
1

Tanker om prinsipper og programmer

GAD 25. april 2019

Dette er noen uferdige tanker om et uferdig prinsipprogram. Jeg har tidligere argumentert for at

både programkomiteens innstilling og partiets behandling av denne er så mangelfull at det vil være

en fordel om vi ikke vedtar et nytt program på årets landsmøte, men bruker god tid og felles innsats

på å formulere hva Rødt mener. Både medlemmene, laga og partiet som heilhet vil tjene på at vi har

en lang og mye grundigere prosess.

Etter at programkomiteen har vurdert de over 800 innkomne forslaga, sitter vi igjen med ei revidert

innstilling til nytt program. Jeg synes ikke den har gjort saken noe bedre, og jeg skal her komme med

noen eksempler på svakheter i det foreliggende forslaget.1 Mitt hovedstandpunkt er fortsatt at

landsmøtet bør utsette vedtak om nytt prinsipprogram.

Og for ordens skyld: Det går sikkert an å gjøre en analyse av dagens program med tilsvarende svakt

resultat. Men vi har det vi har. Skal vi lage noe nytt, bør det bli bedre.

Noen store spørsmål

Problemer og løsninger
Det er viktig med konsistens i et program. Skisseres et problem, må løsninga som legges fram, være

ei løsning på det nevnte problemet. Av overskrifta på kapittel 2 framgår det at kapitalismen er «vårt

felles problem». Av overskrifta på kapittel 6 skjønner vi at «vår løsning» er «et sosialistisk

folkestyre».

(Legg merke til at det står «vår(t)» i begge overskriftene. Men viser ordet begge ganger til det samme «vi»? Jeg

skal komme tilbake til slike usikkerheter seinere.)

Dette står i kapittel 1:

«Kapitalismen er kjennetegnet av nettopp dette: Noen få har kontroll over arbeidet og

arbeidsplassene og ressursene svært mange er avhengig av, og kan bruke denne makten til å

øke sine enorme formuer, sitt økonomiske overtak og sin politiske innflytelse.»

Andre problematiske sider ved kapitalismen som nevnes i innstillinga er disse:

 Kapitalistklassen slåss stadig mer aggressivt mot arbeiderbevegelsens fellesskapsløsninger. 2

 Kapitalistene henter ut verdier av andres arbeid.3

1 Formelt foreligger det ikke ei revidert innstilling, bare masse innstillinger på hvilke endringsforslag som bør
vedtas. Men programkomiteen (eller kontoret) har vært så hyggelig at den har produsert et hjelpedokument
som viser hvordan programmet vil se ut dersom alle anbefalte endringer innarbeides. Med «innstilling» mener
jeg denne hjelpeteksten, og jeg tar ikke hensyn til dissensene, bare det som et noe skiftende flertall i komiteen
har stemt for.
2 Her – og seinere i denne teksten – er kulepunkter som dette ment som eksempler, ikke som fullgode
gjengivelser av alt programmet skriver om temaet. Uthevingene er alltid mine.
3 Dette kalles ellers gjerne «utbytting», men ordet brukes bare ett sted i innstillinga, i siste avsnitt av kapittel 1.

2

 Kapitalistene styrer økonomien, som på falskt vis holdes atskilt fra politikken.

 Kapitalismen skaper kriser.

 Den makter ikke å fordele verdens ressurser på en fornuftig og rettferdig måte.

 Kapitalisme betyr ofte krig.

Hva er det ved sosialismen som ordner opp i disse problemene?

 «… det arbeidende folket tar styringa over samfunnet.»

 «Også økonomiske avgjørelser som har store, samfunnsmessige konsekvenser må bli

forankret i demokratiet.»

 Konkurranse erstattes med samarbeid.

 «Representative folkevalgte organer vil måtte få langt større makt …»

 «Det viktigste er at folk har virkelig, ikke bare formell, demokratisk kontroll over samfunnets

ressurser. Samfunnets rammevilkår må styres etter demokratiske planer.»

 «… reell makt på grasrota, både i arbeidslivet og i politikken for øvrig.»

 «Mange virksomheter kan være eid av de ansatte, noe som vil stoppe den kapitalistiske

berikelsen på andres arbeid.»

Løsninga på de store problema kapitalismen byr på, ligger altså i demokrati og samarbeid (– og noe

med eierskap, mer om det lenger ned).

Hva er demokrati?
Innstillinga fokuserer sterkt på behovet for demokrati innen økonomien og arbeidslivet. Dette gir et

inntrykk av at Norge i dag er demokratisk på andre felter, og dette demokratiet blir da en slags

målestokk for det nye, sosialistiske demokratiet som skal gjelde på alle felt: «Sosialisme betyr at de

hindringene for demokrati som råder under kapitalismen må fjernes. Folkemakta vil ikke lenger

stoppe ved bedriftsporten eller døra til styrerommene.»

Og videre: «Også økonomiske avgjørelser som har store, samfunnsmessige konsekvenser må bli

forankret i demokratiet.» Hvorfor bare avgjørelser med svære konsekvenser? Og hva betyr det

egentlig at noe forankres i demokratiet?

Borettslag, idrettslag og fagbevegelsen framstilles som demokratiske oaser. «Mens ingen ville godtatt

at styrelederen i borettslaget eller idrettslaget ble utpekt ovenfra, opphører de demokratiske

prinsippene så snart vi går inn døra til et av områdene hvor vi bidrar mest i samfunnet –

arbeidsplassen.» Om det er Obos eller Vålerenga som er målestokken, så sikter vi nok litt lavt.

Sosialismekapittelet nevner «våre mest sentrale [demokratiske] prinsipper», som kan oppsummeres

slik:4

 «Representative folkevalgte organer» med «langt større makt»

 «Vern mot flertallstyranni»

 Ytringsfrihet, organisasjonsfrihet osv.

 Makt nedenfra (arbeidsplasser, nabolag, bydeler …)5

 Folks reelle demokratiske kontroll over samfunnets ressurser

 «Samfunnets rammevilkår må styres etter demokratiske planer.»

4 Her er typografien litt uklar. Setninga «Dette er våre mest sentrale prinsipper.» står sist i innledninga til
sosialismekapittelet. Deretter følger seks underkapitler. Er de mest sentrale prinsippene bare i det første
underkapittelet? Eller er de også i de på følgende? Jeg har gjetta på det siste.
5 I avsnittet skifter subjektet for demokratisk makt fra «arbeiderklassen» til «folk flest» og «folk».

3

 «… [makt] så tett på folk sin hverdag som mulig»

 «Parlamentet må sikres kontroll over den utøvende makt (regjeringa).»

 Innbyggerinitiativ og flere folkeavstemninger

 Begrensa statseie

Det er lite her som tyder på at Rødt er ute etter noe annet, bare mer av det vi har i dag på flere felt.

At økonomien skal styres av folket, slik folket i dag styrer politikken («den demokratiske friheten

(stemmesedlenes innflytelse)». Men styrer folk politikken i dag? Det er det vel neppe noen i Rødt

som mener. Så hvorfor bruke dette som målestokk?

For all del: Dette er vanskelig. Men nettopp derfor bør partiet ta seg god tid til å diskutere det, ikke

bare vedta noen enkle setninger.

Eie eller ikke eie?
Forholdet til privat eiendom er et viktig tema når det gjelder klasseanalyse og kapitalisme/sosialisme.

Og med «eiendom» menes da ikke bare strengt juridiske eierforhold. Innstillinga bruker for eksempel

uttrykket «ha kontroll over». Hva sies ellers om eiendom?

 «Kapitalistklassen (…) eier og styrer bedrifter og selskaper.»

 «Bare ved å avskaffe kapitalistisk eiendomsrett ved å innføre demokrati på viktige områder

av økonomien, …»

 «Den private eiendomsretten gir dermed et bemidlet mindretall en samfunnsmakt som er

uforenlig med demokratiske prinsipper.»

 «… i et sosialistisk folkestyre være å forsvare det arbeidende folk sin kollektive

eiendomsrett til de viktigste produksjonsmidlene og naturressursene, …»

 «Sosialisme innebærer ikke at all virksomhet skal være statseid. Snarere vil vi bygge et

sosialistisk samfunn på tradisjoner for spredt eierskap og maktfordeling. Sysselsetting og

bosetting i hele landet er viktig. Lokale småbedrifter er viktige i mange norske bygder og

byer. Mange virksomheter kan være eid av de ansatte, noe som vil stoppe den kapitalistiske

berikelsen på andres arbeid.»

 «Gjennom historien har økonomiske og politiske eliter brukt udemokratiske midler i møte

med demokratiske forsøk på å utfordre den kapitalistiske eiendomsretten.»

Som motsetning til «kapitalistisk eiendomsrett» opererer innstillinga altså med flere muligheter:

«kollektiv eiendomsrett», «spredt eierskap» og «eid av de ansatte». I tillegg kommer statseiendom,

som det på vagt vis advares mot for omfattende bruk av. Dette er nokså uklart.

Det står at om mange bedrifter er eid av de ansatte, så stopper utbyttinga («berikelsen på andres

arbeid»). Det er uklart om dette betyr at utbyttinga stopper i disse spesielle bedriftene, eller om det

menes allment (bare det er mange nok ansatteide virksomheter). Begge deler virker uansett noe

tvilsomt, i alle fall dersom de aktuelle bedriftene fortsatt opererer i et marked. Mer om det nedafor.

Det er også undres over hva som er «de viktigste produksjonsmidlene og naturressursene». De skal,

som det står, eies kollektivt av «det arbeidende folket». Det er levert inn flere forslag om å gi til dels

ganske omfattende beskrivelser av hva disse viktigste områdene er. Komiteen nøyer seg med å si:

«Samfunnsvitale virksomheter som helse, utdanning og bank- og finansvesen, må bli

underlagt et transparent, demokratisk styringssystem, for at ikke kapitalistiske maktforhold

gjenoppstår i det nye samfunnet.»

4

Men her er det altså ikke eierskapet som omtales, men styringssystemet. En skulle forresten tru at

«et transparent, demokratisk styringssystem» vil være til nytte i alle samfunnssektorer, så

bakgrunnen for at det begrenses slik, er ukjent. Dessuten er hensikten med disse transparente

systemene at «kapitalistiske maktforhold» ikke skal gjenoppstå. Det betyr vel at disse maktforholda

først er avvikla. Men hvordan har dette skjedd?

Et tema som ikke berøres i det heile tatt, er hvordan for eksempel de ansatte skal bli eiere av

bedriften der de jobber. Skal de kjøpe den? Skal de få den av staten? Skal den annekteres fra de

kapitalistiske eierne? Hva er egentlig «demokratiske forsøk på å utfordre den kapitalistiske

eiendomsretten»?

Markedet
Spørsmålet om markedets plass i økonomien er et moment programkomiteen behendig snor seg

unna. Ei setning i feminismekapittelet er det eneste vi finner om dette: «En sosialistisk økonomi vil

løfte enda flere goder ut av markedet enn dagens velferdsstat gjør, og omdanne dem fra kapitalistisk

markedsfordelte varer til rettferdig fordelte rettigheter.»

Et mindretall i komiteen har foreslått å gjøre dette mer allment ved å legge inn følgende i

sosialismekapittelet: «Det vil fortsatt finnes markedsøkonomi ei tid under sosialismen. Den må

begrenses over tid, ved at stadig nye varer og tjenester tas ut av markedet – og ved at muligheten for

kapitalister til å tjene penger i markedet bekjempes gradvis.»

Det er ikke godt å si hvorfor flertallet i komiteen ikke vil ha med dette. Mener de at det ikke vil

være markedsøkonomi «ei tid under sosialismen»? Eller mener de at det bør være

markedsøkonomi på mange felt, og at det er uviktig å ta mest mulig ut av markedet?

Revolusjon!!
Så til spørsmålet om hvordan overgangen til sosialisme vil foregå.

I et politisk parti som ikke er altfor stort, men som stiller til valg med seriøse ambisjoner om

representasjon, vil det daglige virket med nødvendighet ha et reformistisk preg. I Rødt arbeider vi for

endringer i skatte- og avgiftssystemet, for bedre vilkår for arbeidsfolk, for at flere gater skal kalles

opp etter kvinner, for at leieboerorganisasjoner skal få driftsmidler og masse sånt. Til tider får vi bra

uttelling, og det føles godt. Og det er også bra for noen som får det bedre. Reformer er bra.6 Og i den

forstand er reformisme bra. Rødt har et digert arbeidsprogram fylt av reformer vi ønsker

gjennomført.

Men er reformer er nok? Det trengs gjennomgripende, nærmest altomfattende, endringer av det

politiske og økonomiske systemet. Vi vil jo ha vekk kapitalismen og markedsøkonomien. Vi vil ha et

nytt og annerledes system. (Sosialisme er et bra navn på det.) Kan en reformere seg fram til dette?

Det bør være et sentralt tema i prinsipprogrammet.

Revolusjon og revolusjonært nevnes noen få steder i innstillinga:

 «en industriell revolusjon» – noe Rødt ønsker (miljøkapittelet)

 Det står om uekte revolusjoner som egentlig er statskupp støtta av USA.

 En sosialistisk revolusjon blir forklart som «en radikal endring av maktforholda». Denne

revolusjonen «skal være demokratisk forankra og skje fredelig» om Rødt får viljen sin.

 Et underkapittel som heter «Reform og revolusjon», dreier seg i hovedsak om den historiske

splittelsen mellom reformister og revolusjonære. Her sies det også at det ikke er

6 Det forekommer riktig nok ofte «reformer» som ikke er så bra. Jeg liker å kalle dem deformer.

5

motsetninger mellom reform og revolusjon, men at den «progressive reformen kan være et

springbrett for en større revolusjonær offensiv».

Det er vanskelig å tolke dette som noe annet enn at en revolusjon egentlig er mange reformer som

kjempes fram omtrent samtidig. Og disse reformene ser ut til å dreie seg om mer demokrati og om

endringer i eierforhold.

Spørsmål igjen: Hva er den demokratiske måten å endre eierforholda i samfunnet på? Kanskje det

er noe Rødt burde bruke et par år på å diskutere.

Er det egentlig et problem at kapitalistene er så få?
La oss se på hvordan innstillinga omtaler kapitalistene:

 «Noen få har kontroll over arbeidet og arbeidsplassene og ressursene svært mange er

avhengig av, og kan bruke denne makten til å øke sine enorme formuer, sitt økonomiske

overtak og sin politiske innflytelse.»

 «en kapitalistisk maktkonsentrasjon som tjener de få»

 «Men grunnet kapitalismens udemokratiske maktkonsentrasjon skaper den i stedet flere av

vår tids største samfunnsproblemer.»

 «Avgjørelser tas i lukkede styrerom, og dermed er mye av den politiske makten avskåret fra

fellesskapet under kapitalismen.»

 «Kapitalismen fungerer i strid med grunnleggende demokratiske prinsipper. Det er et

demokratisk problem at verdensøkonomiens finansielle blodomløp, storbankene, styres av et

fåtalls rike mennesker.»

 «Kapitalismen er udemokratisk ikke bare ved at beslutningsmakten over de store bankene og

selskapene tilhører en liten, økonomisk elite, men også fordi beslutningene inne i

virksomhetene dikteres ovenfra.»

 «Når noen få kapitalister eier like mye som den fattigste halvdelen av verdens befolkning, er

det åpenbart at kapitalismen ikke makter å fordele verdens ressurser på en fornuftig og

rettferdig måte.»

 «Når et fåtalls kapitaleiere sitter på eierskap over mesteparten av jordens ressurser, er det

utenkelig at de store beslutningene skal tjene det store flertallet.»

 «Krav om kontinuerlig økonomisk vekst setter land og selskaper opp mot hverandre i en

dødelig konkurranse om ressurser. 100 av verdens selskaper står for over 70 prosent av

verdens klimagassutslipp. Disse er ikke demokratisk styrt, og bruker sin økonomiske makt til

å motvirke reguleringer som kan hindre dem i sitt profittjag. Noen få eiere blir rike, …»

Det er påfallende hvor ofte det påpekes at kapitaleierne er få og at selskapene styres av ledelsen. Alt

dette er i og for seg korrekt, og det er absolutt et viktig poeng å påpeke den stadig økende

maktkonsentrasjonen.

Men slik dette er formulert og stadig gjentas, sitter leseren lett igjen med noen tanker: Er det et

vesentlig problem med kapitalismen at det er noen ganske få som eier? Vil kapitalismen være mer

OK om halvparten av befolkninga er eiere og halvparten arbeidere? Vil kapitalismen slutte å være

kapitalisme om bedriftene blir mer demokratisk eid og styrt?

Endelig noe om miljø
Forslagsbunken viser at mange savne mer om miljø- og klimaproblemene i det første

programforslaget. Den nye innstillinga har tatt inn et nytt kapittel om miljø («For en grønn sosialisme

og en bærekraftig industri»). Det er absolutt en god ide, men hvor godt gjennomført er den?

6

Kapittelet omtaler situasjonen i dag i svært skarpe ordelag, blant annet slik:

 «I dag står menneskeheten overfor en eksistensiell krise: …»

 «Jordas økologiske systemer (…) står nå på randen av sammenbrudd, …»

 «… vi beveger oss urovekkende raskt mot økologisk kollaps.»

 «… også Norge står overfor drastiske økologiske og politiske endringer.»

 «denne økologiske katastrofen»

Svært alvorlig altså. Hvorfor er det blitt slik?

 «… menneskeheten har levd frakoblet jordas tåleevne og bruker mer ressurser enn de

jordkloden kan bære fram.»

 «Den industrielle kapitalismen (…) er bygget på kortsiktige profitthensyn, ikke økologisk

bærekraft.»

 «Vi i Rødt mener at dagens klimautfordringer må ses i sammenheng med kapitalismens

irrasjonelle og udemokratiske natur.» (Her nevnes også veksttvangen.)

 «… menneskeheten over store deler av kloden [har] sett på seg selv som hersker over

naturen snarere enn som en del av den.»

Teksten opererer altså med to mulige hovedårsaker. Det ene er det kapitalistiske systemets

destruktive karakter, som får Rødt til å se en «sammenheng» med «klimautfordringene». (Plutselig

var ordbruken noe spakere.) Det andre er en slags filosofisk misforståelse hos menneskeheten som

helhet.

Hvilke konklusjoner trekkes av denne analysen – og disse årsakene?

 Vi [hvem?] må «handle drastisk nå, samtidig som vi må forberede oss på å leve i et varmere

klima.»

 «Det er (…) nødvendig å redefinere vårt [hvem sitt?] forhold til naturen, ressursutnyttelse og

bærekraft.»

 «Rødt ønsker å gjennomføre en industriell revolusjon som bygger videre på Norges allerede

eksisterende, energieffektive og høyproduktive industri. En grønn og rettferdig omstilling av

norsk økonomi med ny industribygging er nødvendig for å sikre arbeidsplasser og bidra til at

Norge kan bli et nullutslippssamfunn.»

 «… må vi [hvem?] sette alle menneskers behov for en beboelig klode foran kortsiktige behov for

vekst og profitt.»

 «Folkestyrets posisjon må styrkes og vitaliseres slik at mennesker i felleskap kan ta grep om

sin egen felles framtid.»

Disse punktene er alle fra klimakapittelet. Utenom dette omtaler ikke programmet miljø og klima i

vesentlig grad. Det sies at Norge må ta imot klimaflyktninger, at kamp mot EU og EØS er klimakamp

og noe mer. (Også strategidokumentet og handlingsplanen dekker klima/miljø nokså beskjedent, om

en ser det i forhold til alvorlighetsgraden som skisseres her.)

Rødt bør nok vurdere om det virkelig er slik at vi lever på randen av en økologisk katastrofe som

truer menneskenes eksistens. Og om det er slik, er da Rødts prinsipielle svar begrensa til «ny

industribygging» som kan «bidra til at Norge kan bli et nullutslippssamfunn» og et styrka og

vitalisert folkestyre? Holder det å gjennomføre «en industriell revolusjon», eller trengs det en heilt

annen og mer omfattende revolusjon? Kort sagt: Er det mulig å reformere seg bort fra klimakrisa?

7

Hvem er det det snakkes om?

Vi og vårt
I noen av sitata fra klimakapittelet har jeg satt inn små klammer som dette: [hvem?] Dette er viktige

spørsmål både språklig og politisk. Generelt bør en tenke seg godt om før en i tekster som dette

bruker ord som vi, oss og vår. Mange vil kanskje si at det er sjølsagt at «vi» i Rødts program betyr

partiet og/eller partimedlemmene. Men i praksis omtales også «folk flest», Norge som nasjon og alle

i verden på denne måten. Noen ganger er det lett å se hva som menes, men ikke alltid – og ved

nærmere ettertanke blir uklarheten større.

Se for eksempel på denne passasjen fra miljøkapittelet:

«Denne tankegangen har ført til enorm forurensning og overproduksjon, og er i ferd med å

sette oss i en farlig situasjon hvor vi raskt kan gå tom for viktige råvarer som er avgjørende

for vår overlevelse. Det er derfor nødvendig å redefinere vårt forhold til naturen,

ressursutnyttelse og bærekraft. Denne helt nødvendige tilpasningen av tanke- og levesett på

planeten behøver ikke å føre til den arbeidsledigheten og kaoset som mange av våre politiske

motstandere, i sin fornektelse av de økologiske realitetene, advarer mot.»

Viser oss, vi og vår i første setning til samme gruppe? Og hva med vårt og våre? «Det dunkelt sagda

är det dunkelt tänkta», sa den svenske dikteren Esaias Tegnér, og det gjelder i høyeste grad her.

Klasser og sånt
Uklarheten gjelder også i stor grad når vi omtaler Rødts politiske motstandere eller allierte. Ofte

varieres nok ordbruken som stilistisk virkemiddel, men dette kan også gjøre teksten uklar. Mener en

det samme når ulike ord brukes?

Her er et utvalg ord og begreper fra programmet:

«Allierte» «Motstandere»

Alle Dagens Norge

Alle mennesker De få

Arbeiderbevegelsen De rike og mektige

Arbeidere med minoritetsbakgrunn De som har makt og penger

Arbeiderklassen Den kapitalistiske makteliten

Arbeiderne Den politiske eliten

Arbeidsfolk Den økonomiske makteliten

Arbeidsfolk flest Direktører og byråkrater

De ansatte Eierne

De mange En styringselite

De som faktisk gjør jobben Et lite mindretall

De styrte Mer privilegerte grupper

De undertrykte Kapitaleierne

De vanskeligstilte gruppene Kapitalen

Den fagorganiserte arbeiderklassen Kapitalismen

Den organiserte arbeiderklassen Kapitalistene

Det arbeidende folket Kapitalistklassen

Det brede laget av folket Storkapitalen

Det store flertallet Stormaktenes kapitalister

Fellesskapet

Flertallet

8

Folk

Folk flest

Folkeflertallet

Jordas befolkning

Kvinnene i arbeiderklassen

Menneskeheten

Nordmenn

Norske sosialister

Personer med innvandrerbakgrunn

Velgerne

Poenget mitt er ikke at det skal stå samme ord overalt. Det finnes klart gode grunner for mange

konkrete valg. Men i andre tilfeller virker det nokså tilfeldig. Er for eksempel «arbeiderne» noe annet

enn «arbeiderklassen»? «Det arbeidende folket» er opplagt noe annet enn «arbeiderklassen», for

det er forklart i programteksten.7 Men hva med «arbeidsfolk»?

Hva arbeiderklassens motstående klasse skal hete, har vært diskutert en del. Komiteflertallet står

fortsatt på «kapitalistklassen». Det er et heilt kurant ord, men det er underlig at det nesten ikke

brukes i teksten utover akkurat der det er definert.

Denne definisjonen er:

«Kapitalistklassen består av en liten økonomisk og politisk elite som får sine interesser

beskyttet av statsapparatet, og som eier og styrer bedrifter og selskaper.»

Begrepet «elite» er blitt populært – og en god del diskutert – i det siste. I innstillinga brukes det mye.

Noen ganger står det «politisk» foran, andre ganger «økonomisk». Ligger det noen forskjeller i

dette?

Sjøl mener jeg det er viktig å bruke klassebegrepa noe oftere enn innstillinga gjør. Da blir det

tydeligere at det er samfunnsgruppene det er snakk om, ikke enkeltpersoner.

Sosialdemokratiet
Landsmøtet i 2017 vedtok eksplisitt at en skulle se på hvordan forholdet til sosialdemokratiet

beskrives. I innstillinga finnes bare tre formuleringer der ordet er nevnt:

1) «… folk har opplevd økende økonomisk urettferdighet og mer utrygge framtidsutsikter gjennom

tiår etter tiår, uavhengig av skiftende blå og sosialdemokratiske regjeringer.»

2) «Derfor er markedsliberalistisk, EU-lojalt og høyreorientert lederskap i mange

sosialdemokratiske partier de siste tiårene medansvarlig for framveksten av en truende

høyrepopulisme.»

3) «… som når sosialdemokratiske regjeringer kutter i folkets felles velferd for å tilfredsstille private

kreditorer i finanssektoren.»

Eksempel 1 og 2 er fra kapittelet om internasjonal solidaritet og rasisme. Det er uklart hva teksten

spesifikt gjelder – land og periode. Eksempel 3 er fra kapittelet om kreftene for forandring. Her

omtales et uspesifisert «ovenfra-parti», og dette står i motsetning til «nedenfra-partiet» Rødt.

7 For ordens skyld: Jeg er uenig i at distinksjonen mellom «arbeiderklassen» og «det arbeidende folket» er så
sentral at den trenger å komme fram i prinsipprogrammet til Rødt.

9

«Ovenfra-partiet» partiet beskrives slik:

 Ledelsen «er lojal til den kapitalistiske samfunnsordenens politiske økonomi og hierarki».

 Partiet risikerer «å bli den økonomiske elitens redskap i mot arbeidsfolk flest» (og kulepunkt

3 over gir eksempler på det).

 Partiet «bruker markedsliberalistiske EU-regler og direktiver til å innskrenke hva det norske

demokratiet har lov til å befatte seg med».

 Det «domineres av karrierepolitikere som bevilger seg selv lønninger og privilegier som løfter

dem høyt over velgerne de hevder å representere».

 Det «ser på arbeidsfolk flest som politiske kunder som må tilfredsstilles akkurat nok til å

stemme riktig ved neste valg».

Men er dette en teoretisk konstruksjon som bare illustrerer hvordan Rødt ikke ønsker å være, eller

er det en beskrivelse av et (eller flere) konkrete partier – og i så fall hvilke? Er innstillinga et godt

svar på 2017-landsmøtets oppdrag?

Noen flere irritasjonsmomenter
Som det vel framgår av sidene foran, er jeg ikke heilt fornøyd med innstillinga. Og det er mer. Men

for at det ikke skal bli for langt, kommer det her litt i kulepunkts kortform:

 Jeg er generelt skeptisk til verdier og visjoner og kan god klare meg uten første kapittel. Når

det er sagt, er jeg glad for at solidaritet er kommet inn. Men jeg er ikke glad i denne

definisjonen: «Solidaritet er støtte til utsatte grupper og enkeltpersoner både i Norge og i

resten av verden. Solidaritet er en tradisjon innenfor arbeiderbevegelsen som gir konkret

støtte til de som er fratatt rettigheter og midler, eller er utsatt for forfølgelse eller krig.»

Dette likner mer på veldedighet. Solidaritet er støtte til folk som kjemper.

 Jeg mener at Norges truverdighet som fredsmekler er lite interessant for Rødt å bry seg om.

 Jeg er uenig i at det eneste Rødt eksplisitt skal «prioritere» er arbeidet for «nedrustning,

avspenning og avskaffelse av atomvåpnene».

 Kvinnekapittelet er en smule bakvendt. Det kan se ut som det er «den tradisjonelle

kjønnsmaktordenen» som fører til at kvinner «kommer dårligere ut enn menn». Det er vel

heller kapitalismen som har behov for begge deler.

 «Kvinner har mye å tjene på et sosialistisk samfunn.» Jo takk, denne setninga bør få prisen

for mest sjølsagte utsagn i dette programmet. Kvinner er over halvparten av befolkninga og

godt over halvparten av arbeiderklassen. Om kvinner ikke har «mye å tjene» på sosialismen,

hopper jeg av lasset.

 «Reell makt og innflytelse fører til ansvarliggjøring, vekst og læring. Dette gjelder

arbeidernes kamp, kvinnekampen og minoriteters strid for anerkjennelse og like

rettigheter.» Hvilken reell makt og innflytelse er det her snakk om? Er det ikke i realiteten

det at de merker at de ikke har makt og innflytelse, som er den viktigste læringa?

 «Uten politiske partier, er det vanskelig å mobilisere de som står utenfor fagbevegelsens

rekker.» Hva er det empiriske grunnlaget for dette?

 Er det veldig vanskelig å si at kapitalistklassen faktisk tjener på å ha samarbeidsvillige

sosialdemokratiske partier og fagorganisasjoner?

 «Vi ønsker å bygge et parti med handling hos de mange, ikke politisk makt hos de få.

Sammen bestemmer vi ikke bare målene og retningen i den politiske kampen, men setter de

også ut i live med handlinger som staker ut kursen, skritt for skritt.» Da kan vi vel få

diskutere dette programmet litt skikkelig før det vedtas også?

