
88

Pål Steigan
Erfaringene fra
Oktoberrevolusjonen
i 10 punkter

Vi trykker her den talen som AKP(m-ps formann, Pål
Steigan holdt på partiets jubileumsfest for feiringa av 60-
årsdagen for den seierrike Oktoberrevolusjonen i Sovjet.

Pål Steigan oppsummerer i ti punkter de viktigste lær-
dommene dagens kommunister og revolusjonære kan trek-
ke av de revolusjonære kampene i verdens første sosia-
listiske stat, og de tilsvarende lærdommene av den tragiske
kontrarevolusjonen i 1956.

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

gudmundd
Typewritten Text
For å lette nedlastinga er bladet delt i flere filer. Se www.akp.no/ml-historie/pdf/rode_fane/1977/ for de øvrige.

~4— r."r).,

PÅL STEIGANS TALE
	 89

13.1=111=5111~197""r"""1110111rir

For 60 år sia brast en stor demning un-
der presset fra millionmassenes raseri.
Kapitalistklassen, godseiere og andre
snyltere mista grepet sitt om det veldige
Russland. For første gang i verdens-
historia tok arbeiderne og fattigbøndene
makta over en hel stat. Det imperialisti-
ske systemet som bare få år tidligere
haddde sett så overlegent og mektig ut,
hadde nå fått et grunnskudd så det knaka
i sammenføyningene.

Den store Oktoberrevolusjonen styrta
ikke bare et av de største kapitalistiske re-
gimene. Den tente håpet om frigjøring
hos hundrevis av millioner mennesker
over hele verden. 70 år etter at Marx i det
«Kommunistiske Manifestet» hadde er-
klært at arbeiderklassen kom til å seire,
så skjedde det.

Det er umulig å beskrive den bølgen av
entusiasme som Oktoberrevolusjonen ut-
løste.

Mao sa at det var Oktoberrevolusjonen
som brakte marxismen til Kina. Dette er
ingen overdrivelse. Revolusjonen viste

hvilken vei som arbeiderklassen og folket
måtte gå for sjøl å vinne frigjøring.

Med Oktoberrevolusjonen var slutt-
steinen satt for den borgerlige verdens-
revolusjonens epoke. Det var ikke lenger
borgerskapets kamp mot godseierne som
sto i sentrum. Det meste borgerskapet
hadde oppnådd med sin revolusjon var å
erstatte den gamle utbytterklassen med en
ny utbytterklasse.

Det Oktoberrevolusjonen skulle gjøre
var mye vanskeligere og noe helt nytt i hi-
storia, nemlig å avskaffe utbyttinga helt.

I dag, 60 år etter veit vi at Oktober-
revolusjonen er forrådt i Sovjet. I stedet
for det sosialistiske Sovjet som Lenin og
Stalin leda, er det oppstått et kapitali-
stisk, imperialistisk og fascistisk Sovjet.
Der de bolsjevikiske rødegardistene stor-
ma fram for å riste av seg all utbytting,
ruller det i dag luksuriøse Rolls Royce
med det nye borgerskapet inni.

Når vi tenker på de forhåpningene som
var stilt til den første sosialistiske staten,
er det klart at kontrarevolusjonen i Sov-

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

90	 PÅL STEIGANS TALE

jet i midten av 50-åra var en stor tragedie.
Men sjøl om det sosialistiske Sovjet ik-

ke er mer, så lever minnet om Oktober-
revolusjonen, og dersom vi trekker de
riktige	 lærdommene	 av	 kontra-
revolusjonen i Sovjet så kan vi vende
nederlaget til seier. La oss derfor i kveld
kort	 sammenfatte	 betydninga	 av
0 ktoberrev olus fonen	 og	 lærdommene
fra kontrarevolusjonen. Jeg skal gjøre
det i 10 punkter.

1. NØDVENDIGHETEN AV VÆPNA
REVOLUSJON

I hele arbeiderbevegelsens historie har
det pågått en diskusjon om det er nød-
vendig med en væpna revolusjon eller om
arbeiderklassen og det arbeidende folket,
fordi de er i flertallet kunne erobre makta
fredelig. Alt Pariserkommunen i 1871 be-
viste at det ikke fantes muligheter 	 for
arbeiderklassen til å ta makta	 fredelig.
Etter å ha vært herrer over Paris i 3 må-
neder blei kommunardene massakrert av
borgerskapets armeer.

Fortsatt under revolusjonen	 i 1905
trudde flertallet av arbeiderklassen at de
kunne ta makta fredelig.

Lenin forklarte dem at dette var en
livsfarlig illusjon, men klassen skjønte ik-
ke hva han mente før tsarens tropper lag-
de blodbad på folkemengden på den røde
søndagen.

Etter det begynte arbeiderne og fattig-
bønder for alvor å væpne seg og det vok-
ste opp	 væpna arbeider- og bonde-
sovjeter mange steder. Men i 1905 var ik-
ke arbeiderklassen tilstrekkelig 	 politisk
moden, arbeiderklassens parti var splitta,
en grep ikke tilstrekkelig besluttsomt til
våpen.	 Forbundet mellom arbeider-
klassen og de utbytta massene av fattig-
bønder på landsbygda var ikke tilstrekke-
lig fast.

Men sjøl om revolusjonen ikke seira i
1905, sjøl om tsarens bødler innførte en
enda verre terror i åra etterpå, kan vi

trygt slå fast at uten revolusjonen i 1905
ville revolusjonen i 1917 aldri ha seira.

	

Opportunisten	 Plekhanov hadde sin
egen «oppsummering» av 1905: «Man
skulle ikke ha grepet til våpen.» Dette li-
kner til forveksling på våre dagers falske
kommunister og sosialister med M.G.
Knudsen og Berge Furre i spissen. Lenins
svar på dette var:

«Tvert om, en burde ha grepet til vå-
pen mer besluttsomt, mer energisk og of-
fensivt.»

Fordi Lenins standpunkt seira over
Plekhanovs	 i	 arbeiderklassen	 var
Oktoberrevolusjonen mulig.

2. UTEN ET PARTI AV LENINS TY-
PE — INGEN OKTOBERREVO-
LUSJON

Lenin og bolsjevikene ville ha et fast
organisert og disiplinert parti. Motstan-
derne deres ville ha et utflytende parti
som ikke stilte andre krav til medlemme-
ne enn at de var enige i partiprogrammet
oa betalte kontingent.

En stor revolusjon kan ikke lykkes
uten en bevisst og fasttømra fortropp av
dn type Lenin krevde. Hvis vi ser på be-
givenhetene i Russland i 1917, så ser vi at
bolsjevikene det ene øyeblikket var for-
budt, det andre øyeblikket legale og det
tredje forbudt igjen. Vi ser hvordan bol-
sjevikene var de hardeste motstanderne
av den borgerlige Kerenski-regjeringa,
samtidig som de gikk i spissen for å slå
ned et militærkupp mot den samme Ke-
renski. Vi ser hvordan bolsjevikene fast-
satte den nøyaktige dagen for opprøret:
Slo fast at den 6. november var for tidlig
og den 8. november for seint.

En slik evne til å utnytte alle situasjo-
ner og rykke fram i det riktige øyeblikket
kan bare oppnås av et enhetlig skolert og

	

displinært parti	 av Lenins type, et
bolsjevikparti.

Det er denne tradisjonen vi i AKP(m-l)
fører videre.	 Vi	 har lært av Oktober-

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

PÅL STEIGANS TALE	 91

revolusjonen	 og bygger derfor partiet
vårt på skolerte aktive og oppofrende
medlemmer. Partiet er ikke stort. Men
styrken vår ligger i at vi er et parti av Le-
nins type.

3. TEORIENS ROLLE

Om en revolusjonær bevegelse er aldri
så energisk vil den ikke komme noen vei
om den ikke behersker den revolusjonære
teorien.

Marxismen oppsto i kampen mot alle
slag borgerlige og borgerlig-sosialistiske
retninger i forrige århundre. Den tok opp
i segerfaringer fra revolusjonen i 1848 og
1871. Den ga et svar på arbeiderklassens
vilkår og på utfordringen fra borgerlige
økonomer.

Leninismen oppsto i kampen mot dem
som ville kastrere marxismen etter Marx
død og gjøre den revolusjonære Marx til
en dusinliberaler. Lenin	 viderutvikla
Marx på partiteoriens område, på stats-
teoriens område, skapte teorien om impe-
rialismen osv. Uten leninismen hadde den
russiske revolusjonen aldri seira i 1917.

I	 våre	 dager	 gjelder	 fortsatt
marxismen-leninismen. Men i dag er det
folk som vil redusere Lenin til en helge-
naktig besteborger, fjerne det proletari-
ske	 klasseinnholdet	 i	 marxismen-
leninismen, kort sagt 	 fjerne	 alt ved
marxismen-leninismen som borgerskapet
hater og frykter og gjøre marxismen-
leninismen stuerein i	 borgerskapets sa-
longer. Derfor har det oppstått en ny stor
kamp for	 å forsvare	 og	 utvikle
marxismen-leninismen.	 Denne	 kampen
har i første rekke vært leda av Mao Tse-
tung. Han har oppsummert de positive og
negative lærdommene fra proletariatets
diktatur. Han har avslørt Krustsjovs og
Bresjnevs falske kommunisme.

Det var Mao som	 forsvarte lær-
dommene fra Oktoberrevolusjonen da
Sovjet og Krustsjov	 erklærte	 at lær-
dommene fra Oktoberrevolusjonen ikke

lenger var gyldige.
Det var Mao som avslørte Krustsjovs

forsvar for imperialismen da Krustsjov
hånte de undertrykte nasjoners kamp.
Det var Mao som forsvarte Stalin mot
Krustsjovs reaksjonære anklager samti-
dig som Mao hadde ei riktig marxistisk
vurdering av Stalins fortjenester og Sta-
lins feil.

Det var Mao som først av alle var klar
over at Oktoberrevolusjonens Sovjet var
avgått ved døden og at det i stedet var
oppstått et imperialistisk og fascistisk
Sovjet.

Derfor er Mao Tsetungs tenkning
marxismen-leninismen av i dag. Bare et
parti som er væpna med marxismen-
leninismen-Mao Tsetungs tenkning er i
stand til å følge opp Oktober-
revolusjonens tradisjon i dag.

4. DAGSAVISAS BETYDNING FOR
OKTOBERREVOLUSJONEN

Lenin forberedte revolusjonen nøye.
Sjøl på et tidspunkt da reaksjonen var på
frammarsj og bolsjevikpartiet var lite og
illegalt ga han aldri opp forberedelsene til
revolusjonen. Et av de spørsmålene han
la mest vekt på, var å skape ei kommuni-
stisk dagsavis retta inn på arbeider-
massene.

I 1912 oppsto denne avisa, Pravda.
Den fikk virke i 21/2 år, men på tross av
den korte tida fikk avisa enorm betyd-
ning for revolusjonen. Ja, Stalin sa at
uten Pravda i 1912 hadde ikke revolusjo-
nen kunnet seire i 1917». Pravda hadde
gjort den framskredne delen av arbeider-
klassen bevisst på revolusjonens opp-
gaver. Derfor kunne klassen handle så
riktig og slutte så mannjamnt opp om
bolsjevikenes paroler.

AKP(m-l) arbeider også systematisk
for å forberede arbeiderklassen i Norge
på revolusjon. Utviklingen av «Klasse-
kampen» til dagsavis er en del av denne
planen. Gjennom «Klassekampen» vil vi

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

92
	

PÅL STEIGANS TALE

B ilde fra Petrograd i 1917.

høyne klassebevisstheten i arbeider-
klassen og la avisa spille den samme rol-
len i den norske revolusjonen, som Prav-
da spilte for Oktoberrevolusjonen. Der-
for må alle som ønsker et sosialistisk
Norge slutte opp om «Klassekampen» og
være med på å utvide avisa videre, bl.a.
kritisere avisa for å gjøre den bedre.

5. ARBE ► DER-BONDEALLIANSEN

Alt Marx pekte på at en av feila
Pariserkommunen hadde gjort var å ikke
skape en allianse med de fattige bøndene.
I bondelandet Russland var alliansen
mellom arbeidere og bønder et spørsmål
om liv eller død for revolusjonen.

Lenin ivra for en slik allianse mens den
borgerlige karrieristen Trotski hevda at

motsigelsen mellom arbeidere og bønder
bare kunne løses ved blodige sammenstøt
mellom arbeidere og bønder. Trotski sto
med andre ord for ei linje for revo-
lusjonens død.

Trotskis linje blei nedkjempa av Lenin
og Stalin. Men sjøl i dag finnes det enkel-
te som kaller seg marxist-leninister og
som tviholder på Trotskis analyse av for-
holdet mellom arbeidere og arbeidende
bønder. Om slike folk sikra seg noen som
helst andel av makta i en virkelig revolu-
sjon, ville revolusjonen utvilsomt lide
nederlag. Partiet må arbeide blant alle
deler av de arbeidende massene, kjenne
dem godt og vinne tillit blant dem og der-
med gjøre seg i stand til å lede dem der-
som revolusjonen skal lykkes.

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

PÅL STEIGANS TALE	 93

OKTOBERREVOLUSJONEN OG
DE UNDERTRYKTE NASJONENE

«Den store verdenshistoriske betydnin-
ga av Oktoberrevolusjonen ligger i det
faktum at den har utvida betydningen av
det nasjonale spørsmål og forandra det
fra et særskilt spørsmål om å bekjempe
nasjonal undertrykking i Europa til et al-
minnelig spørsmål om å frigjøre de
undertrykte folkene, koloniene og halv-
koloniene fra imperialismen og har skapt
en ny front av revolusjoner mot verdens-
imperialismen som strekker seg fra prole-
tariatet i vest, gjennom den russiske revo-
lusjonen til de undertrykte folkene i øst.»

Slik sammenfatta Stalin virkninga av
Oktoberrevolusjonen på den nasjonale
frigjøringskampen og han sier at etter
Oktoberrevolusjonen er: «det nasjonale
spørsmål omforma fra å være en del av
den borgerlig-demokratiske revolusjonen
til en del av proletariatets sosialistiske re-
volusjon.»

I dag retter de undertrykte nasjoner i
den tredje verden veldige slag mot imperi-
alismen og sosialimperialismen som gir
gjenlyd over hele verden. Denne kampen
viser at for tida er det nettopp folkene og
de undertrykte nasjonene i den tredje ver-
den som er hovedkrafta i den sosialistiske
verdensrevolusjonen. Det er en plikt for
alle revolusjonære og progressive menne-
sker i vår del av verden å gi denne kam-
pen vår helhjerta støtte. Det er også i
samsvar med interessene til proletariatets
revolusjon i Norge og de andre industria-
liserte landa.

HVORDAN KUNNE KONTRA-
REVOLUSJONEN SEIRE I DET FØR-
STE SOSIALISTISKE LANDET

Vi opplever i dag at Sovjet som en gang
var alle arbeidsfolks stolthet, et bolverk
mot imperialisme og reaksjon, i dag er
blitt det stikk motsatte.

Arbeiderklassen er fratatt makta over

produksjonsmidlene og staten og re-
dusert til lønnslaver. En ny kapitalistisk
overklasse boltrer seg i en luksus
Romanov-fyrstene ville misunt dem. Den
sovjetiske krigsmaskinen voldtar nasjo-
ner og plyndrer ressurser lengre fra sine
grenser enn hva de mest ærgjerrige tsare-
ne kunne drømme om. Sovjet er igjen
blitt et nasjonenes fengsel, der de mindre
nasjonene fratas rettighetene de hadde
under sosialismen og blir tvangs-
russifisert.

Det sosialistiske Sovjet er blitt erstatta
med et kapitalistisk, imperialistisk og fas-
cistisk Sovjet. Det er grunn til å spørre
seg: Hvordan kunne dette skje?

Svaret blei allerede antyda av Lenin da
han i 1918 slo fast at klassekampen slett
ikke dør etter at revolusjonen har seira.
Tvert om, den blir bitrere, sa han. Mao
Tsetung har i detalj forklart hvordan
klasser og klassekamp fortsetter i en lang
periode etter revolusjonen.

Det som skjedde i Sovjet var at det
gamle og særlig det nye borgerskapet ut-
nytta sjansene da Stalin døde til å gjøre
kontrarevolusjon.

Stalin som har stor ære for bygginga
av sosialismen i Sovjet gjorde en viktig
feil da han trudde at borgerskapet ikke
lenger eksisterte i Sovjet. Det ikke bare
eksisterte, men det bygde ut stillingene si-
ne i partiet, i staten og i den røde arme.
Men proletariatet var ikke mobilisert til å
føre klassekamp mot dem, derfor fikk de
forholdsvis lett spill da de gjennomførte
kontrarevolusjonen i åra etter Stalins
død. Dette er en alvorlig lærdom for
arbeiderklassen og alle revolusjonære.
Men om vi lærer leksa vår skikkelig kan
vi vende det midlertidige nederlaget til en
enda større seier i framtida.

Også i Sovjet vil det komme en ny
storm mot Vinterpalasset.

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

94	 PÅL STEIGANS TALE

8. DE MODERNE REVISJONISTER
TRAMPER	 PÅ	 MINNET OM
OKTOBERREVOLUSJONEN

Når tsar Bresjnev i dag feirer 60 års-
jubileum for Oktoberrevolusjonen er det
et hykleri så avskyelig at det sakner side-
stykke. Bresjnev og hans parti har tram-
pa på alle de prinsippene som Oktober-
revolusjonen bygde på. Alt i 1956 erklær-
te de at lærdommene fra Oktoberrevo-
lusjonen ikke gjelder lenger. De har for-
rådt Lenins lære om proletariatets dikta-
tur og smykker det fascistiske diktaturet
sitt med tittelen «hele folkets stat». De
har forrådt proletarisk internasjonalisme
og driver aggresjon og imperialisme over-
alt. De driver kolonikrig i Afrika, stjeler
naturressurser over alt og prøver å rane
til seg bl.a. Norges Svalbard.

Når en slik fascistjunta som den nå-
værende	 ledelsen	 i Sovjet «minnes»
Oktoberrevolusjonen, er det bare for å
villede folk som oppriktig ønsker revo-
lusjon. Hitler kalte seg «sosialist», og de
amerikanske imperialistene sa at napalm-
bombinga av landsbyer i Indokina var
«forsvar av demokratiet». Akkurat på
samme måte bruker Bresjnev Oktober-
revolusjonen som et reklameskilt som
skal	 dekke	 over	 Sovjets	 sosial-
imperialisme og krigsforbrytelser.

Like hyklersk er det når revisjonister i
Norge, både SV-ledelsen og «NKP» i dis-
se dager hyller Oktoberrevolusjonen. De
har offentlig tatt avstand fra alt Lenin sto
for, teorien om det bolsjevikiske partiet,
teorien om den væpna revolusjonen, teo-
rien om proletariatets diktatur. Ja, i SV-
tidskriftet «Kontrast» har en av dem til
og med sluppet katta ut av sekken og tatt
avstand fra Lenins teori om imperialis-
men, fordi som han sa: «Hvis vi godtar
Lenins imperialismeteori, må vi 	 godta
AKP's	 såkalte	 teori	 om	 sosial-
imperialismen»: For en gangs skyld traff
han spikeren der den skal treffes. Når sli-

ke folk skal prøve å rive til seg populari-
tet på Oktoberrevolusjonen er det like
elegant som en flodhest som kaster seg ut
fra 10. etasje i folketeaterbygningen og
roper: «Jeg kan fly, jeg kan fly.»

Vi kan ikke hindre dem i å skryte på
denne måten, men vi kan glede oss til bra-
ket når de treffer bakken.

9. SOSIALIMPERIALISMEN FOR-
BEREDER KRIG

Etter kontrarevolusjonen har Sovjet
blitt en supermakt. I dag har den alt gått
forbi den andre supermakta USA på slike
viktige områder som stål- og rustnings-
industrien. De to supermaktene for-
bereder krig om verdensherredømmet og
de er begge hovedfiender til verdens folk.

Men som en nykommer ved imperialis-
mens bankettbord	 er det sosial-
imperialismen som er på offensiven og er
mest aggresiv. Sovjet krever livsrom og
påstår at det har «nasjonale interesser»
over hele verden. Sovjet er alt en mye
større krigsmakt enn hva Hitler-Tyskland
var. Akkurat som Hitler gir Bresjnev fol-
ket i Sovjet kanoner for smør. Men før
eller seinere må denne rivaliseringa føre
til verdenskrig. Akkurat som Hitler blei
knust vil sosialimperialismen bli knust.
Folkene over hele verden vil møte super-
maktene med nasjonal revolusjonær
folkekrig. Hvert land de angriper vil bli ei
ny løkke rundt halsen på dem. Derfor
kan vi si med Mao: For det første er vi
mot krigen og for det andre er vi ikke
redd den.

De gamle tsarene blei styrta etter sine
ville krigsevent yr. Slik vil det aå med de
nye tsarene også. En gang i framtida skal
en ny oktoberrevolusjon feie over de rus-
siske steppene og jage det nye borger-
skapet ut av Kreml. Lenins og Stalins
folk skal igjen finne plassen i spissen for
verdensrevolusjonen når de får kasta av
seg åket.

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

PÅL STEIGANS TALE	 95

10. OKTOBERREVOLUSJONENS VEI
GJELDER OGSÅ I NORGE

Noen sier at revolusjon kan være bra i
andre land, men passer ikke i Norge. De
sier at arbeiderklassen i Norge ikke har
revolusjonære tradisjoner.

Men det er ikke sant. Da det russiske
proletariatet tok makta oppsto det sam-
tidig en revolusjonær situasjon i Norge.
Det blei forberedt en generalstreik mot
dyrtida og arbeider- og soldatråd etter
mønster av sovjetene dukka opp over he-
le landet. Med et parti av Lenins type
kunne arbeiderklassen kanskje seira der
og da. Men DNA-ledelsen nedla kampen.
Arbeiderklassen ga seg imidlertid ikke.
Svaret på forræderiet var at DNA-
ledelsen blei kasta på landsmøtet i 1918,
at DNA vedtok et revolusjonært program
og støtta Oktoberrevolusjonen. Det nor-
ske Arbeiderpartiet slutta seg til linja
med proletariatets diktatur og gikk inn i
den Kommunistiske Internasjonalen.
Nettopp fordi sosialdemokratene i dag er
så opptatt av å trekke et glemselens slør
over disse åra, må vi minne om at det var
daværende formann i DNA, Kyrre
Grepp, som organiserte smugling av re-
volusjonær russisk litteratur til Norge.
Da Kyrre Grepp døde gjorde opportuni-
stene med Tranmæl i spissen kupp i par-
tiet og kvalte den revolusjonære strøm-
ninga. Men så sterk var den revolusjonæ-
re tendensen i arbeiderklassen at Tran-
mæl i årevis måtte maskere seg med radi-
kale fraser for å vinne oppslutning.

DNA av i dag sier at AKP(m-1) ikke
har røtter i norsk arbeiderbevegelse. Men
i virkeligheten er det DNA sjøl som har
forrådt de revolusjonære tradisjonene i
sin egen historie og forrådt det pro-
grammet de engang hadde om å innføre
sosialismen og proletariatets diktatur i
Norge.

Det blei NKP som tok opp tråden der
DNA slapp den, men ettersom dette par-

Bilde av rødegardister fra 1918.

tiet nå er forvandla til et borgerlig og
konstrarevolusjonært parti har det blitt
et behov for AKP(m-1), som tar opp i seg
de stolteste tradisjonene i norsk arbeider-
bevegelse og fører dem videre.

Revisjonister og andre borgerlige poli-
tikere skriker over seg om at vi er «volds-
fanatikere», når vi går inn for væpna re-
volusjon. Men ingen revolusjon i noe
land kan seire om den ikke er væpna.
Dette skjønte også Arbeiderpartiets
grunnlegger Chr. Holtermann Knutsen,
som på landsmøtet i 1906 uttalte følgende
om folkevæpninga:

«I fantasien ser jeg den dagen da
sosialdemokratene marsjerer opp med
flertall i Stortinget. Hva vil skje om vi ik-
ke har skytterlagene? Kapitalistene vil ik-
ke godvillig oppgi sine gamle rettigheter
når vi opphever privatkapitalismen. De-
res siste krampetrekninger vil være deres
leiede horder i kamp mot folke-
væpningen. Og overfor de fremmede
lands kapitalister som også har erhvervet

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

96	 PÅL STEIGANS TALE

seg rettigheter i landet må et sosialdemo-
kratisk stortingsflertall også bruke folke-
væpningen.».

Men sosialdemokratene oppheva aldri
privatkapitalismen,	 slik	 Holtermann
Knutsen drømte om. De prinsippene han
forklarte i 1906 gjelder like mye i dag.
Når kapitalismen en gang i framtida blir
avskaffa må vi huske Holtermann Knut-
sens ord, ellers vil	 ikke	 den norske
Oktoberrevolusjonen kunne seire.

OPPSUMERING

Alle revolusjonære må nøye studere
lærdommene fra Oktoberrevolusjonen
og bruke dem på vår revolusjonære prak-
sis i dag, for sjøl om vilkåra for den nor-
ske revolusjonen vil bli forskjellig fra de
som herska i Russland er de grunnleggen-
de lærdommene de samme.

Utbytterklassens statsapparat er ikke
svakere i dag enn under	 tsaren, tvert
imot. Det er mye mer utbygd. Mye bedre
væpna. Sjøl i forhold til det norske SI-
PO, var tsarens hemmelige politi reine
amatører. For ikke å snakke om CIA el-
ler KGB. Det gjør ikke væpna revolusjon
mindre aktuelt enn på Lenins tid, men
mer aktuelt.

Akkurat som Oktoberrevolusjonen
krevde et proletært revolusjonært parti,
vil den norske revolusjonen kreve det.
Bare AKP(m-1) kan spille denne rollen.
Derfor må alle revolusjonære bidra til å
styrke partiet, bygge det ut, og styrke for-
bindelsene mellom partiet og massene.

Akkurat som Oktoberrevolusjonen
krevde revolusjonær teori vil vår revolu-
sjon kreve det. Alle som ikke har gjort
det, bør sikre seg abonnement på Okto-
bers utgave av Lenins verker i utvalg og
alle bør sikre seg 5. bind av Maos verker
når det kommer på norsk for å sette seg
inn i det mest framskredne marxist-
leninistiske verket som er utgitt på svært
lang tid.

Akkurat som Oktoberrevolusjonen
krevde en enhetsfront vil revolusjonen i
Norge kreve en enhetsfront av alle revo-
lusjonære klasser og alle revolusjonære
grupper. Det betyr at de breieste lag av de
arbeidende massene må delta i revolusjo-
nen. Partiet kan ikke gjøre revolusjon på
vegne av massene. Den sosialistiske revo-
lusjonen må være massenes eget verk,
men partiet trengs for å gi kampen en rik-
tig ledelse. Uten partiet vil kampen ikke
kunne seire.

Kamerater. Vi har mektige fiender,
men akkurat som tsarens Russland er de
kolosser på leirføtter.

Framtida er lys, men kampen blir hard
og vanskelig.
LENGE LEVE OKTOBERREVO-
LUSJONEN!
NED MED DE NYE TSARENE I
KREML!
KAMP MOT IMPERIALISMEN OG
SOSIALIMPERIALISMEN!
KAMP FOR ET SOSIALISTISK NOR-
GE!
LENGE LEVE AKP(m-1)!

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

97

Duell mellom
AKP(m-1) og
Molde SV:

Før valget ble det arrangert et konfrontasjonsmøte i Mol-
de mellom SV og AKP(m-l) om Sovjet. Pål Steigan innledet
for AKP(m-l). Dette møtet ble referert i «Klassekampen»,
et referat som falt innlederen fra SV, Rune Sjåholm, tungt
for brystet. Vi trykker her hans svar på referatet og Pål Stei-
gans gjensvar.

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

Rune Sjåholm:

Molde AKP(m-I):
Stalinistisk historie-
forfalskning
i ny versjon

••••••••nn•nn

98
	

SOVJETDEBATT

21/10 var det konfrontasjon mellom
Molde AKP og Molde SV om Sovjet, i
Molde. Pål Steigan, AKP, og Rune Sjå-
holm, Molde SV, heldt innleiingar. Den
25/10 oppsummerte «Klassekampen»
møtet. Denne oppsummeringa inneheld
så mange forvrengningar og direkte løg-
nar, at ho må kommenterast. Eg skal ta
det punktvis.

Pål Steigan viste, Rune Sjåholm
hevda. Dette kaller vel Klassekampen ei
objektiv vurdering? Når allereide ut-
gangspunktet er så vindskjeivt, er det
kanskje ikkje så merkeleg at eg og mange
andre (også ikkje-SVarar) ikkje kjente
seg igjen i det heile i «Klassekampen».

Sjåholm hevda at ingen klasse har
hatt makta i Sovjet på over 60 år. Løgn.
Det eg sa, var at ingen av dei to hovud-
klassane under kapitalismen, borgarskap
og proletariat, har den politiske og øko-
nomiske makta i Sovjet, likedan under
Stalin. Dei nye makthavarane represente-
rer eit nytt herskande sjikt, ein ny klasse,

som voks ut av dei spesielle tilhøva i over-
gangsperioden etter den politiske revolu-
sjonen. Metoden for å påvise dette, var
konkrete analysar, ikkje lausrevne sitat a
la Steigan og AKP for øvrig.

Sjåholm hevda at det er plan-
økonomi i Sovjet utan å vise til det.
Løgn!! Både i innleiinga og i debatten,
påviste eg/vi at reformane i 50/60-åra ik-
kje innebar noko kvalitativt brot. Det at
5-årsplanane ikkje blei oppfylte, er eit ar-
gument som slår tilbake på AKP, det har
nemlig vore eit problem heile tida, også
under Stalin.

«SV forsøkte heile tida å snakke om
andre ting, for å tilsløre at dei stør Sov-
jet». Løgn. Vi slo fast at Sovjet i dag som
før er eit stalinistisk diktatur. Men vi er
einige med vietnamesarane i at t.d. hjelpa
dei fekk frå Sovjet, var viktig, på tross av
eventuelle hegemoniske motiv.

5. Eg avviste påstandane om enormt
luksusforbruk i dag som moralisme. Ik-
kje riktig. Det vi sa, var at eit slikt kriteri-

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

SOVJETDEBATT 99

um ikkje er tilstrekkelig for å bevise kapi-
talismen. Det ville vere å erstatte den
marxistiske analysa med moralisme. Des-
sutan viste vi at luksusforbruket og skil-
nadene, var minst like grotesk under Sta-
lin. Ingen AKP'arar, heller ikkje Pål Stei-
gan, gjekk ut mot oss her.

«Den Marxistiske klasseanalysa
gjeld ikkje for Aust-Europa.» Løgn! Vi
viste til at det nettopp er Marxistiske ana-
lysar	 som	 klargjer	 dei	 spesielle
produksjons- og herskeforholda i Sovjet.
Monopolbyråkratiet som herskande klas-
se har sin maktbasis i kontrollen med det
hemmelege politiet, militærapparatet og
produksjonsmidlane.

«Polen er eit godt døme på at det ik-
kje er prisstigning i Aust-Europa.» Fy
f...! Å lyge så jævli trudde vi ikkje var
mogeleg, heller ikkje når det gjeld AKP.
Det som er sanninga, er at vi tok for oss
ein statsitikk	 over inflasjonen i heile
Aust-Europa dei siste 10 åra. Vi viste så-
leis at inflasjonsproblemet ikkje eksiste-
rer i aust, mens han i vest har ligge på
kring 12% årleg den første halvdelen av
perioden, kring 5% årleg den siste halv-
delen. Likedan var vi heilt utvetydige i
vår støtte til dei polske arbeidarane sin
kamp mot prisstigning, både i 1970 og
-76. (Og vi stør i motsetning til AKP dei
aust-tyske arbeidarane sin kamp i 1953,
og dei polske og ungarske arbeidarane sin
kamp i 1956.)

8. «Norsk lov bør gjelde på Svalbard,
men Svalbard er ikkje norsk land.
«Løgn! Sanning: Svalbard er inter-
nasjonalt område med norsk overoppsyn.
Det sa vi, og står på Svalbard-traktaten,
sjølv om han kan definerast som «imperi-
alistisk». Alle traktatar om grenser og su-
verenitet i Europa er fastsett av
imperialistmakter. Godtar ikkje AKP re-
sten av grensene i Europa heller?

Så nokre punkt om AKP og Steigan:
1. Steigan svarte ja på spørsmålet om

han ville sende den norske imperialist-

hæren til Svalbard og okkupere øya. Det
ville vere det same som å forsvare til dø-
mes Finnmark, sa han. Det som imidler-
tid er konsekvensane av Svalbardpoli-
tikken til AKP, er krav om å utvide gren-
sene. Slik går AKP i spissen for at det im-
perialistiske norske borgerskapet skal få
betre akkumulasjonsbetingelser i ei krise-
tid. AKP tener såleis borgarlege klasse-
intereser. Reaksjonært? Ja, sjølvsagt!

Steigan måtte elles inrømme at det
ikkje pågikk klassekampar «da kapitalis-
men ble gjeninnført i Sovjet i 50-åra».
Det einaste han kunne vise til, var nokre
diffuse oppstandar i Ukraina, viss karak-
ter han aldri påviste. Vi sit såleis igjen
med ei snikinnføring av kapitalismen, a
la «sniksosialiseringa» til DNA i Noreg.
(Jmfr. delar av borgarskapet sine skyld-
ningar her i landet.)

Når det galdt den konkrete og orga-
nisatoriske maktutøvinga for arbeider-
klassen under proletariatets diktatur,
fekk vi vite at «kommunens evige prin-
sipp» (Marx), med direkte demokrati,
kontroll nedanfra, tilbakekallingsrett og
stor grad av likeløn mellom arbeidarar og
embetsmenn, ikkje var vesentleg. For
Steigan er partiet det primære og fysiske
maktorganet under proletariatets dikta-
tur. Kva meinte Lenin eigentleg med pa-
rola «all makt til sovjetene»? Når vart
«det borgarleg-tsaristiske samansuriumet
av eit statsapparat» (Lenin) knust og er-
statta med eit proletarisk statsapparat?
Steigan svarte aldri på dette, berre slengte
om seg med lausrevne sitat. Steigan viste
med det at han ikkje har noko å bidra
med når det gjeld konkrete analysa av
spesifikke tendensar og utviklings-
retningar i overgangsperioden. Og det er
jo naturleg, fordi AKP avviser omgrepet
overgangssamfunn. Difor er dei ikkje i
stand til å gå inn på samfunnet i over-
gangsperioden, med dei ulike og mot-
stridande tendensane som gjer seg gjeld-
ande.

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

100 SOVJETDEBATT

Nettopp her må jo vår tids marxistar
bidra til å vidareutvikle og bygge ut mar-
xismen til å bli eit stadig betre og meir
truverdig redskap for arbeidarklassen.
Det står fast at stalinismen utgjør det
største hindret her. Arbeidarklassen i
.aust som i vest avviser nemlig ikkje sosi-
alismen, men det er heilt klart at dei av-
viser s talinismen.

4. Verdt å merke seg er også at Pål
Steigan påstod at t.d. vietnameserane ik-
kje har skjøna alt enda. Det var da vi på-
viste kor isolert AKP verdsbillete er i for-
hold til den aktive frigjdringskampen i

verda. Når vi hevder at Sovjet kan spele
ei progressiv rolle som t.d. i Vietnam, er
vi falske sosialistar og agentar. Vietna-
mesarane, Nord-Koreanarane og alle dei
andre som står for den heltemodige kam-
pen mot imperialismen, er altså erlege
nok, dei er berre uvitne. Så fortel dei det
då, AKP, når de sender helsingstelegram
til Vietnam og Nord-Korea! Ikkje utelat
det, det er jo rein opportunisme!

Rune Sjåholm

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

SOVJETDEBATT	 101

Når sannheten
blir for pinlig kalles
den løgn

Jeg er svært glad for at Rune Sjåholm
har svart på Klassekampens referat av
konfrontasjonsmøtet om Sovjet i Molde.
Det gir et godt påskudd til å vise den tota-
le forvirringa som rår i SV om ele-
mentære begreper i marxismen og deres
opportunistiske vakling i spørsmålet om
Sovjet. Når Sjåholm attpåtil må kalle
sannhet for «løgn» og «stalinistisk
historieforfalskning» viser det i hvilken
grad han og SV er trengt opp i et hjørne i
denne saka.

Jeg skal kort kommentere noen av på-
standene til Sjåholm og til slutt skal jeg
trekke noen konklusjoner på grunnlag av
denne debatten.

Sjåholms punkt 1. beviser ingenting.
Dersom det viser seg at de andre punkte-
ne hans ikke tåler vann, har dette punktet
ingen egenvekt.

Hvilken klasse har
makta i Sovjet

Til punkt 2.: For å dekke spora sine er
det Sjåholm som griper til en løgn. Han
blei flere ganger under møtet spurt om
hvilken klasse som hadde makta i Sovjet
før, og hvilken klasse som har makta nå.
Først vegra han seg lenge for å svare. Til
slutt sa han ifølge mine notater at det ik-
ke var en klasse, men et «byråkratisk-
stalinistisk sjikt», og at den «tradi-
sjonelle marxistiske klasseanalysen gjel-
der ikke for Sovjet».

Dette blei tydeligvis for stram kost å
forsvare på trykk, så nå forsøker han seg
med ei ny forklaring, han sier:

«Det eg sa, var at ingen av dei to
hovudklassane under kapitalismen, bor-
gerskap og proletariat, har den politiske

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

102	 SOVJETDEBATT

og økonomiske makta i Sovjet, likedan
under Stalin. Dei nye makthavarane re-
presenterer eit nytt herskande sjikt, ein
ny klasse, som voks ut av dei spesielle til-
høva i overgangsperioden etter den politi-
ske revolusjonen.»

Dette synspunktet er jo interessant
nok. Men Sjåholm må skille mellom hva
han ønsker han hadde sagt og hva han
virkelig sa. For den utenforstående kan
det være vanskelig å dømme når det står
ord mot ord, derfor skal jeg forklare
hvorfor Sjåholm ikke kan ha uttalt det
han nå hevder.

På møtet forsvarte Sjåholm et ved-
tak fra SV-landsmøtet der det heter at i
Sovjet har ikke arbeiderklassen «makta
aleine». Sjåholm kan umulig nekte for at
han forsvarte dette vedtaket. Men det
vedtaket sier jo faktisk at arbeiderklassen
i Sovjet har en del av makta, men at den
ikke har makta aleine. Et slikt syn kan ik-
ke forenes med det synet Sjåholm nå hev-
der, nemlig at makta ligger hos en ny
klasse. Jeg tør påstå at hvis Sjåholm had-
de prestert et slikt ideologisk C-moment
som å hevde begge disse standpunktene
på ett og samme møte, ville det blitt en
minnerik begivenhet som ingen ville vært
i stand til å glemme. En slik prestasjon
ville opplagt blitt referert i Klassekampen
også.

Det er riktig at Sjåholm snakka om
«herskande sjikt», men det er positivt fei-
laktig når han nå prøver å få det til å se ut
som om han snakka om en ny klasse, som
har den politiske og økonomiske makta.
Hadde han nemlig kommet med en slik
formidabel innrømmelse til SVer å være,
ville AKP(m-l)s representanter på stedet
uten tvil ha sagt: «En ny klasse, javel, da
er vi enige så langt. Men da vil vi spørre:
Hva slags klasse er dette? Hva slags
produksjonsforhold bygger denne klas-
sen på? Utbytter denne klassen arbeider-
klassen? Hva slags utbytting er det snakk
om, hvis det ikke er kapitalistisk ut-

bytting?» Kort sagt, det er helt urimelig
at Sjåholm skulle ha sagt noe slikt som
han nå påstår. Det er helt utenkelig at
AKP(m-ps representanter skulle latt en
slik sjanse gå fra seg.

Planøkonomi i Sovjet

Til punkt 3.: «Sjåholm hevda at det er
planøkonomi i Sovjet uten å vise det.
Løgn!! Både i innleiinga og i debatten,
påviste eg/vi at reformane i 50/60-åra ik-
kje innebar noko kvalitativt brot. Det at
5-årsplanane ikkje blei oppfylte, er eit ar-
gument som slår tilbake på AKP, det har
nemlig vore eit problem heile tida, også
under Stalin.»

Ifølge mine notater sa Sjåholm på mø-
tet at det ikke kan være kapitalisme i Sov-
jet «fordi det er planøkonomi der». Dette
sa han uten å bevise at det virkelig er
planøkonomi. Han trur tydeligvis at eksi-
stensen av planer er det samme som at det
er planøkonomi. Men alle kapitalistiske
land utarbeider i dag langtidsplaner. Sov-
jets planer er veldig oppreklamerte, men
faktum er at med unntak av planene for
rustningsindustrien, som gjerne blir over-
oppfylt, har planene i Sovjet i dag ikke
større vekt enn en vanlig kapitalistisk
prognose. Dette er ei kvalitativ endring i
forhold til planene under Stalin, som
grunnleggende fungerte slik de skulle og
der avvika var små. Dette kvalitative skil-
let begynte med den herostratisk berømte
«sjuårsplanen» til Krustsjov kort etter
kontrarevolusjonen som blei en gigantisk
fiasko og som seinere Sovjet-materiale
prøver å glatte over.

Fra den 20. partikongressen i 1956 til
Krustsjovs fall i 1964 sank den årlige vek-
straten for sovjet-industrien med 40 pro-
sent sammenlikna med perioden fra
1950-53. Fra Bresjnev tok makta til den
25. partikongressen i 1976 sank den årlige
vekstraten med ytterligere 23 prosent i
forhold til Krustsjov-perioden. Hvis vi

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

SOVJETDEBATT	 103

ser på resultatene av den niende femårs-
planen (1971-75) i forhold til de opp-
rinnelige måla så ser vi at den var en gi-
gantisk fiasko. På den 24. partikon-
gressen sa Bresjnev at «produksjonen av
forbruksvarer skal prioriteres». Verdien
av denne produksjonen nådde bare 76
prosent av planmåla. Produksjonen av
bomullstøy nådde 44 prosent, lintøy 39
prosent og lærsko bare 14 prosent av den
planlagte mengden. Også i tungindustrien
var det fiasko, sjøl om denne industrien
blir gitt topprioritet av militære grunner,
f.eks. nådde stålproduksjonen 83 prosent
og stålrørsproduksjonen 70 prosent av
måla. Dette er det Sjåholm kaller «plan-
økonomi». Det riktige ville være å si at
det er anarki i produksjonen og at årsa-
ken til det nettopp ligger i gjeninnføringa
av kapitalistiske produksjonsforhold.
(Talla bygger på materiale fra offisiell
sovjet-statistikk, gjengitt etter Hsinhua,
februar 1976.)

SV støtter Sovjet

Til punkt 4. Dette er et interessant
punkt i Sjåholms anti-stalinistiske bort-
forklaring. «SV forsøkte heile tida å
snakke om andre ting, for å tilsløre at dei
stør Sovjet. Løgn.» Vel, ingen som var på
møtet kan ha unnlatt å merke at Sjåholm
sjøl og andre fra SV forsøkte å gjøre dis-
kusjonen om kontrarevolusjonen i Sovjet
til en diskusjon om Albania, Kina, firer-
banden, Teng Hsiao-ping, marxist-
leninister i Tyskland osv. Er det dette Sjå-
holm mener er løgn? I så fall er det løgn å
si sannheten. Minst et par innlegg fra SV
dreide seg utelukkende om ting som ikke
hadde med Sovjet å gjøre, og i mange
innlegg utgjorde slikt en stor del. Hvor-
for? Er ikke forklaringa at SV synes det
er pinlig å snakke om Sovjet? Hvis ikke,
hvorfor alle disse krumspringa da?

Eller kanskje Sjåholm mener at det er
løgn at SV støtter Sovjet? Kan Sjåholm

og SVs hovedstyre skrive under på føl-
gende setning: «SV støtter ikke Sovjet?»
Ikke det? Og hvorfor ikke? Jo, fordi SV i
sitt prinsipprogram regner Sovjet som ei
anti-imperialistisk kraft. Ny Tids leder-
artikkel om Oktoberrevolusjonen regner
Sovjet som «eit samfunn med både sosia-
listiske og kapitalistiske trekk.»

SV støtter Sovjets intervensjonskrig i
Angola. SV støtta Indira Gandhis Sovjet-
støtta fascisme. Og SV går til rasende an-
grep på enhver som hevder at Sovjet er
imperialistisk og fascistisk. Derfor er det
ikke løgn at SV støtter Sovjet.

«Vi slo fast at Sovjet i dag som før er
eit stalinistisk diktatur.» For en gangs
skyld snakker Sjåholm sant. Denne
meningsløse påstanden kom han med
gang på gang. Men da må vi spørre: Er
ikke Sjåholm fullstendig på kant med
SVs partilinje i dette spørsmålet. Teorien
om «eit stalinistisk diktatur» under «ein
ny klasse» rimer vel ikke så godt med teo-
rien om at «arbeiderklassen har ikke
makta aleine», «Sovjet er sosialistisk»,
«Sovjet er anti-imperialistisk» osv. Det er
med andre ord minst to uforenlige linjer i
SV på dette spørsmålet.

Til slutt i punkt 4. sier Sjåholm: «Men
vi er enige med vietnamesarane i at t.d.
hjelpa dei fekk frå Sovjet, var viktig, på
tross av eventuelle hegemoniske motiv.»
Han sa ikke noe om hegemoniske motiv
på møtet, men det er jo interessant at en
SVer i det minste innrømmer muligheten
av at det ligger hegemoniske motiver bak
Sovjets «hjelp». Dette er heller ikke i
samsvar med SVs hovedlinje.

Luksus forbruk betyr ikke
nødvendigvis kapitalisme

Til punkt 5. «Vi avviste påstandene om
enormt luksusforbruk i dag som moralis-
me. Ikkje riktig. Det vi sa var at eit slikt
kriterium ikkje er tilstrekkelig for å bevi-
se kapitalismen.» AKP(m-1) har aldri på-

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

104	 SOVJETDEBATT

stått at et enormt luksusforbruk hos
overklassen er tilstrekkelig for å bevise
kapitalismen, så her slår Sjåholm inn åp-
ne dører. Alle veit at luksusforbruk også
eksisterte under føydalismen og i slave-
samfunnet for den del. Men faktum er at
da jeg trakk fram luksusforbruket til den
nye overklassen i Sovjet blei det møtt
med hånlige ord om «moralisme». Der-
for er det dekning for det som står i Klas-
sekampen.

Når verken jeg eller andre tok opp på-
standen om at «det var like grotesk under
Stalin», var det fordi tida ikke tillot det.
Men nå vil jeg nytte høvet til å utfordre
Sjåholm: Bevis det du sier.

Driver «monopol-
byråkratiet» utbytting?

Til punkt 6. Rosporten er nyttig til så
mangt og med Sjåholms innsats som roer
på dette punktet fyker han rett inn på
landslaget i toer uten styrmann. Den utta-
lelsen som han nå hevder er løgn er nem-
lig ordrett sitat fra han sjøl og sekundan-
ten hans. Etter flere forsøk på å få klare
uttalelser om hvilken klasse SV mener
har makta i Sovjet og øst-Europa, spurte
vi om SV mente at marxismen ikke gjel-
der for øst-Europa. Da fikk vi til svar at
dette var «grov forvrengning», fordi det
var «marxismens klasseanalyse» de men-
te ikke gjaldt for øst-Europa.

«Monopolbyråkratiet som herskende
klasse har sin maktbasis i kontrollen med
det hemmelige politiet, militærapparatet
og produksjonsmidlene.» Sier Sjåholm.
Og aldri har han vel vært nærmere sann-
heten. En monopolbyråkratisk hersker-
klasse som har makta over produksjons-
midlene, utmerket Sjåholm. En inn-
rømmelse til, og du har tatt skrittet over
til AKP(m-ps standpunkt. Hva slags pro-
duksjon drives med produksjonsmidlene
til denne monopolbyråkratiske hersker-
klassen? Sosialistisk? Det kan du vel ikke

mene? Men altså ikke kapitalistisk? Har
det da på mirakuløst vis oppstått en form
for utbyttersamfunn mellom kapitalis-
men og sosialismen? Nei, Sjåholm, ta
følgene av det du sjøl sier.

Hvis en monopolbyråkratisk hersker-
klasse	 har makta over produksjons-
midlene, betyr ikke det at arbeiderklassen
ikke har det? Betyr det ikke at arbeider-
klassen er redusert til eiendomsløse bære-
re av	 arbeidskraft som selger denne
arbeidskrafta si til den «monopolbyrå-
kratiske herskerklassen»? Kom igjen Sjå-
holm, etter A følger B.

Prisstigning i øst-Europa?

Til punkt 7. I en av forsøka sine på å
bevise at Sovjet og øst-Europa ikke er
kapitalistiske brukte Sjåholm	 pris-
statistikk fra blant annet Polen som «be-
vis» på at det ikke finnes inflasjon. «Vi
viste såleis at inflasjonsproblemet ikkje
eksisterer i aust.» Ja, dere brukte Polen
til å «bevise» en slik påstand, et land der
«den	 monopolbyråkratiske	 hersker-
klassen» to ganger i 70-åra har gått inn
for drastiske prisøkninger. En av gange-
ne forsøkte de å øke prisene med 60°7o.
Viser det at «inflasjonsproblemet ikkje
eksisterer i aust». Å ljuge så jævlig trud-
de vi ikke var mulig, for å bruke Sjå-
holms ord.

(Forøvrig er det riktig at SV på møtet
ga fullstendig og uforbeholden støtte til
opprøret i Ungarn i 1956. I dette opprøret
oppretta Horty-fascistene veisperringer
og henretta alle de fikk tak i som hadde
medlemsbok i kommunistpartiet. Sanne-
lig et nydelig forbilde.)

Svalbard norsk land?

Til punkt 8. Ifølge mine notater har
Sjåholm sagt at «Vi støtter Svalbard-
traktaten. Norsk lov gjelder på 	 Sval-
bard.» Det siste spørsmålet var ikke oppe

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

SOVJETDEBATT	 105

i debatten, så det er vanskelig for meg å
bevise at jeg har notert riktig. Men Sjå-
holm må innrømme også i «korrigerin-
ga» si at han støtter Svalbardtraktaten.
Ifølge den gjelder norsk lov på Svalbard.

H vis Sjåholm mener at «Svalbard er
internasjonalt område» blir det da ikke
fullstendig hårreisende å mene at norsk
lov skal gjelder der? Enten må en nå hol-
de fast ved at Svalbard er norsk land, el-
lers er det reine «Grønlands-aktivismen»
å godta at norsk lov skal gjelde på Sval-
bard.

Når SV forsvarer Svalbard-traktaten
forsvarer de det imperialistiske prinsippet
om «den åpne dørs politikk». Det var et
prinsipp som stormaktene brukte mot
svake nasjoner etter den første verdensk-
rigen, blant annet Norge og Kina.

SVAR PÅ SJÅHOLMS
«PUNKTER»

1. «Steigan svarte ja på spørsmålet om
han ville sende den norske imperialist-
hæren til Svalbard og okkupere øya.»
Ordene «og okkupere øya» er føyd til av
Sjåholm etter møtet. Det skal vel repre-
sentere et venstresosialistisk svar på
«stalinistisk historieforfalskning», men
er ikke særlig imponerende.

Siden jeg mener at Svalbard er norsk
land ser jeg ingen grunn til at Norge skul-
le okkupere øygruppa. Derimot svarte jeg
ja på om jeg ville godta at den norske
i mperialistha ren forsvarte Svalbard, ak-
kurat som	 vil godta at den norske
imperialisthæren forsvarer Finnmark,
Oslo eller hvilken som helst annen del av

Sosialimperialismens provokasjoner pd Svalbard trappes stadig opp. Dette bekymrer imidlertid
ikke Sjåholm — et «overgangssamfunn» har vel knapt noen aggressive hensikter, nei han er mer
bekymret over det han kaller «AKP(m-l)'s nasjonalisme» fordi vi fastholder at Svalbard er norsk
land. Dette bildet er fra Barentsburg.

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

106	 SOVJETDEBATT

Norge mot supermaktsangrep. Å forsva-
re norsk land har ingenting å gjøre med å
utvide Norges grenser. Eller mener Sjå-
holm at de norske partisanene som for-
svarte Svalbard mot Hitler-Tysklands an-
grep kjempa en «reaksjonær» krig, for å
«utvide Norges grenser»?

Vil Sjåholm gå inn for at arbeids-
miljøloven skal gjelde på Svalbard? Vil
han gå inn for å oppheve unntakstil-
standen på Svalbard? Hvordan stiller han
seg til regjeringas forslag om at Svalbard-
saker skal sortere under de departe-
mentene der de ordinært hører heime,
slik som for enhver annen del av landet?

«Steigan måtte ellers innrømme at
det ikkje pågikk klassekampar 'da kapi-
talismen blei gjenninnført i Sovjet i 50-
åra'.» Steigan måtte slett ikke innrømme
noe slikt. Jeg siterer etter manuskriptet
«Da Stalin døde brøt det ut en kraftig
klassekamp innafor partiet og stats-
apparatet.» «Arbeiderklassen og partiet
var ikke tilstrekkelig forberedt på å føre
klassekamp, så omfanget blei mindre enn
det kunne ha vært. Men arbeideropp-
stander i Ukraina og Georgia som pro-
testerte mot den 20. partikongressen blei
slått ned av væpna politi og soldater.»

Da jeg blei bedt om å gi svar på hva
som er det viktigste for å sikre arbeider-
klassen makta under sosialismen, svarte
jeg partiet. Det mener jeg fortsatt. Der-
som partiet skifter farge vil det være
umiddelbart før hele samfunnet skifter
farge. Men jeg har ikke med dette svart
på alt som er nødvendig for å sikre
arbeiderklassen makta. Mao sier at det er
tre våpen arbeiderklassen trenger for å
seire:

«Et veldisiplinert parti, væpnet med
marxismen-leninismens teori, som nytter
sjølkritikkens metode og er nært bundet
sammen med folkets masser, en hær som
ledes av dette partiet, en enhetsfront av
alle revolusjonære klasser og alle revolu-
sjonære grupper under ledelse av dette

partiet — det er de tre viktigste våpnene
vi har brukt til å slå fienden.» («Om fol-
kets demokratiske diktatur».)

Jeg mener dette også er de viktigste
forutsetningene for å holde på makta.
Det er elementær marxisme at kjernen i
statsapparatet er de væpna styrkene. En-
drer de klassekarakter så er kontra-
revolusjonen i hovedsak gjennomført.

Anarkister o.l. har ei nesegrus beun-
dring for det de kaller «rådsre-
publikken», som også Sjåholm slutter seg
til. Det er en fullstendig forfalskning av
Oktoberrevolusjonen og leninismen. En
Oktoberrevolusjon uten bolsjevikpartiet,
uten den røde arm, og bare med sovjete-
ne, hva er det for noe? En slik oktober-
revolusjon hadde aldri kunnet seire.

Sjåholm o.a. gjør leppetjeneste for
sovjet-formen, men overser sovjetenes
innhold. Innholdet er den revolusjonære
enhetsfronten, og den kan sjølsagt ha
mange former. I Kina har de revolusjo-
nære komiteer og folkekommuner og
nasjonalkongress. Det er den kinesiske
formen. Den norske revolusjonen vil
sannsynligvis finne en annen form. Men
innholdet vil være det samme, demokra-
tiske statsorganer for å utøve proletaria-
tets diktatur.

4. AKP(m-1) støtter det vietnamesiske
folket og Vietnams Kommunistiske Parti
i deres rettferdige kamp mot imperialis-
men og i deres bygging av sosialismen i
Vietnam. Derfor hilser vi dem. SV driver
heller ikke polemikk mot partier de hil-
ser, når skal Sjåholm få slutt på denne
«opportunismen».

KONKLUSJON

Enhver som leser dette får dømme om
hva de mener om Sjåholms påstander om
«løgn» og «historieforfalskning». Jeg sy-
nes ikke Klassekampen har noen grunn til
å ta dem tungt.

Derimot finner jeg grunn til å slå fast

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

SOVJETDEBATT	 107

at Sjåholms «tilbakevisning» har brakt
fram nytt materiale om de djupe splittel-
sene og den opportunistiske forvirringa
som finnes i SV pisynet på Sovjet.

Sjåholm viser at det finnes minst tre
skarpt motstridende syn i SV på Sovjet.

Den mest ekstreme fløya hevder at
Sovjet er et bolverk for sosialismen, et et-
hvert angrep på Sovjet er «å gå ærend for
CIA» osv. Denne fløya stakk bukkefoten
fram da Jan Otto Hauge i Ny Tid for-
dømte de revolusjonære opprørene til de
polske arbeiderne.

Så finnes det et syn som går ut på at
Sovjet i hovedsak er sosialistisk, men
gjør en god del feil. Dette er SVs
hovedstandpunkt. Forsvarerne av dette
standpunktet får problemer med å for-
klare Sovjets imperialisme, okkupasjo-
nen av Tsjekkoslovakia, undertrykkinga
av arbeiderklassen og de ikke-russiske
nasjonene i Sovjet osv. De mener at
arbeiderklassen deler makta med et byrå-
kratisk sjikt.

Det tredje standpunktet er avslørt gjen-
nom Sjåholms «tilbakevisning». Han
snakker om en «monopolbyråkratisk

herskerklasse» som har «makta over
produksjonsmidlene». Han innrømmer
muligheten av «hegemoniske motiver»
bak Sovjets «hjelp» til frigjørings-
bevegelser. Han støtter parolen «Sovjet
ut av Tsjekkoslovkia» — en parole som
ifølge noen motdemonstranter fra Oslo
SU ved 21. augustdemonstrasjonen i fjor
er en «provokasjon». Dette standpunktet
er fullstendig uforenlig med SVs hoved-
syn. Det er også helt uholdbart. Når det
blir utsatt for ytterligere kritikk, må Sjå-
holm enten gjøre retrett og gå fra tesen
om en «monopolbyråkratisk hersker-
klasse» og over på et mer eller mindre
forsvar for fascismen i Sovjet. Eller han
må trekke foten etter seg og innrømme at
denne «monopolbyråkratiske hersker-
klassen» ikke er noe annet enn det nye
kapitalistiske monopolborgerskapet i
Sovjet.

Vi ser med spenning fram til fort-
settelsen.

Pål Steigan

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

108

DEBATT

UTKAST TIL FAGLIG MANIFEST:

Behandlinga av
arbeideraristokratiet
må bli skarpere

Røde Fane har mottatt et debattinnlegg til diskusjonen
om forslaget til nytt faglig manifest for AKP(m-l) som bl.a.
ble diskutert på årets sommerleire. Debattinnlegget hevder
at det nye forslaget skiller seg fra det gamle ved at dette i
hovedsak er et kommunistisk dokument. Artikkelforfatte-
ren har imidlertid innvendinger mot behandlinga av ar-
beideraristokratiet som han mener er mangelfull.

Redaksjonen oppfordrer andre til å sende bidrag til denne
diskusjonen.

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

FAGLIG DEBATT	 109

	

Denne artikkelen	 vil stille en	 del
spørmålstegn	 ved	 behandlinga	 av
arbeideraristokratiet i forslaget til faglig
manifest for AKP(m-1). Innledningsvis
vil jeg bare understreke at det nye for-
slaget etter mi meining er et kommuni-

stisk forslag, med en del feil og mangler.
Det skiller seg kvalitativt fra det forrige
forslaget, som er et revisjonistisk doku-
ment. I den utstrekninga det står noe rik-
tig i det forrige forslaget, tjener dette ba-
re til å forkludre og tåkelegge det revisjo-
nistiske innholdet, og hindrer at forslaget
blir avslørt som et tvers igjennom revisjo-
nistisk dokument.

En del punkter og smakebiter skulle
være nok for å understreke dette poen-
get:

Det finnes ingen kamp mot imperia-
lismen. Denne er redusert til «Fag-
bevegelsens internasjonale forbindelser.»

Manifestet er prega av et økonomi-
stisk syn på streikekampene, og på hvilke
krav som skal stilles ved lønnsopp-
gjørene. Blant annet finner en følgende
sitat fra forslaget: (Røde Fane nr. 6,1974,
side 8)

«Sjøl om arbeiderklassens egen styrke
er viktigere enn de økonomiske og politi-
ske forholda, så betyr det på langt nær at
en kan se bort fra dem. Et lønnstillegg på
10 prosent kan under enkelte forhold væ-
re en seier, under andre et nederlag.
Samfunnsmessige forhold som kan ha be-
tydning for tariffoppgjøret er for eksem-
pel:
— Store eller små lagre

Stor eller liten forventet profitt for
kapitalistklassen

Høy eller lav arbeidsledighet
Graden av produksjonsøkninger og in-

vesteringer eller produksjonsnedgang og
innskrenkninger

Ordremasse
Konkurransesituasjonen
Graden av inflasjon og eller defla-

s j on. »
Med dette åpner manifestet for de sam-

me synspunktene som SV gjorde til sine
under streiken på Zinken i Odda. Lagre-
ne var for store og ordremassen for liten
til at det var riktig å gå til streik, dermed
lot ikke bedriften seg presse økonomisk.

Legalisme	 i	 synet	 på	 arbeider-
klassens kamp. Blant andre perler finner
en denne formuleringa under overskrifta
«Aksjoner. Legal og illegal kamp.» Det
skulle være unødvendig å kommentere
den nærmere:

«Når en åpen konflikt i en sak synes
uunngåelig og alle legale veier er prøvd
for å finne en	 for arbeiderne tilfreds-
stillende løsning, er ofte åpen konflikt
nødvendig for å presse arbeidsgiverne til
å godta krava.» (Røde Fane 6, 1974, side
27-28)

Manifestet har et feilaktig syn på
den moderne revisjonismen. De er ikke
borgerskapets	 agenter	 i	 arbeider-
bevegelsen som må bekjempes for at
dagskampen, kampen mot imperialismen
og kampen for sosialismen skal bringes
fram til seier. I steden gjør manifestet seg
til talsmann for ideen om at SV ikke kan
lede kampen, og at de vakler hit og dit:

«	 I klassekampen i 70-åras Norge er
det bare AKP som har evnet å gi ei riktig
linje for ei lang rekke kampfelter. Mens
DNA har spilt hovedfiendens rolle, SV
har vaklet hit og dit og ulike trotskistiske
inspirerte smågrupper har prata allment
tullprat har AKP satt fingeren på de opp-
gavene som må løses og bidratt til å løse
dem. Dette er noe ikke minst streikende
arbeidere har merket.» (samme sted, side
51)

e) På samme vis reises det heller ingen
kamp	 mot arbeideraristokratiets inn-
flytelse i arbeiderbevegelsen, 	 og innen
partiets	 egne	 rekker.	 Arbeider-
aristokratiet blir i praksis begrenset til det
aller øverste sjiktet innen LO (side 4), og

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

110	 FAGLIG DEBATT

forslaget har en feilaktig innfallsvinkel til
diskusjonen om lønna tillitsmenn. Blant
annet heter det: «Innen LO er det etter-
hvert skapt et system av hundrevis av
fastlønnede tillitsmenn og funksjonærer.
Mange av disse gjør en bra jobb i med-
lemmenes interesser. Lønna deres varie-
rer ikke vesentlig fra gjennomsnittet og
arbeidsdagene blant medlemmene kan of-
te langt overstige arbeidervernlovens be-
stemmelser.» (side 5)

Seinere gjentas den samme argumenta-
sjonen:

«Det er på en rekke felter en fordel
med fastlønna tillitsmenn og mange av-
delinger og klubber lider under savnet av
en slik tillitsmann.»

Sjøl om det også vises til at mange
tillitsmenn har latt seg kjøpe opp, og at
funksjonærstaben i LO må reduseres dra-
stisk — så representerer sitatene ovenfor
et knefall for arbeideraristokratiet. Ma-
nifestet som helhet er skrevet under sterk
påvirkning av arbeideraristokratiet, og
representerer dette sjiktets interesser.

DET NYE FORSLAGET —
ET KOMMUNISTISK FORSLAG MED

EN DEL FEIL

Hvordan stiller det nye forslaget seg til
de spørsmålene som er trukket fram
ovenfor? Tar det riktig standpunkt til de
spørsmålene hvor det forrige tok feil?
Skaper det klarhet i de sakene hvor det
forrige forslaget spredte kunstig tåke?

I all hovedsak mener jeg det må svares
ja på begge disse to spørsmålene. Både de
legalistiske og økonomistiske ideene på
arbeiderklassens kamp blir aktivt be-
kjempa — og manifestet avgrenser seg
klart fra opportunismen i alle dens av-
skygninger. Også de moderne revisjonis-
tiske lederne blir helt riktig stempla som
reaksjonære. Videre går manifestet mot
lønna tillitsmenn betalt av bedriften, og
det heter at: «Overalt vil AKP(m-l) ta ini-

tiativet til en kamp mot alle former for
økonomiske og sosiale privilegier for
tillitsmenn.»

Derfor er det riktig å konkludere med
at dette er et kommunistisk forslag til
faglig manifest. Et manifest som kan bli
et enda skarpere redskap i arbeider-
klassens kamp dersom en luker vekk en
del feil og mangler. Derfor oppfordrer
jeg leserne til å delta i diskusjons-
bevegelsen om det faglige manifestet, slik
at det kan bli det redskapet vi trenger. Ta
opp uklarheter, ting som mangler og reis
innvendinger mot de forskjellige avsnitte-
ne!

Her vil jeg bare diskutere en sak,
arbeideraristokratiet og dets grunnlag.
Men det finnes heilt sikkert en rekke an-
dre spørsmål som kunne blitt reist på til-
svarende måte. For eksempel kampen
mot de imperialistiske supermaktene og
faren for verdenskrig. Er krigsfaren dem-
pet ned i forslaget til faglig manifest? Re-
presenterer forslaget en skikkelig analyse
og politikk for kvinnene og ungdommen?
Er forholdet mellom arbeiderklassen og
bøndene trukket opp på en riktig måte og
gitt tilstrekkelig plass? Er det riktig det
som står i forslaget om forholdet mellom
partiet og fagbevegelsen?

Og slik kan en fortsette å sette
spørsmålstegn ved formuleringene i ma-
nifestet og ved det politiske innholdet i de
enkelte avsnittene. Nå er det ikke slik at
det først og fremst er i de spørsmålene
som jeg har trukket fram ovenfor at en
finner uklarheter og politiske feil, det kan
finnes mange flere, og avsnittene kan til
og med være dekkende både når det gjel-
der det politiske innholdet og de konkrete
formuleringene. Hovedhensikten er å vise
hvordan spørsmålene kan og bør stilles
når manifestet skal diskuteres, og at det
er viktig å gå grundig til verks — det vil
si: stille spørsmål ved formuleringer som
ved første øyekast kan se tilforlatelige ut.
For bak uklare og klossete formuleri•

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

FAGLIG DEBATT	 111

kan det skjule seg politiske feil som må
avsløres og kritiseres.

ARBEIDERARISTOKRATIET
OG DETS SOSIALE BASIS

Lenin peker på at arbeideraristokratiet
er den viktigste sosiale støtten til borger-
skapet, følgende sitat er hentet fra for-
ordet til «Imperialismen»:

«Dette laget av borgerliggjorte arbeide-
re, eller «aristokrati», som er helt
filisteraktig i sin livsstil, i størrelsen på
lønna deres og i hele sin verdens-
anskuelse, er den viktigste støtten for
den Andre Internasjonale, og i våre da-
ger, den viktigste sosiale (ikke militæ-
re) støtten til borgerskapet. For de er
de virkelige agentene for borgerskapet i
arbeiderklassens bevegelse, arbeider-
løytnantene til kapitalistklassen,»

Videre slår Lenin fast at det er de impe-
rialistiske superprofittene som har gjort
det mulig å kjøpe opp dette «aristokra-
tiet»:

«Borgerskapet	 i ei	 imperialistisk
«stor»-makt kan nytte økonomiske
middel til å mute (bestikke) dei øvste
laga av arbeidarane «sine» ved å bruke
eit hundre millionar francs eller noko
slikt om året på det, for superprofitta-
ne det får går truleg opp i eit tusen mil-
lionar.»

I Prinsipprogrammet	 til	 AKP(m-l),
s. 75-76, er dette nedfelt på følgende
måte:

«Arbeidararistok ratiet

Imperialismen har gjort det økonomisk
mogeleg for borgarskapet å muta eit
tunt sjikt av arbeidarklassen frå den
imperialistiske superprofitten. Dette
laget av borgarleggjorde arbeidarar er i
våre dagar den viktigaste sosiale støtta
for	 borgarskapet.	 Arbeidar-
aristokratiet er korrumpert av imperia-
lismen og utgjer ei politisk avdeling av
borgarskapet.»

«Partiet sin politikk må vera å isolera
arbeidararistokratiet frå dei breie mas-
sane av arbeidarklassen. Partiet må
oppmuntra arbeidarklassen til ein inn-
biten og kvass strid mot dette sjiktet av
overløparar til borgarskapet sitt læger.
Partiet må sjølv hindra at det utviklar
seg eit arbeidararistokrati i eigne rek-
kjer og jamvel kjempa mot påverk-
naden frå det, som partiet alltid vil ve-
ra utsett for.»

La oss sammenlikne Lenins uttalelser
og sitatet	 fra prinsipprogrammet med
formuleringene i forslaget til faglig mani-
fest. Etter mi meining finner en forskjel-
ler, og det er ikke bare tale om språklige

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

112	 FAGLIG DEBATT

ulikheter:
«Det sosiale grunnlaget som de borger-
lige arbeiderpartiene i	 Norge,	 DNA,
SV og «NKP» bygger på er arbeider-
aristokratiet. Dette laget av borgerlig-
gjorte	 arbeidere, faglige byråkrater,
«kooperativ»-pamper	 og	 liknende
«arbeider»-ledere er korrumpert av im-
perialismen og utgjør ei politisk avde-
ling av borgerskapet. Særlig utvikla er
dette	 arbeideraristokratiet 	 i	 fag-
bevegelsen, der toppen i det gjennom
åra har utvikla seg til ei egen gruppe av
byråkratkapitalister	 med	 topp-
posisjoner både i statsmonopolene og
LOs egne kapitalistiske konserner.»

— For det første sier manifestet ikke
klart og tydelig at det er den imperialis-
tiske superprofitten som	 har gjort det
mulig for imperialismen å bestikke et tynt
sjikt innafor arbeiderklassen. Forslaget
sier riktignok at dette sjiktet er «korrum-
pert av imperialismen», med det mate-
rielle grunnlaget for bestikkelsen er falt
bort. Dette åpner for feilaktige	 syns-
punkter på hvem som tilhører arbeider-
aristokratiet, for eksempel at de subjekti-
ve holdningene er kriteriet, eller klasse-
standpunktet. Begge disse ideene står i
motsetning til Lenin og	 til AKP(m-l)s
prinsipprogram som slår fast at det er ob-
jektive kriterier som må legges til grunn.
Forslaget til faglig manifest avgrenser seg
ikke overfor feilaktige ideer når det gjel-
der dette spørsmålet, og tar ikke stand-
punkt til spørsmålet om objektive eller
subjektive kriterier.

— For det andre gjør forslaget etter mi
meining den samme feilen som det forri-
ge forslaget og setter	 arbeideraristo-
kratiet i for sterk grad identisk med de(n)
absolutte toppen(e) innen «arbeider-
bevegelsen». Jamnfør siste setning i sita-
tet ovenfor hvor det henvises til «en egen
gruppe byråkratkapitalister» når en skal
vise at arbeideraristokratiet er spesielt ut-

viklet innen fagbevegelsen.
— For det tredje har forslaget til faglig

manifest ikke klare uttalelser om kampen
mot arbeideraristokratiet innen egne rek-
ker. I alle fall ikke dersom en sammen-
likner med partiets prinsipprogram hvor
det heter klart	 og tydelig: «Partiet må
sjølv hindra	 at det utvikler seg eit
arbeidararistokrati i eigne rekkjer og
jamvel kjempe mot påverknaden frå det,
som partiet alltid vil vera utsett frå.» Sjøl
om det finnes formuleringer i avsnittet
om lønna tillitsmenn om kampen mot
privilegier, så blir ikke denne advarselen
gjentatt i avsnittet om arbeideraristo-
kratiet. Som en konsekvens av at en ikke
tar stilling til	 om arbeideraristokratiet
skal bestemmes utfra subjektive eller ob-
jektive kriterier, ender en opp med å be-
handle lønna tillitsmenn og kampen mot
privilegier atskilt fra diskusjonen om
arbeideraristokratiet. Også det må vel
være feilaktig?

KONKLUSJON

Holdninga til arbeideraristokratiet og
dets grunnlag er uklar og unnfallende og
må skjerpes. Forslaget 	 tar ikke stand-
punkt til den viktigste motsigelsen i
spørsmålet, objektive kriterier eller poli-
tiske holdninger og klassestandpunktet.

Mens det tidligere forslaget var klart
revisjonistisk,	 og gjorde arbeideraristo-
kratiets interesser til sine egne, uttrykker
det nye forslaget etter	 mi meining et
«sentristisk	 syn»	 på	 arbeider-
aristokratiet, og viser at det fremdeles er
under dets påvirkning.

	

K.V.	 I

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

I
Årets store

roman

FORLAGET OKTOBER

vv
Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

R1)1)1••
EINE
Distribusjon:
Boks 2046
Grunerløkka,
Oslo 5
Postgiro 2 20 84 78

Nå kommer:

Verker i utvalg av
Mao Tsetung i 6 bind

Gå til Oktoberbokhandlere
og tegn abonnement!

Eller skriv t Forlaget Oktober A/S,
Boks 6875 St.Olavs plass, Oslo 1

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

	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
	Page 33
	Page 34
	Page 35
	Page 36
	Page 37
	Page 38
	Page 39
	Page 40
	Page 41
	Page 42
	Page 43
	Page 44
	Page 45
	Page 46
	Page 47
	Page 48
	Page 49
	Page 50
	Page 51
	Page 52
	Page 53
	Page 54
	Page 55
	Page 56
	Page 57
	Page 58
	Page 59
	Page 60
	Page 61
	Page 62
	Page 63
	Page 64
	Page 65
	Page 66
	Page 67
	Page 68
	Page 69
	Page 70
	Page 71
	Page 72
	Page 73
	Page 74
	Page 75
	Page 76
	Page 77
	Page 78
	Page 79
	Page 80
	Page 81
	Page 82
	Page 83
	Page 84
	Page 85
	Page 86
	Page 87
	Page 88
	Page 89
	Page 90
	Page 91
	Page 92
	Page 93
	Page 94
	Page 95
	Page 96
	Page 97
	Page 98
	Page 99
	Page 100
	Page 101
	Page 102
	Page 103
	Page 104
	Page 105
	Page 106
	Page 107
	Page 108
	Page 109
	Page 110
	Page 111
	Page 112
	Page 113
	Page 114
	Page 115
	Page 116

