,
for første gang i Oslo.
HVA SLAGS OPPGAVER
STILLER DETTE FOR OSS_?

Uansett om Samorg kommer utmed
et tradisjonelt opplegg eller med
en "ny" profil: Samorg-toget vil
være et tvers igjennom sosialdem-
okratisk opplegg som sprer propa-
ganda for DNA. Det kan bli dynka
med noen progressive paroler. Men
karakteren av toget blir ikke en
annen av den grunn. Og toget vil
kunne få en kraftig stenk av pro-
sovjetiske fredsparoler.
I denne situasjonen blir det vår
oppgave å forsvare den hovedlinja

for 1.mai som Faglig 1.mai-front
har stått for.

Samorg vil sannsynligvis ta opp
Polen i parolegrunnlaget sitt. Men
de sovjetiske bakspillerne til mi-
litærkuppet kommet til å gå fri
for kritikk fra samorg. Å dra dem
fram i lyset blir vår oppgave.Å
slåss for protester mot Sovjets
krig i Afghanistan og for støtte
til geriljaen blir også vår opp-
gave.
Holdninga til Sovjets krigs- og
aggresjonspolitikk vil fortsatt
være et hovedskille 1.mai.

Paroler som stiller krav om ned-
rustning til begge supermakter,e1-
ler fredsparoler som er Sammenfal-
lende med offisiell sovjetisk
propaganda og tjener sovjetisk ta-
ktikk: dette vil bli et hovedskil-
le 1.mai.

Støtte eller opposisjon mot DNA
/LO-ledelsens k1assesamarbeidspo-
litikk: dette vil fortsatt være et
hovedskille 1.mai.

A slåss mot rasisme og mot norsk
-sjåvinisme overfor samene vil fo-
rtsatt bli ei sak for oss. Kamp
mot rasisme og støtte til samenes
nasjonale rettigheter vil fortsatt
være et vannskille 1.mai.
HVA SLAGS INITIATIV

STØTTER VI?
Det er ingenting som tyder på

at en progressiv politikk kan få
gjennomslag i Samorg nå. DNAs he-

4	 •

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

gemoni er sterkt nok. Og allian-
sen mellom DNA- og Bresjnev-folka
i ledelsen av Samorg er urokka.

Jøtul-klubben har, i tråd med
det initiativet som ble tatt fra
flere fagorganisasjoner på tampen
i fjor, gjort et vedtak som går
inn for en partipolitisk uavheng-
ig faglig demonstrasjon på et
progressivt grunnlag. Et liknende
initiativ for å få til et fagfo-
reningssamarbeid om et progress-
ivt 1.mai-tog som bryter med sam,
orgtradisjonen fra de seinere åra,
er tatt av Vinmonopolets arbeider
forening. Begge disse initiative-
ne er positive og har vår støtte.
Men hva de vil føre til, gjenstår

å se.
Det eneste initiativet som er

håndfast nå, er Faglig 1.mai-
front. Utfallet av andre initiat-
iver enn dette, vil ikke være
klart før tidligst midt i mars,og
kanskje først seinere. Etter de
opplysningene vi har innhenta,vil
arbeidsutvalget i Faglig 1.mai-
front-81 gå ut med et opprop om
1.mai-82 i disse dager. Dette
har partiets støtte. Oppgava til
partiet i ukene framover må være
å bidra så sterkt som mulig til
politisk og organisatorisk opp-
bygging av Faglig 1.mai-front-82.

Red.

OM PROSENTTREKK
SVAR TIL ,OLE. OG DSAU FRA ET STYREMEDLEM I JERNLAGET'

Vedtaket fra styret i jernlag-
et er upresist om frivillighet
(FFP des-81). Det er vel derfor
Ole og DSAU griper fatt i nett-
opp det. Det finnes kanskje folk
som ønsker et fullstendig frivill-
ig system, det er ikke vår linje.
Vi vil ha et system som det vi har
nå, med mulighet til å vurdere
folks økonomiske evne og med mu-
lighet til å gi mer enn minste-
satsene, noe også Ole går inn for.
Forutsetninga er da at minstesat-
sene er så lave at det er en ak-
septabel inngangsbillett for al-
minnelige revolusjonære.

Det har vært snakk om et rett-
ferdig og solidarisk system som
er lett å administrere og sikrer
flere penger i kassa. Det som har
kommet fram i den sammenhengen
tyder på en svært så byråkratisk
tankegang. Trur dere at det er
systemet som har ført til mindre
kontingent? Da trur jeg dere vil
oppleve blåmandag hvis prosentfor-
slaget blir gjennomført. Det vil
bare skyve enda flere ut av par-
tiet og ikke løse noen økonomiske
problemer.

Hva er rettferdig og solidari-
sk? Det vil aldri bli sånn at al-
le yter til partiet likt eller
etter evne. Det vil være svært
avhengig av nivå og hvor mye par,-
tiet betyr for den enkelte. Tenk
etter hvor mye du sjøl var villig
til å ofte den første tida og se 5

hvor mye enkelte ofrer i partiar-
beidet. Store deler av økonomien,
nesten all fritid osv, blir satsa
for partiet. Folk bruker bil 1000
vis av km i året for partiet uten
godtgjørelse, mens andre ikke yt-
er mer enn kontingenten. Er det
rettferdig?

Jeg skal si mer om hva som li-
gger bak motstanden mot prosent-
kontingentforslaget fra min side.
Det dreier seg om hva slags parti
AKP(m-1) skal være. Et parti for
bare yrkesrevolusjonære eller et
parti også for vanlige revolusjo-
nære.

Jeg har verva og vil fortsatt
forsøke å verve arbeidskamerater
til partiet, folk som har utvikla
seg til å bli revolusjonære. Det
betyr ikke at dem har den samme
entusiasmen for partiet som meg.
Folk vil prøve seg fram. Det
nytter ikke å presentere en inn-
gangsbillett på 2-3000 kroner pr.
år.

Det er lang og seig kamp å ut-
vikle folk fra individualister
til å få bevissthet om fagorgani-
sering, klasse, revolusjon og
parti. Økonomien er ofte et stort
problem med nyrekrutterte er min
erfaring. Skal vi slutte å rekru-
ttere, å bare ha sympatisører? Vi
er i ferd med å få en sånn utvi-
kling mange plasser uten prosent-
kontingent. Dette vil bare gjøre
saken verre.

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

normene i det nåværende systemet,
går ikke opp i kontingent. De som
betaler under de nåværende norme-
ne, uten at det finnes noen virk-
elig god grunn til det, går opp i
kontingent.

Det har danna seg ei oppfatning
av at forslaget om prosenttrekk er
et forslag om å kompensere mindre
medlemstall med at "de som er ig-
jen" skal betale mer. Og det sen-
trale økonomiutvalget regner med
å øke kontingentinngangen med ti
prosent som resultat av det nye
systemet. Noen går altså opp i.
kontingent. Men hvem går opp i
kontingent?
Det nye kontingentsystemet betyr
ikke ei allmenn heving av kontin-
gentnivået i partiet. Det betyr ei
utjamning på det nåværende betal-
in9snivået.Dette går fram av opp-
stillinga nedenfor.

Vi setter opp års- og måneds-
inntekt i venstre kolonne. Gjeld-
ende normer 1) og hva de betyr i
prosent av månedslønn i midterste
kolonne. Og hva folk skal betale
etter den nye ordninga i høyre
kolonne. Her tar vi med både for-
slaget om 2,2% og den endelige or-
dninga med 2,0 og 1,3%.2)

Gjeldende system	 Nytt system.
Norm. % av mnd.lønn	 2,2%	 2,0%	 1,3%
70	 2.4	 64	 58	 38

115	 2.5	 100	 92	 60
165	 2.5	 147	 133	 87

183	 166	 108

I det forrige nummer av FFP
la DSAU fram oppfatninga si av
forslaget ti] nytt kontingentsys-
tem. Vi la oss også ut med styret
i jernlaget, som før har lagt
fram et annet syn her i bladet.
Når det gjelder denne debatten,
har kameratene i styret i jernla-
get seinere foretatt en del pre-
siseringer av hva de mener og
ikke mener. De er ikke for et fu-
llstendig frivillig system, men
for å beholde den nåværende ord-
ninga. Dette gjør at uenighetene
er en del mindre enn sånn som det
kunne synes i utgangspunktet. De
har markert at de er i mot liber-
alisme mht. kontingentinnbetaLing
og kontingentens størrelse. De
har også markert seg mot at enk-
elte legger seg ekstremt lavt i
kontingent pga mistillit tilpar-
tiledelsen. Jernlaget vil sikkert
også komme tilbake til å kommen-
tere sitt syn på debatten og det
endelige vedtaket.

HVEM GÅR OPP I KONTINGENT SOM
FØLGE AV DET NYE SYSTEMET?

De som betaler kontingent etter

INNTEKT
År.	 måned
35 000	 2 917
55 000	 4 583
80 000	 6 667
100 000	 8 333

Posentkontingent-forslaget fra
Juni-TF er et stivbeint forslag
som tar utgangspunkt i de erfarne
og entusiastiske medlemmenes nivå.
Det er å sette sekterismen i sys-
tem og uttrykker ei linje mot å
rekruttere allminnelige revolusj-
onære uten den politiske erfaring
som 1970-generasjonen har.

Skal vi rekruttere må vi ha en
smidig holdning også til økono-
mien/kontingenten fra disse folka.

Kan noen i sK/nsAu fortelle meg
hvorfor nesten alle som er rekru-
ttert på arbeidsplassa bortover er
gått ut igjen?
Jeg trur det har med sekterismen
å gjøre også i det økonomiske ar-
beidet. Vi må utvikle oss og legge
bak oss barnesjukdommene, hvis vi
skal bli store slagkraftige avdel-
inger på arbeidsplassene og spi-
lle en ledende rolle i klassekam-
pen.

OM DET GAMLE OG DET NYE
KONTINGENTSYSTEMET

NOTER: 1) Satsene i det nåværende systemet er sånn:
Sats I:Årsinntekt opp til 35 000 betaler mellom 20 og 69 kroner måneden.
Sats II: Årsinntekt 35 000 - 55 000 betaler mellom 70 og 114 kroner.
Sats III:Årsinntekt 55 000 - 80 000 betaler mellom 115 og 164 kroner.
Sats IV:Årsinntekt over 80 000 betaler 165 og mer.

2) Se vedtaket om nytt kontingentsystem, TF februar-82.
6

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

En som i dag tjener 80 000 i
.5 ret skal betale 165 kroner i
måneden etter den gamle ordninga
og 133 kroner etter den nye. For
en som tjener 80 000, blir "inn-
gangsbilletten" i partiet dermed
billigere. En som tjener 100 000
i året skal etter den gamle ordn-
inga minst betale 165 kroner i
måneden. Etter den nye ordninga
skal han betale 166 kroner. For
en som tjener 100 000 blir_ inn -
gangsbilletten den samme som nå,
eller billigere.

Dersom vi gjorde den samme sa-
mmenlikninga, men med den endrin-
ga at vi tok folk som ligger høyt
i inntekt innafor sine satser,men
betaler minimum innafor satsen,så
ble bildet annerledes. Tjener du
54 000 og betaler 70 kroner i må-
neden, betaler du 1.6%. Tjener du
79 000 og betaler 115 kroner, be-
taler en 1.7%.

Partimedlemmer som i dag beta-
ler minimumskontingenten innafor
sin sats betaler i dag mellom 1.6
og 2.5% i kontingent av brutto
lønn, alt etter hva de tjener.
Forslaget er å jamne ut dette,til
at alle betaler 2%(evt. 1.3%).

Overgangen til prosenttrekk
betyr dermed ingen allmenn høyn-
ing av kontingentnivået. Derimot
betyr det ei utjamning på det nå-
værende nivået.

Hvordan kan da økonomiutvalget
regne med å øke kontingentinngan-
gen med ti prosent ved overgangen
til prosenttrekk? Fordi en del
medlemmer, lag og til og med dis-
trikter, nå ikke betaler etter
gjeldende normer.

KAN VI LAGE ET KONTINGENTSYSTEM
SOM ER RETTFERDIG?

A lage et rettferdig system er
helt umulig. Hva er rettferdig?
Og hvem avgjør hva som er rettfe-
rdig? Det finns ingen måts å av-
gjøre dette på. Et rettferdig ko-
ntingentsystem finns ikke. Formå-
let med den nye ordninga kan der-
med heller ikke være å lage et
"rettferdig" system.

Ei anna sak er at vi vil at
kontingentsystemet skal ha en so-
sial profil. Meninga med dette er
at folk skal betale forskjellig
etter forskjellig økonomisk evne.
Det gamle systemet var et forsøk
på å gjennomføre dette. Feilen
ved det er ikke at det skiller	 7

folk på- grunnlag av økonomisk ev-
ne. Feilen er at det har ført til
store og meningsløse forskjeller
i hva folk betaler i kontingent,
som ikke har noen sammenheng med
forskjellig økonomisk evne.

I debatten om forslaget har det
vært framme flere eksempler på at
folk har ment at prosent-systemet
ville slå urimelig ut. Ett lett
forvrengt eksempel: I ett og sam-
me lag er det en murer og en hadt-
langer. Mureren tjener 100 000 i
året, handtlangeren 150 000. Mur-
eren bor latterlig billig og har
god råd. Handtlangeren har en helt
elendig bosituasjon, både dyr og
dårlig. han blir flådd og har
knapt til salt på maten. Murer-
en skal betale 165 kroner i måne-
den. Handtlangeren skal betale
290 kroner. Folk har da sagt at
det er ingen rimelighet i dette.

DSAU har her gått inn for stø-
rre smidighet i systemet for å
kunne takle sånne enkelttilfeller.

Etter mi mening er dette tatt
til følge på en tilfredsstillende
måte i det endelige vedtaket fra
SK: " I de tilfeller for der det
nye kontingentsystemet vil virke
åpenbart urimelig og urettferdig,
kan medlem få redusert eller økt
kontingent i forhold til gjelden-
de sats"2)

Samtidig er bestemmelsen om at
laga kollektivt svarer for full
kontingent fra laget, sløyfa.Det-
te gir systemet smidighet.

Sett handtlangeren ned, sett
mureren opp.

KAN VI HA ET SOLIDARISK SYSTEM?

Vi kan ikke ha et helt "rett-
ferdig" system. Derimot kan og bør
vi ha et solidarisk system. Det
nåværende systemet er usolidarisk.
Hva folk med samme økonomisk evne
betaler i kontingent i dag er
fullstendig forskjellig. At kam-
eratene i styret i jernlaget i
sitt første vedtak gikk inn for
at kontingentens størrelse skulle
være basert på frivillighet, 21
med det faktisk mente at vi bør
beholde den nåværende ordninga,
sier ganske mye om svakhetene ved
det nåværende systemet.

A betale solidarisk betyr at
alle betaler etter de samme norm-
ene. Sånn er det ikke nå. Overgan-
gen til prosenttrekk vil bety at
alle medlemmer virkelig betaler

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

etter de samme normene.

SKAL KONTINGENTENS STØRRELSE VÆRE
AVHENGIG AV PERSONLIG MOTIVASJON?

En kamerat fra jernlagstyret
sier i dette nummeret av FFP at
forslaget om prosenttrekk er å
"sette sekterismen i system". Det-
te er det etter min mening liten
eller ingen dekning for. Overgan-
gen til prosenttrekk er å sette
det nåværende ordninga i system,
ingenting annet.

Grunnen til at partiflertallet
har støtta forslaget, er ikke at
partiet er besjela av noe ønske
om å drive folk ut av partiet,e1-
ler hindre partiet i å rekruttere
i framtida. Grunnen er at svært
mange i partiet ønsker seg vekk
fra et system som over mange år
har vist seg helt uholdbart.

Hvis vi ihvertfall kunne bli
enige om at vi må legge det gamle
systemet bak oss, ville det gjøre
diskusjonen enklere. Kameraten
sier at den høye "inngangsbillet-
ten" er et problem når det gjeld-
er å verve arbeidere til partiet.

Jeg kan ikke her og nå motsi han i
det, eller avvise problemstillin-
ga, men vi rå 'prøve å' skille dette
fra spørsmålet om prosenttrekk.
Hvis inngangsbilletten er for høy
i det nye systemet, så er den det
i det gamle også. Hvis kontingent
nivået blir for høyt etter det nye
systemet, så er det det nå og har
vært det hele tida. Og det står
ingenting i det nåværende kot:ting-
entdirektivet om personlig moti-
vasjon.

Forslaget om prosenttrekk har
vært ute i partiet i tre kvart år.
Alle medlemmer har vært invitert
til å si ja eller nei til forsla-
get. Det er nå gjort endelig ved-
tak, i samsvar med det store fler-
tallet av partimedlemmer som har
sagt meninga si.
Den nye ordninga skal jøres i
partiet i et år og så revideres
på grunnlag av erfaringene til da.
Det hindrer ikke at vi kan fort-
sette debatten om de spørsmåla som
tas opp av kameraten fra jernlags-
styret.

DS-formann.

SKAL AKP(M - L) BLI EN
GENERASJONSPARANTES?

FFP nr. fra 1981 som stilte
spørsmål ved om Oslo-partiet gi-
kk i opplag - har dessverre ennå
ikke kunnet gi noen benektende
svar. Klassesammensetningens te-
ndens er alarmerende, men det får
bli en annen skål. Det er fakt-
isk også svært alarmerende at
alderssammensetninga peker mot
en forgubbing av AKP. Hippiegen-
erasjonen fra slutten av 60 åra
er blitt voksne og vi med: Det
blir ikke mye opprør om vi hen -
faller til nostalgiske drømmer
om vårt uredde og radikale arb-
eid på den tida. Faktisk er det
sånn nå at mange kamerater ser
med skepsis og misbilligelse på
det nåværendenungdomsopprøret".
De kler seg så stygt, musikken
er forferdelig, og opprøret er
'Upolitisk" eller i beste fall
anarkistisk. Nei, det var anner-
ledes da vi var unge, da var det
radikalere til da!

Mao og mange andre har sagt
at det er ungdommen som er fram-

tida. Hva er AKP(m-l)s framtid ?
I Røde Hæren var etter det jec

har hørt gjennomsnittsalderen av
de som kjempa ca 19 år. Blant
palestinerne o.a. er den mulig-
ens enda lavere. Kineserne la
tidligere stor vekt på tre-i-
ett-prinsippet ved sammensetting
av utvalg/organer for å trekke
mest mulig viktige egenskaper
inn i ledelsen av ulike oppgaver.
De unge var i så måte viktige
fordi de var uredde, opprørske
og dristige, og villige til sto-
re ofre.

Er ikke de unge i Norge av
samme kaliber, med de samme typ-
er egenskaper som datidens ung-
dom i Kina? Eller er ikke de un-
ges egenskaper så viktig for et
norskt kommunistparti?

Stillhet i ord og handling
skulle nesten tyde på at det er
sånn vi faktisk tenker. I beret-
ninga til SK til landsmøtet var
ungdommen og partiets ungdoms-

8
kampanje oppsummert med noen få

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

ord, ellers står det lite. I de
nye "langtidsplanene"til partiet
sentralt og i Oslo er ikke ung-
dommen nevnt over hodet.Dette er
da ganske skandaløst hvis man
mener alvor med faren for forgu-
bbing av partiet? Jeg mener ikke
at vi skal ha nye landsomfatten-
de ungdomskampanjer som skal
være hovedoppgave for alle parti
medlemmer, men jeg forventer:
Partiet sentralt og i Oslo-må ha
planer for arbeidet med ungdommen,
da dette er et meget viktig arbe-
idsfelt. Dette må sees som en del
av bevisst partibyggende arbeid,
der spørsmål om å rekruttere flere
unge folk til partiet må stå sen-
tralt. Dette krever at en går inn
i syn og holdninger som hindrer
rekruttering av ung- revolusjonæ-
re til partiet. Det krever også at
-t må legges planer for å få un-
. pønkere o.a. til å bli revolu-

sjonære om vi ikke "liker måten de
kler seg på". Det krever videre at
partiet sentralt og i Oslo hjelp-
er/styrker/ har kontroll med det
arbeid som ungdomsornanisasjonen

RU og NKS driver. Hva mener f.eks.
Oslo partiledelsen om RU og NKS'
arbeid i denne byen? Hva mener
dere om innretting og prioriter-
ing? Hvor viktig er arbeidet på
skolene i forhold til fritidsklu-
bbene, og hvor riktig har det vært
å trekke seg mer eller mindre ut
av det okkuperte SKippergata?(Mu-
ligens det siste var riktig i fht
andre oppgaver, men det skulle jeg
ønske at interbladene debatterte).
Og hva f.eks. med jentekampen i
ungdomsforbunda -

Oppsummert: Jeg ønsker vurder-
inger/syn på betydningen av ung-
domsarbeidet fra partiledelsens
(også Oslo) side - hva slags pla-
ner har dere i kommende landspe•
riode? Hva slags tiltak har dere
satt i verk/tenker sette i verk
for å bekjempe forgubbinga i pa-
rtiet?

Jeg oppfordrer forøvrig andre
som er opptatt av partiets fort-old
til ungdommen til debatt om dette
i FFP.

Trude,UDS-medlem

FEILAKTIG PRAKTISERING AV DEN
DEMOKRATISKE SENTRALISMEN.

INGRESS:
Signaturen "Upstart" har til dette nummeret av FFP levert
en artikkel med tittelen "Er AKP(m-1) et parti av Lenins
type?" Sjøl til en FFP-artikkel å være, var denne artikk-
elen helt uvanlig lang. Vi har derfor bedt innsenderen
korte ned artikkelen. Han har da levert siste avsnitt av
artikkelen til dette nummeret. Resten av artikkelen vil
han omarbeide til neste nummer. Den nedenstående artikke-
len er altså siste avsnitt av en mer omfattende artikkel
som kommer i neste nummer. - Red.

Diskusjonen om praktiseringa
av den demokratiske sentralism-
ens prinsipper dominerte parti-
kampen foran det siste lands -
møtet. Her var spørsmålet om
fraksjonsparagrafen i vedtektene
et viktig brennpunkt. Dette er
motsigelser det er viktig å tre-
nge skikkelig inn i.

Klassikerne pekte på nødven-
digheten av ett parti organis-
ert etter sentralistiske prin-
sipper for å kunne løse de om-
fattende oppgavene vi har stilt
oss. Samtidig så påviser både
Lenin, Stalin og Mao at en bevi-
sst, displinert sentralisme
forutsetter ett omfattende demo-
krati i partiet. Vi har altså et 9

system som består av både demo-
krati og sentralisme, som blir
intimt forbundet.

Det er likevel nødvendig å
slå fast at disse to faktorene
ikke er identiske. Det kan finn-
es sentralisme uten demokrati,
likeledes som det kan finnes
demokrati uten sentralisme. Men
bare systemet av disse to fakto-
rene vil føre proletariatets
parti fram til seier.

Høres dette innlysende ut?Vel,
la oss da forsøke å definere be-
grepet fraksjonisme. Verbet å
"fraksjonere" blir i min fremmed
ordbok direkte oversatt med "å
splitte" . Dette skulle stå i
direkte motsetning til verbet "å

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

sentralisere" som be :r "å sam-
le". Vi kan altså slu fast:Frak-
sjonisme er motsatsen til sentr-
alisme.

"...fraksjonisme er uforenlig både

med enheten i partiet og med dets jern-

hårde disiplin. Det er knapt nødvendig å

bevise at når det forekommer fraksjoner

så fører det til å være flere sentrer i

partiet, og hvis det oppstår flere sen-

trer, så betyr det at partiet mangler

en felles sentralledelse, at den enhet-

lige vilje blir splittet, at disiplinen

blir svekket og oppløst, at diktaturet

blir svekket og oppløst." (Stalin)

Står fraksjonisme i motsetning
til demokratiet? Nei, ikke dire-
kte. I et system med byråkratisk
sentralisme vil fraksjonisme
tvert i mot fungere demokratisk.
Men fraksjonisme står i motset-
ning til systemet demokratisk
sentralisme, gjennom at den bry-
ter ned det ene av de to beina
systemet er basert på.

Hvorfor dette filosofiske ord-
kløveriet? Det er dessverre nød-
vendig for å kunne stille motsi-
gelsen korrekt. Nemlig: Motsigel.:
sen sentralisme - fraksjonisme.

La oss gå over til å studere
§6 i AKP(m-l)s vedtekter,nemlig
den såkalte "fraksjonsparagrafen"
Her blir det gjort et forsøk på å
konkretisere hva som er fraksjon-
isme. En del av dette er gode og
riktige konkretiseringer: Arbeide
fordekt mot partilinja innad og
utad, opprette grupper med egen
disiplin innad i partiet, oppret-
te kontakter med folk utafor par-
tiet osv. Alt dette kan dekkes av
ordet "splittelsesmakeri".

Men så kan man lese følgende:
"Fraksjonisme er å sabotere di,:kusjonen

og den åpne kampen mellom linjer i par-

tiet. Fraksjonisme virker oppløsende på

partiets enhet, disiplin og organisa -

sjon. Framfor alt er det sabotasje av

medlemsdemokratiet, fordi medlemmene

ikke sjøl får høve til å diskutere og

avgjøre de spørsmåla uenigheten dreier

seg om og dermed fratas sin rett til å

bestemme partiets offisielle linje."

(Min uthevning)

Her blir fraksjonisme om hver -
andre vurdert både opp i mot de-
mokratiet og sentralismen, men
"framfor alt" er det mot medlems-
demokratiet. Dette fører til at
en stempler et fenomen som: "unn-

late å ta opp eler s jule uenig-
het i interne diskusjoner om par-
tiets linje" som fraksjonisme.
Dette er selvfølgelig det reines-
te tov. Mao karakteriserer slike
handlinger som "liberalisme", som
igjen er en avart av opportunis-
men. Det har selvfølgelig ingen-
ting med fraksjonisme å gjøre.

Vel, litt begrepsforvirring
skader vel ingen? Jo faktisk,det
gjør det. Når utgangspunktet er
som galest, blir som kjent resul-
tatet originalest. For det før-
ste så oppstår det sjølmotsigel-
ser. Det blir f.eks. i 6 på den
ene siden påpekt at det ikke er
fraksjonisme at det finnes uenig-
het og diskusjon i pabziet, for
bare gjennom åpen _politisk kamp
kan partiet utvikle riktige lin-
jer, fatte riktige beslutninger
og renske seg for alt som er
råttent. Igjen min egen uthev-
ning, altså "åpen politisk kamp".
Så enig! Men så kommer:
"Alle har rett til å fremme forslag om

at et spørsmål diskuteres i partiet.Pa-
rtiet vedtar i samsvar med reglene for
den demokratiske sentralismen hvilke
diskusjoner som skal føres, og når de

føres, ut fra hva som er viktigst for

partiet og hva som er mulig ut fra de
krava klassekampen stiller til partiet".

På godt norsk betyr dette at
sentralkomiteen kan vedta at den
diskusjonen du reiser skal vi
faen ikke ha noe av i partiet, og
siden dette står under fraksjons
paragrafen, så er du en forbanna
fraksjonist hvis du likevel rei-
ser debatten. Man kan selvfølge-
lig være enig eller uenig i et
slikt prinsipp, men man må vel i
alle fall i all anstendighetens
navn innrømme at det har svært
lite med "åpen politisk kamp" å
gjøre. For å sette det litt på
spissen så kan du bli fordømt som
fraksjonist hvis du"unnlater å
ta opp uenighet", men samtidig
bli stempla som en jævla fraksj-
onist hvis du forsøker å reise
debatt på det du er uenig i!

Ingen av oss som er partimed-
lemmer er "perfekte demokrater".
Det er fullEndig umaterialis-
tisk å stille slike krav til no-
en. Mao har påpekt at kommunist-
enes syn på demokrati er bestemt
av de samfunnsforholda vi vokser
opp under. For vårt vedkommende

10

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

•

betyr det at vi er gjennomsyra
av svakhetene ved de norske kap-
italistenes "borgerlige demokra-
ti". Følgelig så er det ikke til
å unngå at absolutt alle parti-
kamerater vil gjøre feil av f.
eks. typen "å unnlate å ta opp
eller skjule uenighet". Dermed
så kan man, hvis man gransker en
kamerats historie grundig nok,
bli i stand til å bevise at nær-
mest alle er eller har vært
"fraksjonister". Dette er farlig
av to grunner: "Fraksjonisme"-
stemplet kan brukes til å forføl-
ge å skvise kamerater som er uen-
ige i ledelsens syn. Samtidig så
er det med på å utvanne fraksjon-
isme-begrepet , slik at oppmerk-
somheten mot de virkelige splitt-
elsesmakerne blir svekka.

Dette kan være ille nok. Det
som er enda mer tvilsomt er at
partiledelsen skal kunne ha rett
til å bestemme om og når diskusj-
oner skal føres. En presisering:
Jeg er enig i at SK skal lage
planer over hvilke partidiskusjo-
ner som skal føres når i sentralt
regi. Men poenget må være å sikre
at viktige diskusjoner blir ført,
ikke å hindre at andre diskusjon-
er blir ført. Dette er en viktig
forskjell.

Det å gi sentrale organer full

makt til å"luke" i hvilke emner
som skal bli diskutert er et an-
grep på all åpen politisk kamp,ja
det er et angrep på hele partide-
mokratiet! Det er ei linje for å
erstatte demokratisk sentralisme
med "sentralistisk demokrati",dvs
å tillate"sensur" av debattemnene
og fullmakt til sentrale organer
om utrenskning av de som ikke un-
derordner seg sensuren, med hjem-
mel i fraksjonsparagrafen. Det er
ei linje som til sjuende og sist
vil føre til "byråkratisk sentra-
lisme".

Følgelig uttrykker partivedte-
ktenes 6 et lumskt og farlig av-
vik fra den demokratiske sentral-
ismens prinsipper.

"Upstart"

"Å holde kjeft - det kan væra

fal'i det, men å prate i utide,

det kan væra fal'i det au".

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

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

gudmundd
Typewritten Text
Tom side

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

