

Socialdemokratiet og Kommunismen

Af Flemming Madsen.

»En af Forudsætningerne for Tilslutning til Fascismen og dermed beslægtede Bevægelser er her, som andet Sted, den fra Rusland udgaaede Agitation og Bevægelse, der er i Strid med det arbejdende Folks Interesser.«

(Socialdemokratiets Programudtalelse »Danmark for Folket«, Maj 1934.)

Fraktionsstridens Oprindelse i Danmark.

Da Soldaterne i 1918—19 forlod Fronterne og vendte tilbage til det civile Liv, mødte de en Verden i kaotisk Sammenbrud. Revolutionerne i Rusland i 1917, de europæiske Centralstaters Sammenbrud med Kejser Wilhelms fejge Flugt som et betegnende Symbol paa Systemets moralske Habitus — det var Europa efter Krigen. Ud af dette Kaos opstod Sovjet-Staten, Weimar-Republikken, det ungarske Horthy-Diktatur og Mussolinis Fascisme, for blot at nævne nogle af de karakteristiske Statssystemer, som fæstnede sig efter Revolutionernes og Sultens Regime.

Men nu Danmark?

Rundt omkring i Verden rullede Fyrstekronerne, og Staterne rystede i deres Grundvolde, men i Danmark fortsattes under og efter Krigen Udbygningen af Demokratiet, og den i 1915 gennemførte Grundlovsændring bestod netop sin første Prøve i 1918, Krigens sidste Aar. Monarkiets nervøse Forsøg paa at trodse Parlamentarismen blev roligt, men bestemt tilbagevist i Paaskedagene 1920.

Med sine 32 pCt. af de afgivne Stemmer ved Valgene i September 1920 stod det danske Socialdemokrati fast forankret i dansk Politiks Bevidsthed. Fagligt havde Overenskomsten af 7. Maj 1919 med 8-Timersdagens Indførelse givet Udtryk for Fagbevægelsens Styrke. Thi vel var der Tale om en »Flodbølge« af revolutionær Karakter, der i de Dage gik over Europa, men Fagbevægelsen havde samtidig formaaet at afvikle Højkonjunktorens Ensidighed, hvilket i 1919—20 kom til Udtryk derved, at Lønningerne steg stærkere end Priserne (henholdsvis 28 og 27 pCt.). Disse Aar viste Værdien af, at den danske Arbejderbevægelse forstod at lede Strømningerne mod bestemte Maal. »Flodbølgen« var hverken herhjemme eller andre Steder i Vesteuropa opstaaet udfra Ønsker om at skabe et kommunistisk Samfund. Den var antimilitaristisk og statsfjendtlig. Den maatte udfra de givne nationale Forudsætninger ledes mod konkrete Bestræbelser for Genopbygningen af ordnede Samfundsforhold. Allerede i 1923 var den revolutionære Bevægelse i Vesteuropa slaaet ned overalt, og det kapitalistiske Samfund begyndte at stabilisere sig.

Det danske Socialdemokratis Placering under Krigen havde affødt en livlig Taktik-Debat indenfor Partiets Mure. Det var Spørgsmaalet om Borgfreden og Neutralitetspolitikens Retningslinier, som prægede Debatten. Under Krigens første Aar laa Partiet desuden paa Linie med det radikale Ministerium Zahle i Kampen mod det gamle Højre om Forfatningsreformen. Socialdemokratiet forpligtede sig til at yde det radikale Parti sin parlamentariske Støtte i denne Sag. I 1916 indtraadte Stauning som Kontrolminister og overtog senere Indenrigsministeriets sociale Afdeling. Socialdemokratiet deltog endvidere i vid Udstrækning i Forvaltningen af det af Krigen nødvendiggjorte Vare- og Prisreguleringsarbejde og var saaledes politisk medansvarlig for Regeringens Virksomhed. Men det var dog først efter Revolutionerne i Rusland og Tyskland, at Fraktionsstriden for Alvor brød igennem og førte til Sprængningen af Socialdemokratisk Ungdomsforbund i Januar 1920.

Det var forstaaeligt, at disse Begivenheder i Europa maatte paavirke Ungdomsbevægelsen. De rejste en Debat om den anvendte Taktik, om Metoderne til at fastholde Revolutionens Resultater. I Tyskland var Striden brudt ud i lys Lue. Spartakisternes Kamp under Ledelse af

Karl Liebknecht og Rosa Luxemburg gav Striden i S. U. F. Næring. Bolschevismens Parole: Al Magt til Arbejder- og Soldaterraadene, blev Stikordet til en anti-demokratisk Agitation i Danmark, selvom de revolutionære Forudsætninger slet ikke var til Stede her i Landet. Efter Brudet med Socialdemokratiet dannede et Flertal af Medlemmerne i S. U. F. »Danmarks venstresocialistiske Parti«.

Dette skete den 9. November 1919, og selvom der Aaret forud var dannet hele to Partier, »Socialistisk Arbejderparti« og »Det uafhængige Socialdemokrati«, regnes denne Dato for Udgangspunktet for den organiserede Fraktionsstrid i dansk Arbejderbevægelse.

Dog maa det her nævnes, at der allerede i 1911 var dannet en faglig Oppositionsbevægelse, »Fagoppositionens Sammenslutning«, som var stærkt paavirket af den fra Frankrig udgaede syndikalistiske Bevægelse. Syndikalismen i Danmark var ikke identisk med Kommunisme. Disse to Bevægelsers principielle Opfattelse af Fagbevægelsens Maal og Midler var snarere stik modsat. Det var ogsaa kun en Del af Medlemmerne i »Fagoppositionens Sammenslutning«, der efter dens Sammenbrud i 1922 gik over i Kommunisternes Lejr. Bevægelsen var paa det Tidspunkt udmanøvreret paa alle Felter. Forsøgene paa gennem Havnestrejken i 1920 at ramme den faste Voldgiftsret, og dermed det faglige Retssystem i Almindelighed, mislykkedes totalt.

Venstresocialisme – Moskva-kommunisme.

Venstresocialisternes Programerklæring »Hvad vil Venstresocialisterne —« er et interessant historisk Dokument. Netop historisk. En lang Række af de fremførte Krav er forlængst forsvundet fra den politiske Arena. Partier og Programmer skifter Form, tilpasses efter det forhaandenværende Behov, tildels fordi Kravene forældes. Venstresocialisterne startede da ogsaa med et Program, der skulde skaffe varig Forbindelse mellem den formodede stedse stigende Del af Arbejderne, som vilde forlade Socialdemokratiet. I rigtig Erkendelse af, at enhver kommunistisk Bevægelse skal leve af de Tab, den kan tilføre Socialdemokratiet, lagde man ud med en voldsom Agitation mod Socialdemokratiet, kaldte den gradvise Indvoksen i socialistiske Tilstande en Utopi, og hævdede i Stedet, at »Samfundets Overtagelse af Produktionsmidlerne kan kun ske ved, at den stadig heftigere Klassekamp kulminerer i den sociale Revolution.«

Under Arbejdet for at fremme denne Revolution vilde man kun anvende Parlamentarismen til »igennem en socialistisk Kritik at afsløre og derved bidrage til at styrte det kapitalistiske Samfund.«

Venstresocialisterne foreslog Dannelse af By- og Landarbejderraad til at forestaa det forberedende Arbejde før Magtovertagelsen. Men netop Spørgsmaalet om, hvorledes denne Magtovertagelse skulde finde Sted, er Programmets svageste Punkt. Parolen lyder saaledes: »Partiet tilstræber ikke en enkelt Samfundsklasses Diktatur, men anser det for et nødvendigt Gennem-gangsled. Dette Diktatur kan aldrig etableres ved planløse Kup- eller Revolteforsøg. Partiet paapeger, at Militarismens Afskaffelse vil give forøgede Muligheder for en ublodig Revolution.«

Man opstiller altsaa Militarismens Afskaffelse som Forudsætning for en ublodig Revolution, der i en Overgangsperiode ledes af Proletariatets Diktatur. En fantastisk Parole — især naar den fremsættes af et Parti, der i sit Program betegner den danske Militarismes Hovedopgave som »Kampen mod den indre Fjende, d. v. s. mod Arbejderklassen«.

Kravet om Militarismens Afskaffelse var en billig Effekt paa et revolutionært Partiprogram. Man vilde udnytte den øjeblikkelige antimilitaristiske Stemning, men havnede i den rene Pacifisme, ganske vist med en teoretisk Retfærdiggørelse af Socialismen gennem Krav om Dannelsen af et nyt Samfund.

Forskellen mellem Antimilitarisme og Pacifisme har næppe været fattet af mange Arbejdere i Aarene efter Krigen og til den tyske Nazismes Sejr. Efter 1933 besørger Udviklingen selv den fornødne Argumentation mod Teorierne om passiv Modstand mod Krigen.

I alle sine grundlæggende Synspunkter var Venstresocialismen ortodoks Kommunisme. Partiet tog Navneforandring til »Danmarks kommunistiske Parti«, da det tilsluttede sig 3.

Internationale. Det tilsluttede sig derved de 21 Optagelsesbetingelser, som den kommunistiske Internationales 2. Kongres i 1920 havde udarbejdet. 3 af disse Betingelser bør citeres:

P k t. 10. Ethvert Parti, tilhørende den kommunistiske Internationale, er forpligtet til at føre en haardnakket Kamp mod de gule Fagforbunds Amsterdamer-»Internationale«. De maa paa det eftertrykkeligste agitere blandt de fagligt organiserede Arbejdere for Nødvendigheden af et Brud med den gule Amsterdamer-Internationale. Med alle Midler maa de understøtte den opstaaende internationale Samling af de røde Fagforeninger, som tilslutter sig den kommunistiske Internationale.

P k t. 12. De Partier, som tilhører den kommunistiske Internationale, maa bygges paa Grundlag af den demokratiske Centralismes Princip. I den nuværende, den tilspidsede Borgerkrigs Epoke, vil det kommunistiske Parti kun da være i Stand til at gøre sin Pligt, naar det er organiseret paa mest mulig centraliseret Vis, naar der hersker jernhaard Disciplin indenfor det, og naar dets Particentrum, baaret oppe af Partimedlemmernes Tillid, er udrustet med den mest vidt-gaaende Magt, Autoritet og Myndighed.

P k t. 16. Alle Beslutninger af den kommunistiske Internationales Kongres, ligesom ogsaa Eksekutivkomiteens Beslutninger, er bindende for alle den kommunistiske Internationale tilsluttede Partier.

Med Tilslutningen til disse Principper var Udviklingen fra Venstresocialisme til Moskva-Kommunisme fuldbyrdet. Den demokratiske Centralisme, hvis »Princip« førtes helt op til Internationalens Hovedledelse, sikrede denne fuld Kontrol med de enkelte Partier. Disse kom ikke alene til at gøre alle Kominterns Svingninger med, — men de mærkede endog saa de stadige Fraktions-kampe i det russiske Parti.

Gennem Fraktionsstridens Kaos til Kriseaarene.

Dansk Kommunismes Historie op igennem 1920'erne er da ogsaa en uafbrudt Kæde af indre Kampe. Der var Sprængstof nok. Den nye økonomiske Politik (N. E. P.), Lenin indførte i Rusland, den kommunistiske Internationales Eksekutivkomité's Parole om Enhedsfront i December 1921 satte Sindene i Bevægelse. Stalins, Kamenevs og Sinovievs Manøvrer mod Trotski delte det russiske Parti i to Lejre. Først i 1927 sattes det foreløbige Punktum for denne Fraktionsstrid, da Trotski blev forvist fra Sovjet-Unionen.

I Lilleput-Format udspillede de samme Stridigheder indenfor dansk Kommunismes Mure, dog anført af Personer, hvoraf de fleste ikke fortjener at nævnes. Det er nok at anføre, at Partiet i Danmark i disse Aar frigjorde sig for de sidste Rester fra dets Oprindelse. Det frigjorde sig for den utopisk-revolutionære Ideologi, som helt og fuldt prægede Partiet, medens det endnu var »Venstresocialisme«. Komintern fæstnede sit Tag i dansk Kommunisme, men netop herved skabtes der nyt Stof for en bitter indre Kamp.

Disse indre Brydninger har sat sig et monumentalt Mindesmærke i et Dokument, som den kommunistiske Internationales Ledelse tilstillede det danske Partis Medlemmer i December 1929. Dokumentet er et »Aabent Brev til Medlemmerne af Danmarks kommunistiske Parti.« Det indleder med at opgøre den politiske Status for D. K. P.: »Dets Indflydelse blandt Masserne stiger ikke, men er tværtimod, saaledes som det sidste Rigsdagsvalg viser, i Tilbagegang«. Aarsagen hertil søger Kominterns Ledelse i D. K. P.'s »opportunistiske Passivitet«.

»Det kommunistiske Partis bolscheviske Aktivitet kan spille en stor Rolle for Fremskyndelsen af Arbejdermassernes Radikalisering, for Fremskyndelsen af det danske Proletariats Overgang til en bred Modoffensiv og dets Befrielse fra Illusionerne angaaende Socialdemokratiet.

Imidlertid har D. K. P. endnu ikke forstaaet at overvinde sin opportunistiske Passivitet. Det er klart, at i Danmark med dets Industris smaaborgerlige Karakter, med dets gamle og dybt indgroede reformistiske Traditioner maa den opportunistiske Højresygdom i Partiet være dybere og alvorligere end i Partier, som har gennemgaaet en Skole gennem revolutionære Kampe.

Den reformistiske Højreafvigelse i D. K. P. viser sig navnlig i dets Passivitet i Kampen mod den socialdemokratiske Regering og det reformistiske Fagforeningsbureaukrati, i at Partiet ikke forstaaer Socialdemokratiets og Fagforeningsbureaukratiets socialfascistiske Udvikling, i dets Passivitet med Hensyn til Erobringen af Industriproletariatets Masser og Partiets Indtrængen paa Bedrifterne, saavel som i national Begrænsning og i Undervurderingen af Krigsfaren.« Dette Brev er dateret 7. December 1929, altsaa ca. et halvt Aar efter, at Regeringen Stauning var dannet. Det kunde altsaa ikke være paa Grundlag af denne Regerings Virksomhed, at Kampen mod den skulde føres. Grundlaget for Parolen om Kamp mod »Socialfascisterne« laa da ogsaa et helt andet Sted, nemlig i Beslutningerne paa Kominterns 6. Kongres i 1928. D. K. P. havde ikke hurtigt nok kunnet adlyde Kominterns Ordre. Brevets Kommentar herom lyder: »I Stedet for at afsløre det moderne Socialdemokratis socialfascistiske Væsen som et borgerligt Parti, som korrupperer Arbejdermassernes Rækker, blev der i Partiet og blandt Arbejderne propageret Teorien om, at der indenfor Fagforeningerne findes to socialistiske Retninger, en socialdemokratisk og en kommunistisk.

Netop denne bundforkerte Vurdering af Socialdemokratiet giver os en Forklaring af, at der endnu umiddelbart før Rigsdagsvalget kunde rejses Stemmer i Partiet for, at man maatte tilstræbe Listeforbund med Socialdemokratiet. «

Parolen fra Komintern lyder paa Kamp imod Socialdemokratiet. Den udstedes som international Parole netop paa et Tidspunkt, hvor de internationale Muligheder for et parlamentarisk Gennembrud for en samlet og enig Arbejderklasse var saa store som ingensinde før. Det gjaldt først og fremmest Tyskland, hvor Socialdemokratiet efter Sprængningen af den tyske Borgerblok ved Maj-Valgene i 1928 kunde notere en straalende Sejr. Men netop da satte Kommunismen ind med en forstærket Hetz mod Socialdemokratiet. Det gjaldt Tyskland og det gjaldt, som man ser, Danmark, hvor Borgerblokken sprængtes i 1929, hvorved Socialdemokratiets Chance til at tage Førerskabet i det parlamentariske Arbejde opstod.

Tiden efter den kommunistiske Internationales 6. Kongres i 1928 blev bevægede Aar i Europas Historie. Det blev den vesteuropæiske Fascismes Gennembrudsaar, medens Arbejderbevægelsen i disse Aar led svære Nederlag. — Fremfor alt viste Udviklingen, at Teorien om, at den af Krisen fremkaldte Radikalisering saa at sige automatisk vilde skabe Muligheder for det kapitalistiske Samfunds Sammenbrud, var forkert. Socialdemokraterne har ofte været Genstand for altidværende Kommunisters Skepsis, naar de fremførte Tanken om at arbejde sig ind i socialistiske Tilstande. Umuligheden af denne Teori er ikke bevist, men Muligheden af at »barrikadere« sig ind i Fascismen bekræftes i Dag af Kendsgerningerne. Den Parlamentslede, som i sin Oprindelse er Kommunisternes Værk, skabte — i Forbindelse med Erhvervskrisen i Tyskland — øgede Muligheder for en revolutionær Agitation. Kommunismen lærte Tusinder af tyske Arbejdere at hade Demokratiet, den indgød dem Troen paa et Arbejdernes Tyskland uden om Weimar. De tyske Kommuniste inspirerede gennem deres Agitation mod Weimar og Versailles-Traktaten tildels den Politik, som efter 1933 er ført i Tyskland, og som paa mange Felter er en direkte Opfyldelse af kommunistiske Agitations-Paroler. Men Kommunismen forsømte det, der ene kunde retfærdiggøre et revolutionært Partis Eksistens: at vise de tyske Arbejdere en farbar Vej til Magten.

Man foregøglede Arbejderne et revolutionært Opgør, som Partiet end ikke selv turde fremkalde. Under den tilspidsede politiske Krise i Tyskland viste det sig bestandig, at Kommunismens Greb i Masserne var stærkest, naar Arbejderklassen som Helhed var truet af Reaktionen. Netop

derfor søgte man at manøvrere Arbejderbevægelsen som Helhed ind i en defensiv Situation ved at rette Hovedilden mod Socialdemokratiet.

Tyskland blev Prøvestenen for den 6. Verdenskongres' Teori om Socialdemokratiet som et »socialfascistisk« Parti, som »Bourgeoisiets sociale Hovedstøtte«. Fagforeningerne blev mobiliseret i denne Kamp. Med »Enhedsfronten« som Parole og Strassburgerteserne som det teoretiske Grundlag for det faglige Arbejde sprængte man den frie Fagbevægelse. Resultatet af hele denne Politik kunde ikke udeblive. Den 2. Maj 1933 kulminerede den nationalsocialistiske Revolutions første Fase i Besættelsen af Fagforeningskontorerne. Komintern afsagde Dommen over det tyske Folks Frihed i 1928 — Hitler eksekverede den i 1933.

Ethvert Forsøg paa Imødegaaelse fra kommunistisk Side af denne Fremstilling af Kommunismens Politik kan blot besvares med Henvielse til Forhandlingerne paa 7. Verdenskongres i 1935 i Moskva.

Dansk Kommunismes Indtog i Rigsdagen.

Den Kendsgerning, at Valget i 1932 satte to Kommuniste ind i Rigsdagen forklares ofte med Henvielse til Socialdemokratiets Regeringsvirksomhed fra 1929 til 1932. Det er for alle Socialdemokratiets Modstandere den behageligste Forklaring paa Fænomenet. Men Forklaringen er ikke rigtig. Uden Socialdemokratiets Regeringsmedvirken i disse Aar vilde Kommunismen utvivlsomt have haft en betydelig stærkere Position. Forklaringen er ligetil. Et stort politisk Parti som Socialdemokratiet vælger ikke sin Placering ud fra agitatoriske Hensyn. Selv som Oppositionsparti vilde Socialdemokratiet i Aarene efter 1929 have været forpligtet til at paatage sig et politisk Medansvar i alle de Tilfælde, hvor Partiet kunde gavne Arbejderne derved. En saadan Optræden er ikke i Strid med et Partis principielle Ansvarsbevidsthed. Den er i Overensstemmelse med Parlamentarismens Grundprincipper og naturlig — og kun mulig — i et Land med en højt udviklet politisk Kultur. Men Socialdemokratiet vilde som Oppositionsparti have haft ringere Muligheder for at gøre en tilfredsstillende Indsats overfor Arbejderbefolkningens Dagskrav.

Netop derved vilde Kommunismens Chancer have været større. Det er i denne Forbindelse ikke uinteressant at erindre sig den kommunistiske Internationales aabne Brev, som er omtalt før. Dette Brev begynder og slutter med en Opfordring til de danske Kommuniste om at skifte Politik, fra »opportunistisk Passivitet« til »bolschevikisk Aktivitet«. Hvad er der da sket fra 1929? Ingen af de to nævnte Betegnelser er egnet til at dække den Politik, de danske Kommuniste har ført. Den har hverken været bolschevikisk eller passiv, den har snarere haft Karakteren af »opportunistisk Aktivitet«. Dansk Kommunisme har under hele Kriseperioden været en politisk Chancerytter, byggende sin Position paa tilfældigt rejste Stemninger og Bevægelser, agiterende ud fra den kendte Grundregel: Stil større Krav end Konkurrenten, ligegyldig om de er gennemførlige — en Metode, der altid har været de politiske Yderbevægelses Katekismus. Indgangsbilletten til den parlamentariske Arena paa Rigsdagen fik Partiet da ogsaa af den i 1932 rejste Arbejdsløshedsbevægelse. I dette Aar kulminerede Krisen i dansk Erhvervsliv. Arbejdsløshedsprocenten kulminerede i Januar 1933 med 43,5 — et for det danske Samfund katastrofalt Tal, naar man tager i Betragtning, at Efterkrigstidens normale Ledighed i Aarene 1918—30 androg 15—16 pCt.

Disse Kendsgerninger er værdifulde til Forstaaelse af, hvorfor netop Kommunismen høster Fordele ved en for Arbejderklassen akut Situation. I 1932 stod det danske Samfund ikke overfor en revolutionær Situation. Tværtimod. Det var et udpræget Forsvarets Aar for dansk Arbejderbevægelse. Arbejdsgiverne lagde ud til den store Offensiv med Kravet om 20 pCt.s Lønreduktion. Krisen skulde udnyttes og under Paavirkningen af den Frygt-Psykose, som greb store Dele af Arbejderne, skabtes Kommunismens parlamentariske Basis. Da kommunistisk Parti har Tradition for at føre an, naar det gælder om at stille de største Dagskrav, blev det dette Parti, som kom til at huse de politisk-hjemløse Vælgere.

Mod Likvidationen.

Vi bevæger os mod 1935, det Aar, der gennem Afholdelsen af den kommunistiske Internationales 7. Kongres vil faa en særlig Placering i den internationale Arbejderbevægelses Historie. Lad os notere to Ting fra denne Kongres. Den franske Delegerede melder om Fremgang og øget Indflydelse for sit Parti, den største legale vesteuropæiske Sektion af Komintern. Den danske Repræsentant kommer fra en af de mindste Sektioner. Han beretter om de indre Vanskeligheder, om Stagnation og Flygtighed i Medlemsstaben, Partiets organisatoriske Styrke er ikke øget i samme Omfang som dets Vælgertal øges.

Sammenligningen er lærerig. I Frankrig var Arbejderklassens Vilkaar, gennem et begrænset Finansoligarkis ubegrænsede økonomiske Vælde, stærkt truede. En kraftig fascistisk Bevægelse »Ildkorset« og utallige royalistiske og nationalistiske Bevægelser opererer. Under Indtrykket af den Frygt, som Truslen om en kapitalistisk Offensiv skaber, øges Kommunisternes Agitationsmuligheder. Kommunismen aabenbarer sig atter her, som alle Vegne, hvor den har haft afgørende Indflydelse, som en defensiv Bevægelse. Paa denne Baggrund maa dansk Kommunismes Ønske om, at vi skal opleve en Folkefront a la francaise ses. Motiveringen for Folkefronten er Fascismen, hvis psykologiske Grundlag Kommunismen er. Det er dette Kredsløb, som Socialdemokratiets Programerklæring »Danmark for Folket« angiver i det til Indledning citerede Afsnit.

Den 7. Verdenskongres lagde alt til Rette for Parolen om Folkefront. Vendingen i den politiske Kurs var allerede forberedt forinden ved Ruslands Tilnærmelse til Frankrig i 1934–35. Paa 7. Verdenskongres blev den store Likvidation beseglet. Likvidationen omfatter Kommunisternes Stilling til Folkeforbundet, til »det borgerlige Demokrati«, til Forsvaret, til »de reformistiske Fagforeninger«, — kort sagt, paa alle afgørende Omraader indtager den kommunistiske Internationale nu et Standpunkt, der er diametralt modsat dens tidligere Agitation og Politik. Af principiel Kommunisme er der intet tilbage. Det er endog lykkedes Kominterns Ledere at fortolke Kongressens Beslutninger saaledes, at der intet unaturligt var i, at Rusland under det italienske Angreb paa Abessinien optraadte som Storleverandør af Olie til Italien.

Kongressens Ekko lød i alle Lande. Den store russiske Læremester i »opportunistisk Aktivitet« satte sine Elever paa Arbejde overalt. Vi vil næppe i Danmark foreløbig opleve kommunistiske Forslag om at stryge Bidraget til Folkeforbundet (som i 1932), vi har allerede oplevet R. F. O.'s Likvidation, vi faar at vide, at »Kommunisterne er de mest konsekvente Forsvarere for den nationale Uafhængighed«, at de tyske Kommuniste vil kæmpe for et nyt Weimar-Tyskland, at de franske Kommuniste vil stemme for Militærbevillinger o. s. v.

Endog i den kommunistiske Bedømmelse af Socialdemokratiet er der indtraadt en Ændring. Parolen om »Enhedsfront fra neden«, udenom Førerne, er afløst af den nugældende Parole, som paabyder Kommunisterne ikke at betragte Socialdemokratiet som en eneste reaktionær Masse, at skelne mellem de mere og mindre reaktionære Førere.

Naar vi sammenligner Talerne og Resolutionerne paa den 7. Kongres med dem, der tidligere blev fremført paa Kominterns Kongresser, staar det klart, at man nu er i Færd med at afvikle Kommunismen i dens leninistiske Form. Principerne fra de 21 Betingelser er forladt paa een Undtagelse: den demokratiske Centralisme. Dette Princip bestaar stadig. Det er i Kraft heraf, at den kommunistiske Internationale kontrollerer og regerer hver Sektion, griber ind og dikterer sine Retningslinier til hver eneste organiseret Kommunist Verden over. Den demokratiske Centralisme er, i den Form, Kommunisterne praktiserer den, Grundlaget for den kommunistiske Agitation. Det er den nødvendige Forudsætning for, at de russiske Magthavere til enhver Tid kan være i Stand til at skifte Taktik og faa de enkelte Partier til at skifte samtidigt.

Alene hermed er Modstanden mod Enhedsfronten saa vel motiveret, som det kan ønskes. Den praktiske Metode, som de kommunistiske Partier søger anvendt for at underbygge Kravet om

Enhedsfronten, er heller ikke tiltalende. Man søger at sætte to Fløje op mod hinanden indenfor Socialdemokratiet. Det er den kendte Fremgangsmaade: gennem Splittelse til Enhedsfront. Den har selv efter det tyske Sammenbrud givet sig et saa drastisk Udslag som Episoden 6. Februar I 1934 i Paris, hvor Kommuniste og Fascister Side om Side bekæmpede den demokratiske Regering Daladier, som støttedes af Socialdemokraterne. Det var en typisk Situation, fordi det derved lykkedes for Kommunisterne at fremkalde den Desorganisation, som er deres — og Fascisternes — Forudsætning.

Der er saaledes ingen Forskel i Kommunismens Hensigter. I de forholdsvis faa Aar, hvor dansk Kommunisme har været underlagt det russiske Diktatur, har Bevægelsen været iklædt alle de forskellige Klædninger, de russiske Magthavere har udstyret den med. Men Hensigten har været den samme: Desorganisation. Kommunismen og Fascismen har samme Fællespræg. De er født af samme Forældre, Demagogien og Desperationen, de har begge Terroren som Metode og Nedbrydningen som Princip. De er begge kommet til Verden under Krigspsykosen — og de baserer begge, hvor de har Magten, deres Position paa Magtapparatet — og ikke paa Tillid hos de enkelte Individier.

Socialdemokratiet maa bekæmpe Kommunismen

Siden det danske Socialdemokrati i 1929 for anden Gang overtog Regeringsansvaret, er der paa alle Omraader i det økonomiske og politiske Liv sket betydelige Nydannelser. Helt nye Bevægelser er dukket op. Konservatismen hersker i forskellige Udgaver i Centraleuropa. Følgerne er ikke udeblevet. »De stærke Mænds« politiske Indsats i Europa sætter allerede nu sin eneste mulige Frugt i den nationalistisk ophidsede Stemning, der behersker Sindene. Diktaturstaternes og deres Storheders Politik er allerede efter faa Aars Forløb Demokratiets vægtigste Argument.

Selv i den saare mangelfulde Form, hvori Efterkrigstidens Demokratier blev realiseret, var de dog en virkelig Basis for Freden. Det er den europæiske Fascismes Værk, at den, uden at indfri sine Løfter paa det økonomiske Omraade, har ført Europa paa Krigens Rand.

Den økonomiske Udvikling har tvunget de smaa Stater til at foretage Skridt, som de principielt var imod. Socialdemokratiet er her i Landet ikke alene blevet medansvarlig, men endda initiativtagende til en Politik, der ofte brød med Partiets principielle Synspunkter. Men trods dette — eller rettere netop derved — er Partiet forblevet tro overfor sit første og ufravigelige Princip:

i enhver Situation at søge gennemført den Løsning, som er den bedst mulige.

Arbejderbevægelsen har sat en kraftig Streg under sin reformistiske Indstilling i Aarene efter 1929. Og Begrebet »reformistisk« er ikke mere egnet til at vække Uenighed. Det betegner en Politik, der som ingen anden har bevaret og udbygget den organiserede Arbejderklasses Position.

Men det er saavist rigtigt, at Begivenhederne siden 1929 ikke er gaaet ubemærket hen over Socialdemokratiet. Det blev Partiets Opgave at vogte om den sociale Retfærdigheds Midterlinie, og denne Politik samlede ved Valgene i 1932 og 1935 over 150,000 nye Vælgere til Partiet.

Det vil ikke være underligt, om der endnu er enkelte Kredse i Partiet, der ikke forstaar, hvilket kolossalt Ansvar det giver et Parti, at være politisk Generalnævner for alle Folkekredse.

Tyngdepunktet i Partiet forskyder sig. Der er i Dag andre end Byens Arbejdere, der har Prioriteter i Socialdemokratiet. Der er Middelstand, og der er Bønder. Begge disse Samfundslag er betydelige og nødvendige Faktorer i Samfundsorganismen. De er i politisk Henseende stærkt efterstræbte af alle borgerlige Partier, og det var da ogsaa paa Middelstanden eller Bønderne, eller begge to, at Fascismen i Centraleuropa byggede sin Position.

Socialdemokratiet har her i Danmark sin store Opgave i at fortsætte den Samling af de brede Folkemasser, som har placeret Partiet der, hvor det nu staar. Tanken om »Enhedsfront« mellem Kommuniste og Socialdemokrater er derfor absurd. »Enhedsfront«, det vi! sige

socialdemokratisk Anerkendelse af Spaltningens Berettigelse. Enhedsfront paa saadanne Vilkaar, som efter sundt Omdømme vilde være antagelige for Socialdemokraterne, nemlig Opløsning af Kommunistisk Parti, vilde øjeblikkeligt give Stikordet til en ny Fraktionsdannelse, og vi har jo allerede set, at Kommunisternes tilsyneladende forsonlige Kurs overfor Socialdemokratiet har givet Syndikalismen ny og uventet Næring.

»Enhedsfronten« er derfor nu som før en falsk Parole. Komintern har selv dikteret Betingelserne for en organisk Sammenslutning mellem Kommunist og Socialdemokrater. De lød saaledes i Dimitroffs Formulering paa Kongressen i Moskva 1935:

»for det første paa Betingelse af den fuldstændige Uafhængighed af Bourgeoisiet og den fuldstændige Opgivelse af Socialdemokratiets Blok med Bourgeoisiet;

for det andet paa den Betingelse, at Aktionsenheten allerede er oprettet;

for det tredje paa den Betingelse, at Nødvendigheden af den revolutionære Omstyrning af Bourgeoisiets Herredømme og Oprettelsen af Proletariatets Diktatur i Form af Sovjetter anerkendes;

for det fjerde paa Betingelse af, at der gives Afkald paa at understøtte ens eget Bourgeoisie i en imperialistisk Krig;

for det femte paa den Betingelse, at Partiet opbygges paa Grundlag af den demokratiske Centralisme, som sikrer Enhed i Vilje og Aktion og er prøvet gennem de russiske Bolschevikers Erfaring.«

Dimitroff kommenterer Kommunisternes Enhedsfront-Teori saaledes:

»Men man maa ikke miste af Syne, at Enhedsfront-taktiken betyder en Metode til anskueligt at overbevise de socialdemokratiske Arbejdere om Rigtigheden af den kommunistiske og Urigtigheden af den reformistiske Politik og ikke en Forsoning med den socialdemokratiske Ideologi og Praksis.«

»Enhedsfronten« er en Metode — eller om man vil: en Manøvre. Socialdemokraterne opfordres til at give Kommunisterne Adgang til indenfor et Enhedsparti at bevise Socialdemokratiets Fallit. Enhedsfrontens Formaal er altsaa Desorganisation indefra. Kan disse Kendsgeminger tale tydeligere til os om, hvilken Vej vi skal følge?

Kommunismen bærer Nederlag i sit Skjold. Den er for det brede danske Folk en fremmed, en uvelkommen Gevækst. Den er i sin Opfattelse af Individets Stilling til Staten saa nært beslægtet med de andre Diktaturbevægelser, at den maa virke frastødende overfor det danske Folk, hvis Selvstændighedsfølelse, hvis Krav om Ret til personlig Frihed og Udfoldelse ikke kan maales med kommunistiske Principer.

Folkets Frigørelse kan kun ske i Overensstemmelse med Folkets frie Vilje og Medarbejde. Det er dette Initiativ fra Folket selv, Socialdemokratiet fortsat skal kalde paa.