
BILAG

ENHETSFRONT I KAMPEN FOR FREDEN

UTDRAG AVG.DIMITROV

ENHETSFRONTENS
OG FOLKEFRONTENS

PROBLEMER.

Ikke siden 1914 har faren

I

 for en verdenskrig vært så stor
som nå. Og aldri har det vært så nødvendig å sette alle
krefter inn på å forhindre den ulykken som truer hele
menneskeheten. Men for å klare det, må man først bli klar
over hvor denne faren truer fra, hvem som er ansvarlig for
den og hvilke land de gjør seg rede til å kaste seg over.

Det ville være galt å tro at den krigen som nærmer seg
bare truer Sovjetunionen, eller først og fremst Sovjet-
unionen. I virkeligheten er Hitlers okkupasjon av Rhinland
en direkte trusel for Frankrike, Belgia og andre europeiske
land. Det er også en kjensgjering at Hitlers neste erobrings-
planer er rettet mot territorier i naboland hvor det er en
tysk befolkning.

Mens Hitler i dag snakker om »Tysklands suverenitet», vil
han i morgen snakke om »alle tyskeres suverenitet». Under
denne parolen vil han forsøke å annektere Østerrike, å
tilintetgjøre Tsjekkoslovakia som uavhengig stat, å okkupere
Elsass-Lothringen, Danzig, den sørlige delen av Danmark,
Memel-området osv. Og dette er lett nok å forstå. Det er
mye lettere for den tyske fascismen først å sende ut en hær
for å ta nabostatenes territorium under parolen om
»nasjonal forening av alle tyskere» og så deretter kjempe mot
det mektige sovjetlandet. Den tyske fascismen befester
stillingene sine i Rhinland, for derigjennom lettere å kunne

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


2

true det polske folks uavhengighet til tross for det faktum at
de nåværende herskerne i Polen er dens allierte.

Når det gjelder det fjerne Østen kan det ikke være noen
tvil om at det direkte slaget er rettet mot det kinesiske
folket, skjønt den fascistiske militærklikken i Japan for-
bereder krig mot Sovjetunionen og i denne hensikt har
inngått en avtale med Berlin. Japan har allerede okkupert
Mandsjuria og okkuperer den ene provinsen av Kina etter
den andre. Den japanske imperialismen prøver slik å
underkaste seg alle Asias folkeslag, India innbefattet og
forsøker å ta Filippinene og Australia. Den forbereder en
avgjørende konfrontasjon med USA og Storbritannia.

Dermed er det klart at Vest-Europas folk ville gjøre en
skjebnesvanger feil dersom de slo seg til ro med den
illusjonen at de fascistiske krigshisserne i Europa og det
fjerne Østen ikke truer dem. Særlig har folkene i Tysklands
naboland grunn til å tenke alvorlig på forsvaret av sin
uavhengighet og frihet.

Den grunnleggende årsaken til imperialistiske kriger ligger
som kjent i kapitalismen selv, i dens okkupasjonsbestrebel-
ser. Men i den nåværende internasjonale situasjon er det
fascismen som er anstifteren av den kommende krigen,
fascismen som er den pansrede neven til imperialismens
mest aggressive og krigslystne krefter.

Krigsfaren er nå så umiddelbart truende fordi den tyske
fascismens vei til makta ikke ble sperret i tide. Etter å ha
kommet til makta ved hjelp av en krig rettet mot folke-
massene i sitt eget land, har fascismen nå vokst til å bli en
direkte krigstrusel for alle land i hele verden. Den har
slavebundet sitt eget folk og går nå framover med krigs-
fakkelen i hånden for å angripe andre folk.

Krigsfaren er videre blitt særlig truende fordi de fascis-
tiske aggressorene har vært i en tilstand av straffefrihet. Den
tyske fascismens krigsforberedelser (innføringen av allmenn
verneplikt, flyvåpen- og marineopprustningene) ble utført
mens de kapitalistiske stater systematisk så gjennom fingre
med det og med direkte assistanse av britiske regjerings-
kretser. Folkeforbundets passivitet og vakling i forbindelse
med det japanske angrepet på Kina og den italienske
aggresjonen i Etiopia oppmuntret angriperens frekkhet.

Men den tyske fascismens og den japanske militær-
klikkens økende aggressivitet er først og fremst et resultat av
at det internasjonale proletariatet ikke lykkes i å opptre

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


3
enhetlig, væpnet med hele sin gigantiske makt og at det ikke
fylket rundt seg hele det arbeidende folket og alle freds-
venner i en mektig front mot krigen. Motstanden som
kommer fra den reaksjonære delen av lederne for Den
Sosialistiske Internasjonale og fra Amsterdam-Fagforenings-
Internasjonalen mot en kampenhetsfront er ennå ikke brutt.
Likevel er det det at disse reaksjonære lederne, som støtter
sin egen borgerklasses imperialistiske reaksjonære politikk,
avsporet arbeiderklassens enhetlige, selvstendige aksjoner
mot krigen, at de dysset massene i søvn med illusjoner om at
Folkeforbundet ville gjøre alt som var nødvendig for å
opprettholde freden, det er dette som har hemmet prole-
tariatets kamp mot krigen og lammet dets press på de
kapitalistiske regjeringene.

I tillegg til de åpent reaksjonære lederne som hindret det
internasjonale proletariatets aksjonsenhet til forsvar for
freden, finnes det også »venstre»-frasemakere som propa-
gerer fatalistiske synspunkter om at krigen er uunngåelig og
at det er umulig å opprettholde freden. Siden den grunn-
leggende årsaken til krig er kapitalismen, sier de at så lenge
kapitalismen eksisterer, er det umulig å unngå krig og
nytteløst å kjempe for å bevare freden.

Slike folk er fullstendig forstokkede dogmatikere, om
ikke ganske enkelt bedragere. De ser overalt krigens rasende
krefter, men de legger i det hele tatt ikke merke til de
mektige faktorene som arbeider for fred.

Sovjetunionen, det seierrike proletariatets stat, er med sin
konsekvente og faste fredspolitikk en slik fredsfaktor. En
annen fredsfaktor er proletariatet i de kapitalistiske land.
Dette er de ledende kreftene i forsvaret av freden mot
krigshisserne. Bondemassen og hele Jet arbeidende folket,
de bredeste folkemassene i alle kapitalistiske land er også for
å bevare freden. En rekke av de kapitalistiske land er for
øyeblikket interessert i å bevare freden. Folkene i de land
hvor fascismen regjerer eller i land hvor makthaverne støtter
dem som vil sette i gang et nytt blodbad, ønsker heller ikke
krig.

De fraseradikale dogmatikerne, som f. eks. i det britiske
Independent Labour Party, framstiller tingene som om
spørsmålet om krig eller fred bare avhenger av de kapi-
talistiske regjeringene. Ja, slik. ville det være dersom folke-
massene bare var brikker i regjeringenes spill og ikke
kjempet for å beve re freden til tross for sine regjeringer. Og

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


4
dette er nettopp poenget. Det er fullstendig feilaktig å se på
folkemassene som regjeringas marionetter. Hvis disse
massene — og krigen kan ikke føres uten dem — besluttsomt
og i god tid går imot regjeringenes krigsplaner, kan de tvinge
dem til å avstå fra krigen og fra å støtte dem som
sammensverger seg til krig. Alt avhenger av at folkenes kamp
for å bevare freden organiseres i god tid og at det daglig og
overalt Çores kamp mot de fascistiske krigshisserne og deres
medskyldige.

Det er nødvendig med en fredsenhetsfront som ikke bare
består av arbeiderklassen, bøndene, de arbeidende intellek-
tuelle og andre arbeidende lag, men også de undertrykte
nasjonene og folkene i de land hvis uavhengighet trues av
krigshisserne. Det trenges en fredsfront som strekker seg
over hele verden, fra 'roki° til London, fra New York til
Berlin, en enhetsfront som opptrer samlet mot krigsbrann-
stifterne, mot den tyske fascismen i Europa, mot den
japanske militærklikken i det fjerne Østen. Og denne
fredsfronten vil være mektig og uovervinnelig dersom den
organiserer praktiske masseaksjoner og ikke nøyer seg med
protester, resolusjoner og erklæringer.

Det er nødvendig med økonomiske og politiske tiltak,
som vil sette krigshisserne i beleiringstilstand. De må trenges
opp i et hjørne slik at de ikke blir i stand til å sette sine
kriminelle planer ut i livet.

Verden må innringes med et slikt nett av fredsorganisa-
sjoner, med en så mektig internasjonal solidaritetsbevegelse,
med så effektive tiltak som er bestemt av proletariatets
felles internasjonale politikk for å bevare freden, at krigs-
hissernes forbryterhender blir lenket.

Den fascistiske angriperen må virkelig få føle etter-
trykkelig at millioner av folk holder øye med hvert eneste
skritt han tar og at ethvert forsøk på angrep mot andre folk
vil bli møtt med besluttsom motstand fra proletariatet og
det arbeidende folket i hele verden.

Ingen andre enn proletariatet som slutter rekkene fast
sammen, kan organisere en slik fredsfront, kan være
drivkraften, kan være ryggraden i denne fronten. Dette er nå
hovedoppgaven til det samlede internasjonale proletariatet.
Seieren i kampen mot fascismen er avhengig av at denne
oppgaven blir løst.

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


II

Det er ikke nok å ønske fred. Man må kjempe for freden.
Allmenn propaganda mot krigen er rett og slett utilstrek-
kelig. Propaganda mot krig »i allmennhet» vil ikke i det hele
tatt hindre de konspiratorene som sitter i Berlin eller Tokio
i å utføre sitt nedrige arbeid. De ville være svært så tilfredse
dersom arbeiderklassen ikke gikk lenger enn til slik allmenn
propaganda.

En framgangsrik kamp for å bevare freden krever absolutt
at proletariatets 09 de brede folkemassenes felles aktivitet er
rettet mot de konkrete opphavsmennene til krigen og mot
de kreftene i hvert land som hjelper dem, direkte eller
indirekte. Fra dette synspunktet er det svært viktig å
utarbeide en konkret og riktig taktisk linje i kampen for å
bevare freden, og samtidig ta hensyn til partiets og
arbeiderbevegelsens situasjon i det gitte land og også dets
innen- og utenrikspolitiske situasjon.

I land hvor fascismen har makta, må arbeiderklassen sette
avsløringen av den sjåvinistiske demagogien og krigsforbe-
redelsene i første rekke i kampen mot det fascistiske
diktaturet og den må samle alle krefter for å forhindre den
ulykken som fascismen forbereder seg på å kaste folket ut i.
Når proletariatet og de brede folkemassene i Tyskland, Italia
og andre fascistiske land kjemper mot fascismens herre-
dømme og dens militære angrep, kjemper de ikke bare for
sin egen redning, men også i fredens interesse, i alle folks, i
hele menneskehetens interesse.

Et særlig viktig spørsmål når det gjelder arbeiderklassens
taktikk i dag, spesielt i land som står i umiddelbar fare for å
bli angrepet, er hvilken holdning man inntar overfor
regjeringas utenrikspolitikk og forsvaret av landet. Det er
slett ikke likegyldig for arbeiderklassen og det arbeidende
folket hvilken utenrikspolitikk regjeringa fører overfor de
fascistiske fredsfiendene; om denne politikken bidrar til å
styrke den kollektive sikkerheten eller om den hindrer den;
om regjeringa beskytter de fascistiske angripernes agenter
eller tar effektive forholdsregler mot dem; hvordan den
behandler folkets sønner i hæren, hvilken ånd de blir
opplært i, hva slags elementer hærens offiserer består av, om
de er til å stole på i kamp mot den fascistiske fienden eller
om de er reaksjonære fascistiske elementer; hvordan
befolkningen skal beskyttes mot krigens redsler osv.

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


6

Det vil slett ikke hjelpe forsvaret av fredens sak å innta en
likegyldig holdning til spørsmålene om forsvaret av nasjonen
og overlate dem til den borgerlige regjeringas ukontrollerte
embetsmannsforvaltning. Det er ingen tilfeldighet at den
regjerende delen av borgerskapet alltid har sett på dette
området som sitt monopol, sett på det som et slags »aller
helligste». Men vi må en gang for alle gjøre slutt på at dette
er borgerklassens monopol.

Proletariatet kan ikke klare seg uten en egen, selvstendig
politikk i disse spørsmålene. Proletariatets parti må aktivt
gripe inn i utenrikspolitikken og i spørsmålene som angår
landets forsvar med sin plattform og sine krav, uten en
eneste gang å tillate seg å gli ut til borgerskapets posisjoner.

Som uforbeholden tilhenger av et aktivt forsvar av sitt
folk og sitt land mot det fascistiske slaveriet, må arbeider-
klassen knytte spørsmålet om landets forsvar nært sammen
med kravene om utvidelse av arbeidernes og bøndenes
demokratiske rettigheter og om beskyttelse av livsinteres-
sene deres. Den må ta som utgangspunkt en demokratisering
av regimet, demokratisering av hæren, at hæren blir renset
for fascistiske og reaksjonære elementer og at arbeider-
klassens og bondemassens mest presserende krav blir opp-
fylt, for bare dette kan styrke folkets forsvarsevne overfor
et fascistisk angrep.

I hver konkret situasjon må arbeiderklassens representan-
ter gå inn for slike forslag og forsøke å gjennomføre slike
tiltak som gir de brede folkemassene den største mulighet til
å øve press på regjeringas utenrikspolitikk og effektivt
kontrollere regjeringas handlinger i spørsmålet om landets
forsvar. De må også gå inn for alle tiltak som gjør det
vanskelig for de borgerlige regjeringene å kapitulere for de
fascistiske angriperne og forråde folkets uavhengighet og
frihet.

I tilfelle av direkte krigstrusel fra de fascistiske an-
griperne, må kommunistene forsøke å få i stand opprettel-
sen av en folkefrontregjering, samtidig som de understreker
at bare proletarisk makt er i stand til å sikre et pålitelig
forsvar av landet og dets uavhengighet — slik som Sovjet-
unionen er et tydelig eksempel på. En slik regjering som tar
bestemte forholdsregler mot fascismen og reaksjonære
elementer i landet, mot fredsfiendenes ageqter og tilhengere,
og som sikrer de organiserte massenes kontroll av landets

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


7

forsvar, vil bidra til å øke folkets forsvarsevne mot den
fascistiske angriperen.

Men siden mak-tå i dag ligger i de borgerlige regjeringenes
hender, som ikke gir noen garanti for at landet virkelig vil
bli forsvart og som bruker statens bevæpnede styrker mot
del arbeidende folket, kan ikke arbeiderklassens parti ta noe
politisk ansvar for disse regjeringenes forsvarstiltak, og det
går derfor mot regjeringas militærpolitikk og militær-
budsjett som helhet. Dette utelukker ikke at man avgir
stemme og grunngir hvorfor i avstemninger om de forskjel-
lige sakene av militær karakter som er nødvendig for å
hindre angrep fra fascistiske aggressorer (f. eks. styrking av
grensene) liksom det heller ikke utelukker at man stemmer
for og støtter tiltak som er i folkets forsvarsinteresser mot
krigens redsler (tilfluktsrom, gassmasker, sanitetsarbeid osv.)

Den tida er forbi, da arbeiderklassen ikke deltok uavhen-
gig og aktivt i avgjørelsen av slike livsviktige spørsmål som
krig og fred. Forskjellen mellom kommunister og reformis-
ter, mellom arbeiderklassens revolusjonære og reaksjonære
ledere, består slett ikke i at sistnevnte deltar i avgjørelsen av
disse tingene, mens vi revolusjonære må stå utenfor. Nei!
Forskjellen er at i disse spørsmålene som i andre, forsvarer
reformistene kapitalens interesser, mens de revolusjonære
forsvarer de arbeidendes interesser, folkets interesser.

Denne smidige, bolsjevikiske taktikken, er den generelle
taktiske linja som ble fastlagt på Den Kommunistiske
Internasjonalens 7. kongress anvendt på et konkret
spørsmål, og den er kommet som en nødvendighet av hele
den nåværende internasjonale situasjonen, særlig på grunn
av at det finnes bestemte fascistiske angripere.

Det er virkelig latterlig når »venstre»-frasemakere av
forskjellig slag er imot denne taktikken og tar på seg en
maske som uforsonlige revolusjonære. Hvis vi skal tro dem,
er alle regjeringer angripere. De påberoper seg til og med
Lenin, som under den imperialistiske krigen 1914-1918
helt riktig tilbakeviste sosialsjåvinistenes argument om at »vi
ble angrepet og vi forsvarer oss.» Men verden var den gangen
delt i to imperialistiske krigsblokker, som begge forsøkte å
etablere sitt eget verdensherredømme og som begge hadde
forberedt og framkalt den imperialistiske krigen. Det fantes
den gang verken land hvor proletariatet hadde seiret eller
land med et fascistisk diktatur.

1

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


8
Men nå er ikke situasjonen slik. Nå har vi:

en proletarisk stat som er fredens sterkeste bolverk;
bestemte fascistiske angripere;
en rekke land som er i direkte fare for å bli angrepet av

de fascistiske aggressorene og som står i fare for å miste sin
statlige og nasjonale uavhengighet;

andre kapitalistiske stater, som for øyeblikket er
interessert i å bevare freden. Det er derfor i dag fullstendig
galt å framstille alle land som angripere. Bare folk som
forsøker å skjule de virkelige angriperne kan fordreie
kjensgjerningene slik.

Den freden som består nå, er en dårlig fred. Men i alle
tilfelle er denne dårlige freden bedre enn krig. Og enhver
konsekvent tilhenger av fred vil selv forstå at det er
nødvendig å støtte alle tiltak som bidrar til å beholde den,
også Folkeforbundets tiltak, særlig sanksjonene. Sanksjoner
kan bli et effektivt middel mot angriperen.

Selv om Folkeforbundets sanksjoner ikke hindret Italia i å
fortsette krigen mot Etiopia, er ikke det noe argument mot
sanksjoner, men mot de makter som forhindret at de ble
satt ut i livet.
Og når den tyske fascismen i dag betyr en utfordring for

alle verdens folk, er det nettopp fordi den regner med ikke å
bli straffet, fordi det ikke ble brukt sanksjoner mot Japan,
fordi sanksjonene mot Italia ble forhindret av de kapitalis-
tiske statene, og endelig fordi Hitler allerede da han sendte
troppene sine til grensen mot Frankrike og Belgia, på
forhånd var overbevist om at det britiske borgerskapet ville
forhindre sanksjoner mot ham.

Det er sagt at anvendelsen av sanksjoner øker krigsfaren
og vil føre til krig. Det er ikke tilfelle. Tvert imot, det øker
krigsfaren at angriperen går straffefri. Jo hardere øko-
nomiske og finansielle sanksjoner som blir brukt på en
fascistisk angriper (fullstendig kredittstopp, handels- og
råvareleveransestans), jo mindre vil den tyske fascismen
være innstilt på å begynne en krig, for jo større vil risikoen
være for den.

Man må kritisere Folkeforbundet hardt for dets vakling,
passivitet og inkonsekvens. Arbeiderklassen fører en ufor-
sonlig kamp mot regjeringene i de imperialistiske land som
er medlemmer av Folkeforbundet, som utfra egennyttige

if

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


9
interesser hjelper angriperen, forhindrer de tiltakene som
treffes for å bevare freden og ofrer de små nasjonenes
interesser for de store imperialistiske maktenes interesser.
Men det følger ikke av dette at man allment skal innta en
negativ holdning til Folkeforbundet. Hvilken interesse har
proletariatet av å spille ballen i hendene på krigshisserne,
som i dag alle er mot Folkeforbundet? De største krigs-
hisserne, Tyskland og Japan, har forlatt Folkeforbundet.
Sovjetunionen er medlem av Folkeforbundet og denne
staten legger hele sin internasjonale tyngde på fredens og
den kollektive sikkerhetens side av vekten. I Folkeforbundet
er det også andre land som ikke ønsker å gi de fascistiske
angriperne anledning til å angripe andre nasjoner. De som
ikke kan skille mellom Folkeforbundet før og Folkefor-
bundet i dag, de som ikke forstår å skille mellom de
forskjellige medlemmene av Folkeforbundet, de som avslår å
legge massenes press på Folkeforbundet og de forskjellige
kapitalistiske regjeringene for å sikre at det blir truffet tiltak
for å bevare freden, slike folk er vrøvlekopper og ikke
revolusjonære eller proletære politikere.

Arbeiderklassen må støtte de tiltakene Folkeforbundet og
enkelte stater gjør, som virkelig tar sikte på å bevare freden
(ikke-angrepspakter, avtaler om gjensidig hjelp mot
angriperen, avtaler om felles sikkerhet, finansielle og
økonomiske sanksjoner). Og den må ikke bare støtte disse
tiltakene, men ved hjelp av en mektig massebevegelse mot
krigen må den tvinge Folkeforbundet og regjeringene i andre
kapitalistiske land til å ta alvorlige forholdsregler for å
beskytte freden.

Det er ikke riktig at den politikken Folkeforbundet og
andre land (Storbritannia, Frankrike, Belgia o. a.) fører,
med stadige innrømmelser til de fascistiske krigshisserne,
bidrar til å bevare freden. Arbeiderne har ikke glemt at
nettopp kompromiss- og kapitulasjonspolitikken i Tysklands
innenrikspolitikk i sin tid ryddet veien til makta for den
angripende fascismen. En slik kapitulasjonspolitikk gir den
krigslystne fascismen frie hender på den internasjonale
arena.

Det er heller ikke riktig at fredssaken på det nåværende
tidspunkt tjener på å reise spørsmålet om en nyfordeling av
råvarekildene, koloniene og mandatområdene, slik som de
reaksjonære sosialdemokratiske lederne gjør. Dette gjøres i
virkeligheten for å trekke massenes oppmerksomhet bort fra
den konkrete kampen mot krigshisserne. På den annen side

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


10
skjuler slike forslag ønsket om å gi den tyske fascismen
kolonier, som nødvendigvis vil styrke dens militære posi-
sjoner ytterligere. Det er ikke proletariatets sak å gå inn for
en eller annen fordeling av koloniene og mandatene mellom
imperialistene. Det er proletariatets oppgave å støtte koloni-

folkenes kamp for sine interesser og rettigheter og for deres
endelige frigjøring fra imperialismens åk.

IV

Proletariatet må forlange at Folkeforbundet og de borger-
lige regjeringene treffer effektive tiltak mot de fascistiske
krigsbrannstifternes aggressivitet, men samtidig må prole-
tariatet ikke et øyeblikk glemme at det viktigste, det
grunnleggende og det avgjørende for å sikre freden er
massenes selvstendige aksjoner til fredens forsvar mot de
konkrete kngsbrannstzfterne.

Det kan ikke være den minste tvil om at den italienske
fascismen allerede for lenge siden ville ha vært tvunget til å
innstille røverkrigen mo t det etiopiske folket, dersom det
internasjonale proletariatet med sine masseorganisasjoner,
særlig fagforeningene, hadde-opptrådt enhetlig og ved hjelp
av streiker og andre tiltak ikke hadde sluppet et eneste skip,
ikke ett eneste tog til eller fra Italia.

Men opprettelsen av en virkelig bred folkefront for fred
som er sterk nok til å føre en slik kamp mot den krigsgale
fascismen, er bare mulig dersom proletariatets egen aksjons-
enhet er opprettet. Det var nettopp opprettelsen av arbei-
derklassens aksjonsenhet som gjorde det mulig for det
franske og det spanske proletariatet å bygge opp en mektig
anti-fascistisk folkefront.

Den Sosialistiske Internasjonalen og Amsterdam-
Internasjonalen ble sprengt av indre motsigelser på London-
konferansen, og under press fra den reaksjonære fløyen
forbigikk de spørsmålet om nødvendigheten av at man
øyeblikkelig begynte å arbeide for proletariatets aksjons-
enhet nasjonalt og internasjonalt. De oppfordret ikke
massene til selvstendige aksjoner, men nøyde seg med en
appell om å stole fullt og fast på Folkeforbundet. De gikk
ikke inn for å forsvare det kinesiske folket, som er angrepet
av Japan. De fordømte ikke i det hele tatt Labour-lederne
og de sosialdemokratiske lederne som forsvarer den tyske
fascismens aggressive politikk og som skjuler dette med
fraser om »å bevare freden».

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


11
Men samtidig har det i det siste hurtig utviklet seg en

bevegelse som er for arbeiderklassens enhetsfront i Den
Sosialistiske Internasjonalens og Amsterdam-Internasjo-
nalens rekker. Hele det internasjonale proletariatets grunn-
leggende interesser krever at disse kreftene får overtaket og
overvinner enhetsfrontmotstandernes motstand.

Det faktum at fascismen, som drar fordel av splittelsen i
arbeiderklassens partier og organisasjoner i ulike land, nå har
gått over til en militær offensiv, gjør det tvingende
nødvendig at arbeiderklassen fører en enhetlig internasjonal
politikk for å bevare freden.

For å oppsummere, det er mulig å virkeliggjøre prole-
tariatets enhetlige internasjonale politikk på følgende
grunnlag:

Gjenopprettelse og styrking av den virkelige inter-
nasjonale proletariske solidariteten til forsvar for de brede
arbeidermassenes interesser. De sosialdemokratiske partiene
må ta et endelig brudd med sitt borgerskaps imperialistiske
interesser.

All mulig støtte til Sovjetunionens fredspolitikk, den
proletariske staten som urokkelig forsvarer fred blant
folkene. Men dette forutsetter at arbeiderpartiene fører en
hard kamp mot de kontra-revolusjonære forsøkene på å
identifisere Sovjetunionens utenrikspolitikk med de imperi-
alistiske statenes politikk og å likestille Den Røde Arme
— fredens bolverk — med de imperialistiske statenes armeer.
Dette er forsøk som gjør det lettere for de fascistiske
krigsstifterne.

Målbevisst og konsentrert ledelse i framstøtene mot
den fascistiske angriperen i hvert gitt øyeblikk. Vi må innta
en annen holdning overfor angriperen enn overfor angreps-

ofrene. Vi må avsløre alle forsøk på å viske ut skillet mellom
fascistiske og ikke-fascistiske land.

Proletariatets kamp for å bevare freden må være
selvstendig, uavhengig av de kapitalistiske regjeringene og av
Folkeforbundet. Slik vil ikke arbeiderbevegelsen bli under-
ordnet de imperialistiske folkeforbundsregjeringenes intriger
bak kulissene.

Under de nåværende forhold er kampen for å bevare
freden en kamp mot fascismen, og denne kampen er i sitt
vesen revolusjonær.

Dersom freden blir bevart, betyr det en dødelig fare for
fascismen, fordi de indre vanskelighetene øker og dette fører
til at borgerskapets fascistiske diktatur blir undergravd.

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


12
Hvis freden blir opprettholdt, bidrar det til at prole-

tariatets styrker vokser, at revolusjonens styrker vokser og
det bidrar også til at splittelsen i arbeiderbevegelsen blir
overvunnet. Videre bidrar det til å gjøre proletariatet til den
ledende klassen i hele det arbeidende folkets kamp mot
kapitalismen. Det undergraver det kapitalistiske systemets
grunnvoll og framskynder sosialismens seier.

- - -

»Krigen kan bryte ut helt uventet. Nå for tida blir ikke
krigene erklært. De ganske enkelt begynner.» (Stalin) Dette
krever imidlertid framfor alt at kommunistene må ha en klar
forståelse av krigsfarens omfang og karakter og av måtene og
midlene den kan overvinnes på.

Det avgjørende skritt mot dannelsen av det internasjonale
proletariatets aksjonsenhet mot krigsstifterne, består i dag
av at det kommunistiske partiet i hvert enkelt land på alle
det økonomiske og politiske livets områder utvikler en
aktiv, utholdende og utbredt kampanje for å bevare freden.
Kommunistene må føre denne kampanjen uten å vente på at
det blir inngått avtaler om felles aksjon med de sosialdemo-
kratiske partienes ledere, men de må ubetinget føre den slik
at den fremmer kampen for opprettelse av kampenhet
mellom de kommunistiske partiet og det sosialdemokratiske
partiet. Kommunistene må sette alle krefter inn på å
overvinne de reaksjonære sosialdemokratiske ledernes mot-
stand mot enhetsfronten og på alle måter styrke de bånd av
felles kamp som forener de kommunistiske og sosialdemo-
kratiske arbeiderne mot den felles fiende.

En slik kampanje som knytter de kommunistiske og
sosialdemokratiske arbeiderne nærmere til hverandre, bidrar
til å aktivisere og samle alle proletariatets krefter, ikke bare i
nasjonal, men også i internasjonal målestokk. Dette vil i stor
grad gjøre det lettere å sette i bevegelse andre lag av det
arbeidende folket i by og på land, småborgerskapets masser,
bønder og intellektuelle, alle fredsvenner. Alt dette vil
framskynde opprettelsen av det internasjonale proletaria-
tets, hele det arbeidende folkets uovervinnelige kampfront
for å bevare freden.

Kampen for freden er en kamp mot fascismen, en kamp
for sosialismens seier i hele verden!

1.mai 1936.

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


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


