
TJEN

FOLKET
desember 1988

side
1	 Leder

LANDSMØTEREFERAT:
2	 Beretningsinnledning
14	 Beretningsvedtak
16	 Sameprogram
16	 Vedtektene
16	 Prinsipprogram
18	 Partiets valglinje og RV-organisering
20	 Uttalelser
25	 Valg av Sentralstyre
25	 Partiarbeidet framover vinter/ vår
27	 8.marsartikkel
29	 Annonse, bollkurs

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

Leder
-fra Sentralstyret, ved Siri J(

Latickmøtet er avs lotta og det, er spennende å starte opp-en ny
periode, toårsperiode denne gang_ Vi har starta med pressekonfe-
ranser flere steder i landet og offentliggjøring av mange
sentralstyremedlemmer. Vi ønsker	 gjøre partiet mer synlig og
utnytte styrken vår over hele landet_

!,andsmøtet var opptatt av hvordan vi kan ruste partiet til ei tid
med harde angrep pl arbeiderklassen og del arbeidende folkets
levevilkår ng rettigheter_ Ei tid der våre teorier om kapitalis-
men bekreftes. N'L var stor o ppslutning om bovedmålsettinen i
forslaget lit ny 4 årsplan

å utvikle det politiske oppbruddet som er igang i.
lede det mot venstre_

5 bygge ut og styrke den revolusjonære fortroppen.

Norge, og

Den første delen av oppgaven innebærer bfide å styrke de opprørene
som er igang og	 forene dem Kramt> r-n for å heve kvinn -elønna er et
eksempel på konkret: arbeid for både å utvikle og styrke kvinne-
opprøret og rorene d('I med opprøret i fagbevegelsen, forene den
kvinnelige delen av arbeiderklassen med kjerneproletariatet.
Denne kampen må gjøres til en oppgave for hele partiet.

Kampen mot norsk EF--medlemskap vil også kunne forene de ulike
opprørene_ AKP må delta aktivt i oppbygginga av en brei mot-
standsfront.

.1 arbeidet med regnbuealliansen forsøker vi å gi motstanden mot
den rådende politikken parlamentarisk uttrykk samtidig som
arbeidet i seg sjøl er med å bygge ut kontakt og enhet mellom
ulike deler av denne motstanden_

Pe ulike bev egelsene på saker føler behov fora Felles platform,
som F.eks, opposisjonen i fagbevegelsen_ Å utvikle et program for
kampen er en s .VPr	 utfordring for. AKP(m -1). Dette programmet må
bygge på opprørsbevegelsene og konkrete kamperfaringer og streke
opp de viktigste felles måla :;amtidig må det: etterhvert streke
opp alternativer til dagens knpitalistiske Norge_ Arbeidet med å
spre virkelig kunnskap om norsk økonomi som bryter med premissene
til ► nkta er en viktig del av arbeidet; med å skape et felles
grunnlag for opposisjon_ Dette arbeidet må trappes opp. Prosjek-
tet "Ul av et brennende huset" vil også spille en sentral rolle i
delte arbeidet_

Oppgnva å utvikle enheten og et felles program mellom de ulike
opprøra stiller store krav til kampen for enhet i partiet. Vi har
beina våre i de ulike bevegelsene og er prega Pv det; jobbinga
for enhet i partiet er en del av arbeidet med å skape enhet i
kampen rundt oss _

Landsmøtet var prega av vilje tit enhet. Ikke p5 bekostning av de
ulike opprøra, folk slåss for større vekt på distriktsopprør,
antirasisme, nngdomrs. bevegelsen og miljøkamp, for arbeiderinnret-
ting og kvinneopprør_ Snmtidig nevnte mange delegater at stilen
var prega av vilje til å løse motsigelser og ta vare på dette
flotte partiet vårt.

L'indsmøtet var opptatt av å. styrke partiet. Både i. antall og
kvalitet. Verving	 til partiet må planlegges konkret i forbindelse
med all virksomhet vi driver. Samtidig viste landsmøtet fram våre
store muligheter. Gjennomgangen av kandidatene til sentralsty-
ret viste fram kvalifikasjoner og erfaringer i massevis_ Hadde vi
gUt gjennom alle delegatene på tilsvarende måle hadde resultatet

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

2

ve r. 	 Fullstendig overvel~d, AFP(m 1) er i stor grad et parti
n y ledere. Fri viklig utfordring består i å styrke bånd:, mellom
sentralstyre og DS ,,ne, mellom DSene og laga og i. større grad
utløF;e alle me'd .t emnenes ressurser i sjølstendig jobbing på
grunning av partiets feiles hovedmål. Den nye planen er et skritt
i en	 slik retning.

4-*********

Landsmøtereferat:

Her følger Kjersti E .	 s innledning til beretningsdiskusjonen

på landsmøtet , og vedtaka som ble gjort til de enkelte sakene som

landsmøtet behandla.

Når det gjelder vedtaka om Prinsipprogrammet, er det tatt med bare et

utvalg; utifra hva som var spesielt framme i landsmøtebevegelsen og på

landsmøtet.Det nye Prinsipprogrammet i sin helhet satser vi på skal

være ferdig i løpet av januar.

Dagsorden for landsmøtet var:

Konstituering

Beretning og regnskap

Prinsipprogrammet

Sameprogrammet

Vedtektene

Framtidig valglinje og	 organiseringa av RV

Forslag og uttalelser

Valg av ny partiledelse

BERETNINGSINNLEDNING-av Kjersti F

Jeg har lyst til å starte med et sitat fra boka "Fryden-

holm" av den danske forfatteren Hans Scherfig, som sikkert mange av

dere har lest. Scenen er en fangeleir i Danmark under krigen. Der

sitter danske,fengslede kommunister og venter på å bli sendt til

Tyskland. Og de fører denne samtalen:

" Vi har vår teori, sa Martin Olsen. Vi har forutsagt det, som skjer.

	

Og vi er likevel forbauset når	 det skjer. Det er liksom vi ikke riktig

	

tror på vår egen teori. Vi har 	 trodd på de andre. Det er den feilen vi

	

har gjort. Først trodde vi på 	 grunnlovens beskyttende makt. Så trodde

	

vi på dommerens uavhengighet. 	 Så trodde vi på høyesteretts aktverdig-

het. Vi har hele tiden trodd at det som skjer, ikke kunne skje. Vi har

hatt vår teori om klassekampen, og vi har allikevel trodd på det

borgerlige demokrati. Det er vår feil. Hvis vi kommer levende fra

	

dette her, skal vi ikke tro på	 borgerlig rettskaffenhet og rettferdig-

het og demokrati. Vi skal aldri tro på klassefienden.

	

Jeg er redd for, sa Ram, at 	 de av oss, som overlever, vil begå de

samme feilene igjen og ogjen.

Martin Olsen: Hjemme hos oss har vi en gammel kamerat, som heter

Jacob. Hver gang vi diskuterer et spørsmål, reiser han seg opp og

sier: "Kamerater, vi skal alltid tenke på klassekampen. Husk at det er

to klasser !" Det sier han ved alle anledninger, og ut fra det vurde-

rer han alt som skjer. Vi syntes han gjentok det i tide og utide:

"Tenk på klassekampen, kamerater !" Men nå tror jeg, at Jacob aldri

har sagt det i utide. Det er noe, vi alltid burde huske på.

Det er ihvertfall svært enkelt, sa Mads Ram."

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

3

Så langt Hans Scherfig og Frydenholm. Vi AKPere har vel ikke

akkurat trodd så mye på dommerens uavhengighet og høyesteretts aktver-

dighet.	 Men også vi har vår teori, og vi har ofte vondt for å tro det

når det viser seg at denne teorien er helt rett. Siden forrige lan-

dsmøte har det skjedd endringer i 	 landet som jeg tror mange av
oss knapt hadde trodd mulige, sjøl om vi 	 veit at sånn er kapitalismen,

og sånn	 er borgerskapet. Hva vil skje 	 i de neste fire åra ? Har vi

fantasi, eller rettere: har vi tro nok på vår egen teori, til å

forestille oss det ? For arbeiderklassen i Norge vil det ha svært,

svært stor betydning at AKP virkelig tror på sin egen teori.
Hvorfor har vi problemer med å tro det som skjer foran

øynene på oss ? Fordi vi, som alle andre, får tutet ørene fulle med at

det som	 skjer ikke skjer. I det verdensbildet vi stadig får presen-

tert, er	 størsteparten av virkeligheten radert bort. På TV blir vi

servert Thorbjørn Berntsen som , trygt plantet på den statlige rasis-

mens grunn, skal ta "oppgjør" med Carl 	 I. Hagen, vi får Olav Gran-

Olsson som skal stille "kritiske" spørsmål om arbeidsløsheten til

direktøren for NAF, og vi får bekymrete 	 reportasjer om norske rederes

problemer med upålitelige sør-koreanske 	 verft, mens ikke ett ord sies

om tusener på tusener nedlagte arbeidsplasser i norsk verfts-industri.

Vi har sittet som gamle Jacob 	 år etter år og gjentatt:

"Husk, det er to klasser !" Ingen andre har sagt det, et slikt utsagn

inngår overhodet ikke i debatten i et land der menn fra Oslos østkant

lever 6 år kortere enn menn fra vestkanten, og kvinner 3 år kortere.

Jeg tror	 ikke vi skal undervurdere hvor 	 tungt det har vært å si dette

om og om igjen, og hvor vanskelig det har vært å holde fast på virke-

ligheten i den strie strømmen av virkelighetsbenektende propaganda.

Det er viktig å skjønne dette, for å kunne se våre egne fortjenester

og våre	 egne feil i et noenlunde nøkternt lys. Jeg sier med Martin

Olsen: Vi har aldri sagt "Husk på klassekampen, kamerater !" i utide.
Betydninga av at det i 20 år har vært noen som har sagt nettopp dette

her i landet, kan ikke overvurderes. Det er mye vi må gjøre for å

forandre	 og forbedre AKP, og det skal vi diskutere her på landsmøtet.

Men først og fremst har vi grunn til å være stolte,, la oss ikke glemme

det.

Den stoltheten trenger vi i perioden vi går inn i, for den

kommer til å kreve mye av oss. For det er mange nå, som sitter rundt i
landet og oppsummerer hva de har trodd på. De sitter ikke i fangelei-

rer, men i kriseramte lokalsamfunn, på 	 nedleggingstrua bedrifter og

småbruk	 som kveles av gjeld, de sitter på arbeidskontor og sosialkon-

tor, eller de står i en av de utallige køene i dette såkalte velfer-

dssamfunnet. De har trodd på det borgerlige demokratiet, de har trodd

på velferdsstaten og på DNA, de har trodd at det som hender nå aldri
kunne hende her. Hva skal de nå tro ?

Det er dessverre ingen automatikk i at de hører på gamle

Jacob og hans "Husk at det er to klasser !" Når virkeligheten er

skremmende, er det ofte fristende å finne seg en ny illusjon å tro på.
I tida framover må vi kjempe for å befri	 arbeidsfolk her i landet for
både gamle og nye illusjoner. Da må gamle Jacob stå på sitt og kanskje

gjenta det enda mer iherdig. Samtidig må han vite at det er ikke nok.
Vi må møte folk der de er, og sette dem 	 i bevegelse.

Det er denne utfordringa vi må ha i hodet når vi skal
diskutere perideon som har gått og hvilke lærdommer vi kan trekke for
tida framover.

	

Først noen enkeltsaker som er kommet 	 opp i beretningsdiskusjonen:
- Flere distriktskonferaser (Nordland Nord og Finnmark) kritiserer

beretninga for sparsom behandling av distriktspolitikk og for totalt

fraværende behandling av fiskeripolitikk. Dette er først og fremst en
kritikk	 av SKs arbeid, og ikke av teksten i beretninga. Teksten i
beretninga gjenspeiler at SK har jobba altfor lite med disse områdene
i forhold til den store betydninga de	 har i klassekampen i Norge i
dag. Det er flott at kameratene i Nord-Norge har jobba så godt med å

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

4

utvikle en politikk mot raseringa av sin landsdel, noe som bl.a. kom

til uttrykk gjennom den

forslag er at landsmøtet

for å vise hvilken plass
nde periode.

- Flere både lag og distriktskonferanser

store Nord-Norge-konferansen i høst. Vårt

vedtar en egen distriktspolitisk uttalelse,

kampen mot distriktsraseringa bør ha i komme-

har kommentert JA0s mindreta-

llskommentar i beretninga, der han	 sier at det var et overgrep mot

demokratiet at mindretallet i SK ble	 nekta å gi uttrykk for sitt syn

på KK-konflikten innad i partiet. Alle som har kommentert det, bor-

tsett fra en DK (Møre og Romsdal) støtter JAO i at det var feil å

binde mindretallet. DKen i Sør-Trøndelag har vedtatt at det er prinsi-

pielt feil å pålegge SK-medlemmer å ikke gi uttrykk for mindretallssyn

innad i partiet.

SKs syn er følgende: Det 	 har alltid vært en del av den

demokratiske sentralismen i partiet at når SK har fatta et vedtak, så

er alle SK-medlemmer forplikta til å	 arbeide for å sette dette vedta-

ket ut i livet, også innad i partiet. Slik må det være dersom vi skal
ha en slagkraftig ledelse. A si at dette er prinsipielt feil vil være

å oppheve en viktig del av den demokratiske sentralismen.
I en del tilfeller har imidlertid SK vedtatt å stille min-

dretallets medlemmer fritt til å fremme sitt syn innad i partiet. Det
ble blant annet gjort i forbindelse med prinispp-programdebatten i

forrige landsmøteperiode, og det ble gjort i forbindelse med beretnin-
gsdiskusjonen i inneværende periode, der partiet fikk presentert et

flertallssyn og et mindretallssyn. Det kan være mange tilfeller der
det kan

SK. Men

nemlig
let så

være helt greitt, ja, positivt, at det er

da må dette være et eksplisitt SK-vedtak.

Når det gjelder den konkrete saka som er

KK-konflikten, står vi på at det var riktig

lenge konflikten pågikk. I ettertid er det

forskjellige syn

oppe til diskusjon,

å binde mindretal-

imidlertid rimelig

at mindretallet får gi uttrykk for sitt syn.

I forhold til perioden som er gått, er det særlig tre ting

vi gjerne vil at landsmøtet skal ta stilling til:

1) Synet på planen.

Beretninga sier at hovedinnrettinga på planen var riktig. TF-

innlegg fra Hordaland har argumentert mot det. Ingen DK'er har ekspli-
sitt sagt at hovedinnrettinga på planen var feil. Men mange har kri-
tikk, og mange mener beretninga oppsummerer for dårlig hvorfor vi ikke
klarte å nå måla.

Mitt syn er at vi skal legge fram følgende:

Den politiske hovedinnrettinga på planen var riktig. Den greip fatt

i den strategisk viktige oppgava med å bygge og styrke den revolusjo-
nære fortroppen og den revolusjonære propagandaen, og hadde som linje

å bruke dette som middel til å styrke den kommunistiske profilen vår,
også politisk. Planen greip videre fatt i de viktigste og mest sen-
trale klassekampsakene.

Planmåla var satt for høyt, de kunne ikke nås. SK undervurderte

problemene, særlig problemene i partiet, både politiske og organisato-
riske.

Planen hadde et innebygd "metodeproblem": På den ene sida var den et

forsøk på å lansere en ny modell, der det ble lagt vekt på at lag og
distrikter skulle legge strategiske planer, som de skulle jobbe lan-

gsiktig og sjølstendig etter. På den andre sida var den, på gammeldags

vis, bygd opp rundt obligatoriske møter. Dette var en kollisjon mellom

to måter å jobbe på, som gjorde at oppfølginga av begge ble halvveis.
Nå bør vi ta skrittet fullt ut til den "nye" modellen, som forrige
plan starta på.

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

5

2) Synet på utviklinga av kvinnepolitikken i partiet.

Jeg vil gjerne at landsmøtet skal ta stilling til følgende:

Utviklinga av	 kvinnepolitikken er noe av det mest positive som har

skjedd i perioden, og har styrka partiet.

Hovedlinja i partiets kvinnepolitikk er rett, og representerer ei

videreutvikling	 av kommunistisk teori og politikk.

"Kvinneopprøret" har styrka, ikke svekka, arbeiderinnrettinga til

partiet.

3) Synet på "arbeideropprøret":

Vi vil gjerne at landsmøtet skal ta stilling	 til følgende:

De kameratene	 som i perioden reiste spørsmålet om arbeiderinnrettin-

ga til partiet	 som ei sentral og viktig sak, gjorde rett. I flere år

har det vært misnøye blant arbeiderkaderen i partiet. Misnøyen har

dreid seg om innrettinga på partiets arbeid, om arbeidsstil og parti-

kultur. Kamerater som jobber i arbeiderklassen, har følt at arbeidet

deres ikke ble	 verdsatt.

En del kamerater, bl.a. i Oslo. har forsøkt å reise disse sakene i

flere år.

Det var riktig og nødvendig at SK tok ansvar og gjorde dette til ei

sak for hele partiet. "Arbeideropprøret" hadde utgangspunkt i grun-

nplanet, og partiledelsen fulgte det opp. Det var bra at Kristiansan-

dskonferansen og Trondheimskonferansen blei jobba fram som et uttrykk

for den opposisjonen som nå bygger seg opp innafor 	 LO. Partiets egen

arbeiderkonferanse høsten 1988 bidro også til å sette arbeiderpolitik-

ken og arbeiderkaderen i sentrum for partiets politikk.

"Arbeideropprøret" var ikke et fordekt forsøk fra noen mannfolks

side på å ta rotta på kvinnene. Erfaringa har tvert imot vist at

"arbeideropprøret" har vært en ekstra motor til å få arbeiderkvinnene

fram. Kvinnenes innsats på partiets arbeiderkonferanse var bl.a. et

levende bevis på . det.

Når det gjelder framtida, vil jeg ta opp to ting som har

vært debattert i forbindelse med beretningsdiskusjonen. Nemlig den

eksterne strategien vår og partimodellen.

fferetninga sier at partiet i framtida må kombinere "brei
taktikk" med	 "høy, kommunistisk profil".	 Forslaget til neste
fireårsplan for partiet formulerer,	 i tråd med dette,
hovedoppgavene slik:

Å utvikle det politiske oppbruddet som er i gang i Norge, og
lede det mot	 venstre

Å bygge ut	 og styrke den revolusjonære fortroppen.
Dette	 må være ramma rundt partiets	 strategi i tida som

kommer. Her	 følger noen standpunkter til hva disse to oppgavene
vil innebære	 i praksis:

Å UTVIKLE DET POLITISKE OPPBRUDDET SOM ER I GANG I NORGE, OG LEDE
DET MOT VENSTRE.

Arbeiderklassen må lede det politiske oppbruddet.

Partiet må arbeide for å styrke arbeiderklassen og styrke enheten i

arbeiderklassen.

Flere av de oppgavene klassekampen stiller i fremste rekke, krever

også stor vekt på å utvikle alliansen mellom arbeiderklassen og småbo-

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

6

rgerskapet. Kampen mot distriktsraseringa og forsvaret av de offen-

tlige fellesgodene kan bare bli	 framgangsrik	 dersom arbeiderklassen
forener seg med småborgerskapet 	 innafor primærnæringene og de 	 store

gruppene av spesielt	 kvinner i den lavere delen av	 småborgerskapet	 i

offentlig sektor. Kampen mot distriktsraseringa er en av 	 de skarpeste

anti-kapitalistiske kampene som føres i Norge i dag,	 der spørsmålet om

selve samfunnssystemet ligger like under overflata. Førskolelærere,
sjukepleiere og lærere har spilt	 en sentral rolle i forsvaret av de

offentlige fellesgodene. Deres kamp har styrke	 kamplinja i fagbevegel-

sen. Arbeiderklassen må aktivt støtte og alliere seg med disse 	 grup-

pene, og slik styrke de trekka som	 forener dem	 med arbeiderklassen, og

svekke de som skiller.

Kjerneproletariatet er	 bærer av	 mye	 av	 arbeiderklassens
historiske tradisjon, klassebevissthet	 og organiserte	 styrke.
I dag angripes denne delen av klassen hardt både materielt og

politisk. Den	 kjemper mange	 steder for	 arbeidsplassene med ryggen
mot veggen. Den framstilles 	 som landets snylterklasse nr. 1, og
som en trusel mot	 miljøet.
Partiet	 må	 ha	 ei	 særegen	 linje	 fo'r	 å	 styrke

kjerneproletariatet.
En viktig del av ei	 slik	 linje må være å	 løfte fram de store,

politiske spørsmåla	 som	 ligger i forlengelsen av mange av
kjerneproletariatets kamper: Kampen mot nedlegging 	 av	 ensidige
industristeder, kampen	 mot	 utflagging	 av industrien,	 kampen mot
utradering	 av faglige rettigheter. Disse	 kampene reiser
spørsmålet om hele måten	 samfunnet er organisert på, 	 hva som
styrer framtida og hvordan vi vil ha utviklinga.

Den kvinnelige delen av arbeiderklassen er en del av klassen i
utvikling. Den bygger 	 styrken sin på	 den	 doble posisjonen som
undertrykt klasse	 og undertrykt kjønn.
Partiet må	 ha ei særegen linje for å	 konstituere den kvinnelige

delen av arbeiderklassen som	 klasse og	 kjønn.
Både utvikling av kvinneorganisering og kvinnebevissthet, og

fagorganisering	 og	 klassebevissthet,	 er	 viktig i denne
prosessen.

Å bygge alliansen mellom de to spissene i arbeiderklassen er
ett hovedspørsmål når det	 gjelder å styrke	 arbeiderklassens
enhet.

Virkelig	 enhet kan bare oppstå gjennom anerkjennelse og
gjensidig respekt	 for	 forskjellene mellom de to partene, særlig
fordi de ikke står i et likeverdig samfunnsmessig 	 forhold. En
enhet som bare bygger	 på det de to spissene har felles, vil i
praksis skrelle vekke svært mye av det som 	 er viktig for de
kvinnelige	 arbeiderne.	 I en slik allianse	 blir ikke
kvinneundertrykkinga tema.

Ei snever	 kvinnelinje, som ikke ser	 at kvinneundertrykkinga er
vevd sammen med kapitalismen 	 som økonomisk og politisk system,

og som ikke setter kvinnekampen i sammneheng med kampen mellom
klassene, vil ikke kunne sikre en allianse 	 med	 den andre	 spissen
i arbeiderklassen.A lliansen 	 mellom de	 to spissen krever	 også ei
utvikling av	 de kvinnelige arbeidernes	 klassebevissthet.

For at det	 tradisjonelle kjerneproletariatet skal kunne 	 alliere
seg med de kvinnelige	 arbeiderne,	 må	 de kjempe mot
kvinneundertrykkinga, og dermed egen mannssjåvinisme. 	 De må bryte
med verdensbildet av "arbeideren" og "noe annet". De 	 må	 utvikle
sin egen plattform for	 kampen mot kvinneundertrykkinga, som ledd
i det å skape	 en enhetlig arbeiderklasse.

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

7

- Arbeiderklassen må lede de "virkelige bevegelsene" som ikke har
sin hovedbasis i fagbevegelsen dersom	 de skal dr .ives til
venstre. Blant disse bevegelsene er miljøbevegelsen, den anti-
rasistiske bevegelsen, den anti-imperialistiske bevegelsen,
kvinnebevegelsen, bevegelsen mot rasering 	 av	 distriktene. Det
er en strategisk oppgave for partiet å utvikle en politikk som
gjør dette mulig.

En miljøpolitikk med arbeiderklassen i ledelsen må bygge på at

"framtidas klasse må ta ansvar for framtida". Arbeiderklassen må ta

ansvar for alle sider for kampen mot miljøødeleggelsene, Særlig viktig
i dag

er at arbeiderklassen kommer på offensiven i kampen mot
industriforurensninga, at kapitalen, 	 ikke miljøbevegelsen,
stemples som den som truer arbeidsplassene. Politikken med å
unnlate å investere i nytt, mer miljøvennlig utstyr, og i stedet
kjøre fabrikkene ned, trekke penga ut og internasjonalisere, må
avsløres. F orsvar av arbeidsplassene må knyttes sammen med krav
om investering i miljøvennlige anlegg, og 	 kamp mot kapitaleksport
og norsk miljøimperialisme. Fagbevegelsen 	 må	 alliere seg med
miljøbevegelsen.

En anti-rasistisk politikk med arbeiderklassen i ledelsen
må bygge på at av alle klasser har arbeiderklassen størst
interesse av å forsvare de borgerlig-demokratiske rettighet,ene.
Den statlige rasismen er i dag det viktigste angrepet på disse
rettighetene. Rasismen blir også brukt i 	 verdensmålestokk til å
skape et farga proletariat med elendige	 arbeidsforhold og ingen
faglige rettigheter. Slik er rasismen en trusel mot
arbeiderklassens enhet og hele arbeiderklassens stilling.

En anti-imperialistisk politikk med arbeiderklassen i ledelsen
må bygge på arbeiderklassens interesser i alle land. Kampen mot
norsk imperialisme og "internasjonalisering av økonomien" må
inngå som en viktig del. Arbeiderklassen må	 gå i spissen både for
kampen for den nasjonale sjølråderetten og kampen mot
sjåvinismen.

En kvinnepolitikk med arbeiderklassen i ledelsen må være allsidig,

og avsløre alle sider ved kvinneundertrykkinga. Den må bygge på at
kamp mot kvinneundertrykkinga er nødvendig for å kunne utløse hele

arbeiderklassens styrke. Det må bygges en allianse mellom kvinnebeve-

gelsen og fagbevegelsen.

Hovedhinderet for at arbeiderklassen skal kunne opptre som

ei sjølstendig politisk kraft, og stille seg i spissen for en

allianse der de bevegelsene som er nevnt ovenfor inngår, er
DNA/LO - toppens politiske, organisatoriske	 og ideologiske grep.
Å utvikle det politiske oppbruddet som er 	 i	 gang i Norge, og lede
det mot venstre er umulig uten at kampen 	 for å svekke DNA/L .0-
ledelsens grep over arbeidsfolk inngår som en hovedsak.

Fagbevegelsen er hovedarenaen, men ikke d'en eneste, i kampen
for å svekke DNA/LO-ledelsens grep over arbeidsfolk. En annen
viktig arena er den parlamentariske.

Framgang i kampen for å svekke DNA/LO-ledelsens grep over
arbeidsfolk er umulig uten at vi klarer å samarbeide med folk som
ideologisk er sosialdemokrater, som står langt fra oss i en del
politiske- spørsmål, men som er kritisk til DNA/LO-toppen på
viktige områder.

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

8

Å fremme samarbeid mellom fagorganiserte i og utafor LO er en
viktig del av kampen	 for å svekke DNA/LO-ledelsens gl'ep over
arbeidsfolk.

Carl I. Hagens "Fremskrittsparti" har i dag det mest
reaksjonære programmet	 av alle norske partier.	 Det er en ekstremt
reaksjonær, borgerlig	 politikk som samtidig	 fanger opp de mest
tilbakeliggende	 holdningene	 hos	 vanlige	 folk.
"Fremskrittspartiet" kan bli utgangspunktet for en brun
massebevegelse her. i landet. En slik massebevegelse vil være den
største ulykken som kan ramme arbeiderklassen og det arbeidende
folket. Et hovedmål for partiets politikk i tida framover må være
å drive oppslutninga om Carl I. Hagen tilbake.

Monopolkapitalens viktigste parti 	 i Norge er ikke
"Fremskrittspartiet", 	 men DNA. Kampen mot Carl I. Hagen må ikke
drives på DNAs premisser.

Det trengs et mer konkret "program" for partiets arbeid med å
utvikle det politiske	 oppbruddet, og lede det mot venstre. Et
slikt "program'? må gi retning til arbeidet vårt i de ulike
opprørsbevegelsene og på de ulike kampområdene, og peke ut noen
politiske hovedsaker. Dette "programmet" må bygge 	 på de
standpunktene som er skissert her. Å utvikle et slikt "program"
må være en av den nye sentralkomiteens viktigste oppgaver.

Hva innebærer så den andre hovedmålsettinga som stilles i

planen :

Å BYGGE UT OG STYRKE DEN REVOLUSJONÆRE FORTROPPEN.

Eksistensen av et	 kommunistisk parti med et helhetlig,
politisk syn som et	 alternativ til	 borgerskapets,	 er en
forutsetning for å kunne drive opprørsbevegelsene avgjørende til
venstre. Uten et parti	 som står for et	 slikt	 helhetlig syn vil
opprørbevegelsene lett tilpasse seg borgerskapets politiske
premisser. Dette vil føre til at de går i frø eller splittes.

Å står for et helhetlig samfunnsalternativ er ei hovedoppgave for
partiet i den politiske og ideologiske kampen. Å styrke den
revolusjonære fortroppen betyr bl.a. å styrke partiets evne til å
fremme et slikt helhetlig samfunnsalternativ. 	 Prosjektet	 "Ut av
det brennende huset" er 	 et viktig middel	 til å	 gjøre dette.

Å styrke partiets felles , politiske innretting på det
langsiktige målet vårt	 er nødvendig for å motvirke tendensen til
at partiet faller fra hverandre i sektorer.

	

En høyere kommunistisk profil politisk	 sett fører ikke
nødvendigvis til at det	 verves flere medlemmer	 eller drives bedre
KK - arbeid. Uten et bevisst, systematisk, organisatorisk 	 arbeid
med verving og KK er det ingen mening i	 å snakke o.m å styrke den
revolusjonære fortroppen. Vi må ha utbyggingsplaner for verving
og KK som er i tråd med	 de politiske måla vi har satt oss.

Å bygge ut ungdomsorganisasjonene, særlig Eød Ungdom, men også
NKS, er ei helt sentral	 oppgave i arbeidet med	 å styrke og bygge
ut den revolusjonære fortroppen. Det hjelper lite om partiet

	

vokser dersom ungdomsorganisasjonene stagnerer	 eller går tilbake.
Store og levende ungdomsorganisasjoner er den beste garantien
for partiets fortsatte eksiStens.

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

9

Arbeiderinnrettinga til partiet må styrkes. Dette betyr:
Utgangspunktet må være den eksterne politikken: Å utvikle

politiske linjer og taktikk på alle viktige spørsmål arbeidsfolk
er opptatt av. Å utfOrme en arbeiderpolitikk på alle områder.
Uten dette utgangspunktet vil alle forsøk på å styrke
arbeiderinnrettinga til partiet falle i fisk.
Å styrke arbeiderklassens organisatoriske basis i partiet.

Nedlegging av arbeidsplasslag er en del av avproletariseringa.
Vi . må ha en plan for partibygging på viktige arbeids.plasser.
Å forandre partikulturen slik at arbeidsfolk føler seg hjemme.

Erfaringene med "pampeknuserkursa" er viktige i denne prosessen-.
Å få flere eksterne ledere og talspersoner for partiet sentralt

og lokalt som sjøl tilhører arbeiderklassen.

Kvinneinnrettinga til partiet må styrkes. Dette betyr:
A fortsette å utvikle det eksterne, kvinnepolitiske programmet vårt.
A styrke og utvikle det særegne kvinnearbeidet i partiet. A nedlegge

kvinneutvalg og avskaffe ordninga med kvinneansvarlig er å sette
kvinneinnrettinga i fare.

A slåss mot kvinneundertrykkende sider ved partikulturen. A systema-
tisere og bruke erfaringene fra bøllekursa er viktig for å utvikle en

partikultur som får kvinner til å vokse.

A få flere kvinnelige eksterne ledere og talspersoner for partiet.

I samfunnet er det mange opprørsbevegelser. Disse bevegelsene er

representert i partiet. Sjøl om disse bevegelsene grunnleggende sett

har felles interesser, finnes det også motsigelser og undertrykkin-
gsforhold mellom dem, f.eks. mellom arbeidere og intellektuelle, mel-
lom menn og kvinner i arbeiderklassen og det arbeidende folket. Disse
motsigelsene vil komme til uttrykk som motsigelser i partiet, og som

"opprør" fra grupper som føler seg undertrykt. Det er bra at disse
motsigelsene kommer fram, for de gjenspeiler virkelige motsigelser i
samfunnet. Partiets oppgave er nettopp å uttrykke fellesinteressene

til, og enheten mellom de ulike opprørsbevegelsene. Men dette kan ikke

gjøres uten respekt for de særegne interessene til de ulike gruppene,
og uten å ta undertrykkingsforhold og motsigelser på alvor. Arbeidet

for å løse disse motsigelsene og skape enhet i partiet bidrar også til

å utvikle linja vår for hvordan vi skal kunne spille en ledende rolle
for å skape enhet mellom opprørsbevegelsene i samfunnet.

Partiet på alle nivå må bli mer eksternt innretta og synlig som
parti. I dag arbeider partiet og medlemmene på mange områder av klas-
sekampen og spiller en viktig rolle. Men partiets innsats som parti

blir ofte usynlig. Partiet lokalt, på distriktsplan og sentralt må ha
som målsetting å markere seg i sterkere grad i den politiske kampen.

A styrke partiet økonomisk er en viktig del av arbeidet med å styrke
partiet politisk og organisatorisk. Særlig viktig er det nå å styrke
distriktsleddet, så distriktsledelsene kan få mer armslag, både . til å
markere partiet eksternt og til å drive systematisk, partibyggende
arbeid.

Uten ideologiske, politiske og teoretiske studier kan ikke partiet
fortsette å eksistere som et kommunistisk parti. Vi utsettes daglig

for en massiv propaganda for å akseptere borgerskapets verdensbilde.

Uten "motgift" i form av studier vil denne propagandaen sive inn. I
perioden er partiskolen blitt bygd opp med mye bra materiale og en

rekke kurstilbud. Men partiskolen blir altfor lite brukt, og lever på
sida av partiets arbeid. Det er i ferd med å utvikle seg et skarpt
skille mellom gamle og nye medlemmer når det gjelder skolering. Dette

er også en trusel mot demokratiet i partiet. I neste periode må parti-
skolen sikres en mer sentral plass i partiets liv.

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

10

Partimodellen.

Ingen lag eller DKer som har sendt inn rapporter, har gått

inn for å kaste vrak på partimodellen vår.	 Men mange ser problemer med

måten den praktiseres på.

Den leninistiske partimodellen, med den demokratiske sentralismen

som organisasjonsform, skal fortsatt være vårt grunnlag. Mindretallet

er underordna flertallet, lavere organer er underordna høyere organer,

og alle er forplikta til å føle vedtak.

Partiet er en kamporganisasjon, som må kunne slåss samla for ei

linje. Derfor trenger vi den demokratiske 	 sentralismen. Plikten til å

underordne seg den demokratiske sentralismen er en del av den kontrak-

ten enkeltmedlemmer inngår når de melder seg inn i partiet. Men det er

også en del av denne kontrakten at ledende organer på alle plan har

plikt på seg til å sikre at sentrale politiske spørsmål og viktige

vedtak får en demokratisk behandling i partiet, og at uenigheter blir

løst på demokratisk vis.

Begge sider av denne kontrakten blir ufullstendig oppfylt i dag.

Partimedlemmer føler seg ikke nødvendigvis forplikta av vedtak, og

sentrale, politiske spørsmål får ikke nødvendigvis en demokratisk

behandling i partiet. Dette er delvis et politisk spørsmål, og delvis

et spørsmål om metoder.

Partiet må ikke nødvendigvis ha ei linje på alle spørsmål. Det

finnes saker der vi ikke trenger å ha noe vdtatt syn, det finnes

uenigheter vi kan leve med over forholdsvis lang tid, og det finnes

saker der det ikke gjør noe om enkeltmedlemmer hevder et syn som

avviker fra partiets vedtatte. Partiet har tidligere hatt et overdre-

vent krav til enhet om likt og ulikt. Det er bra at det har skjedd en

oppmykning på dette området. Også et kommunistisk parti, som bygger på

at den enkelte underordner seg helheten, måanerkjenne at medlemmene er

individer. Og vi har bruk for kritiske røster og avvikende syn.

Når vi skal handle i klassekampen trenger vi imidlertid å samles om
ei linje. Det er et stort problem når partimedlemmer jobber etter

ulike linjer, eller slåss seg imellom i full offentlighet i slike

situasjoner. Dette har bl.a. skjedd i forbindelse med valgtaktikken

vår, nå sist i forbindelse med kvinneinitiativet i Oslo. En slik

praksis lammer partiets handlekraft og ødelegger mulighetene for å

lykkes med taktikken vår. De kameratene som gikk offentlig ut for rein

kvinneliste, opptrådte overilt og ubetenksomt, sjøl om de ikke hadde

til hensikt å bryte den demokratiske sentralismen. Det er nødvendig at

det gjenopprettes klare regler i partiet for hvordan den demokratiske

sentralismen skal praktiseres i slike situasjoner: Vedtak skal følges,
partimedlemmer skal fraksjonere og det skal jobbes etter eilinje.

Dette krever at vi også gjør noe med den andre sida: medlem menes

mulighet til å påvirke politikken gjennom 	 demokratiske diskusjoner.

Nettopp når de skal handle, trenger folk å	 ha prøvd argumentene for og

mot den linja de skal sette ut i livet.	 Når det gjelder valglinja,

har ikke partidemokratiet fungert tilfredsstillende. SK la fram for-

slag til vedtak med begrunnelse i TF november/desember 1987, og alle

avdelinger ble pålagt en diskusjon om dette innen 1. juni. Også i

seinere TF har det stått artikler som har begrunna ny valglinje. SK

fatta sitt vedtak om valglinje og offentliggjorde det etter at fristen

for avdelingsdiskusjonene var gått ut. Vi vil forsvare SKs rett og

plikt til å fatte vedtak da vi gjorde det. SK er partiets høyeste

organ mellom landsmøtene, og det var riktig å ta en avgjøresle om

valglinja vi skal jobbe etter på det tidspunktet det ble gjort.

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

11

Formelt har altså SK sitt på det tørre i denne saka. Det ble

igt opp til partidiskusjoner. Samtidig veit vi at TF i praksis er

ødt som debattorgan. Vi burde ha fulgt opp med andre metoder for å

sikre at en så viktig diskusjon ble gjennomført. Vi er derfor enig i

kritikken om at ny valglinje har vært for dårlig behandla i grunnorga-

nisasjonene.

For å styrke den demokratiske sentralismen i partiet, må diskusjonen

om hvilke taktiske og politiske linjer partiet skal jobbe etter i

klassekampen, få en større plas i grunnorganisasjonene og i valgte

organer på alle plan. Vi må finne metoder for å sikre at dette skjer,

som ikke innebærer en strøm av obligatoriske diskusjoner. En slik

strøm ville gå på tvers av en annen viktig målsetting for grunnorgani-

sasjonene: Nemlig at de skal jobbe sjølstendig og etter egne vurderin-

ger av situasjonen i sitt omland for å nå overordna, politiske mål.

Det er også nødvendig at ledende partiorganer på alle plan får mer

makt over hvordan partidiskusjoner skal føres, særlig i spørsmål der

partiet skal handle i klassekampen. I dag er det i praksis ofte slik

at premissene for debatten legges av mer eller mindre uformelle forsa-

mlinger av partimedlemmer, eller av debattredaksjonen i Klassekampen.

Mange av de sakene jeg nå har snakka om, gjenspeiler noe som for-

tsatt er et brennende problem i partiet, nemlig grunnorganisasjonenes

rolle. Det er i dag et stort behov for å styrke partiorganisasjonen og

spesielt lagas rolle. Partiets medlemmer er i dag ledere på ulike

områder og nivåer i klassekampen. Men vi har til nå ikke makta å gjøre

partiorganisasjonen til den kollektive kampledelsen den bør være.

Vi må ha som målsetting å samle partiet rundt noen konkrete kampsa-

ker og strategiske mål. På disse områdene må det vedtas konkrete

målsettinger for arbeidet både på kort og lang sikt.

Partilaga må organiseres slik at laga blir en kollektiv kampledelse

eventuelt KK-salg felles. Vi ønsker å rekruttere mange til partiet,

men har ikke en plan for å aktivisere medlemmene og ansvarliggjøre

dem. Partilaga må også fungere som støttegrupper hvor medlemmene

henter inspirasjon og mot til å stå på i det daglige arbeidet. En

forutsetning for å utvikle partilaga til politiske kampfellesskap er

at laga har et funksjonsdyktig styre. Lagsstyra må ikke rdeuseres til

postkasser. Tvert imot må spesielt lagslederne i praksis bli en del av

partiledelsen lokalt.

I dag er det for stor avstand mellom de ulike ledelsesnivåene i

partiet. SK har for dårlig kontakt med distriktsstyra og distriktstsy-

ra har for dårlig kontakt med laga. SK ønsker å styrke distriktsstyras

muligheter til å utvikle seg til sjølstendige politiske ledelser.

Distriktsstyra kan bare fylle sin funksjon hvis de klarer å jobbe

sammen med laga. Metoden med regelmessige lagslederkonferanser der

også DSene deltar, som diskuterer planer og oppsummerer arbeidet

fungerer ofte bra.

En del av de problemene vi ser i dag, er et resultat av at partiet

over år har bevega seg fra en nokså stram og stivbeint praktisering av

den demokratiske sentralismen, til en løsere og mer liberal. Dette har

delvis vært en bevisst politikk for å gjøre partiet åpnere og friere.

Men mye har også skjedd spontant. Det er på tide at vi oppsummerer og

utformer ei bevisst linje som både tar vare på partiets evne til å

handle enhetlig, og på en fri, åpen og kritisk atmosfære.

Sikkerhetslinja er også en del av partimodellen. Mange har tatt opp
dette, både i lagsdiskusjoner og på DKene. Det er liten støtte til

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

12

JA0s linje om å avskaffe sikkerhetspolitikken, men mange innvendinger

mot hvordan det fungerer i dag.
Vi må holde fast på at et kommunistisk parti trenger sikkerhet-

sarbeid. Vi er for å styrte den herskende klassen, vi veit at staten

er den herskende klassens redskap og vil bli brukt i forsøk på å knuse

oss når det anses nødvendig. Det er også dagsaktuele saker som gjør

sikkerhetspolitikk til en nødvendighet: ikke minst kan vi vente oss

mer brun terror i tida som kommer.
Samtidig må vi "legalisere det legale arbeidet" som et lag

formulerte det. Vi må utnytte de legale mulighetene, stå åpent fram
med mange talspersoner, drive det åpne arbeidet vårt åpent.

Hovedproblemet i partiet i dag er den grå sausen, som er en

kombinasjon av halvhjerta og formelt sikkerhetsarbeid og motvilje og

redsel mot å stå åpent fram som parti. Vi må erstatte papirsikkerheten
med et reelt sikkerhetsarbeid, og vi må få partiets åpne, legale

arbeid fram i dagens lys.

I tida fram til forrige landsmøte jobba partiet med å skape

seg et nytt prinsipp-program. Det fantes kamerater som ønska å kaste

mesteparten av det ideologiske og teoretiske grunnlaget vårt overbord,

og det fantes kamerater som ikke ville endre på et komma i forhold til

fedrenes skrifter. Men det store flertallet i partiet ønska fortsatt å

stå klart og utvetydig på marxismen-leninismens grunn, samtidig som vi

ville bruke våre kunnskaper og erfaringer og våre huer til å vurdere

hva som var holdbart og hva som ikke var holdbart, til å forandre det

som måtte forandres og reise nye spørsmål. Fra den holdninga er det

kommet mye bra. Det er skapt ny, spennende, marxistisk politikk i

denne perioden, på områder som kvinnekamp, arbeiderklassens kamp og

kampen for å redde livsmiljøet på jorda. Teoretisk og politisk er

vesle AKP et produktivt og inspirerende verksted, jeg veit ikke om noe

miljø som kan konkurrere.

Jeg har en følelse av at dette landsmøtet kanskje kan bety

noe av det samme for organisasjonen vår som forrige landsmøte betydde

for programmet vårt. Det finnes også i dag kamerater som vil kaste
partimodellen vår overbord. Og det finnes sikkert dem som synes at alt
som har skjedd siden 1975 har vært forfall og liberalisering. Men det

store flertallet ønsker fortsatt å stå klart og utvetydig på den
leninistiske partimodellens grunn, samtidig som vi vil bruke våre egne

kunnskaper og erfaringer og våre egne huer til å vurdere hva som er

holdbart og hva som ikke er holdbart, til å forandre det som må

forandres og reise nye spørsmål. Og nettopp de nye spørsmåla som blir

reist, lover etter mitt syn svært bra for partiets evne til å utvikle

seg som et levende, kommunistisk kampkollektiv. Da tenker jeg særlig
på to saker:

- Den demokratiske sentralismen er vår organisasjonsmodell. Men uan-

sett hvor bra en organisasjonsmodell er, så har det lett for å oppstå

uformelle maktstrukturer i en organisasjon. Maktforholda i det samfun-

net vi lever i, påvirker også det indre livet i partiet. I partiet
prøver vi å gjøre "de undertryktes tanker til de herskende tanker", vi
prøver å få det til slik at det er de undertrykte som legger premis-

sene. Dette er vel nesten som å prøve å få vannet til å renne oppover

fossen. Men svært mye av det vi har diskutert og bala med i siste

periode dreier seg om nettopp dette: Kvinneopprør og arbeideropprør,

kvinners premisser og arbeiderinnretting, bøllekurs og pampeknuser-
kurs, herskerteknikker osv. osv. Vi må bygge inn i partiet metoder og
mekansimer som virker mot den spontane utviklinga, og som styrker

arbeidernes og kvinnenes stilling. Da må vi forstå, studere og syste-

matisere alt det uformelle, rare og bare halvveis bevisste som skjer
mellom folk - vi må foredle det , til politikk og gjøre det til en del
av vår kommunistiske partimodell.

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

1.3

- Det kommunistiske partiet skal være et parti av ledere. Og de fleste
av våre	 medlemmer er på et eller annet vis ledere i sine miljøer. Men

ofte fungerer ikke partikulturen til å bygge dem opp, få dem til å

føle seg sikre på sine egne styrker og stolte av seg sjøl. Ofte får

den heller folk til å føle seg små, utilstrekkelige oq pinlig klar

over egne svakheter. Dette er vel ikke så rart, for også på dette

området	 er AKP en del av samfunnet rundt seg. Dessuten bærer vi på en

kommunistisk tradisjon der det har vært mye kritikk og sjølkritikk,

men lite ros og sjølros,	 der det å hindre kameraderi har vært vikti-
gere enn det å skape kameratskap, der en har hatt som premiss at

medlemmene var stålmenn og stålkvinner med få eller ingen menneskelige

behov.	 Men hvordan får vi	 folk til å vokse, hvordan får vi folk til å

se seg sjøl i naturlig størrelse i stedet for alltid som extra small,

hvordan	 lager vi en partikultur der "kamerat" også i praksis betyr alt

det som	 egentlig ligger i	 dette ordet ? Dette spørsmålet har lille AKP

reist, dette spørsmålet jobber lille AKP med, på dette området skjer

det ting. Klarer vi å gjøre dette til en del av partimodellen vår, ja,
da kommer slagkrafta vår til å mangedobles. Og vi vil dessuten

lage et "pilotprosjekt" som vil komme til stor nytte når sosialismen

en gang	 skal bygges.

Dette ordet;

kamerat!

Tross alt

som har hendt,

det er

det riktige ordet.

Frost

har det vært

og feighet

Døm ikke for hardt

om dem som levde

i frostens

og feighetens tid

Men alltid har noen

tatt vare på

varmen og motet
Alltid

har noen stått klar

med en knyttet neve

som åpner seg:

Kamerat!

Det er

det riktige ordet.

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

14

VEDTAK OM BERETNINGA:

1. A. Landsmøtet godkjenner SK's beretning med
følgende	 merknader:

Trass i det arbeidet som er gjort i perioden, er
situasjonen i grunnorganisasjonen fortsatt ett av de
mest brennende problemene i partiet.

Kampen mot distriktsraseringa, og særlig raseringa
av Nord-Norge, er en av de skarpeste antikapital-
istiske kampene som føres i Norge i dag. I forhold
til den betydninga distriktsopprøret har i klasse-
kampen, har SK jobba i altfor lite med dette om-
rådet i perioden som har gått.

Den politiske hovedinnrettinga på planen forrige
periode var rett. Men beretninga går ikke grundig
nok inn på årsakene til at planmåla ikke ble nådd,
og hvilke svakheter i partiorganisasjonen, planmodell
og metoder for ledelse dette avspeiler.

Kapitelet om kampen mot borgerskapets offensiv
burde inneholdt ei vurdering av kampene som har
stått om fagutdanninga i og utanfor skolen. Uten ei
slik vurdering blir analysa av omstillinga mangelfull.

Landsmøtet støtter beretningas vurdering av
utviklinga av kvinnepolitikken har styrka partiet, at
hovedlinja i partiets kvinnepolitikk er rett, og at
"kvinneopprøret" har styrka arbeiderinnrettinga til
partiet.

De kameratene som i perioden reiste spørsmålet
om partiets arbeiderinnretting som ei viktig sak,
gjorde rett. Det var også rett av SK å ta opp
denne tråden	 og gjøre spørsmålet om arbeider-
innrettinga til en sak for hele partiet.

SK har rett til å binde et eventuelt mindretall i
komiteen til å stå for SK's flertallsvedtak innad i
partiet.

Det var riktig av SK å binde SK-mindretallet i
KK-konflikten.

2. Landsmøtet retter en varm takk for innsatsen til
den avtroppende sentralkomiteen.

datert analyse av forholda i Kina.

Det er sikkert grunner for at Kina-problemastikken
ikke blei tatt opp i landsmøteperioden.

Dette burde kommet fram i beretninga. Når Kina
ikke nevnes, gir det nå grunnlag for spekulasjoner.

Beretninga burde altså begrunna hvorfor Kina-spørs-
målet blei prioritert bort.

VEDTAK I TILKNYTTING TIL BERETNING-
SDISKUSJONEN OM ARBEIDET FRAMOVER.

Landsmøtet støtter de to hovedmålsettingene som
foreslått for kommende planperiode.

Når det gjelder den ene målsettingaø Å utvikle
det politiske oppbruddet som er i gang i Norge, og
lede det mot venstre, vil vi særlig fremheve følgende:

Det trengs konkret "program" for dette arbeidet. Et
slikt "program" må gi retning til arbeidet vårt i de
ulike opprørsbevegelsene og på de ulike kampområd-
ene, og peke ut noen politiske hovedsaker.
Dette programmet må ses i lys av en strategi for
revolusjon i Norge. Å lede arbeidet med å utvikle et
slikt program må være en av den nye sentralkomite-
ens viktigste oppgaver.

Når det gjelder den andre målsettinga, Å bygge ut
og styrke den revolusjonære fortroppen, vil vi særlig
legge vekt på følgende:

A. Partiet på alle plan må bli mer eksternt og
synlig. Partilag, distriktstyrer og partiet sentralt må
arbeide for å markere partiet i den daglige klasse-
kampen, i den politiske og ideologiske kampen.

Partiet arbeider i dag på en rekkeområder av
klassekampen,legger opp linjer for kampen, og mange
av partiets medlemmer spiller en ledenderolle på de
områdene de arbeider. Partiet har også viktige
analyser og utvikla teori av klasse- og kjønnsunder-
trykkinga, miljøkatastrofene, dej internasjonale situa-
sjonen, kapitalismen som system og når det gjelder
sosialisme og kommunisme. en partiet markerer seg i
altfor liten grad på alle disse områdene eksternt.

Et posetivt eksempel på hvordan partiet bør markere
seg, var arbeidet på Nordisk Forum. I valgkampen
klarer RV å markere seg skikkelig eksternt.

VEDTAK OM BERETNINGA II. Eksternt kommunistisk massearbeid og markering av
partiet er nødvendig for at arbeidet med å styrke
partiet medlemmsmessig og organisatorisk skal lykkes.Vi er alle klar over at partiet ikke har noen opp-

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

15

Det er nødvendig med ei høy prioritering av
verve-arbeidet i hele 	 perioden. Den nedgangen i
medlemstall som vi har hatt på hele 80-tallet må
snus.
Dette viser at arbeidet med å bygge ut partiet må
stå som en av de aller viktigaste sakene på arbeid-
splanen til hvert enkelt lag, og til ledelsen på alle
plan. Dette medfører, fordi verving er et særegent
arbeid, at det må settes av resurser i form av folk
og penger. Landsmøtet vil presisere betydningen av
bøllekursbevegelsen. vi mener det er viktig at denne
bevegelsen blir trukket inn i grunnorganisasjonen og
blir brukt til verving. Det er svært viktig å bruke
mye krefter på å innrette dette arbeidet på ar-
beiderklassen. Og at det at det også blir brukt til å
styrke distriktene økonomisk. De nye kursene "stå
sammen", pampeknuserkursa, kan også utvikles til å
bli et viktig redskap i dette arbeidet.

I samarbeid med ledelsen i ungdomsforbunda må
AKP i perioden gjennomføre en diskusjon på det
ungdomspolitiske arbeidet på kort og lang sikt.

Det vil være	 avgjørende for den kommunistiske
ungdomsbevegelsen og for partiets fremtid, at denne
diskusjonen prioriteres høgt.

Landsmøtet slutter seg til de punktene somblei lagt
fram i Kjersti E	 ,s innledning og forslaget fra
Anne.

Arbeideropprøret må føres videre. Arbeiderklas-
sen i partiet må ta ansvar for utvikling av partiets
politikk organisasjon. Spesielt er det viktig at
arbeiderkvinnene blir en ledende kraft i partiet.

Kvinne-opprøret	 i partiet og den teoretiske
videreutviklinga av en kommunistisk kvinne-politikk
må føres videre.

4. Partimodellen. LM slutter seg til hovedinnholdet i
Kjersti E	 is innledning. Videre vil Landsmøtet
særlig legge vekt på følgende:

a) Det er i dag stort behov for å styrke partiorgan-
isasjonen og spesielt laga si rolle. Partiets medlem-
mer er i dag ledere på ulike områder og nivåer i
klassekampen. Men vi har til nå ikke makta å gjøre
partiorganisasjonen til den kollektive kampledelsen
den bør være.
-Partilaga må få mer ansvar for å utvikle politikk
for sitt område og for partiet som helhet. I dag er
det altfor mange lag som bare har det lagsdiskusjo-
ner og KK-salg til felles. Vi ønsker å rekruttere
mange til partiet, men har ikke en plan for å aktivi-
sere medlemmene og ansvarliggjøre dem. Partilaga
må også fungere som støttegruppe hvor medlemmene
henter inspirasjon og mot til å stå på i det daglige
arbeidet. En forutsetning for å utvikle partilaga til
politisk kampfellesskap er at laga har et
funksjonsdyktig styre. Å lede et partilag er en av de

vanskeligste og mest undervurderte oppgavene i
partiet. Lagstyra må få opplæring i å løse oppgaver,
og de må arbeide nært sammen med distriktstyra.
I dag er det for stor avstand mellom de ulike ledelse
nivåene i partiet. SK har for dårli g, konntakt med
distriktstyra og distriktstyra har for dårlig konntakt
med laga.
SK ønsker å styrke distriktstyras muligheter til å
utvikle seg til sjølstendige politiske ledelser. Distrikt-
styra kan bare fylle sin funksjon hvis de klarer å
jobbe sammen med laga.

b) Det er viktig å styrke kontakten mellom medlem-
mene og ledelsen og bedre kommunikasjonen mellom
ulike organer i partiet. Konferanser for alle medlem-
mer innafor et distrikt eller saksfelt, fellesmøter
mellom flere avdelinger o.l. kan være metoder for å
oppnå dette. AKP må utnytte de borgerlig-demo-
kratiske rettighetene maksimalt og utvikle det legale
arbeidet. Dette vil bidra til å "avmystifisere" partiet
i arbeiderklassen og styrke partiets innflytelse på
massebevegelsen og den politiske kampen i Norge.
Samtidig er det nødvendig å oppgradere sikkerhets-
politikken for å beskytte de delene av partiorgani-
sasjonen og vår virksomhet som vi ønsker å skjule
for klasse-fienden.

Klassekampen må styrkes som arbeideravis. Som
en del av denne målsettinga må SK sette ned en
komite som arbeider særskilt med dette spørsmålet.
Komiteen skal bestå av kvinner og menn i arbeider-
klassen.
Det må sikres at ulike deler av partiet er represen-
tert (forskellige steder og arbeidsområde).

Formålet må være ei systematisk og kritisk gjennom-
gang av avisa. Medlemmene legger fram kritikk og
forslag til redaksjonen i avisa løpende.
Det må utarbeides konkrete retningslinjer for dette
arbeidet.

SK samler medlemmene i komiteen til landskonfer-
anse etter 1 (ett) år. Konferansen oppsumerer erfar-
ingene og kommer med forslag til oppfølging.

RV radioene er en unik mulighet for partiet til
hver dag og komme inn i stuene til hundretusener av
folk. Radioene skjerper også vår evne til og formu-
lere oss skarpt og kvast.
Partiet har i tillegg store muligheter for å få andre
folk og organisasjoner i tale.	 -
RV radioens drift inngår som en del av partiets
planer.

7. Landsmøtet støtter intensjonen i forslaget fra B e,
n og A	 i. (Om oppfølging i partiet om

Nord Norge-poletikken) Det nye SK i samerbeid
med ledelsen i de	 fire nordligste	 parti-distriktene
pålegges å utarbeide den konkrete planen gjennom-
føringa.

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

16

SAMEPROGRAMMET

Landsmøtet mener det er gjort 	 et godt arbeid av kameratene i
Finnmark for å revidere samprogrammet:. Enkelte mangler gjør det
likvel ikke mulig å ferdi g hehandle teksten på. landsmøtet.
Lansmøtet pålegger sentralstyret å ferdiggjøre programmet på
grunnlag av de foreliggende forslaga og debatten på landsmøtet.
Pregrnmmet må være ferdig i løpet av første halvår 1989.
(Vedtatt)

Melding:
Det blir laget et eget hefte som inneholder forslag til nytt
sameprogram som landsmøtet ble forelagt, inkludert kommentarer og
endringsforslag som ble lagt fram. Dette heftet blir sendt ut i
januar 1989.

VEDTEKTENE

Vedtektene hlir trykt opp på nytt med de vedtatte endringene.
Vedtakene om de sakene som har vært tatt opp Tør landsmøtet er
som følger:

Sentralkemite er endra til sentrelstyre.
Lendsmøtet avviste å stryke m -I i partinavnet.
N:3vrende tekst i. paragraf 7, om adganet, til indirekte valg av

delepater til landsmøtet, er b e holdt. (Merknad: Landsmøtet
oversendte fierslng om at den nye ledelsen vurderer om direkte
valg kan brukes ved neste landsmøte.)

Landsmøteperioden er endra. fre 4 til. 2 år.
P e litisk utvalg sløyfes som organ.
Paregref 4, 3.siste avsnitt:	 Setningen - Medlemmer som viser seg

å være agenter eller skadegjørere, skal r e nses ut av partiet og
ikke slippes inn 1 rekkene igjen" endres ved at "renses ut"
erstattes med -ekskluderes".
- Siste setnin g i paragraf 6 ble strøket: "Vi kan derfor ikke
tillate noen ..former for fraksjonisme i partiet. Fraksjonell
virksomhet w3 ryddes ut av partiet med har hånd" (, siste setning
strøket.
- Paragraf 9 strøket: "Alle medlemmer og grupper av medlemmer som
erbeider på, klassekampens forskjellige fronter, må ubetinget
godta AKP(111-1)s ledelse i alle	 spørsmål".

PRINSIPPROGRAMMET

Landsmøtet gikk inn for kortversjonen av prinsipprogrammet.
Programmet, med de vedtatte endrin g ene vil bli trykt opp og
utgitt i Fl. get li g?ft P som kommer	 på. nyåret. Vi trykker her de
punktene som har vært mest debattert før landsmøtet.

1.3. Imperialismen og den økologiske krisa.
Den imperialistiske utbyttinga fører til messesvelt for millioner
av mennesker kvart år. Den kapitalistiske rovdrifta trugar no
sjølve livsvilkra på jordklot e n. Skogsdøden og ørkenspreiinga,
øydelegginga av ozonlaget, utryddinga av tallause dyr- og
planteartar, forgifting av luft, lord og vatn er direkte resultat
3V den imperialistiske verdsøkonomien. Dei økologiske krisene er
ne blitt så alvorlege at livet	 på lorda er i fare. Når vi seier
at imperialismen og kapitalismen må avskaffast, er det ikkje
lenger berre for å gi menneska eit betre liv. No er det også for
å sikre framtidas menneske eit 	 liv i det heile.

1.4. Siste setning lyder	 Motsetninga mellom sosialistiske
og imperialistiske lend.

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

17

I.5.?.tredje avsnitt:
Sovjet er ei aggressiv, imperialistisk supermakt, med ein
militarisert økonemi. Det er inret.ta på å bruke våpenmakt på å
virre verdsheredømme. I lang tid stryrka Sovjet seg i høve til
USA. Men Sovjet møter fleire og fleire vanskar: Militært nederlag
i Afghanistan og Eritrea. Indre økonomiske vanskar eg store
problemer med dei undertrykte nasjonane i Sovjet som reiser seg
mat sentralmakta. Glasnost og perestroijke er uttrukk for
freistnsdene på å styrke seg som imperialistisk supermakt på
lengre sikt og ikkje noko steg i sosialistisk lei.

2.2. Følgende blei vedtatt: - Røynslene syner at borgarskapet
ikkje vil g i frå seg makta frivillig, og arbeiderklassen må vere
førebudd på å bruke.våpenmakt."

3.2.3 Arbeiderklassen (avsnitett i sin helhet)
Arbeiderklassen omfattar arbeidarane i industri, olje og gruver,
bygg og anlegg, transport, fiske og landbruk, og dei underordna
lønnsarbeidarane i handel-- og kontoryrke, helse- og sosialsek-
toren, og i annan offentleg og privat verksemd. Arbeidslause og
trygda arbeidarar og dei ikkje-yrkesaktive frå arbeidarfamiliene
høyrer til arbeiderklassen. Arbeiderklassen held fram med å auke
både i tal eg andel av befolkninge.

Arbeidarane i dei større verksemdene i produksjon og
transport er den tradisjonne kjerna i arbeiderklassen. Dei er
konsentrerte, godt arganisertP, er strategisk plasserte i
produksjonen av merverdien, og dei står i direkte konfrontasjon
med dei viktigaste delene av borgerskapet. Dette gjer dei til ei
leiande kraft i arbeidarklassen. Fleirtalet av kjerneproletaria-
tet er menn, jamvel om det og er store kvinnelege arbeidergrupper
i denne delen av klassen. Frå midten av 70 talet har det
tradisjonelle kjerneproletariatet vore noko redusert i tal.

Talet på yrkesaktive kvinner har auka radikalt dei siste
tiåra, slik at halve den yrkesaktive arbeiderklassen er no
kvinner. Kvinnene høyrer til den mest undertrykte delen av
arbeiderklassen av di dei er undertrykte både som klasse og
kjønn. Deira stilling som arbeiderar og som hovudansvarlege for
hes og omsorgsarbe id , har lagt grunen for at dei vokser fram som
ei ny leiende kraft i arbeiderklassen, ved sida av kjerneproleta-
riatet. Samtidig spelar kvinnemedvitet ei viktig rolle for å
samle denne delen av klassen til kamp.

Kjerneproletariatet og den kvinnelege,delen av arbeiderklas-
sen er dei strategisk vikti g aste krefgtene i kampen mot kapitali-
smen og for , sosialismen. Utviklinga av kvinnene i. arbeiderklassen
til ei ny leiende kraft har styrka arbeiderklassen som helhet.

Nokre titusen arbeidarar frå den trdje verda spelar ei
veksande rolle innenfor arbeiderklassen. Dei er dei mest utbytta
og undertrykte a • beidarane, og kan kome til d spele ei viktig
revolusjonær rolle.

Her fikk vi «diskettkræsj»! På grunn av tidsnøden er det umulig å
få tilgang på protokollen før dette må i trykken. Vi henviser
derfor til det nye prinsippprogrammet som kommer ut om ikke så
altfor lenge.

I forhold til kapittel 6, har vi klart å redde vedtaka fra 6.1 og
6.2 fra den ødelagte disketten:

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

18

6.1	 vedtatt:
-2.avsnitt. Følgende setning tas inn etter avsnittet:
Kommunistane i dei einskilde landa må vidareutvikla og tillempa
teoriane	 på sine forhold og si tid. Marxismen	 må ikkje betraktas
som eit	 stivna og ferdig system.

6.2	 vedtatt:
-Fra første setning øverst s. 32. Endres til:
Stalin freista kjempa mot byråkrat-kapitalistiske 	 tendensar i
sine siste år. Men han hadde og ansvaret for 	 ein politikk som
gjorde det lett for eit nytt byråkratborgerskap å veksa fram i
staten ogpartiet. Mellom anna ansvaret for forfølging og polit-
iske overgrp mot delar av folket og undertrykking av nasjonale
minoritetar. Deretter som det står i forslaget 	 , med mindre
endring	 i begynnelsen av 3.avsnitt.

VEDTAK PA LANDSMØTET

OM PARTIETS VALGLINJE OG RV-ORGANISERING

1. Kommunistisk arbeid i kommunestyrer, fylkesting og på Stortinget er

en viktig og nødvendig del av det revolusjonære arbeidet.

Flertallet av folket har tru på at disse organene fungerer demokra-

tisk og uttrykker folkeviljen. Det er nødvendig å arbeide innenfor

disse organene for å vise at det ikke er sånn.

Mye av folks og medias oppmerksomhet er knyta til disse organene,

og det er nødvendig for partiet å operere på densamme banen for å

vinne oppslutning.

Det tas reelt mange viktige avgjørelser i disse organene og de har

reell makt. Det er derfor viktig for kommunister å være der for å

fremme folks interesser.

Målsettinga for dette arbeidet er å:

Vinne oppslutning om partiet ved at kommunister får tillit hos folk

gjennom sitt arbeid.

Bidra til å styrke arbeiderklassens og folkets kamp.

Avsløre det parlamentariske spillet og gi folk kunnskaper om statens

klassekarakter og borgerskapets maktaparat.

Propagandere partiets politikk.

Knytte kontakter med fagforeninger, organisasjoner og enkeltpersoner

som vil være til nytte for partiets arbeid.

2. Partiarbeidet i kommunestyrer og fylkesting og seinere på Stortin-

get må være en integrert del av partiarbeidet. Partiet må diskutere

linjer for arbeidet, taktikk o.l. og lede sine medlemmer som arbeider

i disse organene. Det må bevisst bruke sine medlemmer i disse organene

som en del av partiets helhetlige arbeid, og ikke overlate dem til seg

sjøl eller overlate det til en front, allianse el.l. å bestemme alt

arbeidet.

Det må vurderes konkret ut i fra den aktuelle politiske situasjo-

nen, situasjonen i klassekampen og ut i fra partiets styrke i hvilke

former og på hvilket politisk grunnlag partiet stiller til valg.

Partiets samarbeid med uavhengige i RV har vært en forutsetning for

den oppslutninga RV har hatt ved valg. Det hadde vært umulig å stille

så mange lister ved kommunevalga, fått så mye stemmer og valgt inn de

representantene vi har i kommunestyrer og fylkesting uten et samarbeid

med folk som ikke er partimedlemmer.

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

19

Partiet ønsker i dagens situasjon å opprettholde RV som en allianse

mellom partiet og uavhengige sosialister for å drive valgkamp og

arbeid i og overfor kommunestyrer, fylkesting og Stortinget. RV skal

ikke	 utvikles til et alternativt parti.

Partiet er hovedrivkrafta i RV og utgjør tyngden i arbeidet. AKP

går inn for at den nære tilknytninga mellom RU og AKP skal markeres

gjennom felles arrangementer, talspersoner o.l. De uavhengiges plass i

alliansen må samtidig tas vare på, 	 respekteres og understrekes.

Det er et mål for partiet å få	 etablert felles ledelse for partiet

og RU på kommune- og fylkesnivå.	 Det må gjennomføres diskusjoner om

dette i partiet og RU.

7.Medlemsverving til partiet og å fylke 	 sympatisørene rundt partiet er

den viktigste oppgaven overfor partiets sympatisører. Styrkinga av

partiet er en strategisk avgjørend	 oppgave.

RU-velgerne er partiets nærmeste omland og det må være de lokale

partiavdelingenes kollektive ansvar å organisere dem rundt seg, utvik-

le disse personene politisk og verve flest mulig av dem til medlemmer

av partiet. Organiseringa av RU-velgerne lokalt må vurderes ut i fra

de generelle retningslinjene i dette vedtaket og de lokale forholda.

Der en velger en form for organisering av flet mulig av RU-velgerne,

bør det skje gjennom støttemedlemsskap eller en medlemsorganisering

som er organisert rundt partiet, og ikke som en helt egen organisering
overlatt til et fåtall partimedlemmer. Der det er RU-grupper, bør
partimedlemmer automatisk ha medlemsskap og de samme rettingheter som
uavhengige.

Partiet skal arbeide for breie 	 venstrelister ved stortingsvalget i
1989. Landsmøtet slutter seg til SKs vedtak om dette.

Landsmøtet vil slå fast at partiets hovedlinje. er en brei valgal-

lianse av begge kjønn. Partimedlemmer er bundet av denne linja i det
eksterne arbeidet og pålegges å jobbe aktivt for en brei valgallianse
av begge kjønn.

Det kan imidlertid oppstå situasjoner hvor kvinneinitiativ utvikles

til kvinnelister på tross av partimedlemmers arbeid. Hvorvidt partiet
på det aktuelle stedet kan støtte 	 ei slik kvinneliste må vurderes i
samråd med SKAU.

Samtidig vil Landsmøtet understreke nødvendigheten av en sterk
kvinneprofil ved valget. Det har vært og er en fare for at en valgal-
lianse skal bli sterkt mannsdominert både når det gjelder toppkandida-
ter,	 politkk og ledelse på ulike nivå. Det har derfor vært riktig og
viktig å være med i Kvinneinitiativet i Oslo og forsøke å få i gang
liknende initiativ i andre fylker.	 Dette arbeidet må utvikles videre.
Det må i arbeidet framover legges 	 stor	 vekt på å få fram kvinnekandi-
dater, få en sterk kvinneprofil i det politiske grunnlaget, og utvikle
arbeidsmetoder på kvinners premisser.

Dersom det ikke blir brei venstrelister som partiet støtter, skal
RU stille lister i alle fylker (evt untatt i enkeltfylker hvis det er
breie venstrelister i noen fylker). 	 RUs valgkamp skal forberedes
samtidig som det arbeides for breit valgsamarbeid.

10.	 Landsmøtet mener den politiske	 plattforma for en brei valg-

allianse må utvikles gjennom den prosessen som nå er i gang, og vil

derfor ikke vedta noe detaljert krav fra partiet om hva som må være

med i grunnlaget for en allianse. 	 Følgende bør være minimumskrav for
partiets deltagelse i en slik allianse;

- Utover det felles grunnlaget må 	 partier, grupper og enkeltpersoner
ha frihet til å hevde sine egne standpunkter og til å kritisere andre
i alliansen.

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

20

Den må rette seg mot både Fremskrittspartiets/høyresidas politikk Og

mot DNA-regjeringas. Partiet vil ikke delta i en allianse som framstår

som et støtteparti for regjeringa.

Den må ha en klar kvinneprofil, og ta opp de mest brenende sakene

for arbeiderklassen.

Den må være mot EF.

Den må være antirasistisk.

Den må støtte undertrykte folk og nasjoners frigjøring, være for

internasjonal solidaritet og mot stormaktenes overgrep mot den 3.

verden. Den må rette seg mot både Sovjets og USas internasjonale

undertrykking. Partiet kan ikke akseptere noen form for støtte til

noen av supermaktene.

11. Partiet vil ikke delta i noe ensidig partisamarbeid med NKP. Noen

formell tilknytning med partinavn i en allianse dersom bare NKP deltar

som organisert part i tillegg, er ikke aktuelt. Det er ikke til him

nder for at partiet støtter og arbeider i en slik allianse.

Uttalelser fra AKPs landsmøte 1988

Internasjonalt

USA og Soljet er fortsatt de største fiendene til
verdens folk.

USA og Sovjet har nylig inngått avtaler om en viss
nedrusnting, Sovjet har begynt å trekke en del av
sine tropper tilbake fra Afghanistan og åpner for
større ytringsfrihet innenriks. Betyr dette at super-
maktene er blitt fredelige og at Sovjet er på vei
mot å gjenopprette sosialismen? Nei.

De to supermaktene er fortsatt de største fiend-
ene til verdens folk. USA driver fortsatt militær
intervensjon i Nicaragua gjennom sine contras-
soldater, og Sovjet har under Gorbatsjovs ledelse
gjennomført noen av de verste terrorhandlinger mot
det afghanske folket i hele Afghanistan- krigens
historie.

Gorbatsjov satser på å sikre Sovjet kontroll også
etter en eventuell tilbaketrekning. På tross av noen
rakettavtaler er det fortsatt de to supermaktene som
har muligheten til å kaste verden ut i et kjernefysisk
ragnarokk og de satser hardt på kjemiske, bakterio-
logiske og konvensjonelle våpen. Derfor er det ingen
grunn for folk i noen del av verden til å redusere
årvåkenheten overfor og kampen mot de to super-
maktene.

Glasnost og perestrojka er uttrykk for So ∎jets
problemer.

Men de to supermaktene har fått større problemer.
USA er økonomisk på defensiven overfor Japan og
andre imperialistiske land. USA har bygd opp et
gigantunderskudd overfor utlandet og har også
politiske problemer.

Når Sovjet har begynt med glasnost og peres-

trojka, så er det ikke minst på grunn av de store
problemene landet har pådratt seg. Utenriks har det
opplevd store militære tilbakeslag overfor frigjørings-
bevegelsene. Innenriks har økonomien stagnert, og
risikerer å sakke draskisk akterut ikke minst i
forhold til land som Japan. Det stivna byråkratiske
diktaturet måtte mjukes opp. Dette gir opposisjonen
og undertrykte nasjoner i Sovjet et større spillerom
til å føre kampen for sine interesser. Dette er ikke
det samme som at Sovjet går i noen sosialistisk
retning. Det er tvert om bevisste tiltak fra Gorbat-
sjov- fløya i herskerklassen for å kunne framstå som
en langt mer offensiv og konkurransedyktig super-
makt i neste omgang.

3) Anerkjenn den palestinske staten.

Disse motsigelsene og problemene for supermaktene
har redusert faren for en ny verdenskrig på kort
sikt. Det har også skapt et større spillerom for de
undertrykte folkene i verden for å rykke fram sine
posisjoner. Den mest oppsiktsvekkende framgangen i
det siste har PLO og det palestinske folket stått for.
Intifadahen på vestbredden og i Gaza har vært ikke

minst den palestinske ungdommen sin modige og
framgangsrike kamp med never og stein mot panser
og maskingevær. Erklærin ga av den palestinske staten
har ført denne kampen over på den diplomatiske
arenaen også. Over 40 land har anerkjent den
palestinske staten. AKP krever at også Norge gjør
dette.

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

4) Gjenreis kampen mot EF. 6) Miljøkatastrofene truer livsgrunnlaget for
menneskeheten.

Motsetningene mellom supermaktene og Japan og
Vest-Europa har skjerpa seg. Disse landa styrker sin
egen imperialisme. Japan kjøper opp amerikansk og
europeisk kapital og går i spissen teknologisk. I takt
med dette har Japan styrka sin militære styrke
radikalt. I Europa driver storkakitalen en voldsom
kamp mot arbeiderklassens levekår gjennom forbe-
redelsene til det indre markedet i EF i 1992. Kapi-
talen vil presse arbeiderklassen tilbake til det dår-
ligste nivået innafor dette markedet. Når norske
DNA setter harmonisering med EFs indre marked
som et mål for sin politikk, så er det ei program-
erklæring om at angrepa på levevilkåra vil fortsette.
DNAs linje for å tvinge Norge inn bakveien er like
farlig, som Høyres åpne forsvar for EF, men mye
sleipere.

I denne situasjonen må kampen mot EF gjen-
reises. Nei til salg av Norge. Samtidig må arbeider-
klassen i Norge knytte kontakter med arbeider-
klassen i EF-landa og utvikle et kampfellesskap med
dem.

5) Oppsplittinga i den imperialistiske leiren er gunstig
for verdens folk. Dette må utnyttes til å reise flere
kamper og det gir muligheter for flere seire eller i
det minste framrykking.

Det imperialistiske nord har plyndra det fattige sør
til skinnet. Årlig overføres 200 mrd. kroner fra de
fattige landa til de rike. Nå føyes ytterligere en
dimensjon til denne utplyndringa ved at imperialismen
systematisk ødelegger livsmiljøet i den tredje verden.
Regnskogen utslettes, det genetiske mangfoldet
ødelegges, livsfarlige avfallsstoffer dumpes i stor
målestokk.

Dette rammer i første rekke de fattigste av de
fattige. Det rammer kvinnene, det rammer fattig-
bøndene generelt. Det rammer arbeiderklassen. Union
Carbide drepte 2500 indiske arbeidere og andre
fattigfolk, skada titusener for livet. Men ofrene får
ingen egentlig erstatning og den samme typen
virksomhet fortsetter over hele verden. Et nytt
Bhopal kan skje i morra eller om ti år.

Sånn er klasseinnholdet i miljøkrisa. Den norske
monopolkapitalen deltar også med liv og lyst i
miljømordet, med regjeringas støtte.

Miljøkatastrofene har nå blitt så store at det er
snakk om at livsgrunnlaget for hele menneskeheten
er trua. Det er ikke «vi mennesker» generelt som
står bak dette, men et økonomisk system og en
overklasse som setter profitten over alle andre

interesser. Dette har gjort kampen mot imperialismen
til et enda mer akutt behov for undertrykte over
hele verden og for framtidige generasjoner.

UTTALELSE FRA AKPs LANDSMØTE 1988:

STOPP AVFOLKNINGA - BYGG
NORD-NORGE!

Nord-Norge opplever i dag den verste katastrofa
siden krigen. Raseringa av fiskerinæringa og indu-
strien er ikkje ei naturkatastrofe, men resultatet av
ein bevisst politikk gjennom fleire årtier. Trass i
steke advarsler frå kyst befolkninga har regjeringa
valgt å la storkapitalen tømme havet for fisk.
Mot stor motstand frå fagrørsla og lokalsamfunn har
regjeringa teunge gjennom nedlegging av gruver og
industri.
Mens kommunane og fylka treng pengar meir enn
nokon gong , sett regjeringa tommeskruen på kom-
muneøkonomien, og tvinger gjennom nedbygging av
skolar og helsevesen.

Gjennom mange hundre år har Nord-Norge vore
behandla som ein koloni. Sør-norsk og utenlandsk
kapital har rana ressursane frå den samiske og nord-
norske befolkninga. Dei har dreve rovdrift på na-
turen, på fiskeressursar og mineralrikdommar.

Kapitalen har aldrig vist interesse for å utvikle
produksjonen slik at verdiskapninga og antall
arbeidsplassar kunne aukast. Investeringane i bergvert
og industri pr. tilsett er under halvparten av nivået i
Sør-Norge.

Derfor er Nord-Norge idag enno høgare grad enn
Norge ellers, ein tilbakeliggande råvareprodusent.
Når malmen frå Sør-Varanger, Sulitjelma og Rana
flyt sørover i minimal bearbeida tilstand har det
skjedd etter avgjerder tatt i konsern med leiinga
planert i Oslo. Til å ivareta interessane sine har
makta i sør sendt embedtsmenn og prestar nordover.
Denne fjernstyringa og utplyndringa har oppgjennom
hundreåra utarma landsdelen, og sett eit mindre-
verdsstempel på folk i nord og kulturen deira. Det
har lagt grunnlag for diskriminering og låg sjølkjen-
sle. Ein av dei rikaste delane av landet frå naturen
si side har blitt framstilt som stakkersleg, usjølstendig
og snyltande. Særleg råkar dette den samiske na-
sjonen.
I alle år etter 2. verdskrig har Nord-Norge eks-
portert arbeidskraft sørover.

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

22

Omlag 100 000, hovedsaklig unge kvinner og menn,
har reist frå landsdelen i perioden. Dette har tappa
Nord-Norge for mange milliarder kroner.

Sjøl etter at landsdelen har fått eige universitet og
fleire høgskular, opplever kvinner og ungdom som tar
seg høgare utdanning at dei må reise vekk for å
finne arbeid.

Utan eit kraftig oppgjer med denne politikken vil
landsdelen i nord være dømt til ei avfolka framtid,
berre brukt som base og oppmarsområde for NATO-
styrker.

AKP(ml) vil aktivt delta i kampen mot avfolkninga
og raseringa av Nord-Norge. Dette er ein kamp om
korleis det framtidige Norge skal sjå ut. Folket i
Nord-Norge må sjøl få kontroll over sine eigne
resurser, og det må utviklast ein plan for "avkoloni-
sering" og utvikling av landsdelen.

-Fiskekvotane må fastsettas ut frå omsynet til
bevaring av ressursane. Ulovlig fiske må føre til tap
av konsesjon/kvote.

-Forbod mot fabrikktrålerar og all ombordproduksjon.

-Fiskeridirektoratet flyttas til Tromsø.

Transportstøtta økes og organiseres slik at den
fjerner prisforskjellen mellom distrikt og sentrale
delar av landet.

-Stopp nedbygginga av arbeidsplassane i jordbruket.
Renta i Landbruksbanken må ned med 3%.
De svære uutnytta resursane i utmarksbeite og
nedlagte småbruk må tas i bruk ved gjennreisning i
staden for nedlegging.

-Nedbygginga av gruvedrift og industri i Sør-Varan-
ger, Sulitjelma og Rana må stanses straks. Verkstad-
sindustrien i Harstad, Sandenessjøen og Hemnes må
tilforast oppdrag og kapital.

-Stopp kvinneflukten: Bygg ut helse og sosialsekt-
oren. Full barnehagedekning. 100% etableringsstøtte
til lokal jobbskaping for og av kvinner.

-Staten må løyse krisa i kommuneøkonomien. Bruk
dei statlege rikdommane til å slette kommunegjelda.
Overfør overskotet på statsbudsjettet til kommunane.

.44-*******

A - FOR ARBEIDSLØYSE

Regjeringa har auka arbeidsløyse som mål. Det er økonomisk unntakstil-

stand i fylker og kommuner, distrikta blir rasert og den økonomiske

politikken med lønnslov og høgrentepolitikk gjer nokre få rikare og

dei mange fattigare.
Kvinneregjeringa kastar kvinner ut i arbeidsløyse. Det blir 2000

flere arbeidsløyse kvar veke. 100 000 arbeidslause ved utgangen av

året?
Vi krev ei omlegging av den økonomiske politikkenb straks. Bruk dei

statlege kjemperikdommane tiol å løyse viktige fellesoppgaver. Stopp

rasering av distrikta, arbeid der folk bor. Vi krev ein nasjonal plan

for investeringar i produksjon og offentleg sektor. Reallønna må opp
for å få hjula i gang.

Nei til arbeidsløyse - ja til arbeid.

KAMP MOT EF

AKP(m-l-) meiner det hastar med å reise ei brei folkeleg motstan-
dsrørsle som kan hindre innmelding i EF.

Regjeringa legg no opp til å føre Noreg inn i EF med påtrykk fra

den norske storkapitalen.
EF-medlemsskap tyder tap av den nasjonale sjølråderetten. Noreg vil

bli underlagt eit udemokratisk beslutningssystem. Danninga av den

indre marknaden i 1992 vil gi EF styringsrett over dei fleste sentrale

samfinnsområde. Konsekvensen for Tiet norske folket vil mellom anna bli

nedlegging av distrikt, oppløysing av normalarbeidsdagen, ei varig høg

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

23

	

arbeidsløyse,	 nedbygging av offentlege gode, ein innvandringspolitikk

i enda sterkare grad retta mot forlk i den 3. verda og framskunda

miljømord.

	

EF-kampen	 i 1972 var ei viktig folkeleg rørsle som sigra over makta

	

og hindra den	 ulukka å komme inn i EF då. Den nye EF-motstanden må ta

	

opp i seg dei	 beste røynslene fra kampen i 1961 og 1972.

AKP(m-1) støtter alle tiltak som fører til motstand mot og realis-
tiske opplysninger om tilhøva i EF. Det gjeld til dømes den nye opply-

sningskontoret og initiativa i Stavanger og Nord-Trøndelag. Vi tar no

sjølv initiativ til studiesirklar i mange miljø og organisasjoner over

heila landet.

STANS TORTUREN MOT KVINNER

	

Landsmøtet i	 AKP krever at det innføres sjølforsvarskurs for jenter i

skolen, og at alle rekrutter gjennomgår et bevisst-gjøringskurs om
porno, seksualitet og vold mot kvinner.

Kvinnemishandling i hjemmet, incest og voldtekt er de hardeste

	

uttrykka for	 kvinneundertrykking i dag, og porno styrker det ideologi-
ske grunnlaget for denne volden.

I kvinneregjeringas Norge håver pornospekulantene inn formuer, mens

krisesentra og voldtatte og mishandla kvinner, og støttesentra mot

	

incest slåss	 for å overleve. AKPs landsmøte sender en varm hilsen til

	

kvinnene som	 driver disse sentrene og alle andre vkinner som slåss mot
vold og mishandling. Vi lover støtte i kampen framover.

	

HILSEN TIL DE	 OPPSAGTE AKER-VASKERNE

	

Landsmøtet i	 AKP(m-1) vil hilse de oppsagte Aker-vaskerne og ønske

	

lykke til med	 anken til Høyesterett.

Dere har gått foran i kampen mot trakasering av arbeidsfolk og

omstilling av arbeidslivet i Norge. Dere har sloss for kvinners rett
til arbeid og ei lønn å leve av.

Det at dere har tapt i to rettsinstanser, viser at rettssystemet
ikke tar utgangspunkt i det folk flest ser på som rettferdighet.

Vinner dere i Høyesterett, er det en seier for mange flere enn
dere.

DET GJELD A REDDE JORDA VAR

Livet på jorda er truga av miljø-øydelegging. Overalt reiser folk kamp
for miljøet. AKP støttar denne kampen.

Borgarskapet i heile verda har hovedansvaret for øydelegginga. Utan

kamp mot det kapitalistiske profittsystemet kan ikkje miljøkampen
vinne fram.	 Eit anna vilkår for at denne kampen skal kunne førast

rett og lukkast, er at arbeiderklassen kaster seg meir inn i han og
tar leiinga.

	

Ein viktig	 del av den norslke miljøkampen må være å kjempe mot den
norske imperialismen sin deltaking i øydelegging av miljøet i den 3.
verda og andre plassar.

Også i sosialistiske land har planøkonomi utan økologiske omsyn

ført til store miljø-øydeleggingar. AKP(m-1) går inn for ein sosialis-

me der økologien er eit av grunnlaga for utviklinga av samfunnsplanle-
gginga.

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

24

REGJERINGAS RASISTISKE POLITIKK TRUER DEMOKRATIET

Landsmøtet i AKP anklager regjeringa for å bryte sine egne lover og

regler i behandlinga	 av asylsøkere. Regjeringas politikk og propaganda

er gjennomsyra av mistenkeliggjøring av 	 folk fra den 3. verden og Sør-

Europa. Regjeringa legger grunlaget for at rasistiske organisasjoner

styrker seg og at rasistisk vold øker. Denne politikken må stoppes nå,

før det er for seint.	 Grensene må åpnes	 for folk fra den 3. verden.

Hver dag blir flyktninger sendt ut av landet, uten å få benytte sine
ankemuligheter, og	 mange blir avvist	 på grensa. Mange blir sendt

tilbake til forfølgeøse opg tortur. 	 For å få folk i Norge til å

goidta dene umenneskelige og ulovlige	 behandlinga av flyktninger,

sprer regjeringa prpaganda om at bare en liten del av asylsøkerne er
ekte flyktninger. Også på andre områder er regjeringas politikk og

propaganda gjennomsyra av mistenkeliggjøring og diskriminering av
folk fra den 3. verden og andre fattige	 land.

	

Denne politikken	 har lagt grunnlaget for at rasistiske organisas-

joner har styrka seg, 	 og at rasistisk vold har økt. Politiet priorite-

rer ikke etterforskning i slike saker, 	 og har i flere tilfeller gått

aktivt utr og bortforklart at det ligger rasistiske motover bak over-

fall og rasering av innvandrerbutikker.	 Dette fører til at flykninger

og innvandrere som ikke kommer fra det rike vesten, ikke lenger har

noen rettssikkerhet.	 De blir utsatt for	 overgrep både fra regjeringa

og rasistiske grupper.

Alfor få reagerer. Dette er et alvorlig sjukdomstegn i samfunnet

vårt. Vi må stoppe regjeringas og maktaparatets rasistiske politkkk

før rasismen utvikler seg til en alvorlig fare for demokratiet i
Norge.

Norge må åpne gfrensene sine også for	 folk fra den 3. verden.

Flyktninger må skjules når regjeringa vil sende dem tilbake til
forfølgelse og tortur.

Politiet må tvinges til å beskytte innvandrere og flyktninger mot

rasistisk vold og overgrep.

Diskriminering av	 innvandrere og flykninger på alle områder må

bekjempes.

Organisasjoner og partier med rasistisk program må forbys.

Innvandrere må få fulle politiske rettigheter:

ANERKJENN DEN PALESTINSKE STATEN

Landsmøtet til AKP krever at regjeringa anerkjenner den nyoppretta

palestinske staten.

FOR EN BREI SAMLING AV OPOSISJONEN VED STORTINGSVALGET I -89

Landsmøtet i AKP vedtok at partiet skal	 arbeide for en brei samling av
oposisjonskreftene ved stortingsvalget. 	 Det er mange ulike former for
protester mot den politikken regjeringa	 og Stortinget nå fører, det er
stor bevegelse i velgermassen mellom partiene - spesielt har Arbeider-
partiet problemer i	 forhold til sitt	 velgergrunnlag. Det er mange
ulike initiativ i gang for å stille opp lister med en alternativ
politikk til valget.	 AKP ser det som en viktig oppgave å være med på
og prøve å samle de ulike alternativene	 og den oposisjonen som finnes
til ett valgalternativ.

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

25

AKP mener at det i valgarbeidet er viktig med en skikkelig kvin-
neprofil, mange kvinnelige kandidater og kvinnemakt til å legge premi-
sser for arbeidet. Partiet hilser derfor med glede de kvinneinitiati-

vene som er danna i flere fylker, og vil arbeide for slike initiativ i

flere fylker. Samtidig vil AKP understreke at vi er for lister med
begge kjønn, og går i mot egne kvinnelister.

Dersom arbeidet for å lage breie oposisjonslister ikke lykkes, vil

AKP sammen med uavhengige	 stille til valg med Rød Valgallianse som
ved tidligere valg. Det vil bli arbeidet med forberedelser til RV-

lister bl.a. gjennom nomineringer parAlelt med arbeidet for breie
oposisjonslister.

OPP MED KVINNELØNNA I

AKPs landsmøte støtter varmt opp om krava som er reist i fagbevegelsen

om kraftig heving av kvinnelønna, og vil legge sine krefter bak dette

kravet.
Kvinner er de mest lavtlønnte, og mange kvinner har ei lønn det er

umulig å forsørge seg sjøl og barn på. Heving av kvinnelønna betyr

heving av lavtlønna. Det er derfor et krav for hele fagbevegelsen -

både kvinner og menn.

-¥444
Valg av Sentralstyre

På grunn av «diskettkræsj» får vi ikke med denne delen om valget
av Sentralstyre. Følg med i Klassekampen, omtrent det samme vil
bli gjengitt der.

Fra Sentralstyrets Arbeidsutvalg:

PARTIARBEIDET FRAMOVER VINTEREN-VAREN

Foreløpig har vi ikke noen vedtatt, helhetlig plan for
partiarbeidet framover i 1989.

Den nye partiledelsen vil møte distriktsledelsene direkte, for å

diskutere hovedlinjene for partiarbeidet, så raskt som mulig.

Inntil noen ny plan er vedtatt ,endelig, legger vi opp

partiarbeidet på grunnlag av forslag til ny langtidsplan og
landsmøtevedtaka, som blir trykt i dette bladet.

For den nærmeste tida, betyr det at hele partiet , på alle plan,
må legge stor vekt på arbeidet med følgende saker:

VALGFRONTARBEIDET.

Jobbing både med lokale og landsomfattende initiativ. Både
med politisk plattform og organisatoriske tiltak.

Det betyr også forberedelser og gjennomføring av RV-
landsmøte. Og, sannsynligvis en "Regnbuekonferanse" før

sommeren.

KK-KAMPANJA 1989.

Som vil være fra ca midten av febr. til 1.mai.

KK-ansvarlige i distrikta har diskutert opplegget for

kampanja. Eget materiale vil bli lagt fram for hele partiet.

Alle partiorgan må diskutere og bestemme sin innnsats i

kampanja.

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

DEN ØKONOMISKE KAMPEN/TARIFFOPPGJØRET

Som vil dreie seg både om arbeid i	 faglige fora, fylkes- og

kommunestyrer og "reint" propagandaarbeid 	 med bruk av KK og

anna middel.

Linjer og paroler for dette arbeidet er under 	 diskusjon og

vil fortsatt i stor grad bli lagt fram gjennom KK.

VERVING. BYGGING AV PARTIET OG UNGDOMSFORBUNDA.
Vi må utnytte mulighetene . Sirkler, bøllekurs og

pampeknuserkurs er av det massearbeidet vi	 prioriterer

høyest.

Dette er saker som partistyrer og partiavdelinger må ta stan-

dpunkt til hvordan de skal jobbe med.	 Enten	 de legger vekt på

arbeidet i den ene eller andre opprørsbevegelsen;	 distriktsop-

prøret, fagopposisjonen, kvinnebevegelsen, den anti-rasistiske

bevegelsen, miljøbevegelsen...

Ellers vil det være saker som deler av partiet	 vil jobbe særskilt

med.
Eks: Både partiet sentralt og flere distrikt vil følge opp arbei-

det med å styrke DSa sin materielle basis.
Imperialismestudiene gjennom Partiskolen	 , som	 starta opp i høst,

må følges opp utover vinteren/våren.

Partiledelsen vil ta ekstra tiltak for å 	 påskynde motstandsarbei-

det mot norsk EF-medlemskap.
En annen større sak som partiledelsen 	 vil legge krefter i, er

arbeidet med "Ut av det brennende huset".	 Etter planen vil

problemstillinger og materiale bli lagt 	 fram til debatt gjennom

KK og andre fora utover vinteren.

8.mars og 1.mai vil ha klar sammenheng med mye av det arbeidet vi
skal drive i valgfronten og den økonomiske kampen. 	 De vil gjen-

sidig påvirke hverandre. Samtidig som disse dagene 	 også har sin
egen betydning.

Partiet må se arbeidet med disse sakene	 i sammenheng med den

overordna målsettinga om å utvikle oppbruddet og drive det mot
venstre og bygge ut og styrke den revolusjonære fortroppen

OVERSIKT OVER KONFERANSER O.L. SOM PLANLEGGES:

Kulturkonferanse arr. av KK m.fl: 	 slutten av januar.

Oslo lærerlag planlegger'

en faglig konf. off. sektor:	 mars/april

RV-landsmøte	 april (helga ikke

endelig bestemt)

AKP/RV planlegger en Samferdselskonf.
i Bergen	 utpå	 vårparten

Evt. "Regnbuekonferanse" 	 våren/forsommeren?

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

27

Har vi hode, hender og hjerte for 8.mars i år også?

Inntrykket mitt er at mange av oss er slitne og mer
eller mindre lei 8.mars. I de fleste kommunene er
det de samme jentene som har dratt 8.marslasset år
etter år, og oppnådd strålende resultater. Dette
strålende arbeidet	 er blitt vurdert som ganske
ordinært.

Det har gått rutine i arbeidet mange steder, det
er tendenser til at det blir færre tog, og synkende
oppslutning om arrangementene. Noen tenker at i år
orker vi ikke hos oss, noen tenker at nå må vi
jammen til med å tenke nytt.

Jeg er for at vi skal prøve nye måter å lage
8.mars bevegelse på, der vi føler at det gamle
opplegget har stivna. Jeg har et bilde inni hue mitt
på marsjen fram mot kvinnefrigjøring, den marsjen er
et langt tog, ett eller annet sted inni det toget går
vi, i år også, og det er ikke likegyldig for hvordan
og når vi når målet hva vi gjør. Vi er en del av
denne prosessen, 8. mars bevegelsene vi lager rundt
i hele landet er prosesser, og vi og de andre som
blir med i bevegelsen er også i prosesser. En av
målsettingene med	 bøllekursa er at jenter skal
begynne å se på seg sjøl som drivkrefter. Når vi
skal begynne å tenke 8. marsbevegelse på en ny
måte er dette et bra sted å begynne. Vi, både
«gamle» og de «nye», er drivkrefter, og vi er mål
for prosessen, også, ikke bare midler i den. Jeg trur
at nøkkelen til å fornye seg ligger her, vi må tørre å
stole på oss sjøl som drivkrefter, og tørre å stole på
at massene er de virkelige heltene. Vi må tørre å
ta utgangspunkt i den virkeligheten vi står midt oppe
i sjøl.

Klarer vi det, så trur jeg vi oppdager at det
begynner å «svinge» av det vi gjør, at vi får brukt
alle kunnskapene vi har fra alle livets og klasse-
kampens områder - og da blir det jo moro også!
(ikke bare riktig, nødvendig og viktig.)
På kvinneansvarlige-konferansen vi hadde våren 88
lanserte kvinneutvalget 3 målsettinger for partiets
kvinnearbeid de neste 4 åra: Vi vil prege hele den
kvinnepolitiske debatten i Norge, vi vil jobbe for å
konstituere den kvinnelige arbeiderklassen som klasse
og kjønn, og vi vil bygge opp en progressiv organi-
sering av unge jenter. (fritt etter hukommelsen)

Helt fra partiet blei danna har vi prega arbeidet
rundt 8.mars i hele landet, faktisk er det sånn mange
steder at hvis vi ikke gjør noe, så blir det ikke noe.
De færreste stedene preger vi arbeidet som AKPere,
hvordan vi «hever partiprofilen» lokalt har jeg ingen
oppskrift på, men vil gjerne høre hvordan mange
tenker om dette, og hvilke erfaringer som gjøres.

Det høres litt fremmed ut det med å konstituere
den kvinnelige arbeiderklassen som klasse og kjønn,
men jeg har ingen annen måte å uttrykke det som
ligger i uttrykket.

Nedskjæringer i budsjettet finner vi i alle kom-
muner. Mange steder har dette allerede ført til
protester og aksjoner. Disse nedskjæringene går

spesielt ut over kvinner. Når kommunene sier opp
ansatte er det kvinner som mister jobbene først, og
kvinnene i arbeiderklassen aller først. Når de offent-
lige tilbudene blir dårligere som folge av nedskjær-
in gene, så rammer det kvinner spesielt ved at det er
vi som må overta omsorgsoppgavene der det offent-
lige svikter. I tillegg blir vi rammet som brukere, og
også her rammes vi mer enn menn; de fleste sjuke-
hjemspasientene er kvinner, de fleste aleneforsørgere
er kvinner, og i Akershus fylke har de tilogmed
gjort det sånn at de har slutta og ta inn kvinner til
sterilisering fra ventelister. De mener at dette er et
tilbud til friske, unge kvinner, så det kan ikke
forsvares opprettholdt.

Vi ser at når bankene sier opp folk, så er
flertallet av de oppsagte kvinner.

Stadig flere kvinner er i full jobb, og stadig flere
kvinner har 2 og 3 jobber. Sånn må det bli så lenge
kvinner lønnes som kjønn, uansett forsørgelsesbyrde,
yrke eller bransje. Lavtlønn = kvinnelønn. Denne
sammenhengen mellom kjønn og lønn sloss vi for
skal få gjennomslag i fagbevegelsen. Dette er ikke
en orddiskusjon om hva vi skal kalle lønna til de
som tjener minst. Det er et karaktertrekk ved
kvinners lønn at den er lavere enn menns lønn. Ved å
slå fast at lavlønn er kvinnelønn, viser vi fram en
viktig del av virkeligheten, og vi øker bevisstheten
om kvinners stilling som undertrykt kjønn i samfun-
net.

Handel og Kontor gikk inn for lovbestemt
minstelønn på sitt landsmøte i host, jeg veit ikke helt
hva jeg mener om dette, men det burde være grunn-
lag for samarbeid mellom kvinnebevegelsen og H &
K.

Jeg trur at hvis vi tør å ta utgangspunkt i de
forholda som anngår oss direkte, vil kvinnelønna og
budsjettkampene/ forsvar av offentlig sektor bli
viktige saker over alt. Tenk om vi kunne bruke
8.marsbevegelsen til å gjøre et gjennombrudd for
kvinnepolitikken vår i alle de viktigste diskusjonene
og kampene folk står oppe i nå. Hvis vi kan greie
det, vil vi ha et mye bedre kvinnepolitisk utgangs-
punkt for 1. mai- arbeidet og valgkampen, for
diskusjonene om lønnslova og kampene om hva som
skal stå sentralt på LO- kongressen.

Når vi snakker om kvinnelønna, om kampen for
arbeidsplassene, er det viktig at vi holder opp fana
for 6-timersdagen. Arbeidstia betyr mye for lønna til
kvinner. Ved tariffoppgjøret der arbeidstia for hel-
dagsarbeid blei satt til 37 1/2 time i uka, så betydde
forandringa av stillingsbrøken mere for lønna til dem
med redusert arbeidstid enn det generelle lønnstil-
legget. 6-timersdagen er aktuellt som krav i tider
med økende arbeidsløshet og økende udekkete behov
for offentlige tjenester og økt behov for produksjon.

Jeg vil ikke si så mye her om om den plassen
den internasjonale solidariteten bør ha i 8. mars
bevegelsen også i år. Kampen mot porno, misseshow

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

28

og internasjonal kvinnehandel regner jeg med finner
sin selvfølgelige plass i 8. mars arrangementene, på
samme måte med miljøkampen og den anti- ras-
istiske kampen.

Hovedsakene rundt kvinnelønna og budsjettned-
skjæringene gir oss også gode muligheter til å få med
de unge jentene. Ungdom har kjempa hardt for sine
tilbud og er opptatte av de forandringene som skjer.
På mange stedre er også flertallet av aktivistene i
den antirasistiske kampen unge jenter. Skal vi bruke
denne 8. mars bevegelsen til å fremme organisering
blant unge jenter, så må vi tenke på det som egen
oppgave, eller et eget område som noen av oss må
ha et ansvar for.

Det viktigste er, etter min mening, at vi holder

fast ved at 8. mars beve gelsen er en politisk beve g
-else. Derfor er jeg veldig for tog. Det er forskjell

for den enkelte om hun er en del av et tog, noe
som hun tar aktivt del i, både i egne og andres
Dyne. Eller om hun er tilstede på et politisk mote,
eller om hun er tilskuer på en utstilling.

Noen steder synes de som lager 8. mars at hos
dem går det ikke med tog. Jentene på Hitra tenker
sånn, allikevel har de i flere år hatt flotte politiske
markeringer 8. mars. De har hatt diskusjoner om
paroler for dagen, som de har vedtatt, malt og brukt
i lokalene under møtet de har hatt.

For å oppsummer kort: Ta utgangspunkt i de
aksjonene som har vært det siste året, tenk på dem
med kvinnebriller, stol på deg sjøl og de andre, stol
på at dere har stor muligheter til å lage en brei
politisk bevegelse når dere tar utgangspunkt i det
som er viktig i kvinners liv.

Lykke til!

Eli

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

29

nr

i

Vi må bli flere !

TILBUD TIL ALLE JENTER I PARTIET !

Det avholdes bøllelederkurs i Oslo 14. -16. april 1989

Det er stor etterspørsel på bøllekurs. Til nå har nær 4000 jenter deltatt
på kurset.
Vi er tilsammen 150 bølleledere i landet. Men vi må bli flere!

Du må selv ha deltatt på et bøllekurs for å gå på lederkurs.
Målet er at hver bolleleder skal lede maks. 4 kurs i året.

Hvordan er det å være bølleleder ?

Det er alltid 2 ledere på kursene. Som regel danner to stykker et par
som leder flere kurs sammen. Dette er en fordel, fordi man sammen
utvikler en lederstil som passer spesielt godt for akkurat de det gjelder.
Nye ledere får tilbud om å lede sammen med 2 andre ledere første
gang som 3. leder.

Det er lærerikt og utviklende for en selv å lede kurs

Det er gøy og moro å lede kurs 	 mye latter og humor 	

Ikke minst opplever du et innmari flott jentefellesskap.

Bli med - - - meld deg på bøllelederkurset i april 1989

Bli bølleleder du også!

For nærmere informasjon ring 02/ 394394

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

T

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

gudmundd
Typewritten Text
Tom side

,

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
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32

