
OKTOBER 1982

1 AV 4 PARTIMEDLEMMER I OSLO
BETALER IKKE KONTINGENT:

TA ONDET VED ROTA !

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

INNHOLD:
GJØR OPP PARTIKONTINGENTEN! 	 s. 3

OM PARTIMEDLEMMER PÅ UNIVERSITET OG HØG- 	 s. 4
SKOLER

RV-HEFTE OM OSLO 1983	 s. 4

MELDING TIL BARNEHAGEFORELDRE	 s. 5

SLIK MENER JEG OSLOS RV-PROGRAM BØR VERE	 s. 6

KOMMENTAR TIL BERETNINGSUTKASTET	 s. 7

DS OG RV-LANDSMØTET	 s.10

DEADLINE FOR FFP
Frist for neste nr. av FFP (nov.nr .) er fredag

15.oktober. Husk at artikler kan leveres til

Helge R ,	på partikontoret, Bernt Ankersgt.6 B.

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

LEDER
GJØR OPP PARTIKONTINGENTEN!

TIL ALLE PARTIMEDLEMMER I OSLO

Landsmøtet retta søkelyset på
svakheter i kontingentarbeidet i
partiet. Det blei pekt på to hoved
problemer: Et stort ikke-betalen-
de skikt i partiet og stagnerende
snitt som pga den kraftige pris-
stigninga undergravde partiets
realinntekt.

SKs tiltak for å øke snittet er
godt kjent og mye diskutert. Det
har også vært en bedring i snittet
de siste terminene. Det gjelder
raktisk talt alle partidistrikt.
_or Oslo-partiet har snittet pr.
termin innbetalt til DS utvikla
seg slik:

2.termin 1981 (forfall 1.9) Kr.461
3.termin 1981 (forfall 1.1) Kr.470
1.termin 1982 (forfall 1.5) kr.485

Problemet med ikke-betalende
medlemmer har derimot vokst i sa-
mme periode. Det gjelder som en
landstendens. Men Oslo er det de-
siderte hovedproblemet. Halvpart-
en av de ikke-betalende medlemmene
i hele partiet fins i Oslo-partiet.

Hver termin er det hele lag som
ikke betaler kontingent. Og i de
laga som gjør opp kontingenten,er
det vanlig at kontingent mangler
for gjennomsnittlig ett av ti med-
lemmer. Samla sett har en fjerde-
del av dem som var medlemmer av
Oslo-partiet ved årsskiftet ikke
gjort opp kontingenten sin for si-
ste termin-81. Situasjonen for 1.
termin-82 er heller ikke noe bedre.

Dette er svært alvorlig og helt
uakseptabel utglidning av parti-
normene. A ikke betale kontingent
r blitt nesten like vanlig i

Oslo AKP som det er i Oslo Høyre.

DS/SK må ta ansvaret for at denne
oppløsninga av partinormene har
fått utvikle seg så langt uten på
et tidlig tidlig tidspunkt å rea-
gere mye skarpere.

Som et direkte resultat av det
store og voksende antall ikke-be-
talende medlemmer i Oslo har SK
måttet inndra stillingen som rei-
sesekretær i Finnmark, med store
skadevirkninger på partiarbeidet
i dette fylket. Det har også tvu-
nget gjennom noen mindre endring-
er i bemanninga i partisentralen.
Dersom vi ikke klarer å løse pro-
blemet, må vi gå til større inn-
skrenkninger.

Det sendes nå ut oversikter
over kontingentrestanser. UDSer og
lag må gå gjennom disse, og enten
sørge for å drive inn utestående
kontingent, eller redegjøre for
hvorfor kontingent ikke er inn -
betalt.

Delegater til Distriktsmøtet
vil bli fordelt på grunnlag av
innbetalt kontingent for 2.ter-
min. Vi gjør oppmerksom på at lag
med store restanser for tidligere
terminer ikke kan regne med å få
kontingent som er ment som oppgjør
for 2.termin godtatt som oppgjør
for denne terminen.
Lag som har hoppa over en eller
flere terminer av distriktsmøte -
perioden, kan dermed risikere å
få distriktsmøtedelegaten under -
kjent.

Distriktsstyret

SKs arbeidsutvalg

1 GOLD

..Dere mangler 100 gram på at oppgjøret er i or.

3

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

	 MELDINGER FRA DS 	
OM PARTIMEDLEMMER PÅ

UNIVERSITET OG HOGSKOLER
Partimedlemmer som studerer ved

universitet og høgskoler i Oslo
har forskjellig innstilling til å
jobbe i NKS. Dette har vært drøfta

mellom DSAU i NKS og DSAU i pa-
rtiet. Det er enighet mellom de
to DSAUene om at disse retnings-
linjene gjelder:

Partimedlemmer som studerer på universitet eller ein
høgskule skal som hovudregel vera medlem av NKS og ha
den politiske hovudoppgåva si der.

Unntak skal rapporterast til DS med grunngjeving.

C. Partimedlemmer i NKS skal betala full kontingent til
NKS .Dette går til frådrag av den kontingenten dei elles
skulle ha betalt til partiet.

Det er to viktige grunnar til å organisera på denne
måten: Fyrst og fremst at kommunistar bør jobba blant
massane der dei er. Lærestadene er tradisjonelt viktige
rekrutteringskjelder. lier er mykje folk samla. Det blir
diskutert mykje. Praksis syner og at det finst mulig -
heter, men det skortar på folk til å leia studiesirklar
til å organisera. Partifolk med nokre år på baken kan
utretta mykje. For det andre: Partiet vårt står framfor
den avgjerande oppgåva å utvikla ei konkret marxistisk
analyse av Norge i 80-åra og ein revolusjonær strategi
bygd på den. Studenter og intellektuelle som blir knytta
til rørsla kan vera svært viktige i å skaffe fram mate-
rialet til ei slik analyse (om oppgåva blir stilt for
dei). Men då trengst det sårt til folk som kan ta opp
kampen mot den rådande hernesianismen og liberalismen .

DSAU

RV-HEFTE OM OSLO 1983
I siste uka av oktober kommer

RV-heftet om Oslo-budsjettet,krisa
i Oslo-Økonomien og utsiktene for
neste års valgkamp. Vi bygger på
erfaringene med heftet "Oslo 1982"
som ble utgitt i november i fjor.
Vi har fått såpass reaksjoner på
det at vi kan lage et annerledes
og bedre hefte nå. Bl.a. legger vi
stor vekt på å få fram vår egen
politikk, stilt opp mot de andre
partiene. Og vi prøver å legge opp
heftet slik at det kan brukes som
et slags studiehefte og bakgrunns-
materiale for neste års valgkamp.
M.a.o. prøver vi å dekke flere be-
hov samtidig. Heftets første del
beskriver:

Hvordan arbeidsfolks levekår
ødelegges gjennom de offentlige
budsjettene.
-Hvordan kommunene (og ikke bare
Oslo) er blitt utarma av staten
-Hvordan Oslos rike overklasse
går fri den kommunale krisa
-Hva kan gjøres med Oslo og hvor-
dan borgerskapet vil forandre
Oslo.
Hvordan byfornyelsen nå går i
stå på grunn av pengemangel.

I del 2 finner du grundige ka-
pitler om de ulike sektorene i
kommunens virksomhet (skoler,
sykehus,eldreomsorg, barnehager,
kollektivtrafikk osv.)
Og den tredje delen reiser spørs-

4

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

DISKUSJON OG ANALYSE

delen reiser spørsmålet "Nytter
et å gjøre noe?" Her gis eksempler
på kamper i 1982 som ga resultater
og vi reiser spørsmålet om hvordan
det vil gå hvis arbeidsfolk slutt-
er å forsvare seg mot bcrgerskap-
ets angrep.

Kjøp 4 og selg videre.

Det blir omfattende politisk
kamp rundt offentlige nedskjæring-
er i Oslo i høst. Også i år blir
vi trolig alene på markedet med ei
økonomisk og politisk "handbok"
til bruk for de som vil slåss.
Hovedproblemet for oss er å få
spredd heftet. Derfor ei oppford-
ring til avdelingsstyrer og parti-
medlemmer: Ta opp saka i laget.Få
flest mulig av lagets medlemmer
til å kjøpe inn flere eks. slik at
du kan selge videre på jobb, i
fagforening, i andre miljøer. Du
får 4 eks. for en hundrelapp.Slikt
salgsarbeid krever lite tid fra
hver enkelt, men er helt avgjøren-
de for å få heftet ut.

Du kan kjøpe kontant hos Tronsmo
eller på RV-kontoret i Bernt
Ankersgt. 6 b. Bestiller du over
tlf./pr.brev får du heftene til -
sendt med regning + porto som må
betales i løpet av 3 uker. Vil du
selge større antall, kan du stikke
innom kontoret og avtale betalings
frist og returrett.
Lykke til og takk for hjelpa.
PS: Ei spesiell oppfordring til
offentlig ansatte partimedlemmer:
Sørg for at heftet selges på hvert
eneste fagforeningsmøte,tillits-
mannskurs o.l. for stats - og kom-
muneansatte i november og desemb-
er.

Bypolitisk Utvalg

MELDING OM BARNEHAGEFORELDRE
Lagsstyret har fått beskjed om

hvordan en kan komme i kontakt med
de som leder arbeidet vårt med
foreldrebetaling og andre saker
vedrørende barnehagene. Spesielt

oppfordrer vi de som er medlemmer
av foreldrearbeidsutvalg o.l. i
barnehagene om raskt å kontakte
styret sitt. Bypolitisk utvalg

5

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

DEBATT	

SLIK MENER JEG OSLOS
RV-PROGRAM BOR VÆRE

-"Hver for seg var spillerne
fantastisk dyktige,men laget var
dårlig organisert."
-"Hvis alle RVs programpunkter
blir gjennomført fullt ut, er bor-
gerskapet konkurs."

Disse to setningene er langtfra
like, men på hver sin måte illu -
strerer de at helheten ikke alltid
er det samme som summen av delene.

Vi har befatta oss for lite med
helheten i RVs program. Det vi har
sagt om helheten,kan stort sett
kokes ned til to allmenne påstand-
er: 1)Noen av kravene vil kunne
bli kjempa igjennom under kapita-
lismen, andre ikke, men som helhet
vil programmet ikke kunne bli
gjennomført under kapitalismen.
2)Programmet som helhet vil kunne
bli gjennomført under sosialismen.

Det er når det gjelder helheten
at vi virker lite tillitvekkende.
Det er når det gjelder helheten at
vi blir abstrakte og uklare. Det
et	 dit g jelder helheten at vi
vakler fra side ril side.
her vi mister stemmer.

Folk som brenner for en sak,
står gjerne sammen med RV på den
saka, og er begeistra når RV går
i spissen. Slik har vi flertallet
i ryggen mot politikerne og bor -
gerskapet på mange saker. Det fins
også en hel del som synes at alle
programpostene våre er bra isolert
sett, men som likevel ikke stemmer
på oss. Hvorfor? Fordi de ikke har
tru på helheten i vårt program. Og
fordi de trur at vi heller ikke
kan oppnå stort med de enkelte
delene, så små som vi er.

De som mener dette, har noe
rett og noe galt. Jeg går ikke inn
for at RV skal innskrenke sine
krav til det som er realistisk å
få igjennom under kapitalismen.Det
.iiie være det samme som å sette

dårligere spillere for at la-
get :kal gå bedre

Det jeg går inn for,er at det
jobbes hovedsaklig med helheten og
helthetsvirkninga av programmet.
Blant den typen ting som må avkla-

res, er om det er motsigelser me-
llom de ulike kravene,og hvordan
de i tilfelle kan løses. Videre
om vi kan peke på en hovedtaktikk
for å få mange av kravene løst.
(en slik taktikk kan for eks.være
at kommunene ikke bare stiller
krav til staten, men følger opp
med politiske og økonomiske sank-
sjoner mot staten for å presse
fram økte bevilgninger til komm-
unesektoren. Er dette noe vi kan
jobbe fram mot å få til i praksis,
eller er det i Oslos tilfelle,f.
eks., bygd på en feilaktig opp-
fatning av kommunen og de som har
makta der?) En tredje type ting
som må avklares, er hvorfor kapi-
talismen nå fører til nedskjær-
inger, arbeidsledighet og senka
lønn og hvorfor dette ikke er
nødvendig under sosialismen.

Skal Oslo ha et eget RV-prog-
ram? Etter min mening ja, men det
skal ikke være en vakker opplist-
ing av enkeltstandpunkter vi går
inn fnr. T
prøve å si noe fornuftig om føl-
gende motsigelser:

1) Motsigelsen mellom storbyen og
resten av landet. lier er mange
ting å avklare: Kommer utkantene
til å komme dårligere ut av krisa
enn Oslo (de ensidige industri-
stedene, fiskerikommuner, stagna-
sjonen i tilskottet til jordbruk-
et, hvor slår nedskjæringene i
kommuneøkonomien sterkest ut osv).
Finns det ekstra behov i Oslo ut
over det andre kommuner har, f.
eks. når det gjelder byfornyelse,
boligmiljø, skole, eldreomsorg,
kommunikasjoner? Politikk for
pendlerproblemet, utflytting av
arbeidsplasser fra Oslo, industri
arbeidsplasser. Går vi inn for å
endre Distriktenes Utbyggingsfond?
Her er det mange motsigelser mel-
lom ulike enkeltkrav, og som en
allmenn regel går vi vel inn for
å løse dem gjennom å øke kommune-
nes andel av bruttonasjonalprod-
uktet.

6

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

Motsigelsen mellom stat og kom-
mune.

I nedskjæringspolitikken nå ser
vi hvordan stat og kommune spiller
sammen: staten går inn for ramme-
bevilgninger til kommunene og kal-
ler det økt kommunal frihet. På
grunn av denne Økte kommunale fri-
heten er det kommunene som foretar
de konkrete nedskjæringene.De på
sin side klager til staten over at
de framleis har for mange dyre på-
legg å følge opp for å få budsjet-
tet til å gå i hop. Staten følger
opp med å "forenkle regelverk",
bemanningsnormer osv.

Er stat og kommune to sider av
samme sak, eller kan kommunene
virkelig ta opp en kamp mot staten?

Parlamentarisk arbeid og masse-
arbeid.

Et eventuelt Oslo-program må
vise hva vi kan oppnå (har opp-
nådd?) i bystyret sjøl om vi er
små, og hvordan dette henger samm-
en med massearbeid og massekamp.
Det finns ulike oppfatninger om
dette i RV,f.eks. "stem på oss,men
vi kan ikke oppnå annet enn det
dere oppnår sjøl", og "stem på oss
vi skal sørge for at dine proble-
mer kommer opp i bystyret".

4) Motsigelsen mellom revolusjon
og seier i kam?er mot nedskjæring.

Vi trenger a avklare f.eks. hva
som vil skje hvis vi klarer å sei-
re i mange av kampene mot nedskjæ-
ring. Vil vi få en stadig større
offentlig sektor, og skal vi si at
det er bra? Hvordan vil en slik
stadig større offentlig sektor
virke inn på den kapitalistiske
økonomien? Lar det seg gjøre å se-
ire i kampen mot f.eks. rasering

av Oslo-industrien?

Her er det massevis at spørs-
m .1. I tillegg kommer f.eks. for-
holdet mellom AKP(m-1) og RV og
hva RV skal være, men det er
foreløpigavklart hvis vi følger
DS' linje. Jeg tror det er vår
egen usikkerhet på disse spørsmå-
lene, vår vakling mellom å legge
all vekt på snart en, snart den
andre sida, vår grunne forståelse
av disse motsigelsene - det er
dettte som gjør at vi ikke vinner
tillig i valg.

Om et slikt program som er
skissert her, faktisk vil føre til
et dokument kallt Oslo- program
eller ik-e, er kanskje underord-
net. Men sikkert er det at vi bør
få i gang en diskusjon om dette,
og at diskusjonen bør resultere i
noe som kan legges fram kort,greit
og overbevisende under den komm-
ende valgkampen.

Derfor håper jeg noen vil rea-
gere og vise meg hvor skapet skal
stå i en eller flere av de sakene
jeg har berørt. Mye av diskusjonen
kan sikkert føres i FJOLNE

Polens president Kinna og
sovjets president Bresjnev er
pa ture parken. Der finner
de en lonnnelm4 med 500t)
dollur.

— li deler pengene ener

.nanne sosialistiske prinsipp-
er.1~lar. 	 Br, Ille,

IA At. tene onn, marer

kanta. — Halvparten eller.
Ingenting.

KOMMENTAR TIL
BERETNINGSUTKASTET

"I enhver prosess som innehold-
er flere motsigelser er det bare
en av disse motsigelsene som er
hovedmotsigelsen. Denne motsigel-
sen spiller den ledende, avgjør-
ende rolle, mens de øvrige har un-
derordnet, annenrangs betydning.
Følgelig må en når en studerer en
komplisert prosess som inneholder
to eller flere motsigelser,konsen-
trere alle anstrengelser om å fin-

ne hovedmotsigelsen i den.Når en
har klarlagt hva som er hoved-
motsigelsen, er det lett å løse
alle problemer." Mao.

Hva var hovedmotsigelsen i
partikampen? "Utkast til beret-
ning" svarer ikke eksplisitt på
det. Det blir pekt på flere ten-
denser. Men for meg virker det
som om det helt klart legges
mest vekt på kampen mellom ei

7

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

høyreopportunistisk likvidatorisk
linje ug ei korrekt marxist-len-
inistisk linje. "Utkastet" slår
klart fast at det fantes "ei
kraftig høyrestrømning som trua
partiet med oppløsning på kort
sikt". Det blir slått fast at pa-
rtikampen blant annet var en
maktkamp som blei starta av en
del folk som fant tida inne til
et forsøk på å dreie partiet over
på ei opportunistisk plattform.
"Utkastet" roser partiledelsen
for at de reiste kampen mot dette,
og slår fast at utfallet av lands
møtet var at høyretendensene i
partiet gikk på et nederlaq.Dette
synet på hva som er det viktigste
i partikampen gjennomsyrer de
vurderingene og konklusjonene
som gjøres i "utkastet" noe jeg
også skal komme tilbake til.

Opposisjonen, derimot, hadde
et annet syn på hva som var hov-
edproblemet i partiet. (for red-
elighetens skyld så vil jeg gjø-
re oppmerksom på at jeg fra for-
sommeren 1980 regna meg som "op-
posisjonell", og forsåvidt gjør
det ennå). "Utkastet" slår fast
at det eneste opposisjonen hadde
felles, var at den stilte seg
kritisk til partiledelsen. Dette
er ikke direkte uriktig,men alt-
for overflatisk til å gi noen
forklaring på hvordan situasjonen
var. Opposisjonen var opptatt av
de problemene og feila partiet
sleit med, og ønsket å reise de-
batt rundt dette. Det var for-
skjellige oppfatninger både om
situasjonen i partiet og botemi-
dlene for feila, men det som var
felles for alle kameratene var
nødvendigheten av en demokratisk
og udogmatisk diskusjon og kri-
tikk-kampanje for å kvitte seg
med bagasjen. Det som også var
felles for de opposisjonelle var
at de oppfatta det som om ledel-
sen ikke var interessert i slike
diskusjoner, at de ønska å kvæle
debatten, stramme inn vilkåra for
kritikk oq opposisjon, og etter-
hvert kjempe desperat for å holde
på taburettene. Opposisjonen
mente at kampen mellom ei byrå-
kratisk sentralistisk og ei dem-
okratisk sentralistisk linje var
den viktigste motsigelsen i parti
kampen. Den mente at mangelen på
demokrati innad var den viktigste
trusselen mot partiet, og så på

andre feil i partiet som underor-
dna ting som kunne løses hvis
medlemmene blei mobilisert. Denne
felles oppfatning av hovedproble-
met i partiet g jorde at de oppo-
sisjonelle prioriterte som de
gjorde i partikampen, og dette
førte også til at opposisjonen og-
så for en stor del reelt fungerte
som en blokk.

Hvis vi kan forstå og være en-
ige om at det var slik de vikti-
gste meningsforskjellene var i
partiet på denne tida, oq at de
lagde seg formasjoner etter dette,
så har vi kommet et stykke på vei
til å forstå problemene. Det må
understrekes at det her dreier
seg om hovedskillelinjer.Det vil
være vulgarisering å påstå at
det ikke blei drivi ærlig kritik,
av forholda i partiet og av parti-
ledelsen blant "høyrekjemperne".
En vel så utbredt vulgarisme er
det at opposijonen unnlot å
slåss mot åpenlyse høyreideer.
Protokollene fra delegatkonferan-
sene må f.eks. kunne vise dette
klart. Det som imidlertid skiller
klart er oppfatninga av hva som
er viktigst, og hva som er under-
ordna.

Den oppmerksomme leser av ber-
etningsutkastet vilse hvordan
utkast-forfatterens(nes) vurder-
ing av kampen mot høyre som vikt-
igst gjennomsyrer hele utkastet.

Det blir lagt vekt på hvor
alvorlig høyreavvik som sto i
partiet var, og hvilke katastro-
fer det kunne ført til om det
ikke ble nedkjempa.

Iforbindelse med påstanden
om at partiledelsen ønska lokk på
debatten, feie debatten under te-
ppet, skjerme ledelsen for krit-
ikk, forfølge kritikere osv. blir
det konsekvent brukt uttrykk som
"det blei oppfatta som","det ble.
gitt inntrykk av","mange oppfatta
det som", "oppsto inntr ykk av"osv
osv. Ved rask gjennomlesing fant
jeg seks eksempler på slike for-
muleringer, som peker på at disse
problemene ikke er reelle, men
mest tilsynelatende. Det blir
ikke underslått at ledelsen gjor-
de feil av denne typen, men det
blir bagatellisert.

Opposisjonen blir anklaga for
å skjerme høyretendensene ved sin
blokkholdning mot ledelsen. Dette
blir stempla som opportunisme.Det

8

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

som ikke blir sagt er at opposisj-
onens holdning er konsekvent ut
fra analysen av at det slett ikke
er høyre som er hovedfaren,men le-
delsens byråkratisk-sentralistiske
holdninger. Om dette er riktig
eller feil, får så være, men å
kalle dette opportunisme er vel
noe drøyt.

I forbindelse med vurderinga av
DS-formannen blir det lagt vekt på
at det ble helt klart for folk at
han var høyreopportunist.(Skulle
vært artig å få dette dokumentert).
Så blir det slått fast at han
"spilte aktivt på å framstille seg
som en forfulgt kritiker hele vår-
en", dvs: Han var det ikke i virk-
eligheten.

Dette utgjør hovedtrenden i ut-
kastet. på tross av at det antake-
lig har tatt mål av seg til å være
balansert og objektivt. Slikt
sett er utkastet sterkt tendensi-
øst, for å si det mildt. Det som
helt sikkert stemmer er at dette
beretningsutkastet er å strø litt
forsoningens sukker på vedtakta
fra det forrige årsmøtet og fra
landsmøtet. Slik sett er det en ny
overkjøring av opposisjonen.Dette
er vel egentlig ikke overraskende.
Partikampen er avslutta, ingen
grunn til å rippe opp i gamle mot-
setninger. Det det imidlertid kun-
ne være grunn til vår å slå fast om
praksis har bevist at den vedtatte
linja var riktig eller gæern. Har
bekjempelsen av høyrelinjene ført
til framgang i partiet? Har den
interne debatten blitt mer åpen og
konstruktiv osv.osv. Det er ikke
nok bare å peke på utviklinga i
partiet. Man må også sette disse i
sammenheng med det som skjedde i
partikampen.

HØYREAVVIKET. I 1980 "fantes ei
kraftig høyrestrømning som trua
partiet med oppløsning på kort si-
kt". Denne strømninga er ikke len-
ger tilstede hevder DS, sjøl om
det fortsatt er mye høyre i parti-
et. Greit. Men hvor er det blitt
av denne strømninga? Hvor er det
blitt av de kameratene som gikk i
spissen for dem? Det første man
kan slå fast er at denne linja ik-
ke var representert på landsmøtet,
hvor det var massiv enhet om de
fleste vedtaka. Hvordan var det på
delegatkonferansene? Hvor mange
kamerater sto for linjer som å
oppheve fraksjonsparagrafen,fore-

slå "demokratisk sosialisme" osv.
5%? 10%?

Oslo har mista 30% av medlems-
tallet. Var det disse som var li-
kvidatorene? Nei, det blir slått
fast at dette ikke var tilfelle,
men kamerater vi i hovedsak skulle
ønske hadde forblitt i partiet.

Hvor mange utmeldte har gått ut
offentlig mot partiet? Hvor mange
har vært med på å organisere opp-
osisjonsgrupper, gått inn i sos-
ialdemokratiske partier osv.Bort-
sett fra et par klassiske eksemp-
ler (H.Ø	 ..,	 så har ikke dette
skjedd. Tvert om, så har mange
kamerater	 fortsatt samarbeidet
med partiet på tross av omfatten-
de kritikk	 (Hz	 og
DS-formannen som blei utropt til
fraksjonist og splittelsesmaker
nr.1, har gått ut av partiet,men
har ikke stått fram verken i Dag
og Tid eller Arbeiderbladet.

Jeg må understreke at jeg mener
det finns liddelig mye høyre i
partiet vårt. Men hvor er det
blitt av den akutte likvidasjons-
linja? Var det Henry B L ned-
leggingslinje av KK? Denne blei
raskt isolert i partiet. Var det
Oscars angivelige økonomisme?Vi
vanlige partimedlemmer må nå få
klare bevis, slik at vi kan sove
rolig i sengene våre.

Kanskje jeg sjøl er notorisk
høyre? I RV-debatten er jeg stem-
pla som opportunist. Jeg var med
på å foreslå endringer i fraksj-
onsparagrafen. Men Pål S'
slo jo på landsmøtet fast at man
måtte forsvare til og med grama-
tikken i paragrafen "når den var
under angrep". Eller kanskje det
er den holdninga en del kamerater
har fått til Stalin etterhvert?
Ett av S	 3 hovedpoen mot DS-
formannen i sin tid var at han
var høyreavviker fordi han ville
stryke Stalin som klassiker.Hva
da med Røde Fane-redaksjonen?
Hva med Per L, - som i KK mente
at vi måtte benytte trotskisti-
ske teoretikere i studiene av øk-
onomien?

Ærlig talt, så synes jeg at
høyreavviket" blir brukt mest som
en religiøs besvergelse mot alle
dem som fortsatt ikke er enig i
det som skjedde på den tida.

9

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

SPØRSMÅLET OM DEMOKRATIET.

Svært mange av de kameratene
som har gått ut både i Oslo og re-
sten av landet har begrunna dette
med at opposisjonen og demokratiet
har blitt valsa ned i partiet.Kan
det ikke være noe i dette da?

Først så mener jeg det er rik-
tig å rose DS for at de har tatt
dette på alvor. Forberedelsene
til årsmøtet er eksempler på det.
Også den åpne holdninga i FFP-re-
daksjonen er et godt tegn. Dette
er grunstig.

Men hvor er det blitt av den
interne debatten? Enkelte særinger
slår til innimellom og skriver om
sine kjepphester.Men får som regel
ikke svar,eller diskusjonen er
rund, uforpliktende og lite målre-
tta. Men stort sett så virker det
indre livet temmelig apatisk.Hva
hjelper det om linja med harde
slag er fjerna, når det er blitt
erstatta med ingen debatt? Det blir
skrevet at tiltrua til partiet i
egne rekker aldri har vært mind-
re enn nå. Hva kan det komme av?

Såvidt jeg kan forstå er det den
umyndiggjortes klassiske reaksj-
on. Det er blitt slik at man ikke
lenger orker/tør å kjempe for
standpunktene sine. I sannhet var
landsmøtet seierrikt!

Jeg er svært bekymra for part-
iet vårt. Jeg er bekymra for hva
som kommer til å skje foran neste
landsmøte hvis diskusjonen på
nytt skjerper seg og partiledel-
sen begynner å føle seg trua. Jeg
har personlig fått fire innlegg
stoppa i TF i 1982. (De har stått
i FFP). Innlegga er kritiske til
partiledelsen. Ett innlegg fikk
jeg inn, men dette v;,,. utstyrt med
lang hale fra Finn S 	 . Svarinn-
legget fra S . , har blitt sensur-
ert bort,uten at noen forklaring
er blitt lagt fram. TF er omtrent
rensa for debattinnlegg. Jeg er
bekymra for partiet vårt. Inntil
noen overbeviser meg om det mot-
satte velger jeg å tro at opposi-
sjonen hadde rett.

UPSTART

DS OG RV-LANDSMOTET
Svar til UPSTART i august-FFP.

I forrige ffp leverte UPSTART to
forslag om kommunevalget i 1983.
Ett forslag til vedtak på distrik-
tsmøtet. Og ett forslag om hvordan
nominasjonsprosessen skal gjennom-
føres.

På en del punkter er det enig-
het mellom UPSTART og DS. Det er
enighet om
at den nåværende RV-modellen er

ubrukbar,
at partilandsmøtet må foreta ei

avklaring av hva som skal være
partiets valgpolitikk,og

at partiet uansett må gå inn
for "a trekke flest mulig uavheng-
ige RV-aktivister med i arbeidet,
og gi disse kameratene innflytelse.

Det er uenighet om
hva RV skal bli,
hva som skal være partiets hold-

ning på RV-landsmøtet våren -83
(og om partiet skal ha noen hold-
ning.

hva slags vedtak som skal fattes på
distriktsmøtet i Oslo-partiet, og
- om hvordan nominasjonsprosessen
skal foretas.

RV-LANDSMØTET.

DS har gått inn for at partiledel-
sens standpunkt om at det ikke
foretas noen omlegging av RV på
RV-landsmøtet, tas til etterret-
ning. UPSTART syns dette stand-
punktet er beklagelig, og vil ha
i hvert fall ei midlertidig av-
klaring.

Problemet er bare det, UPSTART,
at det finnes ingen enighet i
partiet om hvordan ei sann avklar-
ing skal foretas. Reint bortsett
fra at den nåværende RV-modellen
har vært et kompromiss som ikke
har vist seg særlig tilfreds-
stillende for noen av partene,
har den også vært en kilde til

10

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

stadig uenighet i partiet.
UPSTART syns ikke DS har hatt

mi noen særlig heldig hand med å
«r "løse denne floken". Poenget er

bare det at den eneste måten å
løse floka på, er ved at partiet
blir enig med seg sjøl. Og her
trur vi landsmøtet i partiet må
trø til. Dette forutsetter at
det ikke blit gjort noe på RV-
landsmøtet som binder opp parti-
landsmøtet. Eller som blir opp-
fatta som ei overkjøring fra
deler av partiet.

Dette virker det også som om
UPSTART er enig i. Derfor går
han inn for at RV-samarbeidet nå
skal være begrensa i forhold til
kommunevalget -83.

RV-landsmøtet i april skal
altså først legge opp til et
e marbeid der de uavhengige gis

rst mulig innflytelse. Så ned-
,egges RV i september.

Det er mulig jeg har skjønt
dette helt gæernt. Men til nå har
jeg trudd at kravet om større inn-
flytelse fra de uavhengige i hvert
fall delvis har dreid seg om at
de har vært misfornøyd med å bare
bli brukt i valgkampen, de vil ha
noe å si mellom valga også. Vil ei
nedlegging av RV etter valget i så
fall virke særlig tilfredsstil-
lende?

BUNDET MANDAT?

Til RV-landsmøtet har det altså
kommet flere forslag om å omgjøre
RV til en valgfront bygd på
individuelt medlemsskap, uavhengig
av partiet. DS har lagt fram for-
slag om å pålegge partidelegatene
til RV-landsmøtet bindi mandat om
å stemme mot sånne forslag.

UPSTART syns ikke dette for-
slaget er særlig "vellykka" heller.
Men vi må i hvert fall ha klinkende
klart for oss hva som er alterna-
t'vet til dette. Alternativet er å

lle partidelegatene fritt.
UPSTART er bekymra over hva som

vil skje om de uavhengige på RV-
landsmøtet gang på gang blir stilt
overfor ei parti-blokk. Ja hva med
det? De uavhengige i RV har gått
i samarbeid med et parti. Hva er
så jævlig med at det oppfører seg
som et parti? Hva vil skje om de
uavhengige ble stilt overfor ei
partigruppe der folk stemmer mot
hverandre, på kryss og tvers og i

hytt og pine? Kort sagt, et parti
uten noen holdning i det hele
tatt? Er et samarbeid med noe sånt
noe spesielt å stå etter? Eller er
det noe spesielt demokratisk ved
dette? Er dette noe særlig egna
til å skape noe godt tillitsfor-
hold?

Forslaget til UPSTART går inn
for å erstatte pålegget om bindi
mandat med ingenting. UPSTART,
viss du er for å stille parti-
delegatene fritt, så foreslå det.
Å ikke avklare hvordan dette skal
være på forhand, tjener i hvert
fall ikke til noe.

(Du kommer også sjøl med et
forslag til hva som skal være
partiets holdning på RV-lands-
møtet. Er meninga at partiet
skal være bindi til å bakke opp
dette forslaget? Eller skal hver
enkelt partidelegat stå fritt?)

Sist, men ikke minst, sier
UPSTART : "DS legger opp til en
uhederlig og borgerlig metode å
behandle våre uorganiserte kamp-
feller på. Slik sett er dette
faktisk et prinsippspørsmål."
Deretter påberoper han seg parti-
programmet:

"Innafor masserørsla må AKP(ml)
stri for å vinne oppslutning og
leie gjennom overtyding og ved
å bruke demokratiske metoder, og
vere villig til å respektere
demokratiske flertallsvedtak som
går mot synet til partiet."

Det DS har gjort, er å foreslå
ei partiholdning på RV-landsmøtet,
og at partimedlemmene skal være
bindi av denne holdninga.

UPSTART bruker partiprogrammet
mot dette. Bare sånn at vi ikke
skal stille noe dårligere, vil
jeg her ty til partivedtektene:

"Partimedlemmer som arbeider
i andre organisasjoner er under-
ordnet partiets demokartiske
sentralisme. De er underordnet
partiet som helhet og skal under-
ordne seg partiets organer på
sitt plan..."

Uhederlig, borgerlig?

"ANTI-KAPITALISTISK FRONT"?

I kommentaren fra DSAU heter det
om forslaga til å gjøre om RV til
en frontorganisasjon bygd på
individuelt medlemsskap:

"En sånn organisasjon vil etter
det vi mener helt sikkert før

11

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

eller seinere utvikle seg til et
konkurrerende parti til AKP(m-l).
Og det er stor sannsynlighet for
at et sånt parti raskt vil utvikle
klare revisjonistiske trekk.

UPSTART mener det er mye å si
om et sånt standpunkt, men nøyere
seg med at "det viser fullstendig
manglende evne til å stole på
massene. Hvordan ha tiltro til at
arbeiderklassen skal kunne gjøre
revolusjon, når man ikke en gang
har tillit til våre nærmeste
sympatisører?"

UPSTART har sjøl foreslått ei
omlegging av RV til en "anti-
kapitalistisk front for parlamen-
tarisk kamp" (KK 21.9.82). Hvordan
han har tenkt seg dette, får her
være usagt. Men de forslaga vi har
snakka om er i hvert fall utve-
tydige. Og hva annet betyr de enn
at det opprettes et eget valgparti
ved sida av AKP? Hvordan vil et
sånt framtidig RV-parti skille seg
fra et vilket som helst annet
valgparti?

DS har altså gått inn for at
disse forslaga blir avvist. UPSTART
tar for gitt at dette må komme av
DS' manglende evne til å stole på
massene, enkelt og greit.

Problemet med dette er at tru-
verdigheta til DS blir liten.
Ettersom jeg sjøl er DS-medlem,
skal jeg også i denne omgangen
renonsere på å føre i marka egne
argumenter for synet til DS. I
stedet tjuvlåner jeg et par argu-
menter fra et innlegg som sto i
april-ffp.

Innsenderen tar utgangspunkt i
kritikken av den leninistiske
partiteorien og stiller spørsmålet
om det er sånn at "de feila og
manglene mange kamerater i partiet
opplever, skyldes feil i teorien,
eller om det er AKPs praksis det
er noe gæernt med." Ett hovedpoeng
i artikkelen er at partiet etter
innsenderens mening i en periode
har vært for slepphendt med medlems-
krava, og at dette, kombinert med
fraværet av skolering og teoretisk
arbeid i samme periode, har straffa
seg. Det er derfor, etter det inn-
senderen mener, heller ikke noe
rart at en "på grunnplanet vil få
høyretendenser" eller at "en rekke
kamerater går ut av partiet med en
hel eller delvis avvising av sent-
rale prinsipper i marxismen-
leninismen." "Mangelen på perspek-
tiver, skolering og nava fremmer

borgerlig tenkemåte og praktisist-
isk brødpolitikk."

Nå er dette mynta på AKP, og
ikke RV. Og sjølsagt er det en
forskjell: RV-partiet vil til for-
skjell fra AKP bare stille et mini-
mum av krav til medlemmene. Og til
forskjell fra AKP skal det bare
være "anti-kapitalistisk", ikke ta
stilling til strategi. Spørsmålet
er bare om dette gjør saka noe
bedre? Hvordan vil det bli med
"perspektiver, skolering og nivå"
i det påtenkte RV-partiet?

I samme artikkel peker inn-
sender på at slepphendtheta med
medlemskrava i partiet har favori-
sert folk med "borgerlig bakgrunn".
Dette trur jeg han har mye rett i.
Men hvordan vil dette arte seg i
RV-partiet? RV-partiet skal være
organisert bare for parlamentarisk
arbeid. AKP har tross alt et stort
antall organisasjoner på arbeids-
plassene. Og kritikken av at RV er
ganske småborgerlig dominert (lands-
ledelsen, landsmøtet) har alt vært
oppe. Er det ikke en tjangs for at
et sånt RV-parti i minst like stor
grad vil favorisere folk med
borgerlig eller småborgerlig bak-
grunn? Og at "veien dermed vil ligge
apen for borgerlig ideologi", for
igjen å låne fra innsenderen?

(Artikkelen det her er sitert fra
heter "Er AKP et leninistisk for-
troppsparti" og er skrevet av
Upstart.)

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

