
LUNDS UNIVERSITET

sociologiska institutionen

SOC  , - p

uppsats  p

VT 

INTELLEKTUELLA I FÖRBUND

med
REVOLUTIONEN OCH DESS SUBJEKT

teoretisk kamp och proletarisering

inom FÖRBUNDET KOMMUNIST ,

en del av den svenska -talsvänstern

författare: MAGNUS WENNERHAG

handledare: JOSÉ PACHECO

 

INNEHÅLLSFÖRTECKNING

INNEHÅLLSFÖRTECKNING ...

 . INLEDNING.. 

 . METOD OCH TEORETISKA UTGÅNGSPUNKTER .. 

i. Metod och teori .. 

ii. Cultural Studies och synen på kultur... 

Cultural Studies och CCCS — kulturalism och strukturalism ... 

Symboler och intersubjektivitet ... 

Det narrativa ..

Kollektiva identiteter..

Den konkreta analysen av Förbundet Kommunist .. 

iii. Analysmaterialet.. 

Textmaterial... 

Intervjumaterial ..

Empiri vs teori ...

 . IDEOLOGI, MAKT OCH MOTMAKT ..

i. Samhället som struktur ..

ii. Ideologi och marxistisk strukturalism... 

iv. Gramsci, ideologi och hegemoni ...

v. Det ekonomiska och ideologins och kampens icke-bestämbarhet...

vi. Diskurs, diskursiva fält och livsvärld (en metodologisk och teoretisk anmärkning)............... 

 . MEDVETANDE, RÖRELSE OCH ORGANISKT INTELLEKTUELLA 

i. Luffarens medvetande .. 

ii. Sociala rörelser.. 

iii. Sociala rörelser och intellektuella..

iv. Sociologens roll i studiet av sociala rörelser: en anmärkning om metod

v. Förbundet Kommunist, sociala rörelser och intellektuella ...

 . SKAPANDET AV FÖRBUNDET KOMMUNIST ..

i. Mitt ibland ”bokstavsvänstern”... 

ii. Medlemmarnas politiska och sociala bakgrund ... 

iii. 60-talets politiska former...

iv. Radikaliseringens effekter på studentvärlden och arbetsmarknaden ... 

v. FK — första fasen ...

a. Teoretisk kamp och demokratisk centralism...

b. Ett avantgarde ...

Exkurs: Invalsprocessen inom FK...

c. tron på en förestående revolution ...

vi. Konsekvenserna av leninismen...

 

Aktiv handling vs historisk nödvändighet.. 

Ledarskap vs gemensam kamp ...

Demokrati vs centralism...

En teleologisk förskjutning: från Möjlighet till Nödvändighet ...

Omtolkade symboler ...

 . FRÅN STUDENT TILL PROLETÄR .. 

i. Förbundet Kommunist och proletariseringen.. 

ii. Verksamheten på arbetsplatserna och den sociala kemin ...

iii. De sista åren inom FK ..

iv. Ett reformistiskt avantgarde ...

 . AVSLUTNING .. 

i. Kapitalismens transformeringar och de nya sociala rörelserna .. 

ii. I systemets tjänst? — kapitalismen och den nya människan.. 

 . KÄLLOR ..

Litteratur: böcker, avhandlingar, uppsatser och tidskriftsartiklar..

Arkivmaterial: internt och externt material från FK och ”den revolutionära rörelsen”

Intervjuer och dylikt ..

Övriga källor..

 

 . INLEDNING

När organisationer och rörelser, som på ett eller annat sätt utmanar den rådande
ordningens etablerade värden och målsättningar, karaktäriseras i den allmänna de-
batten, brukar detta alltför ofta ske på maktens villkor. De som inte är nöjda med
sakernas tillstånd — må det vara arbetarrörelsen, FNL-aktivister eller veganer — be-
skrivs som outsiders, som en styggelse som hotar trygghet och vackra traditionella
värden genom att föra in nya frågor på den politiska agendan. Om samhället är
alltför civiliserat för att bemöta dessa utmaningar polisiärt (eller militärt, för den
delen), låter sig ofta olika ideologiska apparater mobiliseras för att måla upp bilden
av en hotande folkfiende.

Trots detta envisas människor, som upplever sig vara föremål för olika former av
underordningar, med att organisera sig för att förändra samhället, ibland för att
välta den rådande ordningen över ända. Och ofta ger även denna kamp resultat, då
den förändrar den rådande ordningen genom att nya frågor aktualiseras, genom att
nya slags kunskaper och kunskapare skapas, och genom att gränsdragningarna för
vad som är politiskt och möjligt att diskutera förskjuts.

Detta visar att man snarare bör närma sig sociala rörelser med en viss ödmjukhet,
eller åtminstone med en vilja att förstå vad det är som får dem att formera sig. De
låter sig svårligen förstås som något som står utanför samhället, en yttre kraft som
vill pådyvla det en ny ordning. Snarare bör den sociala rörelsens uppkomst och
eventuella styrka ses som ett symptom, ett uttryck för en reva i själva den rådande
ordningens struktur, ett tecken på att något i samhället inte står helt rätt till.

Min uppsats handlar om Förbundet Kommunist (FK), en liten vänsterorganisa-
tion med revolutionära målsättningar som fanns under 70-talet i Sverige. Utifrån
denna organisation förs diskussioner om hur man mer generellt kan förstå fenome-
net sociala rörelser, men även hur man mer specifikt kan förstå varför en organisa-
tion som FK uppkommer i spåren av det studentrevolterande ’68, samt hur man kan
förstå denna organisations skapande av dess målsättningar och självbild, i den sociala
och symboliska kontext den verkade. Själva studentrörelsen och det emblematiska
årtalet ”68” har med jämna mellanrum kommit upp till diskussion, men det 70-tal
där ett otal små vänstergrupperingar kom att bli ett påtagligt, om än marginellt,
inslag i den svenska politiken har kanske inte ägnats samma uppmärksamhet.

Att jag valde FK beror delvis på slumpmässiga omständigheter. I samband med
mitt arbete på min B-uppsats intervjuade jag bland annat en person som tidigare
hade varit aktiv inom FK. Dessutom hade jag i andra sammanhang kommit att höra
talas om denna organisation. Intrycket jag fick var att denna organisation i många
avseenden skilde sig från många samtida — och idag mer kända — vänsterorganisatio-
ner, såsom KPML(r), SKP, osv. Samtidigt kunde man finna en rad idag kända namn
bland dem som någon gång hade varit aktiva inom organisationen — Anders Carl-
berg (Fryshuset), Göran Skytte, Annika Åhnberg, Maceij Zaremba, Karl Ljungkvist
(Aftonbladet), Olle Sahlström (LO), samt andra inom akademi, media och folkrörel-
seorganisationer. Att människor som var aktiva inom en nästintill okänd revolutio-
när organisation idag befinner sig på en rad betydelsefulla ansvarspositioner skvallrar
om att det kanske var något speciellt med denna organisation. Det som — rent inne-

 

hållsmässigt — för mig framstod som intressant i organisationens praktik, var bland
annat FK:s öppna intellektualiserande hållning, dess försök att ”proletarisera sig”
(genom att dess medlemmar upphörde att studera och började arbeta på industri),
det faktum att organisationen — till skillnad från andra samtida vänsterorganisationer
— varken löd dekret från Moskva, Peking, Tirana eller Belgrad.

Uppsatsen är skriven inom ramen för magisterprogrammet i Cultural Studies vid
Sociologiska institutionen i Lund, vilket gör att den har en främst kultursociologisk
prägel. I uppsatsens andra kapitel går jag igenom olika metodologiska och teoretiska
aspekter av detta kulturellt fokuserande synsätt. I det tredje kapitlet diskuterar jag de
teoretiska grunder mitt arbete utgår ifrån. I det fjärde kapitlet diskuteras mer speci-
fikt sociala rörelser, och de teorier som omger detta begrepp, samt hur FK kan för-
stås i relation till det. I kapitel 5 presenteras FK, samt den sociala och politiska kon-
text vari organisationen startades och verkade under 70-talets början. Här diskuteras
även hur man kan se de politiska artikuleringarna under FK:s första år. Kapitel 6
handlar om hur ”proletariseringen” gick till, utifrån ett antal intervjuer som jag har
gjort, samt hur FK utvecklades under slutet av 70-talet. Det sjunde kapitlet är ett slags
avslutning, där jag relaterar FK och 70-talsvänstern till en mer bred samhällelig kon-
text, där jag sätter 70-talsvänstern, FK och ”de nya sociala rörelserna” i relation till de
djupgående samhälleliga förändringar som har skett under efterkrigstiden i flertalet
västliga kapitalistiska ekonomier.

När det gäller mitt uppsatsarbete vill jag naturligtvis tacka min handledare, José
Pacheco, som varit till ovärderlig hjälp under mitt arbete. Jag vill även tacka Jan-Olof
Nilsson och mina medstudenter på magisterprogrammet i Cultural Studies, för goda
kommentarer och förslag under uppsatsarbetets gång (särskilt Niklas Westberg, som
även har hjälpt till med korrekturläsning av uppsatsen).

För värdefulla kommentarer till uppsatsen, och delar av den, vill jag även tacka
Klas Gustavsson, Ulrika Holgersson (som även hjälpt till med korrektur), Anders
Kalat och Linnea Nilsson. När det gäller korrekturläsning vill jag förutom ovan
nämnda personer även tacka Erik Almgren för hjälpen.

Jag vill även tacka Ulf Lindberg för att han låtit mig låna det arkivmaterial som
min uppsats till stora delar är skrivet utifrån.

Magnus Wennerhag
Lund ...

 

 . METOD OCH TEORETISKA UTGÅNGSPUNKTER

i. Metod och teori

Vad är metod? Och vad skiljer metod från teori? Dels kan man i metod införstå det
praktiska tillvägagångssätt man använder för att nalkas ett visst källmaterial. Såsom
val av intervjumetod, eller val av källmaterialstyp. I detta sammanhang blir metod
lätt att skilja från teori, som ju mer betecknar en systematiskt sammanhållen be-
skrivning av verklighetens beskaffenhet, ett slags ontologi. Men man kan med metod
även införstå en sådan mer systematisk genomgång, fast av grunderna till de val av
metod man gör, ett slags epistemologi. Här blir rågången mellan metod och teori
mindre tydlig. I anknytning till vissa teoribildningar, exempelvis de strukturbeto-
nande och symbolanalysorienterade angreppssätt som jag i min uppsats i mycket
kommer att luta mig mot, flyter utsagorna om världens och vetandets beskaffenhet
än mer samman.

Av ovanstående skäl kan det vara svårt att se mitt metodkapitel som ett ”rent” ka-
pitel, som handlar om metod, liksom teorikapitlen ej är befriade från metodologiska
överväganden. Jag kommer förvisso i metodkapitlet att diskutera mer ”traditionella”
metodologiska överväganden, såsom hur jag har handskats med källmaterialet, men
det handlar även mycket om att definiera de teoretiska grunder jag har valt att an-
amma, samt vilken återverkan detta val får på min metod. Samtidigt syftar mina
definitioner av vissa begrepp till att lokalisera mitt arbete inom en specifik teoretisk
kontext. Jag kommer även att återvända till olika metodologiska överväganden senare
i uppsatsen, ofta av rent pedagogiska skäl, då dessa bättre förstås i relation till vissa
teoretiska diskussioner som senare kommer att behandlas.

ii. Cultural Studies och synen på kultur

Detta är en sociologiuppsats som är skriven i relation till det tvärvetenskapliga forsk-
ningsfältet Cultural Studies, eller som det numera ibland benämns på svenska, kultur-
studier1. Gemensamt för dem som verkar under denna etikett är att de ägnar sig åt ett
studium av kulturella praktiker och artefakter, satta i relation till olika samhälleliga
praktiker. Det handlar därmed inte bara om att undersöka det som traditionellt har
benämnts kultur, utan om att i en mer bred bemärkelse granska den symboliska di-
mensionen av olika mänskliga praktiker. Cultural Studies utgår från en bred defini-
tion av ordet kultur, som inrymmer allt från ordets mer vardagligt gängse innebörd
såsom ”finkultur”, via den kommersiella eller ”folkliga” populärkulturen, till andra
praktiker som kan förstås som medvetna symbolhandlingar, såsom demonstrationer
eller religiösa riter, det vill säga vad som skulle kunna ses som ett närmande till en
etnologisk kulturdefinition. Men det handlar samtidigt om att se mer övergripande
mänskliga praktiker ur ett symboliskt perspektiv, att se hur de berättelser som orga-

1 Ibland används även beteckningen ”Birminghamskolan” för Cultural Studies i dess ursprungliga
brittiska version, eftersom denna teoretiska ”skola” hade sitt ursprung i Centre for Contemporary
Cultural Studies i Birmingham.

 

niserar våra föreställningar — om den värld vi lever i, om historien och om framtiden
— konstitueras och verkar.

Det som ger min uppsats en sociologisk tyngdpunkt, i relation till det övriga Cul-
tural Studies-fältet, är betonandet av det intersubjektiva och strukturella, och att jag
sätter det sociala samspelet i relation till den symboliska dimensionen. I mer tradi-
tionella sociologiska termer kan man säga att det är en uppsats i kultursociologi.

Cultural Studies och CCCS — kulturalism och strukturalism

Cultural Studies är ett begrepp som idag har kommit att betyda nästintill allt och
inget. Sedan begreppet började användas för några årtionden sedan har allt fler velat
samlas under dess tvärvetenskapliga tak. Den huvudinriktning som denna interdisci-
plinära disciplin under senare år har tagit är emellertid, menar en del, primärt en
fokusering på det textuella, det vill säga det textmässigt språkliga.2 Klatschiga analyser
av populärkultur har idag blivit något av denna inriktnings signum. Men denna bild
säger inte allt om Cultural Studies. För att se vad denna inriktning kan innebära, och
hur min egen uppsats går att foga in i denna tradition, måste man gå tillbaka till
dess rötter.

Cultural Studies vagga stod att finna i 50-talets Storbritannien. Som en kritik av
en snäv syn på kultur inom främst litteraturvetenskapen, men även av de institutio-
ner vari denna akademiska verksamhet bedrevs, författades böckerna The Uses of
Literacy (1957) av Richard Hoggart och Culture and Society (1958) av Raymond Willi-
ams.3 Tillsammans med historikern E P Thompson, som i sin samtida The Making of
the English Working Class (1963) gav uttryck för en mer bred syn på kultur, kom dessa
personer att lägga den intellektuella grunden för den inriktning som under 60-talet
skulle institutionaliseras genom grundandet av Centre for Contemporary Cultural
Studies (CCCS) i Birmingham4. Runt denna institution kom man att bedriva forsk-
ning och undervisning främst fokuserad på den folkliga kulturen, mer specifikt
arbetarklassens kultur, till stor del relaterad till en marxistisk problematik. Men det
rörde sig alltså inte bara om ett annorlunda synsätt på innehållet i kunskapsproduk-
tionen, utan även om en annan syn på denna produktions former, där man i större
utsträckning försökte att knyta an till den mer folkligt förankrade delen av utbild-
ningsväsendet, såsom vuxenutbildningen. Ett studium av den folkliga kulturen kun-
de inte verka isolerat från folket självt, utan var även tvungen att ta emot impulser
från detta folk, och gå ut med sina rön bland det.5

Litteraturvetaren (och senare sociologen) Stuart Hall, som tidigt kom att inta en
ledande position vid CCCS, karaktäriserar Cultural Studies av idag utifrån två intel-
lektuella strömningar som kom att forma dess inriktning. Dels vad han kallar det
kulturalistiska paradigmet, som var den motor som bringade CCCS i vardande, dels
vad han kallar det strukturalistiska paradigmet, som från 70-talet starkt kom att på-
verka utvecklingen av Cultural Studies. Denna uppdelning ger en god bild av de två

2 Se exempelvis Stuart Hall, ”Cultural studies och dess teoretiska arv”, Zenit nr 1-2 1997, s 17.
3 Colin Sparks, ”The evolution of cultural studies…”, John Storey (red), What is Cultural Studies? A
Reader, Arnold 1997, s 15.
4 Stuart Hall, ”Cultural studies: two paradigms”, Storey (1997), s 32.
5 Mats Trondman, ”Cultural studies — den personliga bekännelsens projekt”, Zenit nr 1-2 1997, s 72-
73.

 

olika underströmmar som fortfarande finns på detta akademiska fält, varför en reka-
pitulering av dem kan vara på sin plats här.

Det kulturalistiska paradigmet, menar Hall, var det som lade grunden för det tidiga
Cultural Studies.6 Utifrån Hoggart, Williams och Thompsons kritik av den rådande
kultursynen lyftes kultur fram som det levda. Detta var dels en polemik mot den
akademiska diskussionen, där kultur klassificerades som ”hög” eller ”låg”. Inom
ramen för Cultural Studies ville man istället fokusera på den folkliga kulturen. Men
denna fokusering på folkflertalets levnadsvillkor var även en kritik av dåtidens teore-
tiska kanon inom marxismen, som tenderade att bortse från det kulturella, eftersom
det blott sågs som återspeglingar av det ekonomiska livet. I bägge dessa avseenden
kan man säga att den kulturalistiska kritiken var politiskt motiverad. När det gällde
den första kritiken var udden riktat mot vad man upplevde som den borgerligt do-
minerade akademins nedvärdering av folkets, och i synnerhet arbetarklassens, kultur.
Den andra kritiken drabbade de delar av arbetarrörelsen som inte ansåg att det revo-
lutionära subjektets egna, vardagliga erfarenheter var av något större intresse. Denna
koppling till det politiska var exempelvis för Thompson väldigt explicit, eftersom
han även var aktiv inom det brittiska kommunistpartiet.7

Den andra dominerande underströmmen, det strukturalistiska paradigmet, hade si-
na rötter i den främst kontinentala diskussion om struktur som en grundläggande
kategori för mänskligt handlande. Den franske filosofen Louis Althussers utveckling
av det marxistiska ideologibegreppet, med influenser från den tidiga semiotiken och
psykoanalytikern Jacques Lacan8, var en av de viktigaste källorna till denna ström-
ning. Med detta paradigm uppmärksammades i större utsträckning hur strukturer,
ofta förstådda som den allomfattande ideologin, producerar och reproducerar vissa
typer av tankar och handlingar i samhället. I metodologiskt avseende kom detta att
innebära ett ökat studium av texten, i kontrast till kulturalismens utgångspunkt i
vardagslivet och ”det levda”.9

Hall menar att en renodling av dessa perspektiv tenderar att leda till vissa pro-
blem. Det kulturalistiska paradigmets breda definition av kultur — hävdad i syfte att
häva den utestängning av de folkliga praktikerna som uppdelningen högt/lågt syfta-
de till — riskerar att underminera kulturbegreppets analytiska möjligheter, eftersom
den analytiska kategorin kultur förutsätter något som är ”icke-kultur” om den över-
huvudtaget skall vara meningsfull att använda sig av.10 Likaså kan uppställandet av
”det folkliga” lätt leda till att denna kategori behandlas som en homogen enhet.
Viljan att ge ord åt den utanförställda majoritetens erfarenhet kan medföra att man
tonar ned de skillnader som kan finnas inom ”folket”, som ju ytterst är en konstrue-
rad enhet. Likartade problem, avseende ett överbetonande av det totaliserande, kan
även det strukturalistiska paradigmet anses medföra, eftersom den allomfattande
Ideologin tenderar till att bli något av en självgående maskin som obarmhärtigt

6 Hall (1997), s 33 ff.
7 Ron Eyerman, ”Cultural studies ifrågasatt”, Zenit nr 1-2 1997, s 43.
8 Lacan hade lämnat den mer biologistiskt/driftsbetonande tolkningen av Freud genom att istället se
det omedvetna strukturerat som ett språk.
9 Hall (1997), s 39 ff.
10 Ibid, s 37-38. Se även Håkan Thörn, Modernitet, sociologi och sociala rörelser, Monograph from the
Department of Sociology Göteborg University, no 62, 1997 (a), s 137.

 

materialiserar sig i sina subjekts handlingar, utan att rum för avvikelser och mot-
stånd ges.11

För att förstå hur dessa olika perspektiv inom Cultural Studies har kompletterat
och berikat varandra, och inte ställts upp som varandras motsatser, måste man se
den gemensamma historiematerialistiska, men även politiska, basen för dessa olika
problematiker. Båda paradigmen står i någon slags relation till marxismen, med dess
fokusering på ekonomins betydelse för de samhälleliga relationerna. Genom att föra
in det levda livet, och de strukturer som producerar och reproducerar dess förutsätt-
ningar, i den marxistiska problematiken har de berikat den marxistiska teorin, sam-
tidigt som de slutit upp bakom den politiskt emancipatoriska mission som bär upp
marxismen. Genom att exempelvis knyta an till den italienske marxisten Antonio
Gramscis hegemonibegrepp har den dragning som finns åt det totaliserande och
statiska kunnat undvikas genom att inkorporera ett kampperspektiv. Detta har gett
en möjlighet att problematisera det socialas homogenitet, ideologins allomfattande
karaktär och kulturen såsom innefattande så gott som alla mänskliga praktiker.12

Genom att ställa upp denna polaritet mellan de kulturalistiska och de struktura-
listiska dragen, utifrån deras gemensamma historiematerialistiska grund, pekar Hall
på en styrka hos Cultural Studies. Fokuseringen på ”det levda” och dess strukturella
förutsättningar, kombinerat med uppmärksammandet av hur dessa bägge kategorier
ständigt förändras av kampens sociala dynamik, frambringar ett vetande om samhäl-
let som belyser flera nivåer, samtidigt som det ger en bild av hur dessa olika nivåer
samverkar med varandra.13 Denna polaritet mellan det levda — det vill säga verklighe-
ten i en mer hermeneutisk bemärkelse, utifrån subjektens egna medvetanden — och
det strukturella — det vill säga verkligheten i en mer övergripande och utomsubjektiv
bemärkelse, utifrån en teoretisk konstruktion på metanivå — tillsammans med beto-
nandet av kampens roll på det sociala fältet, gör att man inom Cultural Studies på
ett förtjänstfullt sätt kan kombinera olika metoder och teoretiska utgångspunkter i
strävan att teckna en bild av helheten, utan att denna bild blir statisk eller missar de
enskilda delar som den byggs upp av.

Symboler och intersubjektivitet

För att mer explicit gå in på hur kulturbegreppet, eller det symboliska, kan förstås
och användas i konkreta analyser inom Cultural Studies, återvänder vi till detta
begrepp. Kultursociologen Håkan Thörn pekar i sin avhandling om sociala rörelser
under den moderna epoken14 (som jag för övrigt har haft stor användning av under
hela mitt uppsatsarbete) på några viktiga aspekter av begreppet kultur, i en kultur-
sociologisk kontext.

11 Hall (1997), s 44.
12 Ibid, s 45.
13 Ibid, s 43.
14 Thörns avhandling är uppdelad på två böcker. Dels Modernitet, sociologi och sociala rörelser, som är
mer teoretiskt och metodologiskt inriktad, och dels Rörelser i det moderna. Politik, modernitet och
kollektiv identitet i Europa 1789-1989, som mer konkret undersöker den symboliska aspekten av olika
sociala rörelser. I mina noter kallar jag den första (1997a) och den andra (1997b).

 

Kultur bör förstås som något materiellt, något som kommuniceras mellan männi-
skor, menar Thörn.15 Detta anknyter till det som Stuart Hall tidigare benämnde som
det kulturalistiska paradigmet, särskilt dess förståelse av historiematerialismen. Med
detta menas alltså att kultur inte enbart kan ses som symboler, utan att symbolerna
måste ses som en del i en intersubjektiv praktik som ytterst pekar bort från det sym-
boliska, mot det materiella, eller ”det levda” livet. För att kunna förstå de symboler
som kommuniceras måste man även se hur dessa symboler används, och vilka regel-
system (eller strukturer) som styr deras användande, vad som skulle kunna betecknas
som symbolernas ”grammatik”.16

Som vi tidigare har konstaterat kräver begreppet kultur, för att det skall kunna bli
meningsfullt, existensen av något som inte kan betecknas som kultur. Genom att se
”kultur” som en kategori i analysen av det sociala, med syftet att belysa de sociala
processerna utifrån deras egen betydelseproduktion — vid sidan av andra kategorier
såsom ekonomi, politik och teknologi, som syftar till att belysa andra aspekter av det
sociala — blir begreppet meningsfullt som ett analytiskt redskap.17

I samband med diskussionen utifrån Stuart Hall tidigare betonade jag vikten av
att etablera olika analytiska nivåer. Detta är något som är av betydelse då man ägnar
sig åt en analys av kultur och det symboliska. Man skulle här kunna identifiera tre
nivåer.18

På den första nivån skulle man kunna tala om praktiker som i första hand är äm-
nade att vara symboliska, i en mer estetisk bemärkelse. Inom ramen för detta faller
de symboliska praktiker som det traditionella kulturbegreppet ofta fokuserade på,
såsom konst, musik och litteratur, men även populärkultur och andra medvetet
”kulturella” yttringar.

På den andra nivån skulle man kunna tala om praktiker som ej i första hand avses
vara estetiska, men går att se som symboliska handlingar, eftersom de konstitueras av
symboliska element som bär en viss betydelse i den givna sociala kontexten. Inom
ramen för detta skulle man exempelvis kunna se texter (alltifrån bruksanvisningar till
politiska manifest), manifestationer eller mötesformer.

Den tredje nivån avser vad Håkan Thörn beskriver som ”den symboliska dimen-
sionen i handlingar som i en empirisk mening inte i första hand kan förstås som
symboliska”19. Med detta avses praktiker som inte primärt konstitueras såsom symbo-
liska (även om de troligen inbegriper en viss grad av symbolisk aktivitet), utan istället
i högre grad är att hänföra till det levda livet. Till denna nivå går att hänföra den
vetenskap som strävar efter att symboliskt organisera en icke-symbolisk verklighet,
exempelvis samhällsvetenskaper, och även naturvetenskap. Men det handlar även om
de berättelser som med mindre systematiska anspråk organiserar vårt vetande om
nuet och historien, exempelvis föreställningen om ”folkhemmets” etablerande såsom
en viktig brytpunkt i Sveriges utveckling från ett outvecklat fattigsamhälle till en
modern välfärdsstat.

15 Thörn (1997a), s 134.
16 Ibid, s 134.
17 Ibid, s 137.
18 Jag använder mig här, främst avseende de två senare nivåerna, utifrån ett resonemang som Håkan
Thörn för i sin avhandling. Ibid, s 136-139.
19 Ibid, s 139.

 

Det narrativa

Man kan i anknytning till denna tredje nivå beröra det narrativa som en strukture-
rande kategori. Hos olika former av systematiskt framställd kunskap — men även
andra framställningar som gör anspråk på att representera det såväl icke-symboliska
som symboliska levda livet genom en berättelse eller en meta-berättelse (det vill säga
en berättelse som i sin giltighet står över alla andra berättelser) — finns ett narrativt
inslag, det vill säga att kunskapen om ”verkligheten” organiseras i berättelsens form.
Det narrativa är inte heller isolerat till det som jag har valt att kalla den tredje nivån
— ”det symboliska i det icke-symboliska” — utan återfinns även, om än mer sällan med
meta-narrativa anspråk, på de andra nivåerna.

Den marxistiskt influerade litteraturvetaren Fredric Jameson menar i sin Det poli-
tiska omedvetna (där han för många av resonemangen i relation till den tidigare be-
rörde Althusser) att ”historien är inte en text … eller något annat slags berättelse, men
i egenskap av frånvarande orsak är den otillgänglig för oss utom i textuell form, och
våra försök att nalkas historien och det Reala måste oundvikligen passera via dessas
tidigare textualisering, via dessas narrativisering i det politiska omedvetna.”20 Med
detta menar Jameson, i en vidare tolkning, att varje försök att upprätta en helhet,
varifrån världens beskaffenhet — dess historia, nutid och framtid — skall förstås, är en
symbolisk praktik. Samtidigt är denna helhet (hos Jameson ”historien” och ”det
Reala”21) enbart tillgänglig för oss i textens form. Detta senare skall inte förstås,
vilket framgår av Jameson-citatet, att allt är att betrakta som text, utan snarare som
att det finns en erfarenhet utanför texten som enbart låter sig fångas av och gestaltas
i textens, eller någon annan symbolisk, form.22 Även om Jameson främst sysselsätter
sig med att tolka den skrivna texten är det för mitt vidkommande intressant att se de
narrationer som genomsyrar de praktiker jag ger mig i kast att studera, eftersom de
för mig enbart är tillgängliga i textens och intervjuns (genom nedteckning textualise-
rade) form (jag kan ju exempelvis inte utföra några deltagande observationer i mitt
studium av 70-talsvänstern).

Kollektiva identiteter

Ett annat begrepp av relevans för mitt studium är kollektiv identitet. Med detta be-
grepp avses den ”självbild” som olika former av sociala grupper medvetet odlar, eller
som blir konsekvensen av deras olika praktiker. Den kollektiva identiteten fungerar
för kollektivet socialt integrerande, samtidigt som företagna handlingar görs me-
ningsfulla genom identiteten, ett skapande av mening som ofta inbegriper berättelser,
eller narrationer.23 Det handlar alltså om att se hur individuella symboliska hand-

20 Fredric Jameson, Det politiska omedvetna. Berättelsen som social symbolhandling, Brutus Österlings
Bokförlag Symposion 1994, s 69.
21 ”det Reala” är ett begrepp från Jacques Lacan, som avser det som inte låter sig representeras av det
symboliska, det som föregår det symboliska, det ”tomrum” som subjektet strävar efter att fylla upp på
det symboliska planet. Exempelvis kan ett trauma (i den psykoanalytiska bemärkelsen), med Lacan, ses
som ett uttryck för detta icke symboliserbara; ”det Reala” framstår i denna bemärkelse såsom subjek-
tets antagonistiska försymboliska erfarenheter.
22 Thörn (1997a), s 136.
23 Ibid, s 140.

 

lingar utageras i ett symboliskt rum konstituerat av kollektiva identiteter, att se att
det finns en kollektiv symbolisk rekvisita för den enskilda symboliska handlingen.
En kollektiv identitet är heller inget statiskt, en ”essens” som en grupps alla med-
lemmar för evigt har, utan något som ständigt omskapas i relation till såväl ”inter-
na” som ”externa” faktorer. I detta sammanhang är det viktigt att se att de olika
strategiska manövrer som görs utifrån en viss identitet, i olika politiska syften, även
återverkar på själva identitetens grund, något som gör den ständigt instabil.24

Ett studium av en social rörelses kollektiva identitet, och dess förändring över ti-
den, kan inbegripa en rad olika faktorer: Vilka problemfyllda samhälleliga förhållanden
kan få människor att sluta sig samman? Vilka är orsakerna till dessa förhållanden?
Vilka inbegrips i rörelsens ”vi”, och vilka ställs utanför? Vilka anses vara ”vi”:ets mot-
pol ”de”, det vill säga rörelsens opponenter? Vilka handlingsstrategier företas för att
övervinna det som man upplever som fel/problematiskt i samhället? Vilken är den
utopi som detta strategiska handlande relateras till?25 Svaren på dessa olika frågor kan
ge en bild av den kollektiva identiteten, dock relaterat till ett tidsmässigt föränd-
ringsperspektiv.

Jag kommer senare, i min teoridel, att mer utförligt gå in på en diskussion om
kollektiva identiteter.

Den konkreta analysen av Förbundet Kommunist

Utifrån min tidigare diskussion om olika nivåer i analysen av kultur/det symboliska
kan konstateras att jag i min uppsats främst kommer att sysselsätta mig med de två
senare nivåerna, ”det symboliska i det icke-estetiska” och ”den symboliska dimensio-
nen i det primärt icke-symboliska”/det narrativa. Denna underlåtenhet inför den
första nivån beror inte på ett ointresse inför det estetiska. Denna nivå kan vara väl så
intressant i ett studium av en politisk organisation, då man kan ställa organisatio-
nens estetik i relation till dess övriga praktiker, men även i relation till det övriga
samhällets såväl estetiska, icke-estetiska symbolproduktion som symboliskt tolknings-
bara icke-symboliska praktiker. Kruxet ligger snarare i att det material jag har använt
mig av inte ger någon bild av de estetiska praktikerna inom den berörda organisatio-
nen.

Inom ramen för den andra nivån kommer jag, utifrån interna och externa doku-
ment från Förbundet Kommunist samt intervjuer med personer som har varit aktiva
i denna organisation, att analysera hur man kan förstå de symboliska handlingar
som företogs inom denna organisation, i relation till den sociala kontexten (vilket
för mitt studium innebär sociala ”miljöer” som universitetet, arbetsplatsen, de sociala
sammanhang som studentaktivisterna verkade inom, men även det politiska, och i
viss mån det ekonomiska, fältet i stort), men även i relation till den diskursiva kon-
texten (jag ämnar senare att återkomma till diskursbegreppet). Handlingarna relateras
även till den kollektiva identitet som aktivisterna slöt sig till och utgick från. Denna
analys är ägnad att svara på frågor som: Vad betydde de handlingar som aktivisterna
inom Förbundet Kommunist företog, i den kontext de verkade inom? Vilka konflik-

24 Ibid, s 167.
25 Håkan Thörn, Rörelser i det moderna. Politik, modernitet och kollektiv identitet i Europa 1789-1989,
Tiden Athena 1997 (b), s 33.

 

ter konstruerades olika begrepp och handlingsstrategier i relation till? Hur påverkade
de sociala miljöerna den politiska och teoretiska diskussionen inom organisationen?
Hur förändrades det symboliska innehållet med tiden? Hur påverkade och konstitue-
rade dessa handlingar den kollektiva identiteten?

Inom ramen för den tredje nivån kommer jag att analysera de berättelser som
konstituerade aktivisternas syn på verkligheten, på historien, nuet och framtiden,
samt vilka narrationer som skapade och skapades av den kollektiva identiteten. Även
denna analys kommer att utgå från dokument från organisationen och intervjuer.
Men det handlar även om att sätta dessa (meta)berättelser i relation till de metaberät-
telser som är, eller var, dominerande i samhället, innefattande såväl det som Gramsci
kallade ”det sunda förnuftet”26 (det vill säga brett förankrade hegemoniska föreställ-
ningar och praktiker) som de mer systematiska beskrivningar av samhället som åter-
finns exempelvis inom samhällsteori. Det innebär slutligen att de praktiker som
Förbundet Kommunist ägnade sig åt fogas in i en sociologisk berättelse om samhäl-
let, det vill säga min egen metaanalys av hur man kan förstå den revolutionära sjut-
tiotalsvänsterns uppkomst och förändring i relation till det övriga samhällets utveck-
ling. Det är svårt att dra en entydig gränslinje mellan en organisations egen kun-
skapsproduktion och den etablerade kunskapsproduktionen, speciellt om denna
organisation, vilket är fallet för Förbundet Kommunist, gjorde politiskt grundade
anspråk på att förändra även den etablerade kunskapsproduktionen. I den mån den-
na strävan lyckas — vilket måste anses vara fallet för 60- och 70-talets vänsteraktivism
då dess teoretiker och teorier åtminstone letat sig in och påverkat vissa akademiska
discipliner — så återverkar organisationens, eller snarare den rörelse den är en del av,
metaberättelser på den ”verklighet” varifrån analysen görs. Samhällsanalysen står
aldrig oberörd av den verklighet som analyseras, på samma sätt som analysen påver-
kar verkligheten och vår uppfattning om den.

Dessa olika nivåer kommer naturligtvis — genom att jag utgår från ett samlat ma-
terial men även syftar till att teckna bilden av en helhet — att gripa in i varandra i
den konkreta analysen, men det är ändå viktigt att göra dessa olika analytiska nivåer
klart för sig själv i den egna reflektionen över det analytiska arbete man utför.

iii. Analysmaterialet

Jag har ovan kort nämnt de två huvudsakliga källor jag har använt som grund för
min analys, nämligen ett textmaterial i form av dokument från Förbundet Kommu-
nist och intervjuer med människor som varit aktiva i denna organisation. Några
metodologiska kommentarer om dessa två materialtyper kan här vara påkallade.

Textmaterial

När det gäller textmaterialet så består det huvudsakligen av interna dokument från
Förbundet Kommunists första år, främst 1970-74. Detta material består av interna
bulletiner, rapporter, mötesprotokoll, strategidokument, valberedningsmaterial, mm.
Jag har även använt en del material av mer extern karaktär, såsom studiecirkelmateri-
al för ”sympatisörcirklar”, politiska pamfletter för utåtriktad användning, samt de

26 Antonio Gramsci, En kollektiv intellektuell, Bo Cavefors Bokförlag 1967, s 27.

 

politiskt sammanfattande dokument som togs fram efter Förbundet Kommunists
kongresser 1973 och 1975.

Vissa av dessa texter skulle med Håkan Thörns begreppsapparat kunna kallas rö-
relsetexter, vilka han definierar som ”manifest och böcker som skrivits eller givits en
central plats i rörelsekulturer.”27 Dessa är speciellt tacksamma för analys, eftersom de
används som en återkommande referenspunkt i organisationens diskussioner, och
därmed kan ge en övergripande bild av vilka diskussioner som var viktiga, samt hur
dessa texters lärosatser med tiden kom att stå under omtolkning. Denna status kan
dock främst tilldelas internt material från organisationens tillblivelse, samt ovan
nämnda kongressdokument.

I lika stor utsträckning som rörelsedokument har jag använt ”vanligt” internt ma-
terial, såsom interna bulletiner och protokoll, för att genom konkreta exempel illu-
strera vissa dominerande diskussioner inom Förbundet Kommunist. Men detta ma-
terial har även använts för att visa på avvikelser från de mer generella tendenserna
inom organisationen.

Spännvidden mellan internt och externt material kan många gånger belysa skill-
naden mellan hur en organisation vill framställa sig i offentlighetens ljus och hur
dess arbete verkligen fungerar. När det gäller mitt material har denna skillnad inte
varit särskilt påtaglig, vilket troligen delvis kan tillskrivas organisationens litenhet —
både i medlemsmässig bemärkelse och avseende den plats den upptog i den svenska
politikens rampljus — och delvis den intellektuellt öppna attityd som fanns inom
organisationen.

När det gäller sekundärmaterial om FK har detta under mitt arbete lyst med sin
frånvaro. I sluttampen av mitt arbete fick jag emellertid tillgång till en antologi från
1978, Utanför systemet — Vänstern i Sverige 1968-7828, som beskriver de mindre väns-
terorganisationerna i Sverige. I denna bok beskrivs FK i en 25-sidig essä. Beskrivning-
en av FK i detta material skiljer sig dock inte nämnvärt från den som jag har gjort,
utifrån mitt primärmaterial, vilket inte har föranlett några ändringar. Jag har emel-
lertid kunnat tillfoga ett fåtal saknade uppgifter utifrån detta sekundärmaterial.

Intervjumaterial

Jag har även gjort intervjuer med fem personer. Alla de intervjuade har varit, i olika
utsträckning och på olika nivå, förhållandevis aktiva i Förbundet Kommunist under
större delen av 70-talet. En av intervjuerna gjordes i samband med min B-uppsats,
om vänsterengagemanget inom studentvärlden runt 1968,29 och har bara använts till
viss del. De övriga fyra, som är de som främst har använts, har gjorts exklusivt inför
denna uppsats. Dessa fyra var aktiva under så gott som hela den tid som Förbundet
Kommunist fanns.

För att beskriva den process varigenom man med hjälp av vissa personer kommer
i kontakt med dem man i slutändan intervjuar brukar man använda begreppet gate-

27 Thörn (1997a), s 139.
28 Jan Engberg, Sören Wibe m fl, Utanför systemet — Vänstern i Sverige 1968-78, Rabén och Sjögren
1978.
29 B-uppsats i sociologi: Fredrik Nilsson och Magnus Wennerhag, Det radikala vänsterengagemanget —
att överskrida en gräns?, Lunds Universitet 1997.

 

keeper.30 I mitt eget sökande efter intervjupersoner var främst två kontakter viktiga.
Dels har Olle Sahlström, som jag känner sedan tidigare och som själv var mycket
aktiv i Förbundet Kommunist, varit mig behjälplig i sökandet efter personer att
intervjua. Dels finns det personer på sociologiska institutionen i Lund som själva har
varit aktiva i FK, eller som känner till människor som tidigare varit det, som också
har hjälpt till. Dessa olika ingångar i sökandet efter intervjupersoner har bidragit till
att de inte kom från en snäv krets av människor inom organisationen, utan att det
fanns en viss spridning, såväl geografiskt som mellan olika sociala sammanhang
inom organisationen.

När det gäller intervjupersonernas representativitet — avseende de fyra nya inter-
vjuerna — har jag försökt att få en god spridning utifrån vissa kategorier, för att få en
bra och allsidig bild av FK. Rent geografiskt var två av de intervjuade främst aktiva i
Lund/Malmö, en främst i Stockholm, den siste först i Stockholm och sedan i Göte-
borg. Detta kan nog anses vara relativt representativt då organisationens främsta
fästen fanns i just dessa städer. Ur könsmässigt perspektiv kan det konstateras att jag
intervjuade två kvinnor och två män. Huruvida detta är representativt eller ej har jag
inte lyckats få någon exakt kännedom om. En annan faktor, som i mitt fall varit lite
svårare att välja intervjupersoner utifrån, är den sociala bakgrunden. Hursomhelst
visade sig denna i slutändan bli relativt representativ (om den sociala bakgrunden, se
mer under kapitel 5, s 48 f). När det gäller sysselsättning i dag skilde sig personerna
åt, vilket även det ger en ökad bredd i det egna reflekterandet, då man kan anta att
nuvarande sysselsättning kan påverka den egna självbilden och självanalysen. (Man
kan t ex tänka sig att det hade gett en skev bias om man hade intervjuat fyra kultur-
sociologer.)

Intervjuer som görs långt efter att det de handlar om har ägt rum, det vill säga ret-
rospektiva intervjuer, kan både ha för- och nackdelar. I mitt fall var denna retrospek-
tivitet särskilt påtaglig, eftersom intervjuerna behandlade ett engagemang som skedde
för mer än 20 år sedan. Till nackdelarna hör naturligtvis att det länge sedan skedda
tenderar att falla i glömska, särskilt när det gäller obehagliga och bittra upplevelser,
till förmån för nostalgiska skönmålningar. Till det positiva med retrospektiva inter-
vjuer kan hänföras att den tidsmässiga distansen oftast medför en större självreflex-
ivitet hos de intervjuade, att de stora dragen i erfarenheterna från en längre period
framträder tydligare, samt att dessa erfarenheter i större utsträckning fogas till en
större livsberättelse istället för att ses skilda från det övriga livet.

När jag genomförde mina intervjuer utgick jag från några nedskrivna teman, men
lät samtidigt den intervjuade ostört utveckla sina tankegångar, utefter egna associa-
tioner, utan att jag i någon större utsträckning styrde själva samtalet, annat än att jag
såg till att få svar på de frågor jag var intresserad av, samt nya frågor som uppkom
under intervjuns gång.

Intervjumaterialet används mestadels för att illustrera det som genom alla inter-
vjuer, samt textmaterialet, framkommit vara dominerande tendenser, men även
ibland för att visa på brott med dessa. Det rör sig mestadels om en analys av de

30 Se exempelvis Martyn Hammersley och Paul Atkinson, Ethnography. Principles in practice, Routledge
1995, s 63 ff.

 

intervjuade på deras egna villkor. Utifrån deras yttranden tillskriver jag dem inte
andra motiv och grunder för deras handlande än de som de själva anger.

Jag har valt att låta de intervjuade vara anonyma. Inte för att detta varit ett krav
från de intervjuade själva (inställningen till anonymitet har snarare skilt sig mellan
dem), utan för att dessa personers namn inte är viktiga för mitt sätt att närma mig
intervjumaterialet.

Empiri vs teori

Jag har försökt att ge stort utrymme för såväl teori som empiri i min uppsats. Det
kan säkert förefalla som att tyngdpunkten ligger på det teoretiska, och att empirin
används främst för att illustrera olika teoretiska resonemang. Min ambition är emel-
lertid att tätt sammanfläta det empiriska materialet med de teoretiska resonemangen,
inte bara för att låta materialet stödja olika teoretiska utsagor, utan även för att låta
det berika, men även störa dessa, och på så sätt även låta materialet ifrågasätta (och
eventuellt modifiera) de teoretiska utgångspunkter som konstruerar ett vetande.
Samtidigt påverkar mitt val av empiri mitt val av teori, eftersom man ofta tenderar
att söka sig till andra arbeten som har nalkats liknande studieobjekt och problemati-
ker, vilket leder till att man även låter sig influeras av dessas teoretiska utgångspunk-
ter.

 

 . IDEOLOGI, MAKT OCH MOTMAKT

i. Samhället som struktur

Samhället är en seg struktur som svårligen låter sig förändras. Ändå kastar sig stän-
digt nya aktörer in på maktkampernas arenor för att förändra sakernas tillstånd,
ibland för att fullständigt välta makten över ända. Men allt för ofta visar sig om-
störtanden, vid ett senare tillfälle, vara något annat än det som det framställs som i
kampens hetta. Gamla förtryckande relationer ersätts av nya, och de nya visar sig
vara de gamla, fast i ny klädedräkt.

Hur verkar då det strukturella ramverk som är bestämmande för den mänskliga
praktiken, för mänskliga relationer såsom makt och motmakt. I mitt studium av
Förbundet Kommunist har jag som teoretisk startpunkt valt en diskussion om vad
man bör införstå med det strukturella. Om hur mänskliga relationer och föreställ-
ningar upprätthålls av olika samhälleliga strukturer, det vill säga hur dessa struktu-
rellt produceras och reproduceras. Intressant är även, särskilt i mitt studium, hur
man kan förstå motmakten. Det vill säga den process varigenom de rådande struktu-
rerna kan förändras, eller omtolkas, genom en medveten intervention av oppositio-
nella krafter, samt vilken grund man eventuellt kan finna för dessa omstörtande
element.

I denna diskussion om makten har jag valt att röra mig i det teoretiska rum där
marxistiska och strukturalistiska synsätt möts. I anknytning till problematiker och
begrepp som är viktiga inom det marxistiskt influerade Cultural Studies — såsom
ideologi, hegemoni, determinering, artikulering, mm — kommer jag att diskutera hur
struktur, makt och motmakter kan förstås, särskilt i relation till det symboliskas
organisering.

När jag skriver strukturalism avser jag den i huvudsak franskt härstammande filo-
sofiska riktning som betonar strukturer — i någon bemärkelse — såsom en nödvändig
teoretisk utgångspunkt för att förstå hur subjekt formas och agerar. Inspirerad av
den runt sekelskiftet aktive schweiziske språkforskaren Ferdinand de Saussure kom
den franske antropologen Claude Lévi-Strauss att runt 1950 utveckla en teori om
samhället utifrån dess språkliga strukturer. de Saussure — som främst sysselsatte sig
med språkteoretiska spörsmål, men förvisso ansåg att hans slutsatser hade en plats
inom samhällsteorin — menade att mening helt skapas på tecknets nivå. Olika tecken
(eller ord) erhåller sin betydelse/funktion i relation till andra tecken, inte genom att
referera till något utanför språket. Ytterst blir därför språket en struktur där alla
betydelser är skapade av skillnader, där tecknen konstitueras av det som åtskiljer
dem.31 Lévi-Strauss kom i sina undersökningar att utgå från språkliga system, och
intresserade sig för hur dessa formar olika kulturers myter och symboliska innehåll,
det vill säga ett slags samhällsteoretisk tillämpning av de Saussure. Med Lévi-Strauss
ses strukturer som ”själva innehållet uppfattat i en logisk ordning, som tänks som

31 Peter Kemp, Döden och maskinen. En introduktion till Jacques Derrida, Brutus Östlings bokförlag
Symposion 1993, s 76 ff.

 

egenskap hos det verkliga.”32 Relationerna mellan vårt språks aktiva element — från
dess övergripande metaforer och myter till dess små beståndsdelar tecknen och orden
— kan förstås som strukturerade i en logisk ordning. Detta raster skapar genom det
symboliska en mening åt det konkreta livets upplevelser.

Vidare finns det en omedveten dimension hos dessa strukturer, som det mänskliga
medvetandet varken kan få kontroll över eller full vetskap om. Med den danske
filosofen Peter Kemps definition är en struktur följaktligen ”ett omedvetet system av
sociala regler med tillämpning på en helhet av symboliska relationer och transforma-
tioner”33.

Den teoretiker jag först kommer att utgå från är Louis Althusser, som står i rela-
tion till den strukturalistiska traditionen.

ii. Ideologi och marxistisk strukturalism

Louis Althusser försökte utifrån Marx texter formulera en ideologiteori, där ideolo-
gin blir den struktur som människorna ser sin värld genom och agerar utifrån. Re-
sultatet kan kallas en strukturalistisk marxism.

För Althusser blir den marxska bas-överbyggnadsmetaforen utgångspunkten för
resonemangen om ideologi. Inom en viss typ av marxism, speciellt den som domine-
rade den Andra internationalen, etablerades en deterministisk tolkning av Marx, med
vilken överbyggnaden sågs som blott en återspegling av basen. De ideologiska for-
merna ägnades föga intresse, då dessa ansågs vara underordnade basens ekonomiska
aktiviteter. En förändring av samhället i dess helhet ansågs därför vara beroende av
att maktrelationerna i ekonomin förändrades, då dessa ansågs vara alltings rot. En
sådan läsning av Marx sker exempelvis utifrån förordet till Till kritiken av den politis-
ka ekonomin (1859), där det slås fast att ”[d]et materiella livets produktionssätt är
bestämmande för det sociala, politiska och andliga livet över huvud taget”34. Denna
”epifenomenistiska”35 syn lade en förlamande hand över de socialdemokratiska parti-
ernas politiska praktik. Själva aktivismen och den politiska kampen kom i andra
hand genom betonandet av det ekonomiskas determinans ”i sista hand”, kombinerat
med en fokusering på det ekonomiskas ”lagbundenhet”, vilken förutsade kapitalis-
mens undergång på grund av dess inneboende motsättningar.36 För Kautsky, och de
andra ledande inom den Andra internationalen, blev därför det bästa receptet för

32 Claude Lévi-Strauss, ”L’analyse morphologique des contes russes”, International Journal of Slavic
Linguistics and Poetics (1960), cit från Kemp, s 84.
33 Ibid, s 85. Av betydelse för den strukturalistiska traditionens betonande av det omedvetna är Jac-
ques Lacans syn på det omedvetna strukturerat såsom ett språk.
34 Karl Marx, ”Förordet till Till kritiken av den politiska ekonomin”, Marx i ett band, Prisma 1976, s
25. Även om det är uppenbart att Marx i denna text främst fokuserar sig på aktiviteterna i basen talar
han dock även, i samband med detta citat, om ”de ideologiska former, i vilka människorna blir
medvetna om denna konflikt och utkämpar den.” Detta konstaterande förlägger den politiska kam-
pen, det vill säga klasskampens symboliska nivå, i de ideologiska formerna. För att hitta ett mer
renodlat betonande av den politiska kampen bör man dock söka sig till exempelvis Kommunistiska
Manifestet, där klasskampen görs till historiens primus motor.
35 En syn på ideologin (överbyggnaden) som en återspegling av ekonomin (basen). Uttrycket används
av Chantal Mouffe i ”Hegemony and ideology in Gramsci”, Chantal Mouffe (red), Gramsci and
marxist theory, Routledge 1979.
36 Mouffe, s 173.

 

den politiska kampen att invänta sammanbrottet. Andra gick så långt som att hjälpa
sammanbrottet på traven, genom att underlätta den kapitalistiska utvecklingen.37

Förutom en ekonomistisk determinism, som reducerat de ideologiska formernas
betydelse, har det inom en del marxism funnits en tendens till att se den rådande
ideologin som en felaktig och förvrängd återspegling av den sanna verkligheten. De
som lever i ideologins former lever i ett falskt medvetande, då de inte är medvetna om
de villkor de egentligen lever under. Ett falskt medvetande frambringat av den härs-
kande klassen, för att stärka dess materiella makt och föra de behärskade bakom
ljuset. Och det kan även finnas fog för en sådan läsning av Marx, åtminstone i vissa
av hans texter. I Den tyska ideologin (1846) skriver Marx och Engels: ”Den härskande
klassens tankar är under varje epok de härskande tankarna, det vill säga den klass,
som är den härskande materiella makten i samhället, är samtidigt dess härskande
andliga makt. … De härskande tankarna är heller ingenting annat än det ideella ut-
trycket för de härskande materiella förhållandena”38. Detta innebar för den politiska
praktiken en (klass-)reduktionism, då den borgerliga ideologin förknippades med den
borgerliga klassens materiella intressen. Även detta lade sig som en förlamande hand
över aktivismen, då de ideologiska former som borgerligheten förknippades med sågs
som återspeglingar av deras materiella intressen, samtidigt som de sågs som en ideo-
logi satt att bevara den borgerliga klassens materiella intressen. Dessa ideologiska
former kom därmed att ses som antagonistiska i relation till arbetarklassens intres-
sen, då de förra blott var återspeglingar av borgarklassens materiella intressen, som ju
stod i ett antagonistiskt förhållande till arbetarklassens materiella intressen. Detta
medförde exempelvis en misstänksamhet mot demokratin, då borgerligheten hade
försökt att göra de demokratiska kamperna till sina egna, vilket medförde att demo-
kratin identifierades som en borgerlig ideologi.39 Detta i sin tur kom att medföra
problem för arbetarrörelsen då den i sin faktiska praktik kom att sluta politiska
allianser med liberaler för att — som ett led i kampen för att säkra de fackliga rättig-
heterna — stärka den politiska demokratin.

Det som blir Althussers bidrag till marxistisk ideologiteori — och diskussionen om
socialistisk strategi — är att han kritiserar den syn på ideologin som Marx och Engels
presenterar i Den tyska ideologin. Althusser menar att ideologin där blott förstås ”som
ren illusion, som dröm, det vill säga som intet”40. Ideologin menas även sakna en
historia (vilket även Althusser menar), i den bemärkelsen att ”dess historia ligger
utanför den själv, där som den enda existerande historien, den konkreta individernas
historia, existerar.” Det görs alltså av Marx en skillnad mellan det medvetande som
ideologin utgör och ett riktigt medvetande som finns därinunder, varigenom man
bättre kan förstå de riktiga materiella förhållandena. Vad som tidigare omnämndes
som ”epifenomenism”.

37 Se exempelvis Ernesto Laclau och Chantal Mouffe, ”Socialdemokratin: Från stagnation till
’plantänkande’”, Fronesis nr 1 1998, s 54: ”märkligt nog var den radikala marxistiska traditionen
fortfarande levande hos Herman Müller och andra ledare på högerflygeln, vilket ständigt ökade deras
envisa stöd för en laissez-faire-politik.”
38 Karl Marx och Friedrich Engels, ”Den tyska ideologin”, Människans frigörelse (i urval av Sven-Eric
Liedman), Daidalos 1995, s 166.
39 Mouffe, s 173.
40 Louis Althusser, ”Ideologi och ideologiska statsapparater” [kallas ibland ISA], Filosofi från proletär
klasståndpunkt, Bo Cavefors bokförlag 1976, s 133.

 

Althusser vill däremot med ideologi införstå en mer grundläggande — och histo-
rielös — struktur, vilket han menar att Marx även gör mellan raderna (vilket Althusser
anser sig ha fog för att göra utifrån sin ”symptomala”41 läsning av Marx) i sina sena-
re verk (främst Kapitalet), om än inte explicit (vilket han försöker göra i Den tyska
ideologin) formulerad som en ideologiteori.42

Med Althusser blir ideologin ”utrustad med en struktur och funktion” och blir
på samma sätt som klasskampen i Kommunistiska manifestet en ”över-historisk realitet”.
Den blir ”evig, dvs allestädes närvarande i oförändrad form genom hela historien.”43
På så sätt skapar Althusser en marxistisk strukturalism, där ideologin blir de ramar
som mänsklig praktik — det vill säga tänkande och handlande — är möjligt inom. Den
blir en struktur som ständigt verkar. Inte i bemärkelsen att den skulle ha ett konstant
innehåll, som om vissa normer och praktiker skulle vara oföränderliga genom histo-
rien. Snarare genom att den i egenskap av sin funktion som struktur ständigt finns
närvarande. I människornas medvetanden kan ideologin ta sig många former genom
historien, men den funktion den fyller är bestående.

Althusser fortsätter sitt resonemang genom att påstå att ”[i]deologin är en ‘av-
bildning’ [el. representation, min anmärkning44] av det imaginära förhållandet mel-
lan individerna och deras reella existensbetingelser.”45 Genom ideologin ges en me-
ning åt det vi upplever i våra ”reella existensbetingelser”, det vill säga de av våra
upplevelser som (ännu) inte låtit sig behäftas med en mening, eller tolkats. Här finns
en klar referens till det som Lacan avser med det Reala, det försymboliska, vilket
även var tankegångar som Althusser lät sig influeras av46. De handlingar som männi-
skor utför, eller det de upplever i sin vardag, bär i sig ingen mening. Den mening
som subjekten tillskriver sina upplevelser och handlingar får de i och genom ideolo-
gin.

Med denna syn på ideologin som något som representerar — ger en mening åt —
våra erfarenheter blir den epifenomenistiska synen svår att upprätthålla. De subjekt
som ser sin värld genom ideologin är varken ”lurade”, eller för den del ”alienerade”

41 Med ”symptomal” (eller ”symptomatisk” som den kallas i andra sammanhang) läsning införstår
Althusser en läsning av Marx texter som söker att blottlägga de frågor som Marx själv, genom sina
svar, implicit ställer i texten, utan att göra det explicit. Detta är en läsning som Althusser menar
företas av Marx själv, när han i Kapitalet, utifrån de klassiska ekonomernas svar på sina egna fråge-
ställningar, blottlägger de problematiker de själva blir blinda för i sina frågeställningar (vilket resulte-
rar i att de inte får några tillfredsställande svar, då de inte ser att frågan ställts fel). Se exempelvis
Louis Althusser och Étienne Balibar, Att läsa Kapitalet 1, Bo Cavefors bokförlag 1970, s 17-35.
42 Althusser (1976), s 132.
43 Ibid, s 134-135.
44 I den svenska översättningen används ordet ”avbildning” för franskans ”représentation”. En bättre
översättning hade kanske varit just det svenska ordet ”representation”, då avbildning konnoterar en
mer kausal syn på förhållandet mellan de reella existensbetingelserna och individerna. Ordet represen-
tation ger bättre uttryck åt den växelverkan mellan de fenomen som förbinds genom denna, vilket
borde vara fallet i Althussers skrivningar. När detta Althusser-citat används i den svenska översätt-
ningen av Fredric Jamesons ”Postmodernismen eller senkapitalismens kulturella logik” (i Mikael
Löfgren och Anders Molander, Postmoderna tider?, Norstedts 1986) används ordet representation.
45 Althusser (1976), s 135.
46 Denna referens blir klarare i den modifierade version av citatet som finns i ovan nämnda översätt-
ning av Fredric Jamesons text, där de (numera gängse översättningarna av de) lacanianska termerna
används: ”representationen av subjektets Imaginära förhållande till hans eller hennes Reala livsvillkor”
(Jameson, s 321).

 

från sina ”sanna intressen” eller sina ”sanna jag”, då denna representation av de
reella existensbetingelserna är nödvändig för att subjektet skall konstitueras som
subjekt47. Alla genomsyras av ideologin, och alla praktiker sker genom och under en
ideologi.48 Inga subjekt undslipper ideologin, för det är ideologin som skapar subjek-
ten. Eller, som Althusser uttrycker det, ”[i]deologin interpellerar eller anropar indivi-
derna i deras egenskap av subjekt”49. Strukturen, och de former den materialiseras i,
placerar in individerna i en symbolisk ordning där de får en funktion i samhället
samtidigt som deras existens får en mening.

Detta är den form Althusser tillskriver ideologin i allmänhet; som funktion och
som över-historisk storhet (åtminstone för de samhällen som innehåller samhälls-
klasser50). Utöver denna teori om ideologin i allmänhet försöker han även slå fast
hur ideologin verkar i ett samhälle som är kapitalistiskt, vilket är en mer historiskt
avgränsad ansats. Han gör en distinktion mellan de olika ”apparater” vari ideologin
— och de maktförhållanden som den under kapitalistiska förhållanden reproducerar —
materialiseras i konkreta praktiker. Staten ges en betydelse utsträckt till mer än bara
de traditionella politiska och rättsliga institutionerna. Med ”staten” förstår Althusser
även samhälleliga institutioner som ofta karaktäriseras som privata, exempelvis famil-
jen, religionen, osv. Dessa ”statsapparater” delas sedan upp (på en analytisk nivå)
utifrån hur de i sista hand säkrar de rådande maktförhållandena. Althusser talar
därför om ”repressiva statsapparater” (RSA) — såsom polis, rättssystem, militär — och
”ideologiska statsapparater” (ISA) — såsom skola, familj, religion, det politiska syste-
met, de fackliga organisationerna, media, kulturinstitutioner mm. Det som särskiljer
dem är att de första i sista hand fungerar genom våld, men de senare genom ideolo-
gi.51 På detta sätt blir de senares reproduktion av maktförhållanden mer effektiv, då
den bygger på ett mer subtilt samtycke, på mer fina och mångtydiga mekanismer än
det nakna våldets råa och entydiga brutalitet.

Var blir då motståndet möjligt att lokalisera med en slik teori? Risken är att man
gör även motståndet till en del av makten, och att hela denna dualitet (makt-
motstånd) blir en del i den ideologi som reproducerar maktförhållanden under kapi-
talistiska samhällsformationer. För om alla praktiker sker genom och under ideolo-
gin, blir även den behärskade konstitutiv i det förtryck han söker göra motstånd
mot.

Detta verkar även vara ett problem för Althusser, då han i ett post scriptum till
sin ISA-uppsats söker klargöra sina tankar ytterligare, uppenbarligen för att skydda
sig mot denna typ av kritik. Han försöker där betona kampaspekten, och att det är
klasskampen som ytterst skapar det fält varpå de ideologiska statsapparaterna försö-
ker att verka:

Ty även om det är så att ISA representerar den form vari den härskande klassens ideo-
logi med nödvändighet måste realiseras och mot vilken den behärskade klassens ideolo-
gi med nödvändighet måste mäta sig och konfronteras, så ”föds” inte ideologierna i

47 Althusser (1976), s 136.
48 Ibid, s 141.
49 Ibid, s 139.
50 Ibid, s 135.
51 Ibid, s 122.

 

ISA, utan av de i klasskampen inbegripna klasserna, av deras existensvillkor, praktik,
kamperfarenhet osv.52

Även om Althusser främst ger sig ut för att formulera en teori om ideologin i all-
mänhet, som en kritik av synen på ideologi som falskt medvetande, kan dess beto-
nande av ideologins allomslutande karaktär — tillsammans med hans exempel på
dennas funktionssätt utifrån hur olika apparater och praktiker under kapitalismen
formar subjekt för kapitalismen — tolkas som ett omöjliggörande av motstånd. Noten
ovan visar att så inte verkar vara fallet för Althusser, men i hans övriga framställning
(i ISA-uppsatsen) finns hursomhelst denna otydlighet.

För ett studium såsom mitt kan det rena tillämpandet av dessa althusserianska ut-
gångspunkter bli problematiskt. En gruppering (Förbundet Kommunist) inom en
rörelse (den revolutionära studentrörelsen), sprungen ur en av dessa apparater (uni-
versitetet), med merparten av sin klassbas utanför arbetarklassen, men trots detta
driven av en mission att välta kapitalismen över ända i proletariatets namn, blir svår
att foga in i detta schema.

Emellertid kan man hos Althusser finna en annan tankegång, som pekar bort från
tendenserna till klassreduktionism. I För Marx (som skrevs innan ISA-uppsatsen)
talar Althusser om begreppet överbestämning (som han lånat av Freud). I samband
med en diskussion om hur den ryska revolutionen kunde sammanfoga disparata
sociala grupper som från början inte hade en självklar gemensam nämnare:

När det i denna situation, på samma arena, kommer in en oerhörd anhopning av
”motsättningar”, av vilka en del är radikalt heterogena och vilka inte alla har samma
ursprung eller riktning, heller inte samma tillämpningsnivåer eller -områden men ändå
”sammansmälter” i en brytningens enhet, då är det inte längre möjligt att tala om den
allmänna ”motsättningens” enkla verkande kraft.53

Han menar således, i denna passage, att det inte går att finna en ren grund, varifrån
motsättningen skapas. I en samhällsformation finns en rad bestämningar, vilket
ytterst gör motsättningarna heterogena, utan givet centrum och riktning. Även om
man kan teckna en enhetlig logik för ett samhälle (vilket Althusser även anser sig
göra), som skapar ett centrum varifrån övriga samhällsfenomen bestäms, är det
ofrånkomligt att denna enhet ”påverkas av dessa [olika bestämningar], bestämmande
men också bestämd i en och samma rörelse, och bestämd av de skilda nivåerna och
skilda instanserna i den sociala formation som ger den liv: man skulle kunna säga [att
den är] överbestämd i själva sin princip.”54

Detta betonande av det heterogena, det icke-stabila i den sociala formationen, som
finns hos Althusser — även om en del menar att han i sina senare verk kom att lämna
överbestämningsbegreppet och glida mot ett mer klassreduktionistiskt förhållnings-
sätt55 — pekar mot ett annat sätt att förstå den motsättningens sociala grund och
förutsättningar; ett sätt som även fungerar för mitt aktuella studium.

52 Ibid, s 153.
53 Louis Althusser, För Marx, Bo Cavefors bokförlag 1968, s 98.
54 Ibid, s 99.
55 Ernesto Laclau och Chantal Mouffe, Hegemony and Socialist Strategy, Verso 1985, s 97 ff.

 

För att ytterligare lösa upp den klassreduktionistiska problematiken inom marx-
ismen, för att finna en annan grund för det politiska, skall vi nu stifta bekantskap
med Antonio Gramsci.

iv. Gramsci, ideologi och hegemoni

Antonio Gramsci var den som på allvar kom att utmana den tidigare omnämnda
ekonomismen, som frodades i Andra internationalen. Liksom andra tidiga socialis-
tiska teoretiker var han inte bara teoretiker, utan tillhörde det ledande skiktet inom
den italienska arbetarrörelsen. Det var främst under sin fängelsetid 1926-193556 som
han nedtecknade sina tankar om ideologins och klasskampens betydelse för den
socialistiska strategin. Även om han aldrig formulerade en explicit ideologiteori finns
denna problematik närvarande som en röd tråd genom hans arbete. Därmed blir
läsningen av Gramscis ofta konkret politiskt inriktade texter viktig, om hans teore-
tiska grunder skall klargöras. Jag kommer nedan främst att utgå från Chantal Mouf-
fes läsning av Gramsci.

Gramsci utgår från marxismen och den historiska materialismens klassiska bas-
överbyggnadsmetafor, men lyckas genom sina teoretiska insatser att överskrida den-
samma, i det avseendet att han lämnar basens ensidiga determinerande av ideologin,
det vill säga synen på ideologi som ett epifenomen. Likt Althusser (som till viss del
var inspirerad av Gramsci) ser han inte ideologin som ett falskt medvetande, ej heller
som ett system av idéer.57 I sina fängelseanteckningar skriver han:

Anspråket (framställt som ett väsentligt postulat i den historiska materialismen) att
presentera och framlägga varje fluktuation i politik och ideologi som ett omedelbart
uttryck för strukturen måste teoretiskt bekämpas som primitiv infantilism, och prak-
tiskt bör det bekämpas med det autentiska vittnesbördet av Marx, som skrivit politiska
och historiska arbeten av konkret karaktär.58

Han tar i Marx sin utgångspunkt, utifrån dennes inledning till Till kritiken av den
politiska ekonomin. Marx gör där en distinktion mellan ”de ekonomiska produk-
tionsbetingelserna, vilka kan med naturvetenskaplig noggrannhet konstateras, och de
juridiska, politiska, konstnärliga eller filosofiska, kort sagt ideologiska former, i vilka
människorna blir medvetna om denna konflikt och utkämpar den.”59 Utifrån Marx me-
nar alltså Gramsci att de ideologiska formerna är grundläggande om man vill förstå
både klasskampen och ideologin i allmänhet, då människornas medvetande skapas i
de ideologiska formerna (i likhet med hos Althusser där subjekten blir subjekt genom
och i ideologin). Subjekten är hos Gramsci alltid en produkt av en social praktik,
förmedlat genom ideologi60. Men det handlar inte bara om en övermäktig ideologi

56 När han blev fängslad vid fascisternas maktövertagande i Italien var han både parlamentsledamot
och ordförande för kommunistpartiet PCI. Var fängslad fram till 1935, då han dödssjuk frisläpptes.
Avled 1937.
57 Mouffe, s 185.
58 Gramsci (1967), s 117.
59 Marx (1976), s 25. Mina kursiveringar.
60 Mouffe, s 186.

 

som skapar sina lydiga undersåtar, utan om att klasserna (i vidare bemärkelse) utgör
den grund varifrån subjektens medvetanden skapas. I denna process tillmäter han de
olika klassernas organiskt intellektuella61 en konstitutiv roll, då dessa är de som för
fram de uppfattningar om verkligheten som blir dominerande inom de olika klas-
serna, utifrån de förutsättningar som ideologin ger för handen. Detta är inte samma
sak som att säga att subjekten determineras av klasstillhörigheten; snarare att denna
tillhörighet erbjuder en erfarenhet som ett medvetande kan skapas utifrån.62 Genom
denna manöver förs klass — såsom en möjlig social bas för formandet av subjekten —
och de intellektuella — såsom den förmedlande länken mellan ideologin och klasser-
nas sociala verklighet — in i detta synsätt på ideologin som en grundläggande struk-
tur. Ideologin blir för Gramsci det formmässiga komplex som alla materiellt grun-
dade praktiker kan tänkas inom. Ett komplex av föreställningar och vetande som
han delar in i olika nivåer, där han skiljer mellan det mer systematiska vetandet
inom filosofi och vetenskap, religion, det allmänt omfattade ”sunda förnuftet” och
de historiskt och folkligt förankrade medvetandeformer som kan karakteriseras som
”folklore”.63

Med begreppet hegemoni vill Gramsci beteckna den maktposition som klasserna
strävar efter i klasskampen. Arenan för den hegemoniska kampen är främst det civila
samhället, det fält av nära relationer och ideologiska kamper som Gramsci lokaliserar
”[m]ellan den ekonomiska strukturen och staten, med dess lagstiftning och tvång”64,
men även i samhället i stort65. Bas-överbyggnadsmetaforen — vars anammande lätt
leder till att maktkampen endast lokaliseras till den samhälleliga basen — ersätts av en
hegemonisk kamp. En kamp för att formera vad Gramsci kallar ett historiskt block,

61 Med organiskt intellektuella avser Gramsci de människor som uppbär funktionen av att vara intel-
lektuella för en specifik klass: ”Varje social grupp, som växer fram på grundvalen av en väsentlig
funktion i den ekonomiska produktionens värld, skapar sig gemensamt, organiskt, en eller flera
klasser av intellektuella, som ger den homogenitet och medvetenhet om den egna funktionen inte
bara på det ekonomiska området, utan också på det sociala och politiska.” (Gramsci [1967], s 143).
Mer om detta, samt om den distinktion Gramsci gör mellan organiskt och traditionellt intellektuella,
på s 40 ff.
62 Mouffe, s 189.
63 Gramsci (1967), s 27 ff. Se även Michèle Barrett, ”Ideology, Politics, Hegemony: From Gramsci to
Laclau and Mouffe”, Slavoj iek (red), Mapping Ideology, Verso 1994, s 237.
64 Gramsci, Selections from the Prison Notebooks, Lawrence & Wishart (1986 års upplaga), s 208. Cit från
Mikael Stigendal, ”Hegemoni — sfärernas och gränsernas överskridande”, Zenit nr 3-4 1990, s 9.
65 Denna läsning av var fältet för den hegemoniska kampen lokaliseras är hämtad från Stigendal (s 19-
21), där han hänvisar till Gramscis diskussioner om hur även det ekonomiska — det vill säga platsen
för produktionen — och det politiska blir en yta för hegemoniska kamper. I det konkreta fallet relate-
rar han till Gramscis texter om hur Fordismen implementerades i USA under 20- och 30-talet, inte
bara som rationalisering av produktionen i sig, utan även av arbetarnas livsföring. Se exempelvis
Antonio Gramsci, ”Amerikanism och Fordism”, Fronesis nr 1 (1998, a): ”När tvångets tryck utövas
över hela samhällskomplexet … utvecklas puritanska ideologier som ger en yttre form av övertalning
och samtycke åt det i samhället inkapslade våldet.” (s 114), ”Det är från denna utgångspunkt som
man bör studera ‘puritanska’ initiativ av amerikanska industrimän som Ford. … ‘Puritanska’ initiativ
har helt enkelt som syfte att, utanför arbetsplatsen, bevara en viss psykisk-kroppslig jämvikt som
förhindrar en psykisk kollaps hos den av de nya produktionsmetoderna fullständigt utmattade arbeta-
ren. … Det är möjligt att andra ‘puritanska’ kamper på samma sätt blir funktioner hos staten om
industrialisternas initiativ visar sig otillräckliga…” (s 116-117).

 

som utgör en enhet av både bas och överbyggnad66. Hegemoni blir det som eftersträ-
vas, i klassernas konkreta kamp, utifrån de former denna kamp tar. Inte bara på det
strikt politiska fältet, utan även på det filosofiska, det massmediala, kanske det reli-
giösa, osv. Denna form av politisk kamp innebär en mer subtil maktutövning, då
samförstånd/samtycke sätts framför repression/våld (i likhet med Althussers ISA
som verkar genom ideologi).

För kopplingen mellan klass och ideologi får Gramscis synsätt en del implikatio-
ner. När Gramsci började forma sin version av hegemonibegreppet lät han sig inspi-
reras av Lenin, som i opposition till den Andra internationalens ekonomistiska före-
ställningsvärld hade pläderat för — och även genomfört — en revolution byggd på en
klassallians (mellan arbetare och bönder). Dessutom, till samma internationals för-
våning, i ett land som inte hade ”de objektiva förutsättningarna” för att genomföra
en socialistisk revolution. Lenins politiska praktik, vid tiden för revolutionen, bestod
i att genom en allians med en annan klass stärka den egna klassens intressen, det vill
säga göra arbetarklassens intressen till intresset för de övriga klasser som ingått i
klassalliansen. Då intresset hos arbetarklassen sågs som givet, och härlett ur det eko-
nomiska, skulle det vara de andra som fogade sig.67

Med denna syn på hegemoni blir den hegemoniska kampen främst en fråga om
att utöva makt över andra klasser. Den sammansmältning av klasser som sker i ska-
pandet av det historiska blocket sker helt och hållet på en klass villkor. Resultatet av
denna tolkning av hegemoni blir, enligt Mouffe, att:

This leads one to define a hegemonic class as one which has been capable of creating
ideological consensus with other groups on the basis of the role played by its own
ideology as the dominant one, and to reduce the problematic of ideology to a mere
phenomenon of ideological inculcation.68

Mot denna tolkning av hegemoni, som den hegemoniska klassens överhöghet över
sina allierade, ställer Chantal Mouffe Gramscis betonande av intellektuell och moralisk
reform som grundläggande för skapandet av hegemoni69. Det blir på så sätt för den
hegemoniserande klassen inte frågan om att inpränta sina intressen hos sina alliera-
de, utan det kommer mer att handla om att artikulera70 olika intressen och identite-
ter utifrån de verktyg (språkliga/symboliska/olika praktiker) som finns manifesta

66 ”…unity between nature and spirit (structure and superstructure), unity of opposites and of dis-
tincts.”, Gramsci, Selections from the Prison Notebooks, Lawrence & Wishart (1998, b), s 137.
67 Stigendal, s 6-7.
68 Mouffe, s 189.
69 Ibid, s 191.
70 Mouffe använder sig av ordet artikulera, vilket inte skall förstås i bemärkelsen artikulering såsom
språklig gest (det vill säga formandet av språkljud), utan snarare såsom ordet används inom exempel-
vis zoologin eller botaniken där det betyder ”sammanfogning” (Stigendal, s 23). I relation till detta
begrepp, som betecknar människans användande av sitt talorgan för att formera ljud, finns dels den
rent språkliga betydelsen — avseende den språkliga gesten såsom ett framförande av ett redan färdigt
budskap (”att göra sina röster hörda”) — men även den rent anatomiska betydelsen, som avser samma
gest såsom ett sammanförande av olika element (talorganens olika delar). Även om begreppet i detta
sammanhang delvis handlar om det språkliga är konnotationerna för den senare betydelsen — att
sammanföra olika element — viktig i sammanhanget, då artikuleringsbegreppet handlar om hur olika
identiteter skapas genom att disparata betydelsebärande element sammanförs till något nytt.

 

eller latenta i den rådande ideologiska strukturen. Med detta tänkande blir den he-
gemoniska praktiken mer dynamisk. Den hegemoniska klassen är förvisso ledande,
men den inkorporerar samtidigt nya ideologiska element från andra klasser och
grupper i sitt etablerande av ett historiskt block. Här kan vi exempelvis se hur bour-
geoisien under 1800-talet inkorporerade de ideologiska elementen från de klasser och
grupper som krävde politisk demokrati71. Eller hur ”folkhemmet” användes av soci-
aldemokratin, under 30-talet och framåt, för att i den organiserade arbetarklassens
politiska strävan inkorporera andra grupper, såsom bönder (”kohandeln”) men även
industrialister (”saltsjöbadsandan”). Båda dessa exempel visar att den hegemoniska
agenten ingalunda agerade strikt instrumentellt genom ingåendet av dessa allianser.
Den nya ”kollektiva vilja” (Gramscis begrepp72) som skapades förändrade intresse-
na/ideologierna hos både den agent som strävade efter hegemoni (bourgeoisien resp
socialdemokratin73) — då den tog upp bitar från de allierade klassernas intres-
sen/ideologier och gjorde dem till sina egna — och de allierade klasserna som slöt sig
till den hegemoniska klassens kollektiva vilja i skapandet av ett historiskt block.
Enligt samma sociala logik kan man också se hur de antagonistiska klassernas intres-
sen/ideologier inkorporeras, då detta krävs för att möjliggöra en hegemonisk posi-
tion.74

Med detta synsätt blir ideologin att betrakta som det fält där subjekten danas.
Samtidigt öppnas detta fält upp för politiska kamper mellan olika grupper, vars
kollektiva identiteter inte (såsom i den klassreduktionistiska varianten) på något sätt
är determinerade av deras position i produktionen. Även om denna determinering av
intressen, ideologier och identiteter utifrån det ekonomiska ruckas bör man ändå
peka på betydelsen av ”det ekonomiska” för den artikulerande processen. Inte som
något som ensidigt determinerar denna process, utan snarare som gemensamma (och
symboliskt förmedlade) socioekonomiska erfarenheter som är betydelsefulla i artiku-
lerandet av kollektiva identiteter som klass. Historiskt stabila identiteter som klass75
är dessutom ofta artikulerade kring en gemensam historisk erfarenhet, som ytterliga-
re stärker identitetens konstitution. Som Marx skriver i Louis Bonapartes 18:e Brumai-
re:

Människorna gör själva sin historia, men de gör den inte efter eget gottfinnande, inte
under omständigheter som de själva valt utan under omständigheter, som är omedel-

71 Stigendal, s 14.
72 Begreppet ”kollektiv vilja” har Gramsci lånat av den franske syndikalisten Georges Sorel.
73 Även om det kan vara vanskligt att kalla socialdemokratin för den härskande klassen, eller påstå att
socialdemokratin var samma sak som arbetarklassen, bör partiets strävan till ”samförstånd” ses som
ett strategiskt drag för att etablera ett historiskt block för att främja arbetarklassens intressen.
74 Se Slavoj iek, ”Mångkulturalismen eller den multinationella kapitalismens logik”, Fronesis nr 3-4
(2000), s 62. Exempelvis ”Hur blev kristendomen den härskande ideologin? Genom att inkorporera en
rad av de centrala grundtankar och strävanden som de förtryckta hyste — sanningen är alltid på de
lidande och förödmjukades sida, makt korrumperar, och så vidare — och reartikulera dem på ett
sådant sätt att de kunde jämkas samman med de rådande förtrycksrelationerna.”
75 I exempelvis Göran Cigéhn och Mats Johansson, Klassidentitet i upplösning? Om betydelsen av klass,
politik och arbete i 90-talets Sverige, Umeå Studies in Sociology No 111 1997, visas hur klassidentiteten
fortfarande är stark i dagens samhälle, samt att den är betydelsefull för politiska artikuleringar.

 

bart för handen givna och redan existerande. Traditionen från alla döda släktled
trycker som en mara på de levandes hjärna.76

I relation till detta citat kan vi, utifrån Gramscis texter, se hur vi både kan uppfatta
ideologin som struktur — som något som lägger grunden för våra tankar och hand-
lingar — samtidigt som vi kan uppfatta denna som ett öppet fält, varifrån olika for-
mer av kamper är möjliga att bedriva. För det finns ingalunda en entydig tradition,
utan olika sätt som traditionen — och delar ur den — kan lyftas fram och artikuleras i
den politiska kampen, vilket tillåter människorna att skapa sin egen historia. I denna
kamp blir starkt förankrade kulturella symboler mer viktiga än flyktiga och ideolo-
giskt konjunkturella, i den artikulering som utgör den politiska praktiken.

Men symboler kan inte ensamma utgöra en revolution, utan måste sammanfogas
så att de passar med intressen och ideologier hos de grupper och klasser som skulle
kunna bära upp en rörelse. Och dessa intressen och ideologier är för det mesta (åt-
minstone avseende de mer ”historiskt sega” klass- och grupptillhörigheterna) djupt
rotade i de mänskliga praktikerna, och i den tradition som ger mening åt dessa prak-
tiker, som ju ”trycker som en mara på de levandes hjärna”. Därmed blir kopplingen
till det ekonomiska — förstått som den socioekonomiskt betingade erfarenheten —
viktig. Det var den i allra högsta grad när Marx författade sina verk, då de proletari-
serade massornas främsta praktik — och därtill länkade ideologiska föreställningar —
var lönearbete. Men även idag upptar lönearbetet en stor del av de flertalet männi-
skors liv samtidigt som andra former av klassmässig underordning hänger kvar (vil-
ket exempelvis kan märkas i fenomen som klassmässig snedrekrytering till högre
studier, att högre tjänstemän har större makt än sina underordnade på arbetsplatser,
eller skillnader i konsumtion av kultur mellan olika klasser; exempelvis det faktum
att arbetarklass ser på Bingolotto oftare än gå på opera medan förhållandet för högre
tjänstemän är det omvända). Under kapitalistiska produktionsförhållanden hamnar
människor i positioner där deras tidigare eller nuvarande klasstillhörighet är av stor
vikt för deras handlande, och påverkar hur de blir behandlade.

Med Gramsci blir den politiska praktiken (i en vidare bemärkelse, såsom en he-
gemonisk strävan) viktig, då det är i denna som maktförskjutningar kan ta sin bör-
jan. Politikens innehåll kan inte tas som blotta speglingar av gruppers förutbestämda
intressen. Retorik, organisering och målsättningar är inte bara ett tomt spel som rör
sig ovanpå de egentliga konflikternas yta. Själva ordet, och val av organisatorisk
praktik, spelar roll. Samtidigt byggs inte det politiska upp av godtyckligt valda sym-
boler eller praktiker. De politiska subjekten — och subjekten i allmänhet — konstitue-
ras i och genom de kollektiva praktiker de är inbegripna i. I ett samhälle där social
klass varit av stor vikt för skapandet av subjekten kommer de berättelser och prakti-
ker som är viktiga för en klass även att vara viktiga för de symboliska former dess
politiska praktik tar sig. Denna struktur utgör själva grunden för vad som kan tän-
kas, och hur man kan handla, i hela det sociala rummet. Nya djärva retoriska figurer
kan komma att skapas, nya former för det politiska handlandet likaså, men dessa
förändringar sker alltid på den grund som de kollektiva identiteterna utgör. Samti-
digt måste man inse att subjekten kan vara del av olika kollektiva identiteter, vilket

76 Karl Marx, Louis Bonapartes 18:e Brumaire, Arbetarkultur 1971, s 33.

 

gör att man exempelvis samtidigt kan vara arbetarklass, invandrare, kvinna, osv, och
på så sätt även subjekt för en mängd olika konfliktdimensioner. Detta blir speciellt
viktigt i ett samhälle där man rör sig mellan ett flertal sfärer, och där olika kollektiva
identiteter ständigt byggs upp och bryts ner. Det politiska — i vidare bemärkelse — blir
det rum där de olika gruppernas/klassernas organiskt intellektuella artikulerar — eller
”dis-artikulerar” (det vill säga bekämpar andra meningar, som står i motsättning till
deras egna) — de intressen och verklighetsuppfattningar som utgår från subjektens
olika tillhörigheter till olika, mer eller mindre betydelsefulla, kollektiva identiteter.
Inom detta rum skapas, förändras och bekämpas de berättelser som ger riktning och
mening åt kollektiva praktiker, samtidigt som de kollektiva identiteternas betydelse —
deras relativa vikt gentemot varandra — för de enskilda subjekten skapas, förändras
och bekämpas där. Men, under omständigheter som subjekten inte själva valt.

v. Det ekonomiska och ideologins och kampens icke-bestämbarhet

Med Gramsci kan vi lösa upp problemet med att det politiska skulle ses som enbart
bestämt av det ekonomiska, eller av klasskonflikten. Detta låter sig göras dels då han
förstår (1) ideologin i allmänhet som autonomt från klass, och istället som en struk-
tur som lägger grunden för alla mänskliga praktiker, och dels menar att (2) hegemoni
artikuleras utifrån kollektiva identiteter vars konstituerade element till stor del struk-
tureras upp av socioekonomiskt betingade gemensamma erfarenheter (såsom klasser-
farenheten, men även andra gemensamma erfarenheter).

Denna upplösning av motsättningen möjliggörs då Gramsci betraktar ideologi
som ett strukturellt faktum, samtidigt som han betraktar den hegemoniska kampen,
däribland klasskampen, som ett historiskt faktum.

På så sätt kan vi åtnjuta en strukturalistisk analys fördelar, och se hur alla är sub-
jekt genom och i ideologin, samtidigt som de sociala grunderna för de kollektiva
agenternas medvetande och deras kamper inte kastas åt sidan.

Vi kan dessutom förstå det mångbottnade i ideologins och maktens mekanismer,
då varken ideologin eller den hegemoniska kampen är absolut bestämda av socio-
ekonomiskt grundade gemensamma erfarenheter. Med Althussers begrepp ”överbe-
stämning” kan vi se hur såväl den konkreta samhällsförändringen som maktutöv-
ningen tar sin grund på ett vitt fält av olika motsättningar, där det inte finns en ren
grund varifrån motsättningar skapas, eller för den delen artikuleras utifrån77. Med
detta synsätt kan vi förstå hur andra kollektiva konfliktdimensioner uppstår, och
materialiseras i maktutövning, såsom genus, etnicitet, nationalitet, centrum-periferi,
osv. Den politiska kampen, eller den hegemoniska, blir något som grundas i kollek-
tiva identiteter.

Vi kan dessutom konstatera att detta synsätt möjliggör en fokusering av de socio-
ekonomiska betingelsernas roll för hur makten och motmakten skapas. Genom att se
de till kollektiva identiteter knutna meningar som genomsyrar specifika sociala prak-
tiker, samt hur dessa meningar ibland är djupt rotade i en gemensam historia, förstår
vi hur både makt skapas och vidmakthålls, samt hur motmakten får en möjlighet att
finna ett fotfäste, en grund att ta ett avstamp ifrån. Och denna grund görs betydelse-

77 Althusser (1968), s 98.

 

full för de kollektiva identiteter varifrån en motmakt kan artikuleras i den konkreta
politiska praktiken: ”the field of ideology may be adequately conceptualized as a
terrain of struggle”78. Ett, eller flera, centrum för makten möjliggörs, kanske inte
rumsligt men dock analytiskt, där underordningens mekanismer i relation till en
specifik konfliktdimension blottläggs som ett led i en hegemonisk praktik.

Förbundet Kommunist kan utifrån denna teoretiska grund ses som en grupp ak-
tivister, utkastade i en ideologisk terräng där de artikulerar vissa konfliktdimensioner
i denna ideologi, företrädesvis konflikten mellan proletariat och bourgeoisie. Men
deras aktivism kan inte ses som determinerad av deras klasspositioner (speciellt med
tanke på deras klasstillhörighet i socioekonomisk bemärkelse79), utan som en hege-
monisk kamp där de uppbär funktionen av organiskt intellektuella i förhållande till
den klass de anser sig företräda. Troligen hamnar de i sin konkreta praktik i situa-
tioner då den övergripande kampen, klasskampen, kommer på kollisionskurs med
andra konfliktdimensioner. Både avseende relationen mellan organisationen och
omvärlden — exempelvis till allierade, konkurrerande eller motstående organisationer
och rörelser — och avseende relationerna inom organisationen.

När vi nu har gett en teoretisk ram för hur ideologin, makten och motståndet
kan förstås kvarstår frågan hur vi väljer att se på en organisation som Förbundet
Kommunist. Innan vi gör detta, genom att närma oss fenomenet sociala rörelser, skall
en mindre utvikning om begreppet diskurs företas.

vi. Diskurs, diskursiva fält och livsvärld (en metodologisk och teoretisk anmärkning)

Jag har i mitt uppsats använt ordet ”diskurs” som analytiskt redskap. Detta ord har,
under senare år, i många arbeten kommit att ersätta ideologibegreppet, då det har
ansetts vara begränsande av olika skäl.80 Ett skäl till diskursbegreppets ökade använd-
ning är Michel Foucaults och den franska poststrukturalismens betydelse för samtida
kulturteori. Dessa strömningar har varit kritiska till den tendens att söka en yttre
bestämning av ideologin som finns inom det traditionella marxistiska ideologibe-
greppet, i sin mest ortodoxa variant med en strikt uppdelning mellan
bas/ekonomi/materialitet och överbyggnad/ideologi/tanke. Kritiken har även gällt
synen på medvetandestrukturer som ”falskt medvetande”81, något som vi tidigare har
diskuterat.

Som vi sett i vår genomgång av Gramsci och Althusser finns det emellertid även
hos marxistiska teoretiker en kritik mot den traditionella ideologisynen, där exem-
pelvis ideologiernas materialitet hävdas (som i Althussers ”ideologiska statsapparater”
och Gramscis historiska block) och tanken på falskt medvetande avvisas. Användan-
det av diskursbegreppet behöver därmed inte stå i motsättning till användandet av
begreppet ideologi, utan kan i vissa avseenden ses som en komplettering. Hur som
helst kan det vara på sin plats att här resonera kring detta begrepp och vilken an-
vändning jag gör av det i min uppsats. Det är särskilt viktigt eftersom begreppet

78 Hall (1997), s 45.
79 För diskussion om FK:arnas klasstillhörighet, se s 48 f.
80 Thörn (1997a), s 139.
81 Ibid, s 140.

 

”diskurs” i den samtida diskussionen laddats med en mängd betydelser och bibety-
delser.

Kultursociologen Håkan Thörn framhåller ”diskurs” som ett analytiskt begrepp, som
fångar ett betydelseskapande socialt sammanhang.82 Inte såsom en konstruktion av en
enhet som bär på en absolut betydelse bortom det temporala, utan som en rekon-
struktion i idealtypiska termer, en ”frysning” av det historiska flödet.83 Thörn pekar
även på diskursens systematiska karaktär och dess generaliserande anspråk.84 Detta gene-
raliserande anspråk — med universaliserande utsagor om tingens, människans och
samhällets beskaffenhet — är tätt sammanflätat med anspråk på social makt, vilket ofta
materialiserar sig i olika institutioner som tillmäts auktoritet i dessa frågor.85 Det är
samtidigt viktigt att se den temporala aspekten av diskursen, att se dess instabilitet
och hur dess betydelseskapande förändras över tiden.86 Viktigt i detta sammanhang
är även diskursen som identitetsskapande grund, att inre och yttre gränser för det
sociala sammanhanget etableras, rivs och reetableras genom olika artikuleringar.87

I den konkreta analysen kan man sålunda välja att se exempelvis den Andra inter-
nationalen som en diskurs, ett socialt sammanhang etablerat kring en politisk identi-
tet (arbetarklassen) vars betydelse ständigt försöks befästas genom upprättandet av
universaliseringar, institutioner, praktiker, mm, som ett led i en strävan efter social
makt. För min del handlar det om att se studentvänsterns diskurs, ”den revolutionä-
ra rörelsens diskurs”, mm, för att se vilka sociala sammanhang som Förbundet Kom-
munists betydelseskapande var relaterade till.

I Hegemony and Socialist Strategy närmar sig Ernesto Laclau och Chantal Mouffe
diskursbegreppet från en marxistisk problematik, särskilt i relation till Gramsci och
Althusser. De är noga med att påpeka att diskurs inte skall förstås som ett mentalt
tillstånd, utan i högsta grad som något materiellt.88 (Såsom i den althusserska bemär-
kelsen där materialitet och praktik är sammansmälta.) Inte heller (vilket de samtidigt
påpekar inte är samma sak som frågan om materialitet/mentala tillstånd) kan diskur-
sen förstås som något som enbart innefattar språkliga handlingar, utan den rymmer
även icke-språkliga meningsbärande handlingar och ting.89 Gramsci överskred bas-
överbyggnadsmetaforen genom att istället tala om det historiska blocket, en sam-
mansmältning av det materiella (innehållet) och det ideologiska (formen), där det
ena inte kunde reduceras till det andra.90 Laclau och Mouffe fullföljer detta över-
skridande, som Gramsci inte helt lyckades med eftersom han fortfarande talade om
det materiella/det ekonomiska som bestämmande i sista instans, och väljer att se

82 Ibid, s 141.
83 Ibid, s 144.
84 Ibid, s 141.
85 Ibid, s 141.
86 Ibid, s 142-144.
87 Ibid, s 142.
88 Laclau och Mouffe (1985), s 108.
89 Ernesto Laclau och Chantal Mouffe, ”Post-Marxism without Apologies”, i Ernesto Laclau, New
Reflections on the Revolution of Our Time, Verso 1990, s 100.
90 Barrett, s 236-237.

 

diskursen som en hegemonisk form, vilket, såsom hos Thörn, betonar den som ett
materialiserat generaliserande anspråk på social makt.

Viktigt hos Laclau och Mouffe är, förutom själva diskursbegreppet, även begrep-
pet artikulering som definieras som ”any practice establishing a relation among ele-
ments such that their identity is modified as a result of the articulatory practice.”91
Diskurs definieras som ”[t]he structured totality resulting from the articulatory prac-
tice”.92 Artikulerandet av identiteter kan alltså ses som ett led i etablerandet av en
hegemonisk diskurs, ett sätt att dominera det diskursiva fältet (”field of discursivi-
ty”)93. Detta senare skall, med Laclau och Mouffe, ses som det sociala fält varpå allt
meningsskapande äger rum. Förutsättningen för detta meningsskapande är att det
sociala förstås som strukturerat som en symbolisk ordning med en mångfald av
bestämningar — en överbestämning — inom sig, vilket omöjliggör att praktiker, identi-
teter och ting behäftas med en slutgiltig mening, utan ständigt kommer att vara
utsatta för hegemoniska artikuleringar.94 Samtidigt finns det ingen yttre determinans
som etablerar meningarna inom det diskursiva, utan Laclau och Mouffe menar istäl-
let att det diskursiva konstitueras genom olikheter (såsom ”man” konstitueras i rela-
tion till ”kvinna”).95 Den hegemoniska strävan, eller kampen, består sålunda i att på
det diskursiva fältet, med dess flöde av olikheter, försöka att etablera ett centrum i
form av en diskurs, även om detta centrum aldrig kan bli stabilt, på grund av över-
bestämningen.96

För att diskursbegreppet skall kunna bli analytiskt meningsfullt krävs en icke-diskurs
(ty om allt vore diskurs vore det ett föga användbart begrepp). Här skiljer sig de två
ovan skisserade förståelserna av begreppet något. Håkan Thörn ställer i relation till
en given diskurs dels begreppet diskursivt fält, dels begreppet livsvärld. Detta bygger
först på en distinktion mellan det diskursiva och livsvärlden, där det första avser ett
meningsskapande sammanhang av mer institutionaliserad, systematiserad, reflexiv
och universaliserande karaktär.97 Livsvärlden står mer för ett meningsskapande relate-
rat till ”vardagserfarenheten”, en erfarenhet i mer hermeneutiska termer knuten till
kroppslighet och sinnlighet, utan de maktanspråk och den grad av systematik som
finns inom det diskursiva.98 Detta skall dock inte förstås som någon form av ”ren”
erfarenhet, bortom alla meningshorisonter, utan mer som ”historiskt sega” menings-
strukturer som genom att vara rotade i en vardagspraktik står emot tillfälliga diskur-
siva artikuleringar (man skulle kunna se klassidentitet som en del i en sådan vardags-
erfarenhet). Mellan det diskursiva och livsvärlden råder alltid en brist på överens-
stämmelse, vilket gör att det symboliska aldrig blir stabilt. Inom det diskursiva gör
sedan Thörn en skillnad mellan specifika diskurser och diskursiva fält, där det senare
står för ett ramverk varinom olika diskurser ryms, man skulle kunna tala om de

91 Laclau och Mouffe (1985), s 105.
92 Ibid, s 105.
93 Ibid, s 112.
94 Ibid, s 97-98.
95 Laclau och Mouffe (1990), s 110.
96 Laclau och Mouffe (1985), s 112.
97 Thörn (1997a), s 146.
98 Ibid, s 145-148.

 

gemensamma symboler som gör det möjligt att kommunicera mellan olika diskurser
(även om de står i ett antagonistiskt förhållande till varandra).99

Laclau och Mouffe avser däremot med begreppet diskursivt fält den yttre horisont
av (överbestämda) meningar vari alla diskurser ryms. För dem är en diskurs endast en
ofullständig begränsning av ett överskott av mening och det är detta överskott (som
de samtidigt ser som den nödvändiga terrängen för varje social praktik) som konsti-
tuerar det diskursiva fältet, varpå olika artikuleringar i syfte att etablera en diskurs
sker.100

Om man jämför de olika betydelserna som tillmäts diskursen (och dess motpoler)
i dessa olika synsätt kan man konstatera att det som Laclau/Mouffe kallar diskurser
både kan inrymma det Thörn kallar diskurser och det han kallar diskursiva fält, där
de förra skulle se det diskursiva fältet som en mer grundläggande nivå inom en dis-
kurs vari mer specifika diskurser kan rymmas (såsom Althusser inrymmer de ideolo-
giska statsapparaterna på det övergripande ideologiska fältet). Livsvärldsbegreppet
sammanfaller i vissa avseenden med det Laclau/Mouffe benämner som diskursivt
fält101 (såsom de oartikulerade, men ändå meningsbärande praktiker som tillhör
”vardagserfarenheten”), men man skulle samtidigt kunna tillföra andra delar av det
Thörn kallar livsvärld till diskursbegreppet (såsom det jag benämnde som ”historiskt
sega” strukturer, exempelvis klassidentitet).

Utan att ta ställning för den ena eller andra begreppsapparaten kommer jag själv
att använda mig av Thörns betydelse av diskursivt fält, det vill säga såsom ett under-
liggande ramverk som utgör en slags gemensam referens i en konkret symbolisk
kamp. När det gäller konkreta diskurser kommer jag att, likt Thörn, se dem som
meningsskapande sammanhang av institutionaliserad, systematiserande, reflexiv och
universaliserande karaktär, samtidigt som Laclau/Mouffes mer vida diskursbegrepp,
med dess betonande av hur artikulerande praktiker etablerar relationer mellan olika
element som samtidigt förändrar deras tidigare identitet, tillför mycket för förståel-
sen av identiteters etablerande och förändring.

99 Ibid, s 145.
100 Laclau och Mouffe (1985), s 111.
101 Thörn menar själv att detta är fallet, men ger en beskrivning av Laclau/Mouffes begrepp diskursivt
fält (”field of discursivity”) som stämmer dåligt överens med deras egen beskrivning av begreppet.
Han skriver att meningsöverskottet består av ”språkliga element vars betydelser inte fixerats genom en
diskursiv praktik” (Thörn [1997a], s 145). Med Laclau/Mouffes breda definition av meningsskapande
praktiker, som innefattar alla sociala handlingar (se exempelvis Laclau och Mouffe [1990], s 100-102)
utan att göra skillnad på språkligt och icke-språkligt meningsskapande (eftersom allt socialt handlan-
de sker i relation till en mening), blir det tveksamt att påstå att det överbestämda (sociala) fältet
enbart skulle bestå av ”språkliga element”.

 

 . MEDVETANDE, RÖRELSE OCH ORGANISKT
INTELLEKTUELLA

i. Luffarens medvetande

Vilka är det som handlar i Förbundet Kommunists namn, och hur kan man uppfatta
dessa, i relation till andra aktörer på det ideologiska fältet? Och — för att tala i termer
av hegemoni och strävan efter ett ”historiskt block” — vilka är relationerna mellan
FK-aktivisterna och de andra som strävar efter att konstituera denna nya enhet?

Det finns en scen i Chaplins film Moderna Tider (Modern Times, 1936), som kan
vara intressant att göra till utgångspunkt för min diskussion om sociala rörelser. I
denna scen har den i Chaplins filmer allestädes närvarande luffaren precis avpollette-
rats från fabriken och vandrar ut i staden. Han ser en förbipasserande lastbil tappa
en röd tygbit, som varit fäst vid de utstickande plankor fordonet fraktar. Den hjälp-
samme luffaren greppar tygbiten och springer viftandes efter lastbilen. Föraren tar
ingen notis om vad som sker. Luffaren fortsätter vifta, men övergår till en stillsam
lunk. Samtidigt dyker en folkmassa — uppenbarligen en arbetardemonstration — upp
bakom luffaren. Luffarens roll förskjuts i betraktarens ögon. Från att vara den hjälp-
samme ”mannen på gatan” blir han den främste i ledet i en demonstration, där den
röda varningsduken förvandlas till en kampsymbol. Utan att luffaren själv är varse
detta. När han väl upptäcker vad som sker rycks han med i massans rörelse framåt
och fortsätter viftandet. I detta ögonblick störtar ordningsmakten in på scenen, för
att stävja arbetarrevolten. I deras ögon är mannen i främsta ledet som viftar med en
röd duk upprorsmakaren; agitatorn som satt de upproriska i rörelse. Luffaren ar-
resteras och slängs i finkan.

Denna scen illustrerar några intressanta aspekter av en kollektiv rörelses former-
ing. Utifrån tidigare kapitels diskussion ser vi verkligen hur ett subjekt kastas in i ett
socialt sammanhang det inte valt själv. I den ovan beskrivna situationen definierar
makten verkligen sitt subjekt, då den i repressiva institutioner materialiserade ideolo-
gin ger luffarens handlande en annan betydelse än den avsedda. Ideologin interpelle-
rar, eller anropar, så att säga ett subjekt — för att tala med Althusser. Denna gång som
en representant för arbetarklassen. Men att se subjektets tillhörighet till en kollektiv
identitet som något enbart performativt — som något som definieras av handlingar
som inte behöver vara medvetet ställda i relation till denna identitet — räcker inte.
Deltagandet i en social rörelse låter sig inte förstås som slumpmässiga individuella
praktiker, som råkar sammanfalla till en massans kollektiva praktik.

ii. Sociala rörelser

Med sociala rörelser avser jag, i ett försök till en preliminär definition, kollektiva
rörelser, betraktade ur ett tidsmässigt perspektiv. Sociala formationer, de-formationer
och omformeringar — av grupper, klasser och andra kollektiva agenter — där dessa
förskjutningar innebär förändringar av människors medvetande och praktiker.

Ordet ”rörelse” är i sin ursprungliga betydelse hemmahörande i fysikaliska sam-
manhang, där det beskriver objekts rörelser, det vill säga deras förflyttning i det

 

rumsliga. I denna uppsats handlar det naturligtvis om rörelse i bemärkelsen ”organi-
serad social grupp”, men samtidigt relaterar begreppet till de fysikaliska konnotatio-
ner som ordet ”rörelse” ger i sin ursprungliga betydelse. ”Rörelse” blir då en metafor
för en riktad kraft som skär både genom det sociala och det temporala. Till denna
betydelse av rörelse måste samtidigt knytas en berättelse, då en kollektiv agents rörel-
se genom tiden och det sociala rummet är en form av symbolisk konstruktion som
görs för att ge den kollektiva handlingen en betydelse.

Man bör skilja sociala rörelser från rena proteströrelser — organisationer som pro-
testerar mot enskilda förslag till förändringar, eller andra begränsade företeelser — då
sådana inte pekar mot en annan samhällelig ordning, utan snarare vill bevara det
rådande. Jag vill, utifrån Håkan Thörns resonemang, se de sociala rörelserna som
något som strävar efter ”en radikalt annorlunda social ordning” genom ett kollektivt
handlande.102 Thörn menar att detta är en specifikt modern erfarenhet och något
som tar sin början i franska revolutionen. Med denna revolution försköts betydelsen
för ordet ”revolution”, från att betyda återställandet av en rådande eller tidigare
ordning (vilket prefixet ”re-” antyder) till att betyda skapandet av något radikalt
annorlunda. I exempelvis den amerikanska revolutionen, tretton år tidigare än den
franska, var betydelsen av ordet revolution mer ”en restaurering av en gammal brittisk
styrelseform”103, det vill säga republiken.

Sociologers olika sätt att betrakta de sociala rörelserna bör, för att förstås ordent-
ligt, relateras till de konkreta historiska sammanhang som skapade ett behov av att
förstå vad dessa rörelser stod för, och varför de uppkom. Här kommer jag, utifrån
Ron Eyerman och Andrew Jamisons analys i Social Movements. A Cognitive Appro-
ach104, att utgå från tre sådana historiska punkter. Först arbetarklassens formering till
en arbetarrörelse, sedan nazismens/fascismens (och i viss mån kommunismens)
framgångar i Europa på 30- och 40-talen och slutligen de så kallade nya sociala rörel-
serna från 60-talet och framåt. Inför dessa historiska punkter har frågor hopat sig,
samtidigt som resultatet av dessa konfrontationer mellan dåtida samhällsteori och
nya sociala praktiker gett upphov till många gånger intressanta svar. (Och, som vi
senare skall se, så har svaren ofta levererats från de aktuella rörelserna själva, i någon
bemärkelse.)

Efter fascismens, nazismens och kommunismens framgångar under mellankrigsti-
den och andra världskriget uppkom ett behov att försöka förstå vad det var som
hade satt igång dessa kollektiva rörelser. I främst USA söktes förklaringar till dessa
händelser utifrån idén om att ”spontaneous gatherings of individuals serve as the
basis for an emergent collective identity which cannot be explained merely with its
individual members.”105 Med mellankrigstidens och världskrigets händelser för ögo-
nen beskrevs det kollektiva handlandet som den ansiktslösa massans spontana revolt;
ett farligt hot mot det trygga i samhället, grundat i irrationalitet och affektion.106
Analysen utgick från att samhället inte var mer än de enskilda individer som befol-
kade det, vilket gjorde att den kollektiva rörelsen bara kunde förstås genom att ett

102 Thörn (1997b), s 16.
103 Ibid, s 66.
104 Ron Eyerman och Andrew Jamison, Social Movements, A Cognitive Approach, Polity Press 1991.
105 Ibid, s 13.
106 Ibid, s 10-11.

 

irrationellt element fördes in som en förklaring till varför individerna slöt sig sam-
man i en massa, till vad som upplevdes som en pöbel.107 I detta kan vi finna en oför-
ståelse inför sociala rörelser; en rädsla för den kollektiva manifestationen som slukar
upp individerna, i namnet av en frånvarande rationalitet. En ”rationalitet” som inte i
sig behöver ges en grund. Perspektivet är maktens, de etablerades.

Med denna syn blir Chaplins luffare ett offer för den framryckande massans
spontana utbrott av irrationalitet, för att återvända till mitt tidigare exempel. Han
blir en lika god deltagare i upproret som de övriga framstormande, oavsett om han
identifierar sig med dem eller ej. För den kollektiva rörelsen saknar en egentlig social
grund, förutom den suggestiva kraft som populistiska rabulister utövar på de lättför-
ledda massorna.

För mina syften blir detta perspektiv av mindre värde, då den i sina grundanta-
ganden om det socialas grund skiljer sig från mina övriga teoretiska utgångspunkter.

Arbetarklassens och arbetarrörelsens framväxt skapade ett annat behov att förstå,
främst för arbetarrörelsen och de socialistiska teoretikerna själva. De marxistiska
teoretikerna såg, till skillnad från exempelvis strukturfunktionalisterna, rörelsen som
något positivt; en möjlighet till kritik av och eventuellt ett omkullkastande av det
kapitalistiska systemet108. Denna skillnad i ingångsvinkel gör att mer marxistiskt
influerade analyser av sociala rörelser inte hemsöks av bilder på massan såsom ho-
tande och farlig för upprätthållandet av samhällsordningen.

I den marxistiska analysen fokuserades främst på sociala rörelser i relation till
klassdimensionen. Marx beskrev i vissa av sina verk hur kapitalets utveckling mer
eller mindre oundvikligt ledde till att arbetarna hamnade i en antagonistisk förhål-
lande till bourgeoisien. Formeringen av den sociala rörelse som arbetarklassen ut-
gjorde antogs ske med hjälp av en underliggande utveckling, som verkade i den pro-
letära revolutionens tjänst. I exempelvis förordet till Till kritiken av den politiska
ekonomin märks denna ekonomiskt betonande analys tydligt.109 I andra verk tillmäter
Marx denna sociala rörelses självmedvetande en större betydelse. Så exempelvis i
Filosofins elände, där han gör en skillnad mellan att arbetarna delar sociala villkor
med varandra och att de, utifrån den gemensamma erfarenhet dessa villkor skapar, i
den politiska kampen, uppnår ett medvetande om sig själv som klass.110 Vad som
brukar framställas som skillnaden mellan ”klass i sig” och ”klass för sig (själv)”. Det
är först när det som förbinder subjekten, i erfarenhetsavseende, inte bara upplevs

107 Bland de teoretiker som utgjorde fonden för detta synsätt kan märkas främst strukturfunktionalis-
ter som Parsons.
108 Eyerman och Jamison, s 16.
109 ”De borgerliga produktionsförhållandena är den samhälleliga produktionsprocessens sista antago-
nistiska form, antagonistisk inte i betydelsen av individuell antagonism utan en antagonism, som
uppkommer ur individernas samhälleliga levnadsbetingelser, men de produktivkrafter, som utvecklas
i det borgerliga samhällets sköte, skapar samtidigt de materiella betingelserna för lösandet av denna
antagonism.” Karl Marx (1976), s 26.
110 ”De ekonomiska förhållandena har till en början förvandlat massan av befolkningen till arbetare.
Kapitalets välde har för denna massa skapat en gemensam situation, gemensamma intressen. Så är
denna massa gentemot kapitalet redan en klass, ehuru ännu inte för sig själv. I kampen, som vi blott
karakteriserat i några av dess faser, samlas denna massa, konstituerar sig som klass för sig själv. De
intressen den försvarar blir klassintressen. Men kampen mellan klasserna är en politisk kamp.” Karl
Marx, Filosofins elände (1847), ur Skrifter i urval. Filosofiska skrifter, Bo Cavefors bokförlag 1978, s 354.

 

som mekaniska likheter utan även som något gemensamt — en kollektiv identitet —
som den sociala rörelsen kan handla som en aktör.

I den eftermarxska marxistiska och socialistiska debatten tog dock diskussionen
främst form utifrån en mer ekonomistisk läsning av Marx (som diskuterades i tidiga-
re kapitel). Det konkreta problem man konfronterades med var att en expanderande
arbetarklass, tillsammans med en ökande facklig organisering, inte i motsvarande
grad hade skapat ett socialistiskt medvetande inom arbetarklassen.111 För de tongi-
vande inom den Andra internationalen — som tog för givet att kapitalismens innebo-
ende utvecklingslagar skulle driva fram en växande och allt mer utarmad arbetar-
klass, och därmed en växande antagonism mellan arbetarklass och bourgeoisie — blev
samhällets faktiska utveckling därmed ett problem. Det var kring frågan hur man
skulle hantera och förstå detta oförutsedda glapp som den största teoretiska striden
inom Andra internationalen kom att stå runt sekelskiftet.

För den tyska socialdemokratins portalgestalt Karl Kautsky, och den ortodoxa
marxism han stod för, kom lösningen att bestå i att den vetenskapliga teorin — den
marxistiska teorin — fick en mer framträdande plats. Under de intellektuellas ledning
(det vill säga borgerligt intellektuella, ej arbetarklassens egna intellektuella) skulle den
marxistiska teorin förvaltas inom partiet, och arbetarklassen göras medveten om sin
uppgift.112 ”Our task is not to organize the revolution but to organize ourselves for
the revolution; not to make the revolution but to take advantage of it”113, skrev Kaut-
sky och menade därmed att revolutionen inte gick att tvinga fram, den gick bara att
förbereda sig på.114

För Lenin blev lösningen istället att massorna skulle medvetandegöras av den väl-
drillade ledningen för ett disciplinärt elitparti, ett avantgarde bestående av borgerligt
intellektuella som insåg socialismens nödvändighet.115 På denna senare punkt skilde
sig inte Kautsky och Lenin mycket åt, även om Kautsky betonade att partiet var ett
arbetarklassens parti, trots att det behövde intellektuella från borgarklassen för att
fungera.

För att återvända till vår luffare, skulle denne — med både Kautskys ortodoxa
marxism och Lenins avantgardism — ses som ett problem. Även om han delar de
arbetandes sociala situation, såsom avpolletterad lönearbetare, verkar han inte dela
deras medvetande; vilket är liktydigt med att han inte har insikt om arbetarklassens
”historiska mission” och socialismens nödvändighet.

Om vi istället återvänder till Marx distinktion mellan klass i sig och klass för sig
(själv) kan vi med större klarhet se luffarens agerande. Den demonstrerande folkmas-
sa han sluter sig till kan med större säkerhet sägas ha ett klassmedvetande än han

111 Laclau och Mouffe (1985), s 19-20.
112 Ibid, s 20.
113 Ibid, s 22.
114 Det problematiska hos Kautsky är att han, samtidigt som han tillskriver partiet — under de intellek-
tuellas ledning — den avgörande rollen, såg de politiska identiteterna som helt och fullt konstituerade
av det ekonomiska, det vill säga den samhälleliga basen. Att då finna det som överbrygger skillnaden
mellan arbetarklassens ”faktiska medvetande” och dess ”historiska mission” i en extern kraft — det vill
säga socialistiskt övertygade intellektuella med borgerlig klassbakgrund, vars politiska identiteter är
konstituerade i det ekonomiska, i ett antagonistiskt förhållande till arbetarklassen — förefaller, minst
sagt, lätt problematiskt. Se Laclau och Mouffe (1985), s 23.
115 Thörn (1997b), s 182.

 

själv har. Viftandet med den röda fanan är en symbolisk aktivitet som enbart får en
politiskt mobiliserande betydelse för en specifik grupp, i detta fall arbetarklassen.
Och för att denna symboliska akt skall verka mobiliserande krävs det att de subjekt
som låter sig mobiliseras omfattar den kollektiva identitet för vilken fanan represen-
terar en uppmaning till kamp.

Hos exempelvis E P Thompson lyfts förståendet av klassmedvetandet fram tydligt.
Han ser den historiska analysen, knuten till konkreta skeenden, som oundgänglig för
att kunna förstå en social rörelses medvetande om sig själv. ”The class experience is
largely determined by the productive relations into which men are born — or enter
involuntarily. Class-consciousness is the way in which these experiences are handled
in cultural terms: embodied in traditions, value-systems, ideas, and institutional
forms”116, som han skriver i The Making of the English Working Class.

För studiet av Förbundet Kommunist kan detta vara intressant, för att koppla frå-
gor om plats i såväl tradition som produktion till aktivisternas politiska praktik. Det
vill säga att koppla FK-aktivisternas engagemang till deras eget klassmedvetande och
deras relation till arbetarklassen.

Även den historiska erfarenheten av de så kallade nya sociala rörelserna — fredsrö-
relsen, studentrörelsen, kvinnorörelsen, miljörörelsen, osv — under 60- och 70-talen
kom att påverka studiet av de sociala rörelserna. Intressant för just dessa rörelser —
kanske främst studentrörelsen — var att institutioner som tidigare varit välinlemmade
i det etablerade samhället plötsligt blev ett slagfält för sociala rörelsers politiska stri-
der. Varför radikaliserades ungdomar som tillhörde ett relativt välmående skikt av
samhället? Utan att det fanns vare sig materiella eller klassmässiga skäl till detta? De
marxistiska (eller andra) förklaringsgrunder som sökte förklara uppkomsten av socia-
la rörelser i proletariseringen och försämrade materiella villkor var svåra att applicera
på denna situation.

Det teoretiserande som uppkom ur dessa händelser cirkulerade främst kring fråge-
ställningar om de intellektuellas roll i de sociala rörelserna, och kring skälen till att
relativt välmående grupper kom att bli drivande i de nya sociala rörelserna. Avseende
den andra frågeställningen menade en del att det välfärdssamhälle som etablerats
under efterkrigstiden skapade en ny generation som såg bortom de materiella intres-
sena. Omvälvningarna var att se som ett skifte till ”postmaterialistiska värderingar” i
samhället, bort från de ”materialistiska värderingar” som de tidigare sociala rörelser-
na hade fört fram. Ett sådant synsätt är emellertid problematiskt då exempelvis de
svenska folkrörelsernas kamp, från 1800-talet, inbegripit en rad ”icke-materiella”
kamper, såsom frikyrkornas kamp för andlig frihet, nykterhetsrörelsens kamp mot
alkoholen och arbetarrörelsens rösträttskrav.117

Dessutom kom exempelvis studentrörelsens engagemang att bidra till en radikali-
sering av hela samhällsdebatten, och denna rörelse ansåg sig ha gemensamma intres-
sen med äldre sociala rörelser — såsom arbetarrörelsen — samt ville bidra till att för-
djupa diskussioner om grundläggande maktfrågor i samhället, ofta av ”materiell”
karaktär. Hursomhelst blir det intressant att fråga sig varför just studenterna ansåg
sig kunna bidra till en radikal omvandling av samhället.

116 E P Thompson, The Making of the English Working Class, Penguin Books 1991, s 9.
117 Kim Salomon, Rebeller i takt med tiden. FNL-rörelsen och 60-talets politiska ritualer, Rabén Prisma
1996, s 21.

 

Radikaliseringen av studentrörelsen kom att ställa intressanta frågor om kopp-
lingen mellan intellektuella och sociala rörelser. På ett mer praktiskt plan exempelvis
frågor om förhållandet mellan studenter och arbetare. Likt de socialistiska teoreti-
kerna ofta var kopplade till arbetarrörelsen uppbars mycket av reflekterandet över de
nya sociala rörelserna av aktivister, eller tidigare aktiva, i just dessa rörelser.

För Förbundet Kommunist, som samtidigt strävade efter att vara en del av arbe-
tarrörelsen och till stora delar bestod av människor med sina aktivistiska rötter i 60-
talets studentrörelse, blir det därför intressant att se både på studiet av arbetarrörel-
sen och av de nya sociala rörelserna. Detta även om inte själva studentrörelsen är att
betrakta som en egen social rörelse118, utan mer som en del av de nya sociala rörel-
serna, som sammanlänkades genom sina gemensamma utgångspunkter, frågeställ-
ningar och organisationsformer.

iii. Sociala rörelser och intellektuella

Med Eyerman och Jamison vill jag med social rörelse införstå ett samhälleligt rum
som fylls av aktiviteter som syftar till att förstå rörelser i det sociala, och artikulera
en identitet kring denna aktivitet, i syfte att i det samhälleliga rummet föra någon
form av kamp119:

We conceive of social movements primarily as processes through which meaning is
constituted. In addition to the instrumental and strategic actions which are a necessary
part of social movement praxis, social movements, we contend, are producers of
knowledge.120

Det är i denna process som en social rörelses identitet definieras, gentemot övriga
samhället. På så sätt blir både det problemkomplex som för aktivisterna samman, det
vill säga underliggande samhälleliga konflikter, och de sätt som rörelsen organiserar
sig på konstitutiva. Men den sociala rörelsen bör inte ses som ett rum reserverat blott
för en organisation. Snarare som ett ”cognitive territory, a new conceptual space that
is filled by a dynamic interaction between different groups and organizations.”121 Det
rör sig inte om en konfliktfri sfär, utan det som gör det till en social rörelse är att
den utgör ett fält där kunskaper, organisationsformer och målsättningar står under
ständig debatt. En debatt relaterad till den kollektiva identitet som kittar samman
aktivisterna till en rörelse.

Förbundet Kommunist kan utifrån det sagda knappast betraktas som en social rö-
relse, med sina som mest knappt 600 medlemmar. Snarare bör det betraktas som en
del av en social rörelse. Eller för att vara mer precis, i relation till två sociala rörelser.
Detta eftersom man delvis uppstod ur studentrörelsen (som kan ses som en del av de
nya sociala rörelserna), samtidigt som man såg sig som en del av arbetarrörelsen, och

118 Eyerman och Jamison, s 91.
119 Ibid, s 55. Denna definition står inte i motsättning min tidigare anknytning till Håkan Thörn och
hans betonande av att sociala rörelser strävar efter ”en radikalt annorlunda social ordning” (s 34), det
vill säga att deras artikuleringar har ett mer eller mindre uttalat utopiskt drag.
120 Ibid, s 94.
121 Ibid, s 55.

 

kom att verka inom arbetarrörelsens organisationer. Studentrörelsen var det fält
varpå man formerades, men arbetarrörelsen var det fält man sedermera kom att verka
på. På så sätt kan både de kunskapsprocesser som var karaktäristiska för de nya socia-
la rörelserna och för arbetarrörelsen ses som viktiga för organisationens identitet och
praktik. En kunskapsprocess som hos de nya sociala rörelserna karaktäriserades av en
kritik av utbildningens och samhällets teknifiering, utifrån studenternas ”upplysta”
perspektiv, när den hos arbetarrörelsen kännetecknades av en vilja att formera och
medvetandegöra arbetarklassen utifrån en arbetaridentitet, på arbetarnas egna villkor
och av dem själva. Det som skapar kontinuitet i organisationens förhållande gent-
emot dessa olika sociala rörelser skulle kunna sägas vara deras funktion som orga-
niskt intellektuella, för att låna en term av Gramsci.122

Gramsci menade att alla människor är att betrakta som intellektuella.123 ”[I] vilket
fysiskt arbete som helst, hur mekaniskt och underordnat det än må vara, finns det ett
minimum av teknisk kvalifikation, alltså ett minimum av skapande intellektuell
verksamhet.”124 Men det är inte bara inom produktionens ramar som alla i någon
mån utövar intellektuell verksamhet:

Slutligen utvecklar varje människa utanför sitt yrke en intellektuell verksamhet av nå-
got slag: han är ”filosof”, konstnär, man med smak, han har del i en världsåskådning,
har en medveten linje i sitt moraliska uppförande, bidrar alltså till att vidmakthålla el-
ler modifiera en världsåskådning, bidrar till att framkalla nya sätt att tänka.125

Med Gramsci omfattar därmed alla människor en kultur, ett språk, ett ”sunt för-
nuft”, som de genom sina handlingar och tankar förhåller sig aktivt gentemot. Re-
flekterande över sakernas tillstånd är alltså inte förbehållet en exklusiv grupp av
filosofer eller ”tänkare”. Alla människor skapar genom sina handlingar en mening
med sitt vara, även om filosofer (oftare) närmar sig detta skapande av mening på ett
mer systematiskt och problematiserande sätt.126

Men även om alla människor är att betrakta som intellektuella uppbär de inte den
samhälleliga funktionen av att vara intellektuella. I en not till sina fängelseanteck-
ningar skriver Gramsci att man ju inte kan påstå ”att alla är kockar och skräddare
därför att envar vid vissa tillfällen kan steka ett par ägg eller laga en reva i kava-
jen”127.

När det gäller den samhälleliga funktionen intellektuell gör Gramsci en distink-
tion mellan traditionellt och organiskt intellektuella. De organiskt intellektuella är
organiska i så mån att de i sin funktion i samhället är intimt sammanbundna med
en viss klass eller grupps intressen, eller till skapandet av dess självmedvetande:

122 Gramsci menade förvisso att de organiskt intellektuella var knutna till en viss klass (se citat nedan),
vilket inte var fallet för de aktiva inom Förbundet Kommunist, eftersom de kom att gå från att vara
studentaktivister till att vara arbetarrörelseaktivister.
123 ”…ty icke-intellektuella existerar inte.” Gramsci (1967), s 147.
124 Ibid, s 146.
125 Ibid, s 147.
126 Barrett, s 237.
127 Gramsci (1967), s 147.

 

Varje social grupp, som växer fram på grundvalen av en väsentlig funktion i den eko-
nomiska produktionens värld, skapar sig gemensamt, organiskt, en eller flera klasser
[el skikt]128 av intellektuella, som ger den homogenitet och medvetenhet om den egna
funktionen inte bara på det ekonomiska området, utan också på det sociala och poli-
tiska: den kapitalistiske företagaren skapar jämte sig själv industriteknikern, specialis-
ten på politisk ekonomi, organisatören av en ny kultur, en ny rätt osv. … Man kan ob-
servera att de ”organiskt” intellektuella, som varje klass skapar med sig själv och utar-
betar under sin fortskridande utveckling, för det mesta är ”specialiseringar” av partiel-
la aspekter av den ursprungliga verksamhet av ny social typ som den nya klassen har
bragt i dagen.129

De traditionellt intellektuella är, till skillnad från de organiska, ofta skikt av intellek-
tuella som frambringats under tidigare typer av samhällen. Exempelvis prästerskapet
och kyrkan, som under ett feodalt produktionssätt stod för en mängd samhälleliga
funktioner såsom jordägande, utbildning, kroppslig och andlig vård. I vår tid fram-
står ofta dessa snarare, tillsammans med intellektuella som filosofer och kulturutöva-
re, som ”representanter för en historisk kontinuitet, inte ens avbruten av de mest
komplicerade och radikala förändringar av de sociala och politiska formerna.”130 I
viss mån kan denna bild vara sann, även om den inte ger en helt rättvisande bild av
dessa intellektuellas organiska historia. Men samtidigt förändras även detta sociala
fält, av medvetna interventioner från den agent som försöker vara kärnan i forme-
randet av ett historiskt block. Ett sätt att vinna, eller säkra, hegemoni är att assimile-
ra de traditionellt intellektuella: att göra dem till organiskt intellektuella för den nya
dominerande klassen.131 På samma sätt som då organiskt intellektuella för oppositio-
nella grupper och klasser assimileras av makten: när makten ”köper” kritikerna.

Uppdelningen mellan organiskt och traditionellt intellektuella är därför ingalun-
da statiskt, utan bara ett sätt att i en given historisk situation kategorisera den sam-
hälleliga funktion som vissa intellektuella fyller.

På ett liknande sätt som Gramsci talar om att alla är intellektuella menar Eyer-
man och Jamison att alla aktivister inom en social rörelse är att betrakta som rörelse-
intellektuella (”movement intellectuals”), då de genom sin aktivism bidrar till att
konstituera rörelsens identitet.132 Och i fortsatt analogi menar de att alla aktivister
dock inte har funktionen av att vara rörelseintellektuella. Istället för traditionellt
intellektuella talar de om etablerade intellektuella (”established intellectuals”)133. De

128 I den engelska översättningen av Gramscis italienska originaltext används ordet ”strata”, vilket de
engelska översättarna poängterar inte är det samma som ”class”. Detta eftersom Gramsci, på grund av
fängelsecensorernas avoghet mot marxistiska begrepp, genomgående använde begreppet ”social grupp”
istället för ”klass”. Användandet av ordet ”klass” i den svenska översättningen av Stig Herlitz är
därför både besynnerlig och olyckligt, då det verkar som om Gramsci uppfattade de intellektuella som
”en eller flera klasser” vilket rimmar illa med uppfattningen om att de organiskt intellektuella var
knutna till en klass, men knappast en egen sådan. Se Klas Gustavsson, Antonio Gramscis förnyelse av
marxismens politiska filosofi, D-uppsats i praktisk filosofi, Uppsala universitet 1999, s 39.
129 Gramsci (1967), s 143-144.
130 Ibid, s 144.
131 Ibid, s 148.
132 Eyerman och Jamison, s 94.
133 Ibid, s 95.

 

rörelseintellektuella — rörelsens organiskt intellektuella — formas i den kontext där de
verkar, det vill säga i praktiker som skapas i det samhälleliga rum som den sociala
rörelsen erbjuder och konstitueras av.

Denna gramscianskt färgade utsaga skiljer sig från exempelvis Andra internationa-
lens syn på intellektuella, som berördes tidigare i kapitlet. Både Kautsky och Lenin
såg de intellektuella som något som kom utifrån, som förde med sig de kunskaper
som behövdes ympas in i arbetarklassen för att skapa ett revolutionärt medvetande.
”Det socialistiska medvetandet är således någonting som förts in i proletariatets
klasskamp utifrån och inte något som framgått spontant ur den”134, skriver Kautsky
och citeras gillande av Lenin i Vad bör göras?. För att förstå utvecklingen mot socia-
lism behövdes enligt Kautsky en kunskap som arbetarklassen själv varken förmådde
att uppbringa eller förvalta, närmare bestämt ”vetenskapen”. Och det var alltså inte
bara denna vetenskap som kom utifrån, utan även de intellektuella:

[v]etenskapens bärare är inte proletariatet utan den borgerliga intelligentsian. Den mo-
derna socialismen har ju också uppstått hos enskilda medlemmar hos detta skikt, och
genom den överfördes den först till intellektuellt framträdande proletärer, vilka sedan
för in den i proletariatets klasskamp, där förhållandena så tillåter.135

Problemet med denna syn på kunskapen är att den presenteras som något fixt och
färdigt, något som blott skall tillämpas på verkligheten. Att Andra internationalen
var ett intellektuellt slagfält för en social rörelse — det vill säga arbetarrörelsen —, som
både genom sin politiska och teoretiska praktik genererade nya kunskaper, verkar
varken Kautsky eller Lenin reflekterat över.

Med Gramsci som teoretisk ledstjärna blir den sociala rörelsen konstitutiv för dess
intellektuella, istället för tvärtom (även om han inte talar om sociala rörelser utan
om klass). Utifrån olika samhälleliga konflikter och det sociala rummets förutsätt-
ningar formas både kamp och kunskap. Istället för att en viss kunskap ses som en
förutsättning för att vissa konflikter skall blottläggas och massan därmed mobiliseras
till kamp.

Det krävs förvisso en underliggande konflikt innan en social rörelse kan formeras,
men denna konflikt måste också formuleras. ”A movement conceptualizes funda-
mental contradictions or tensions in society”, skriver Eyerman och Jamison, men
påpekar samtidigt att ”not even that is enough to determine the emergence of a
social movement. Not until the theme has been articulated, not until the tensions
have been formulated in a new conceptual space can a social movement come into
being.”136 Men som hos Marx, då han gör en skillnad mellan ”klass i sig” och ”klass
för sig (själv)”, eller ännu starkare hos E P Thompson, uppstår denna medvetenhet
inte ur vetenskapsmännens upplysning av de underställda, om deras usla belägenhet.
I konkreta konflikter uppstår medvetandet, genom aktiva artikuleringar av konflik-
tens olika parter. Sociala förutsättningar och ett växande självmedvetande samverkar,
i en process som konstituerar en social rörelse.

134 Karl Kautsky, cit i V I Lenin, ”Vad bör göras?” (1902), Valda verk i tre band, del 1, Progress Moskva
1974, s 112.
135 Kautsky, s 112.
136 Eyerman och Jamison, s 56.

 

Eyerman och Jamison menar dock inte att vilka konflikter som helst kan ses som
konstitutiva för en social rörelse: ”Not every social problem, however, generates a
social movement; only those that strike a fundamental chord, that touch basic ten-
sions in a society have the potential for generating a social movement.”137 På så sätt
kan exempelvis inte studentrörelsen ses som en social rörelse, då den inte direkt
relaterade till en grundläggande samhällelig motsättning. Den bör istället ses som en
del av de nya sociala rörelserna, som förenades utifrån en allmän system- och civilisa-
tionskritik, samt en anti-auktoritär hållning och organisationssyn, till en social rörel-
se.

Denna syn skiljer sig exempelvis från historikern Kim Salomons, som i sin studie
av FNL-rörelsen i Sverige hänför de nya sociala rörelsernas uppkomst till att ”dagens
komplexa samhälle präglas av en mångfald konflikter och kollektiva identiteter, som
knappast någon enskild rörelse kan omfatta.”138 Med ett sådant synsätt kan man
dock inte förstå den hegemoniska kamp som sker både inom de sociala rörelserna,
och mellan en social rörelse och det mer etablerade samhället; hur grundläggande
samhälleliga konflikter är den yta varpå olika aktörer försöker formera ett historiskt
block. Man kan som exempel ta den svenska arbetarrörelsen, som försökte artikulera
en gemensam identitet kring ett antal disparata konflikter i det svenska samhället.
Som exempelvis Ronny Ambjörnsson har påpekat i sin bok Den skötsamme arbetaren
var det oftast samma personer som var aktiva i såväl den lokala arbetarrörelsen,
nykterhetslogen, studiecirkelverksamheten som i frikyrkan.139 Inom den svenska
folkrörelsens hägn samlades såväl konflikten mellan arbete och kapital, mellan stats-
kyrka och fria religiösa samfund, samt en strävan att medvetandegöra och discipline-
ra (ej i Foucaults bemärkelse) sig själv som klass genom självstudier, hälsa och nyk-
terhet. Denna ensemble av subjektspositioner samlades under en gemensam identitet
baserad på en blandning mellan arbetarklass och ”det folkliga” — och förstärktes just
genom denna formering och artikulering. På liknande sätt fungerade de nya sociala
rörelserna, där ofta samma personer kom att bli aktiva i allt från FNL och solidari-
tetsrörelsen, studentrörelsen, olika vänsterorganisationer, diskussionen inom LO om
löntagarfonderna, och den miljörörelse som formerades i samband med kärnkrafts-
diskussionen.

De sociala rörelserna bör därför ses som breda ytor där det omöjliga gjordes möj-
ligt. Där olika organisationer lyfte fram varandra (men även bekämpade varandra),
och människor beblandades i gemensamma praktiker kring gemensamma målsätt-
ningar och organisationsformer. Där organiskt eller rörelseintellektuella uppstod och
utvecklades, eller assimilerades från andra grupper eller klasser.140 Där nya kunskaper
och organisationsformer uppstod, som sedan spred sig till det övriga samhället. Som
exempel på det senare kan vi se hur de främsta folkrörelseaktivisterna (exempelvis i
Ambjörnssons nämnda bok) var de som kom att besätta viktiga politiska positioner i

137 Ibid, s 56.
138 Kim Salomon, s 30.
139 Ronny Ambjörnsson, Den skötsamme arbetaren, Carlssons 1988.
140 Vi kan se arbetarrörelsen som både drog till sig traditionellt intellektuella, som exempelvis den
akademiskt skolade och högborgerligt uppfostrade Hjalmar Branting, och gav rum för egna intellek-
tuella att spira, som exempelvis Per-Albin Hansson vars kunskaper var förvärvade på egen hand.

 

framväxande Kommunalsverige, eller hur det ur ”sextioåttornas” skara alstrats mång-
en framstående forskare, journalist, kulturarbetare, osv.

De sociala rörelserna fungerar alltså som en yta där såväl ny kunskap som nya
kunskapare skapas. Och det är inte en kunskap som enbart kommer de sociala rörel-
serna till del. Genom maktförskjutningar, till de sociala rörelsernas fördel, som en
effekt av deras kamp, sprids denna kunskap till andra delar av samhället. Samtidigt
som de dominerande grupperna i samhället gärna assimilerar såväl nya kunskaper
som rörelseintellektuella, vilket både kan ses som en nackdel och fördel för de sociala
rörelserna. En fördel då samhällets dominerande grupper uppmärksammar de frågor
rörelserna för fram och kanske även erkänner deras kunskaper. En nackdel då de
sociala rörelserna berövas sina rörelseintellektuella.

För Eyerman och Jamison är de sociala rörelserna av mycket stor betydelse för
den nya kunskap som skapas i ett samhälle. De intar en nästan extrem motpol till
Lenin och Kautsky, som ju ansåg att sociala rörelser (det vill säga arbetarklassen) var
beroende av att få både borgarklassens kunskaper och kunskapare injicerade för att
kunna formeras och utföra sin historiska mission. ”Scientific knowledge”, hävdar
Eyerman och Jamison, ”is directly dependent on social movements in a variety of
ways.”141 De menar att så varit fallet så gott som under hela modernitetens historia,
från 1600-talet då själva idén om vetenskapen som en experimentell filosofi skapades
av religiösa rörelser i det revolutionära Storbritannien, över 1700-talet fram till idag
då disciplin efter disciplin skapats som ett svar på frågor om samhället och naturen,
ställda av sociala rörelser.142 Med denna syn på kunskapen, och därmed på kulturella
impulser i allmänhet, som något som enbart kommer från periferin — från utsatta
och kämpande grupper —, slås en viktig poäng fast. Men samtidigt får man inte un-
derlåta sig att granska det sätt som kunskaperna och de kulturella impulserna an-
vänds av de dominerande grupperna, när de väl inkorporerats i den samhälleliga
kanon som makten bygger sin hegemoni på. Eller det symbolernas växelspel som
sker mellan de dominerande och de dominerade grupperna, när kunskap omtolkas
och ges ny innebörd, i konkreta situationer av politisk kamp.

För mina syften är det dock intressant att se hur en social rörelse beredde plats för
skapandet av ny kunskap. Dels relaterat till hur denna kunskap spred sig i samhället,
och därmed gjorde rörelsen framgångsrik i någon bemärkelse. Men även utifrån de
enskilda rörelseintellektuellas perspektiv; hur de kunskaper de skapade och förvärva-
de inom denna rörelse kom att användas i såväl deras engagemang som i yrkeslivet.

iv. Sociologens roll i studiet av sociala rörelser: en anmärkning om metod

Den som ger sig i kast att undersöka de personliga biografierna för många av de
teoretiker som refereras i denna uppsats kommer att se en genomgående likhet. Och
det är att de flesta på något sätt har varit kopplade till en social rörelse. Karl Marx,
som var med och grundade den Första internationalen och under sin hela livstid
försökte medverka till att organisera arbetarklassen. Gramsci, som gjorde sina största
teoretiska insatser när han var politisk fånge i fascismens Italien, reflekterandes över

141 Eyerman och Jamison, s 54.
142 Ibid.

 

de erfarenheter han gjort som aktivist inom arbetarrörelsen. E P Thompson, som var
drivande inom både den brittiska arbetarrörelsen och miljörörelsen. Louis Althusser,
som var medlem av franska kommunistpartiet. Ernesto Laclau, som var redaktör för
ett socialistiskt partis huvudorgan i Argentina under 60-talet.143 Håkan Thörn, som
aktiv i en vänsterorienterad kulturförening i 80-talets Göteborg.144 För att nämna
några.

Dessa exempel visar klart — utifrån konkreta personers levnadsöden — att de socia-
la rörelserna är ett dynamiskt fält där det ställs viktiga frågor såväl som skapas nya
viktiga kunskaper. Det visar dessutom att rörelseintellektuella, eller intellektuella som
går in i sociala rörelser, för fram viktiga kunskaper som kommer till användning i
det etablerade samhällets institutioner.

Det är egentligen inte så konstigt, då dessa människor i sin funktion som sin rö-
relses organiskt intellektuella, åt sin rörelse ”ger den homogenitet och medvetenhet
om den egna funktionen inte bara på det ekonomiska området, utan också på det
sociala och politiska”145, för att citera Gramsci. Inte bara för att skapa en självmed-
vetenhet för den sociala rörelsen — en rörelseidentitet —, utan även för att förstå vil-
ken funktion de själva — som organiskt intellektuella — fyller i denna rörelse. Det rum
för kollektiv reflektion, men även självreflektion, som de sociala rörelserna har inne-
burit har även gjort att de frambringat de kanske främsta kunskaparna på området.

Detta leder oss osökt in på frågan om sociologens betraktelsesätt av sitt studieob-
jekt. En mer traditionell syn på vetenskapsmannen skulle betona den undersökandes
oberoende av sitt studieobjekt. Inspirerad av bilden av naturvetenskapsmannen, som
både kan isolera sitt experiment och behålla en personlig distans till det som under-
söks, har traditionellt även denna syn hävdats inom samhällsvetenskaperna. Men det
som då oftast glöms bort är att den ”opartiskes” blick även har en socialt grundad
förförståelse. Det finns alltid någon form av värdering i all form av teori om det
sociala. Detta ”[e]ftersom det ändå inte kan finnas någon oskuldsfull läsart”146, som
Althusser skrev i Att läsa kapitalet.

När det gäller just de sociala rörelserna blir detta faktum än mer påtagligt. Och
det gäller inte bara de aktivister som filosoferat utifrån sina egna erfarenheter av
engagemang i sociala rörelser, och ofta — i stort — har en positiv inställning till dessa.
Det finns även andra personliga ingångsvinklar, som legat i botten för teoretiserande
över sociala rörelser. Exempelvis bidrog det faktum att det i den amerikanska fors-
karmiljön, från 30-talet och framåt, fanns många politiska flyktingar från Nazitysk-
land (tillsammans med den anti-kommunistiska stämningen som kom att råda i
USA) till att sociala rörelser uppfattades som hotande och negativa.147 Både kommu-
nismen och nazismen framstod för dessa forskare som de främsta exemplen på socia-
la rörelser, som i deras ögon hade fått fruktansvärda konsekvenser.

Eyerman och Jamison menar att all form av forskning och teoretiserande av socia-
la rörelser rymmer någon form av ställningstagande: ”a good deal of the variety of
approaches in social movement research can be understood in terms of different

143 Ernesto Laclau, ”Theory, Democracy and Socialism”, Laclau (1990), s 197-198.
144 Håkan Thörn, ”Ett sätt att se på kultur och politik”, Zenit nr 1-2 1997, s 63-64.
145 Gramsci (1967), s 143.
146 Althusser och Balibar, s 11.
147 Eyerman och Jamison, s 40.

 

degrees of empaty/animosity. What we would stress at this point, however, is that at
some level, the sociologist must identify — either positively or negatively — with her
object of investigation.”148

För någon som själv har varit aktiv i en social rörelse — som jag själv, under en
längre tid i de socialdemokratiska ungdoms- och studentförbunden — är detta faktum
naturligtvis viktigt att uppmärksamma. Det finns alltid ett ställningstagande i botten
av kunskapsprocessen, men detta innebär inte att den producerade kunskapen blir en
kamppamflett eller en intern inlaga, endast förståelig för ett initierat fåtal. Som på-
pekats ger den personliga kopplingen snarare ökade möjligheter i själva skapandet av
kunskap, då den som forskar är relativt hemtam på området. (Och risken finns na-
turligtvis även att man blir hemmablind.) Vad som är viktigt är medvetenheten om
denna koppling, och att den inte förnekas utan snarare lyfts fram. Och att man har
förmågan att kunna reflektera utifrån denna position, och över denna position, på
kunskapandets fält.

Att tro att man skulle kunna stå neutral gentemot det man forskar om och samti-
digt använda gramscianska utgångspunkter vore att totalt missförstå dessa utgångs-
punkter. För med Gramsci kan vi se att den intellektuelle på intet sätt är undantagen
det sociala livets för andra sammanhang grundläggande regler, med alla dess makt-
förhållanden och tillhörigheter till kollektiva identiteter.

v. Förbundet Kommunist, sociala rörelser och intellektuella

Vi har i detta kapitel sett hur man kan förstå sociala rörelser, de praktiker som kon-
stituerar rörelserna, och de intellektuellas roll i dessa.

Som redan konstaterats blir det svårt att se Förbundet Kommunist (FK) som en
social rörelse, då vi med detta införstår mer breda rörelser, artikulerandes en gemen-
sam identitet i det rumsliga och temporala, riktat mot ett mål utanför den rådande
ordningen. Däremot kan FK ses som en organisation som verkar inom sociala rörel-
ser, och bidrar till konstruktionen av denna rörelses identitet genom de praktiker
som företas inom organisationen och i dess namn, i samarbete eller konflikt med
andra organisationer som skapar denna sociala rörelse. Det fält dessa organisationer
rör sig på blir ett dynamiskt rum där nya kunskaper och praktiker kan utvecklas, och
senare ges vidare spridning i övriga samhället.

Vi har också konstaterat att FK kan kopplas till två sociala rörelser. Dels de nya
sociala rörelserna, som den studentrörelse som organisationen sprang ur kan ses som
en del av, dels arbetarrörelsen, som var det fält man ansåg sig tillhöra, ville verka på
och med vars aktörer man delade de övergripande målsättningarna. De traditioner
som konstituerade dessa olika sociala rörelser (mellan vilka det naturligtvis inte går
några vattentäta skott, vilket FK är ett exempel på) kom naturligtvis att påverka FK:s
egen organisatoriska och politiska praktik, troligen emellanåt ställda i konflikt mot
varandra.

Vi har även konstaterat de intellektuellas roll i de sociala rörelserna, som de som
artikulerar rörelseidentiteten och därmed konstitueras som organiskt intellektuella
inom rörelsen. När FK analyseras är det viktig att se denna funktion, dels inom den

148 Ibid, s 40.

 

specifika organisationen, men kanske mer för att granska den roll av att vilja vara de
medvetandegörande intellektuella inom arbetarrörelsen man strävade efter att fylla.

Intressant är även att se vilka nya praktiker som utvecklades, dels inom själva or-
ganisationen och i kontakter med andra organisationer inom samma sociala rörelse,
men även de praktiker som de organiskt intellektuella själva utvecklade i den politis-
ka praktiken.

Dessa analysdimensioner får bli de teoretiska ramar varifrån Förbundet Kommu-
nist, såsom del av en social rörelse och hemvist för organiskt intellektuella, kan ana-
lyseras inom.

 

 . SKAPANDET AV FÖRBUNDET KOMMUNIST

i. Mitt ibland ”bokstavsvänstern”

Förbundet Kommunist (FK) bildades sommaren 1970. De initiativtagande kom
nästan uteslutande från VUF — Vänsterns Ungdomsförbund, men många av dem
hade även andra erfarenheter från både Vietnamrörelsen och studentrörelsens radika-
lisering under 60-talets slutskede. VUF, som sedan SKP149:s namnbyte till VPK 1967
hade varit på drift från sitt moderparti150 och 1969 slutgiltigt bröt med det151, hade
härbärgerat många av de studentradikaler som hade intagit en vänsterståndpunkt vid
händelserna ’68. Bland de som var pådrivande vid bildandet av FK återfanns bland
andra Anders Carlberg, som då både var känd för ockupationen av Stockholms kår-
hus i maj 1968 och som ordförande i VUF.152

VUF hade sedan våren 1970 skakats av en konflikt, som fick förbundet att gå i
graven, mycket beroende på kritiken av moderpartiet. I ett material utgivet av VUF,
troligen under början av 1970, framgår det att relationerna till det forna moderparti-
et anses vara överspelade. Efter att ha kallat LO för ”monopolkapitalets stöttepelare”,
apropå regeringens och LO:s agerande under LKAB-strejken i Svappavara december
1969, skriver man att VPK är av samma skrot och korn, och kallar partiet för ”ett
bihang till socialdemokratin”. Pamfletten avslutas med konstaterandet att ”VPK inte
kommer spela den roll det kommunistiska partiet måste ha. Därför ser Vänsters
Ungdomsförbund det idag som en huvuduppgift att bidra till skapandet av ett revo-
lutionärt kommunistiskt parti.”153 Vid VUF:s kongress i juni 1970 löses organisatio-
nen upp och istället skapas MLK154. Sommaren 1970 bedrivs diskussioner inom
MLK som resulterar i att folk lämnar organisationen, för att kunna skapa FK. Vid
starten består FK av ett femtiotal medlemmar.155 MLK gick sedermera in i KFml156.

Den politiska miljö som FK verkade i var sålunda den korsbefruktning av de nya,
främst ungdomsbaserade, sociala rörelser som Vietnamrörelsen och studentrörelsen
kan ses som främsta exponenter för, och den avknoppning av olika kommunistis-
ka/revolutionära organisationer som runt 1970 skedde från den kommunistiska
delen av arbetarrörelsen. En korsbefruktning som upplevde den ökade oron på ar-
betsmarknaden, med LKAB-strejken som en näst intill ikonisk händelse, som en
bekräftelse på att en revolutionär situation var i vardande i Sverige. FK kom sålunda
att verka inom det som senare, inte allt för oträffande, kallats den svenska bokstavs-

149 Sveriges Kommunistiska Parti (1921-67).
150 Nationalencyklopedin, ”Ung Vänster” och ”Vänsterpartiet”.
151 Carl-Gunnar Peterson, Ungdom och politik — En studie av Sveriges Socialdemokratiska Ungdomsför-
bund, Frihets förlag 1975, s 13.
152 VPK, VUF och Vietnamrörelsen, DFFG:s skriftserie nr 4, 1970.
153 Kamp mot klassamarbetspolitiken. Stormklockans skriftserie nr 2, 1970.
154 Engberg m fl (1978), s 156. MLK står för ”Marxist-Leninistiska Kampförbundet för Sveriges Kom-
munistiska Parti (marxist-leninisterna)”.
155 Förbundet KOMMUNIST, För en revolutionär arbetarpolitik — dokument från Förbundet KOMMU-
NISTs II. kongress, Förlaget BARRIKADEN 1976, s 178,
156 Kommunistiska Förbundet Marxist-Leninisterna, bildat 1967. 1970 bröt sig KFml(r), som 1977 blev
KPML(r), ur KFml. 1973 ombildades KFml till SKP — Sveriges Kommunistiska Parti.

 

vänstern. Det diskursiva fält som organisationen under följande år kom att verka på
var det som kallades ”den revolutionära rörelsen”157, som härbärgerade organisatio-
ner som MLK, KFml, KFml(r), Clarté, Bolsjevik158, RM/RMF159, MKAK160, PAX161,
Fotfolket162, Spartakusförbundet, m fl, dit även delar av den internationella solidari-
tetsrörelsen — som DFFG163 och Svensk-kinesiska förbundet — räknades. Även mer
revolutionära delar av VPK sågs som delvis delaktiga i detta centrum.164

Rent geografiskt fanns FK främst på universitetsorterna. De områden där de mest
drivande inom organisationen fanns verkar ha varit Lund/Malmö och Stockholm. I
två dokument från 1970165 — det vill säga vid tidpunkten för organisationens start —
räknas förutom dessa orter Göteborg, Vänersborg, Örebro, Borlänge, Eskilstuna,
Kristinehamn, Karlstad, Dalarna/Ludvika och Östersund upp som orter där det
finns avdelningar för organisationen. I senare dokument nämns även Sundsvall166
och Umeå167. Verksamhet förekom även senare i Södertälje, Motala och Uppsala.168

ii. Medlemmarnas politiska och sociala bakgrund

Vad hade då aktivisterna för bakgrund? I ett internt material där kandidaterna till
FK:s förbundsledning 1973 berättar om sig själva, ämnat för organisationens valbe-
redning, får vi en inblick i dessas både personliga och organisatoriska bakgrund169.
Materialet bör ses som hyfsat representativt, då det omfattar 21 personer inom för-
bundet, från olika delar av landet.

Det är även intressant då det ger en direkt inblick i hur aktivisterna uppfattade sig
själva, och vad de ansåg vara felaktigt och angeläget inom organisationen. Det fram-
går av svaren att, förutom synen på specifika organisatoriska frågeställningar, även
den sociala och politiska bakgrunden hade efterlysts. Alla har dock inte i sina svar
berört alla frågor.

När det gäller aktivisternas organisatoriska bakgrund hade alla en bakgrund an-
tingen i VUF (8 st), Vietnamrörelsen/FNL (4 st), SDS — Studenter för ett Demokra-
tiskt Samhälle — (4 st) eller inom organisationer i det som ovan karaktäriserades som

157 Skånekommunisten nr 4 (troligen 1970).
158 En trotskistiskt influerad organisation, främst inriktad på teoretisk verksamhet.
159 Revolutionära Marxister. Bytte tidigt namn till Revolutionära Marxisters Förbund (RMF). Om-
vandlades senare till det som idag är Socialistiska Partiet.
160 Malmö Kommunistiska Arbetarekommun.
161 Fredspolitiska föreningen Pax.
162 En sammanslutning som sysslade med idrott och kultur, som mestadels bestod av FK:are och folk
från rådssocialistiska grupper.
163 De Förenade FNL-Grupperna.
164 ”I förhållande till mindre revolutionära grupper — av vilka de som återfinns inom VPK är särskilt
viktiga beroende på deras övervägande proletära klassbas — bör vi sträva att knyta dem till oss.” Ulf
Lindberg, ”Några punkter till frågan om förbundets preliminära strategi”, Internbulletin nr 2 1970.
165 ”Bland klossar och pilar”, internt dokument, troligen 1970, samt Anders Carlberg, ”Internt tillägg
för plattformen”, Internbulletin nr 1 1970.
166 ”Organisationsplan till okt-72”, troligen 1972.
167 ”Rapport om kvinnoarbetet i regionerna”, troligen 1972.
168 Samtal med Olle Sahlström 18/9 1999.
169 ”Rapport från valberedningen”, troligen maj-juni 1973.

 

”den revolutionära rörelsen” (3 st inom Clarté, 2 st inom Fotfolket och 1 inom
Bolsjevik). Ibland hade ett flertal organisationer avverkats innan man hamnade i FK.
Ungefär hälften (9 st) hade varit medlemmar i FK sedan starten 1970, hälften hade
aktiverat sig under 1971 (10 st). Uppenbarligen fanns det en relativt stor rörlighet
mellan organisationerna inom den revolutionära rörelsen under 70-talets första år.
Åtminstone kan organisationsbytena ses som ett uttryck för ett sökande efter en
organisation med en inriktning som passade den enskilde.

När det gäller den sociala bakgrunden var flertalet universitetsstudenter, eller hade
varit det (13 st). Men det fanns även några som enbart hade bedrivit gymnasiestudier
(3 st) eller bara gått i grundskola (2 st). Det rör sig alltså mestadels om en student-
baserad rörelse, men uppenbarligen fanns det kontaktnät även i andra ungdoms-
grupper än studenter.

Klassmässigt (utifrån hemförhållanden) karaktäriserar sig flertalet (11 st) som nå-
gon form av mellanskikt (lägre eller högre mellanskikt, medelklass, ”tjänstemanna-
miljö”, ”borgerlig”, samt av dessa även en med småföretagar- och en med bondehem-
förhållanden). Som arbetarklass karaktäriserar sig ett fåtal (3 st, samt en vars far var
arbetarklass men vars mor var ”överklass”), varav en även nämner att man i föräld-
rahemmet varit aktiva socialdemokrater. Som högre socialgrupp eller akademiker
karaktäriserar sig ett fåtal (2 st, samt ovan nämnda person med ”blandade förhållan-
den”). Utan att göra anspråk på någon fullödig klassanalys ger ändå dessa självreflek-
tioner över den egna bakgrunden en hyfsad bild av klasstillhörigheten inom FK. En
jämförelse kan exempelvis göras med en annan ungdomsbaserad organisation inom
arbetarrörelsen, SSU. FK-medlemmarnas klasstillhörighet blir i detta perspektiv sär-
skilt intressant, eftersom organisationen gjorde anspråk på att tillhöra en del — den
revolutionära — av arbetarrörelsen. I en undersökning gjord 1967, det vill säga tids-
mässigt relativt nära ovan nämnda dokument från FK, av den sociala bakgrund som
förbundsstyrelseledamöterna i SSU hade — utifrån ”faderns huvudyrke” — kommer 87
procent från Socialgrupp III (att karaktärisera som arbetarklass), och resterande 13
procent från Socialgrupp II (att karaktärisera som mellanskikt)170. Motsvarande pro-
centtal utifrån FK-materialet blir — baserat på ”faderns huvudyrke” — 24 procent från
Socialgrupp III/arbetarklass, 64 procent från Socialgrupp II/mellanskikt och 12
procent från Socialgrupp I/överklass.

Om dessa siffror är representativa är naturligtvis, på grund av det ringa urvalet,
svårt att sia om. Men troligt är att de ger en hyfsad bild av aktivisternas bakgrund.
Jämförelsen med SSU visar dock att denna organisations medlemsbas i större ut-
sträckning fanns bland arbetarklassungdomar, när den hos FK i större grad fanns
hos ungdomar med mellanskiktsbakgrund. Detta är i och för sig förståeligt, då rekry-
teringsgrunden för FK, som vi sett, främst var bland studenter. Med den klassmässiga
snedrekryteringen, till nackdel för ungdomar med arbetarklassbakgrund, som fanns
vid universiteten (och som fortfarande gör det för den delen) i åtanke blir detta mer
förståeligt. Men samtidigt måste det för en organisation som ansåg sig föra fram
arbetarklassens intressen varit problematiskt att så var fallet. Att detta — tillsammans
med aktivisternas primära sysselsättning som studenter — påverkade hur FK oriente-

170 Peterson, s 47.

 

rade sig politiskt i relation till arbetarrörelsens diskurser, för att kunna hantera detta
faktum rent symboliskt, förfaller mycket troligt.

En annan slutsats man skulle kunna dra av materialet är att den nidbild av 68-
aktivister som bortskämda överklasslynglar som gör uppror mot sina föräldrar ge-
nom att bli vänsteraktivister, inte stämmer. Som vi sett verkar medlemsbasen främst
kommit från mellanskikten.

Något som ovan nämnda dokument inte säger så mycket om är hur stor andel
män respektive kvinnor det fanns i organisationen, då presentationerna är under-
tecknade med initialer (på grund av rent säkerhetsmässiga arrangemang, vilket vi
återkommer till senare).

iii. 60-talets politiska former

Vad utgjorde då rekvisitan till denna radikalisering av delar av den svenska vänstern,
och student- och solidaritetsrörelsen? Vad fick det årtionde som hade inletts med
Herbert Tingstens proklamerande av ”ideologiernas död”171, och en tro att klasskon-
flikternas tid var förbi, att sluta i en situation där studenter ansåg det traditionella
svenska kommunistpartiet vara ”ett bihang till socialdemokratin”?

Eftersom målet med min uppsats främst är att belysa en del av den svenska 70-
talsvänstern, kommer jag dock inte mer än initialt att diskutera varför ”sextioåtta”
blev ett faktum, och mer fokusera mig på varför studentrörelsen kom att radikalise-
ras ännu ett steg, i marxistisk-leninistisk riktning. I många avseenden är studentrörel-
sens uppkomst dock relevant, främst vad gäller vilka former den tog sig, för ett stu-
dium av ”den revolutionära rörelsens” ställningstaganden och fortsatta utveckling.

Håkan Thörn pekar på situationismen, som i studentrevoltens inledningsskede (på
vissa håll i världen) spelade en relativt stor roll, som i många avseenden karaktäris-
tisk för 60-talets nya sociala rörelser, och då främst studentrörelsen.

Denna strömning, som formerades i Paris 1957 av en grupp konstnärer med Guy
Debord som ledande intellektuell gestalt172, förde fram många av de förhållningssätt
som skulle bli centrala under det 60-tal som härbärgerade en politisk radikalisering.

Situationisterna ville se sig själva som ett avantgarde, som inte bara skulle gå i
spetsen för konsten utan även för hela samhället.173 Gränserna mellan konst och
politik skulle upplösas, då själva samhället sågs som en konstruktion, ett ”spektakel”
som dolde de verkliga förhållanden som fanns därinunder. Denna analys anknöts av
situationisterna till Marx ideologikritik, som jag tidigare har resonerat kring.

För att avslöja vardagens konstruerade karaktär iscensattes ”situationer”, som ofta
innebar direkta aktioner i form av demonstrationer, gatukamp och skanderande av
slagord, det vill säga en praktik som i den rådande politiska kulturen upplevdes som
anakronistisk.174 Men även identitetskategorier som ”proletariatet”, eller arbetarklas-

171 Herbert Tingsten, Från idéer till idyll: Den lyckliga demokratin, Norstedts 1966, s 18.
172 Thörn (1997b), s 261-262.
173 Ibid, s 262.
174 Ibid, s 265.

 

sen, återupplivades, om än i en till en början annorlunda bemärkelse än hos den
klassiska marxismen.175

Situationismens och 60-talets rörelser kom därför i sin praktik att kännetecknas
dels av ett hyllande av det spontanistiska, det expressiva, dels av en fascination av
såväl tidigare politiska kampformer som tidigare politiska analyser, främst den tidiga
arbetarrörelsens tradition och teoretiska kanon.176

En annan viktig bidragande orsak till förändringen av den politiska kulturen inom
vänstern var protesterna mot Vietnamrörelsen, som bland annat har analyserats av
historikern Kim Salomon.

I sin bok Rebeller i takt med tiden visar han hur man inom FNL-rörelsen, som var
en mycket central kraft bland de sociala rörelser som spirade under 60-talet, med
tiden kom att anamma både en teoretisk tradition och en organisationskultur som
hade sina rötter i den tidiga arbetarrörelsen. Främst den marxist-leninistiska177, men
även den mer folkrörelseorienterade rörelsekultur som blomstrade i Sverige runt
sekelskiftet178. Detta kunde på det organisatoriska planet yttra sig i fenomen som
demonstrationens renässans i det svenska samhället, eller i flitiga studier — i studie-
cirkelns form — för att förstå händelserna i Vietnam. På det mer teoretiska planet
kunde det yttra sig i en ökad användning av marxistiska förklaringsmodeller för att
analysera omvärlden.

Vi ser alltså hur 60-talets rörelsekultur, både inom studentrörelsen och solidaritetsrö-
relsen, kom att präglas av lånade organisatoriska och teoretiska element från den
tidiga arbetarrörelsen. Teoretiskt främst från Marx texter, Andra internationalens och
Kominterns diskurser, samt mer akademiskt orienterade marxistiskt influerade dis-
kurser (såsom Frankfurtskolan, Althusser, mm). Till en början lästes Marcuse, Gorz
och ”den unge Marx”, senare Lenin och Mao. Organisatoriskt företogs både sponta-
nistiska strategier, som till viss del hade framhållits av Rosa Luxemburg, och tilläm-
pades leninistiska organisationsprinciper.

När sociala rörelser formeras kan de både ses som en direkt reaktion på öppna el-
ler underliggande samhälleliga konflikter, eller kontradiktioner, och som en process
varigenom symboliska element omtolkas och därmed omstrukturerar världsbilden
hos rörelsens aktivister. Detta inbegriper ett aktivt sökande efter förklaringar och
uttrycksformer som på ett (utifrån aktivisternas horisont) mer adekvat sätt än de
rådande får det hela att ”hänga ihop”. Kort sagt: sociala rörelser bygger på upprörd-
het, och strävar efter klarhet.

De erfarenheter som ungdomsgenerationen gjorde under 60-talet kunde inte för-
klaras med hjälp av de etablerade begreppsapparaterna. Det kunde röra sig om nya,
generationsspecifika kollektiva erfarenheter, som att vara den första kullen som växte
upp i ett välfärdssamhälle, med en radikalt ökad frihet till skillnad från tidigare
generationer. Eller om rena kontradiktioner som uppstod i samhället, som när USA,

175 Ibid, s 269.
176 Ibid, s 281.
177 Salomon, s 304.
178 Ibid, s 314.

 

efterkrigstidens — och för 40-talisterna, uppväxttidens — representant för det Goda
och eftersträvansvärda, begick övergrepp i ett krig mot ett underutvecklat land i
Sydostasien. Eller när ungdomens ökade materiella frihet, och ökade möjligheter,
inte motsvarades av en ökad intellektuell och moralisk frihet.

Man skulle kunna säga att det fanns en klyfta mellan det man upplevde och de
ord som upplevelserna kunde kläs i, och de praktiker de kunde ges ett symboliskt
uttryck genom.

De spontanistiska och marxistiska praktikerna och teoriernas uppsving bör ses
som ett försök att överbrygga dessa motsättningar mellan praktik och ideologi. Det
vill säga ett aktivt sökande efter nya tankesätt och praktiker som bättre kunde ut-
trycka det man kände än de gängse.

Här skulle jag vilja rikta en kritisk anmärkning mot hur Kim Salomon tacklar
problemet i sin framställning av 60-talets nya sociala rörelser. Han talar om hur
ungdomsaktivisterna inom FNL-grupperna ”var involverade i konflikter gentemot
det etablerade samhällets värderingar och auktoriteter, konflikter som de inte hade
förmåga att klä i egna ord”179. Att man valde de teoretiska och organisatoriska inspi-
rationskällor man valde anser han bero på att ”[v]änsterns språkbruk och ideologi
låg … nära till hands för att ge uttryck för motståndet mot traditioner och konven-
tioner” och att ”[i]mperialismbegreppet kunde användas som slagträ mot det politis-
ka etablissemanget”. Dessutom är en av hans teser att DFFG blev marxist-leninistiskt
i sin teori och praktik på grund av att KFml bedrev en systematisk propaganda inom
organisationen, samt använde den för sina egna politiska syften180. Om man ställer
problemet på detta sätt ses de teoretiska och organisatoriska traditioner man anam-
made som något endast instrumentellt värdefullt, som aktivisterna tillämpade för att
de gav bäst effekt, eller bet hårdast på motståndaren. I Salomons analys verkar det
funnits en reflexiv nivå, där både motståndare och grundläggande orsakssamband
hade definierats, innan de marxistiska teserna togs i bruk, där den upplevda klyftan
mellan samhällets teori och praktik redan var överbryggd. Men mycket av den mora-
liska indignation som fick människor att engagera sig skall nog snarare ses som
något nästintill förreflexivt, som genom den marxistiska analysen och den spontanis-
tiska praktiken fördes upp på en mer genomtänkt reflexiv nivå, som ytterligare för-
stärkte engagemanget, då den nyvunna reflexiviteten pekade ut nya fenomen att
moraliskt indigneras över, utifrån analogier som enbart var möjliga inom denna
specifika teoretiska kontext.

Här ger Svante Lundberg i sin 68:or — en politisk generation en bättre behandling
av problematiken. Han talar om hur den marxist-leninistiska ideologin ”kom att
bygga en bro”181 mellan de disparata kontradiktioner som ungdomarna upplevde
fanns i det svenska samhället och i den globala världspolitiken. I så fall utgår man
snarare från att aktivisterna verkligen ansåg att de teorier de använde sig av förklara-
de samhällets motsättningar på ett bättre sätt, än anser att teorierna valdes för att de
gav bäst effekt eller helt enkelt lurades på aktivisterna.

179 Ibid, s 313.
180 Ibid, s 306-310.
181 Svante Lundberg, 68:or — en politisk generation, Brutus Österlings förlag Symposion 1993, s 19.

 

Till det faktum att marxism-leninismen blev något av en kanon måste man tillfo-
ga att denna intellektuella resa var möjlig att göra eftersom många inte reste på ett
okänt ideologiskt territorium. Som redan påpekats fanns det redan inom det tidiga
60-talets studentrörelse, som i exemplet situationisterna, ett ökat användande av
teoribildningar från marxismens utkanter. I Sverige, liksom i många andra västeuro-
peiska länder, kan även den så kallade nya vänstern tas som ett exempel på marxis-
mens ökade inflytande.

Den nya vänstern, som i Sverige fick sitt manifesta uttryck genom utgivandet av
boken En ny vänster 1966, kan även den ses som ett försök av den nya generationen
att hantera den nya verklighetens kontradiktioner, ur ett politiskt vänsterperspektiv. I
boken tas det både avstånd från reformismen, vars välfärdsstat inte ansågs vara en
tillräcklig form av socialism, och från leninismen, som inte ansågs kunnat skapa ett
frihetligt samhälle.182 För de, främst socialdemokratiska, studentaktivister som stod
bakom denna riktning var inte de perspektiv som gavs vid universitetet tillräckliga
för att skapa en förståelse av tingens nya ordning. ”Våra lärare fanns inte på universi-
teten, utan ute i världen”183, som Göran Therborn, den drivande gestalten bakom
boken, beskrivit det intellektuella sökande som kringgärdade den vaknande vänstern
bland universitetets studenter. Man kan ana att den marxistiska diskursen (om än
inte i den sovjetmarxistiska bemärkelsen) kom att representera en teori som inte var
lierad med systemet, med de strukturer man ställde sig kritisk till, vilket ytterligare
fick sin bekräftelse i att det var en teori som inte undervisades vid universitetet.

Huruvida den marxistiska diskursen, och de kamppraktiker och organisationsformer
som präglade sekelskiftets arbetarrörelse, var ett effektivt sätt att hantera samhälleliga
kontradiktioner och motsättningar kan man naturligtvis också fråga sig. Detta gör
exempelvis Kim Salomon, och lutar sig mot den italienske sociologen Alberto Me-
lucci i sitt resonemang kring denna fråga. Melucci menar att 60-talets student- och
ungdomsorganisationers användande av den socialistiska rörelsens organisation och
språk ”i själva verket hade föga med innehållet i de framväxande konflikterna” att
göra.184 Han framställer detta lånande av ett symboliskt bagage som något av en
barnsjukdom i formerandet av sociala rörelser: ”[i]bland finner de [sociala rörelserna]
det nödvändigt att snoka igenom kulturens byrålådor för att hitta språk, seder och
symboler som krävs för att ge röst åt behov som de ännu är alltför klent utrustade
för att namnge.”185 Enligt Melucci var det främst efter mitten av 70-talet som ”en mer
betydelsefull ny modell för kollektiv handling” utvecklades, bland annat på grund av
kvinnorörelsens kritik av den leninistiska riktningen inom det tidiga 70-talets väns-
terrörelse.186

Det förefaller dock något vanskligt att göra en kvalitativ bedömning — och ut-
dömning — av de symboliska praktiker som användes, vilket Melucci verkar göra.

182 Göran Therborn et al, En ny vänster, Rabén och Sjögren 1966.
183 Magnus Wennerhag, ”Socialdemokratin och de intellektuella”, Libertas nr 3 1998, s 14.
184 Alberto Melucci, Nomader i nuet — Sociala rörelser och individuella behov i dagens samhälle, Daidalos
1991, s 145.
185 Ibid, s 145.
186 Ibid, s 71.

 

För det första är det svårt att tala om praktiker och symboler såsom statiskt knut-
na till en viss epok. Även om 60-talets vänster använde ett symboliskt bagage från en
svunnen arbetarrörelse, det vill säga svar från en svunnen frågeställning, innebär inte
detta att detta bagage användes på samma sätt som vid sekelskiftet. Artikulerandet av
identiteter och symboler sker alltid med det förflutna som en fond, men användan-
det av dessa är alltid en innovativ process där gamla symboler omtolkas och ges nya
betydelser även om det på ytan verkar röra sig om ett direkt återvändande till en
äldre symbolvärld.

För det andra måste en kvalitativ bedömning luta sig mot någon form av upp-
fattning om vad som utgör en bättre uppsättning symboler än dem som faktiskt
begagnas. Detta låter sig förvisso göras om det är ens uttalade syfte, men det blir
problematiskt att utgå från en sådan uppfattning om man är ute efter att förstå — i en
mer hermeneutisk bemärkelse — varför människor gjorde som de gjorde när de väl
gjorde det. Det är enkelt att med historiens facit i hand förklara vissa vägval som
sämre, men det leder knappast till en djupare förståelse. Och att framställa valet av
vissa symboler som något slags provisorium, i väntan på något bättre, är nästintill
meningslöst. ”Människorna gör sin egen historia, men … inte under omständigheter
de själva valt utan under omständigheter, som är omedelbart för handen givna och
redan existerande”187, som Marx uttryckte det. Studentrörelsen tog naturligtvis, ut-
ifrån sin utgångspunkt, till sig det mest effektiva symbolbagaget som fanns att upp-
bringa, vilket var den tidiga arbetarrörelsen och marxismens. Om dessa symboler
senare, i rörelsens egna termer och utifrån dess eget medvetande, ansågs utgöra ett
hinder för dess utveckling och föreföll hämmande i dess möte med ”verkligheten”
blir det naturligtvis intressant att tala om en ”utveckling” av organisationens praktik.
Men att göra denna bedömning frikopplad från rörelsens självmedvetande, vilket
Melucci och Salomon tenderar till, låter sig dock endast göras på bekostnad av en
teleologi, som väver in en extern mening i den periodicering som konstrueras.

Mitt projekt består sålunda inte i att se rörelsens teori och praktik som ett intel-
lektuellt provisorium, som tillfälligt fyllde ett gap mellan ideologin (i bredare be-
märkelse) och aktivisternas upplevelser av samtiden, utan snarare att fråga sig vad
dessa symboler hade för betydelse, samt varför vissa steg — både inom teorin och
praktiken — var möjliga att ta.

Marxismen, i någon av dess alla bemärkelser, bör alltså ses som central för student-
och solidaritetsrörelsen under dess uppgång på 60-talet. Med denna förförståelse blir
det lättare att greppa varför vissa studenter vid slutet av årtiondet förespråkade en
proletär revolution, utifrån en leninistisk föreställningsvärld. Som Svante Lundberg
skriver i sin undersökning av ”68:or”, så var det många som gick in i engagemanget
med en upprördhet — men även uppgivenhet — inför världens tillstånd, som med
hjälp av en ”välunderbyggd teoretisk förklaringsmodell” kunde kanaliseras till väl
genomtänkta handlingar riktade mot sakernas tillstånd188. När väl ett nytt teoretiskt
fält äntrats, blir det naturligtvis lättare att orientera sig mot andra riktningar på detta

187 Karl Marx, Louis Bonapartes…, s 33.
188 Lundberg, s 20.

 

fält, beroende på både den egna teoretiska utvecklingen, men även samhällsutveck-
lingen i stort.

Det går naturligtvis inte att isolera den marxistiska diskursen som något radikalt
nytt och annorlunda i den svenska politiska debatten. Den fanns där redan innan, i
exempelvis socialdemokratin och den övriga arbetarrörelsens teoretiska diskurser, om
än inte levande så åtminstone i form av ett kulturellt arv. Men tidens anda, med den
bipolära uppdelningen mellan det kapitalistiska och det kommunistiska maktblock-
et, hade gjort att teorier som var förknippade med Sovjet på ett högst påtagligt sätt
representerade det Andra i förhållande till den västerländska liberala traditionen
(därav Tingstens proklamerande av demokratin som överideologi i den svenska de-
batten), på samma sätt som själva östblocket representerade det Andra i relation till
västvärlden i rent geopolitiskt avseende.

Den roll som Salomon tillmäter studentrörelsens intellektuella såsom styrande av
den ideologiska utvecklingen är inte helt osökt, även om det — som redan påpekats —
inte bör förstås i termer av indoktrinerande. Att vissa socialt centrala gestalter —
rörelsens intellektuella — intresserade sig för vissa teoretiska riktningar bidrog natur-
ligtvis till att vissa diskurser kom att dominera mer än andra. Men samtidigt pekar
det faktum på att dessa teorier kom att utgöra kanon på att de ändå upplevdes vara
bärkraftiga som analysmodeller.

iv. Radikaliseringens effekter på studentvärlden och arbetsmarknaden

När någon form av marxistisk förförståelse var etablerad inom studentrörelsen blev
naturligtvis det som skedde i samhället — från 1968 och framåt — enbart förstärkande
för den övertygelse som redan fanns.

Först genom själva studentrörelsens kulmen 1968, då studenternas protester och
manifestationer skakade världen. Den svenska studentrevolten var förhållandevis
blygsam, med en ockupation av studenternas eget kårhus i Stockholm som den mest
dramatiska händelsen. Men demonstrationerna, ockupationerna och de regelrätta
gatustriderna i Paris, och även de stora manifestationer som samtidigt skedde i
världsstäder som Mexico City, Berlin, Tokyo, Buenos Aires, Berkeley och Belgrad,
gjorde att bilden av en förestående revolutionär situation tonade fram.189 När dessut-
om de franska arbetarna slöt sig samman med studenterna, och ockuperade fabriker,
stärktes bilden av att det inte bara var ett tillfälligt uppror bland studenter, utan att
den i den marxistiska diskursen centrala agenten arbetarklassen verkligen var i rörel-
se. Studenternas aktiviteter framstod klart som den tändande gnistan till dessa hän-
delser. Att tankar om de intellektuella som arbetarklassens avantgarde — de som be-
höver injicera klassmedvetandet in i den revolutionära klassen för att den skulle
kunna utföra sin historiska mission — fick en god jordmån genom dessa händelser är
inte svårt att inse.

Även om studentrevolten 1968 relativt snabbt dog ut, lämnade den ett medvetande
om revoltens möjlighet efter sig. Samtidigt pekade det snara utdöendet på att det
spontanistiska uppsvinget kunde vara förgängligt.

189 Salomon, s 75.

 

Tankar om studenternas och arbetarklassens gemensamma kamp fick troligen en
fortsatt bra grogrund, även efter händelserna i Paris. När konflikterna på den svenska
arbetsmarknaden ökade året efter kunde detta inom delar av studentrörelsens diskur-
siva fält tas till intäkt för att den revolutionära situationen under ’68 inte hade varit
blott en dagslända, utan att den förebådade något större. I en ovan nämnd broschyr,
utgiven av VUF innan splittringen, framgår denna analys av den aktuella situationen
med tydlighet. Antalet strejker beskrivs ha accelererat under hösten 1969, och situa-
tionen främst kring gruvarbetarstrejken i LKAB i Svappavara anses visa att arbetarrö-
relsens traditionella organisationer är allt för sammankopplade med kapitalets intres-
sen för att längre kunna representera de intressen som arbetarna för fram.190 VPK
anklagas för att avleda ”arbetarna från den viktiga uppgiften att avslöja SAP-
byråkratins klassamarbetspolitik och frånkänna dem ledningen över arbetarklassen
för att kunna mobilisera massorna till kamp mot det kapitalistiska systemet under
ledning av ett kommunistiskt parti.”191

Att denna kommunistiska hållning mot socialdemokratin, LO och även VPK — så-
som de som förleder arbetarklassen — fick fullt genomslag kan kanske ses som ett
uttryck för att studentrörelsens diskurs hade dominerats av en systemkritik mot både
kapital och stat, för vilken Saltsjöbadsandans statsbärande socialdemokrati varit en
tydlig måltavla. Men även i andra mobiliserande kamper inom studentrörelsen hade
socialdemokratin blivit en måltavla, exempelvis i kritiken av utbildningspolitiken
och den svenska regeringens initiala agerande i Vietnamfrågan.

När 60-talet tog slut hade tyngdpunkten inom studentrörelsens diskurs förskjutits.
Det som Håkan Thörn påtalar som rörelsens två underliggande strömmar — dels den
expressiva eller spontanistiska, dels återvändandet till arbetarrörelsens diskurser —
delades allt mer upp. De spontanistiska strömningarna fick mindre utrymme inom
vänstern, och utpekades som den svaghet som fått studentrevolten att tyna bort,
samtidigt som det expressiva och spontanistiska tog sig mer renodlat kulturella for-
mer, i exempelvis populärmusik, där det explicit och programmatiskt politiska fick
stryka på foten.192

I denna brytpunkt uppstår Förbundet Kommunist. En radikaliserad marxistisk
diskurs, där studentrörelsens spontanism och expressivitet ansågs otillräckligt, det
tålmodiga arbetet för att förstå och förändra samhället sattes i förgrunden och det
identitetskonstituerande subjektet för både den egna rörelsen och samhällets rörelse
försköts från studenterna till arbetarklassen, är den terräng där organisationen tar
sina första stapplande steg.

190 Kamp mot klassamarbetspolitiken, s 1-4.
191 Kamp mot…, s 64.
192 Thörn (1997b), s 281-282.

 

v. FK — första fasen

Den 11 augusti bröt vi med MLK och bildade förbundet KOMMUNIST. De närmaste
månaderna därefter, till mitten av oktober, bedrevs nästan uteslutande studier över
brytningsmaterialet. Vi fungerade då inte så mycket som en politisk organisation, utan
mera som en studieorganisation.193

Så inleds ett internt utskick av FK i Skåne, som summerar den nybildade organisa-
tionens första tid. Summeringen pekar på vad som karaktäriserade organisationens
inledningsfas, men även vad som kom att prägla dess mer generella inriktning: ett
rigoröst arbete med interna studier.

I det troligen första interna utskicket för organisationen punktar Anders Carlberg
upp organisationens viktigaste målsättningar. 194 Det som främst betonas är vikten av
det vetenskapliga arbetet, kaderskolning, utåtriktad verksamhet och sympatisörarbete.
Dessutom diskuteras under rubriken ”Hur lösa motsättningarna inom organisatio-
nen” behovet av en demokratisk centralism inom organisationen. I andra tidiga do-
kument från FK talas, förutom dessa aspekter, även mycket om avantgardets roll. Ett
genomgående drag är även tron på en förestående revolutionär situation i samhället.

Dessa texter, skrivna under organisationens formering, kan betraktas som högst
relevanta rörelsedokument för att se vilka mål man satte upp, samt vilken analys som
ledde fram till dessa målsättningar.

Från denna initiala diskussion inom FK går det att utkristallisera några teman,
som ger en god bild av organisationens politiska och organisatoriska inriktning.

a. Teoretisk kamp och demokratisk centralism

I det nuvarande skedet, har vi sagt oss, är det viktigast med en fr.a. teoretisk kamp in-
om den revolutionära rörelsen. Syftet är att ställa, och ena, den revolutionära rörelsen
kring en ”arbetsduglig linje” — utarbetandet av den revolutionära strategin.195

Det nybildade förbundet ser som sin kanske främsta uppgift att — genom sin teore-
tiska aktivitet — utarbeta en revolutionär strategi, som skall komma hela den ”revolu-
tionära rörelsen” till del. Arbetet med studierna framställs som ett sätt att skapa en
förståelse om den egna kollektiva identiteten och om samhällets utveckling i den
givna situationen, men även ett undersökande av vilka analysverktyg som gagnar
denna förståelse bäst. Detta hoppas man skall leda till ett medvetande om hur den
revolutionära rörelsen skall agera för att kunna främja sina politiska mål.

Genom att studera de befintliga traditionerna inom den revolutionära rörelsen —
leninismen, stalinismen, trotskismen, maoismen, mm — och ”den historiska och
dialektiska materialismen”, det vill säga Marx och Engels teoretiska kanon inom
marxismen, vill man pröva befintliga politiska inriktningar och teoretiska förklar-
ingsmodeller. Men även sådant som rör den specifika historiska situation som FK

193 Skånekommunisten nr 4.
194 Anders Carlberg, ”Internt tillägg till plattformen”, Internbulletin nr 1 1970.
195 ”Bland klossar och pilar”, internt dokument, troligen 1970.

 

står inför, som frågor om studentrörelsen och ”det spontanistiska uppsvinget”, faller
under den granskande luppen. Dessa olika analyser skall sedan kunna ge svar på hur
dessa olika teoretiska och specifika utgångspunkter skall kunna sammanföras till en
politisk och organisatorisk strategi.

Syftet med att återvända till tidigare socialistiska och kommunistiska teoretiska
diskussioner handlar mycket om att lära från det förflutnas misstag, snarare än att
bara kopiera gamla teorier. Man vill hålla sig inom en teoretisk tradition, men sam-
tidigt förhålla sig kritisk till den. ”Vi börjar inte från ingenting och vi behöver inte
upprepa den revolutionära rörelsens tidigare svåra misstag”196, som det uttrycks i en
tidig intern debattartikel.

Det talas även om risken att hamna i ”teoreticism”, med vilket man menar att det
teoretiska arbetet inte så att säga bara får ske för sin egen skull, utan måste syfta till
politisk handling och inlemmas i det mer praktiska arbetet.

För att kunna hantera detta talas det om behovet av en demokratisk centralism.
Detta uttryck, som är lånat från den leninistiska diskursen, konstrueras i motsättning
till uttrycket byråkratisk centralism. Den senare anses förvisso vara effektiv, för att
kunna hantera motsättningar, men anses samtidigt leda till oönskade effekter, såsom
att ”motsättningarna inte löses utan ackumuleras inom organisationen” och att
”rörelsen stagnerar då motsättningarna som är all rörelses drivkraft inte utnyttjas för
att driva fram en korrekt politisk handlingslinje och vaccinera kadern mot olika
former av avvikelser”197. Detta synsätt kan förefalla paradoxalt, då det samtidigt labo-
rerar med uttryck som ”motsättningarna … är all rörelses drivkraft” och ”vaccinera
kadern mot olika former av avvikelser”. Men det som avses handlar nog i mycket om
att man eftersträvar enighet och uppslutning bakom grundläggande organisatoriska
frågor, men öppenhet och fri debatt kring mer teoretiska frågor. Naturligtvis går ofta
dessa typer av debatter in i varandra, men det hela blir tydligare när innebörden i
den demokratiska centralismen preciseras. Det talas om att varje medlem har rätt att
själv, eller tillsammans med andra, driva fram diskussioner ”i enskilda frågor för att så
bra som möjligt redogöra för en politisk linje, för att öka möjligheterna till ett kor-
rekt politiskt beslut.”198 Detta beskrivs som den demokratiska sidan av den demokra-
tiska centralismen. I andra dokument betonas detta än mer tydligt: ”Sålunda är rät-
ten till tendensbildningar en förutsättning för teoretisk kamp inom ramen för de-
mokratisk centralism”.199

Den centralistiska sidan i den demokratiska centralismen uttrycks som ”att med-
lem skall underordna sig organisationens beslut om när olika frågor skall diskuteras
och beslutas dvs. hur den interna kampen skall föras” och ”när det gäller kampen bland
massorna dvs. hur den utåtriktade kampen skall föras”200.

Betonandet av den interna diskussionen inom den demokratiskt centralistiska or-
ganisationsmodellen handlar dels om att distansera sig från den tidigare, vildvuxna
och spontana studentrörelsens organisationsformer, dels om att markera avstånd
från andra riktningar inom den revolutionära rörelsen, som hade ett mindre intresse

196 Ulf Lindberg, ”17 teser i organisationsfrågan”, Internbulletin nr 1 1970.
197 Anders Carlberg, ”Internt…”.
198 Carlberg.
199 Jan Strimling, ”Ett förslag i organisationsfrågan”, troligen 1970.
200 Carlberg.

 

av diskussioner och teoretiserande. Syftet kan alltså sägas vara att skapa stora möjlig-
heter för diskussion, men samtidigt att den skall struktureras och inte bli ett självän-
damål. I följande citat blir detta tydligt:

I nuvarande läge kan vi inte sätta den ideologiska enigheten inom fraktionen före den
teoretiska kampen. Det vore att ta ett ordentligt spadtag för dess grav och att vrida
klockan tillbaka mot stalinism och studentrörelsespontanism.201

Men det som är tydligt i denna beskrivning är även den teleologiska tendensen, då
det talas om att den teoretiska kampen i nuvarande läge (se min kursivering i ovan-
stående citat) är viktigare än enighet inom organisationen. Det finns alltså en före-
ställning om att det i ett senare läge inte kommer vara lika nödvändigt med diskus-
sion, antingen på grund av ett hårdare externt tryck mot organisationen i en revolu-
tionär situation, eller på grund av att de teoretiska uppgifterna kommit till sin lös-
ning. Till dessa teleologiska aspekter återkommer vi snart.

b. Ett avantgarde

Vi har ställt som uppgift att redan nu revolutionärt fostra arbetarna, att omvandla den
spontana kampen till en medvetet revolutionär kamp för socialismen.202

Sammankopplad med betonandet av det teoretiska arbetets roll var även FK:s syn på
sig själv som del av ett avantgarde. I det ovanstående citatet explicitgörs denna del av
organisationens identitet på ett mycket klart sätt. Den ”teoretiska kampen” skulle ge,
eller hade redan gett, aktivisterna insikter som skulle föras vidare till arbetarklassen,
för att dess strävanden skulle komma att falla i linje med dess historiska mission.

Vetskapen om att studentrevolten blev den tändande gnistan till strejker och nå-
got som, åtminstone i Frankrike, liknade en revolutionär situation beredde säkert
grunden för studentaktivisternas uppfattning av sig själva som ett avantgarde i för-
hållande till arbetarna. Samtidigt hade studentrörelsens nederlag och det som uppfat-
tades som en mer framgångsrik kamp på arbetsmarknaden, exempelvis gruvstrejken,
troligen fått FK-aktivisterna att se arbetarklassen som den kraft som på allvar kunde
bära fram en revolutionär situation. Men den revolutionära glöden fanns främst hos
studenterna.

Att skapa ett revolutionärt kommunistiskt parti implicerar till att börja med uppgiften
att inplantera kärnor av revolutionär kader i arbetarklassen. Redan här finns alltså ett
strategiskt övervägande, som kan slinka förbi för att det förefaller så självklart: vår or-
ganisation måste byggas utifrån det material vi har, som till 90 procent är kader från
universiteten — och partiet byggas från ”periferin” till ”centrum”, dvs från de marginel-
la grupper som nu är bärare av den revolutionära teorin till den revolutionära klas-
sen.203

201 Ulf Lindberg, ”17 teser…”, min kursivering.
202 Karl Ljungkvist, ”Till frågan om övergångsstrategi och övergångskrav”, Internbulletin nr 2 1970.
203 Ulf Lindberg, ”17 teser…”.

 

Ovanstående citat pekar på några intressanta aspekter på avantgardets roll.
Den distinktion som görs mellan ”vår organisation” och ”partiet” måste förstås

dels som teleologisk konstruktion, dels som en konstruktion av identiteter inom den
revolutionära rörelsen och i förlängningen arbetarklassen.

Teleologisk, då organisationens konstituering av sig självt som ett förbund snarare
än ett parti gav uttryck för att det inte fanns en tillräcklig social grund för att under
dåvarande omständigheter bilda ett parti. Däremot, vilket citatet bland annat pekar
på (och vilket även framgår av citatet från VUF-pamfletten i början av detta kapitel),
fanns det en förväntning om att man, när tiden blev mer mogen, skulle kunna om-
bilda sig till ett parti. Denna tanke fanns för övrigt även inom andra delar av den
samtida revolutionära rörelsen i Sverige, exempelvis KFml(r) som ju senare under 70-
talet övergick från att vara ett förbund till att bli ett parti — KPML(r).

Uppdelningen mellan ”vår organisation” (det vill säga förbundet) och ”partiet”
blir i detta avseende en temporal konstruktion, där förbundet blir en förtrupp — ett
avantgarde — rent tidsmässigt. Man ser sig själva som den hårda kärna som måste
bereda marken, som måste sköta den initiala organiseringen och höjandet av klass-
medvetandet inom arbetarklassen, innan ett parti kan bildas. Denna historiska roll
anser man sig ha möjlighet att spela eftersom man ”är bärare av den revolutionära
teorin”, det vill säga man anser sig ha en insikt i de historiska lagar som gör en revo-
lutionär situation oundviklig.

Detta leder in på den andra förståelsen av distinktionen mellan förbund och par-
ti, nämligen såsom en konstruktion av olika (särskiljande) identiteter inom arbetarrö-
relsen. Förhållandet mellan bärarna av den revolutionära teorin och den revolutionä-
ra klassen, som initialt är spontant kämpande och ej medveten om sin historiska
roll, är inte endast temporalt avantgardistiskt, utan även avantgardistiskt i organisa-
toriskt avseende. Avantgardet konstrueras som de främsta av de främsta — det vill
säga de som har störst teoretisk kunskap om sakernas tillstånd — i förhållande till
övriga arbetarrörelsen och arbetarklassen. Att man upplevde sig — i kunskapsmässig
bemärkelse — vara mer högtstående än arbetarklassen framgår om inte annat när man
säger sig vilja ”fostra arbetarna”, som i citatet ovan.204

Förutom konstruktionen av en förtrupp/elitgrupp i förhållande till arbetarklassen
kan avantgardismen skönjas i synen på organisationen visavi den övriga revolutionä-
ra rörelsen. Processen för att ta upp nya medlemmar var hårt reglerad. För att bli
medlem var man först tvungen att som ”sympatisör” delta i ”sympatisörcirklar”,
vilka syftade till att suga upp intresserade i organisationens arbete.

Så här beskriver en av de personer jag har intervjuat denna process:

Först blev man alltså invald som organiserad sympatisör och det kunde man bara bli
om man hade genomgått en grundcirkel. Sedan hade man krav på sig till fortsatta
studier, till aktivitet med att sprida Förbundet Kommunists material, att vara folk-
rörelseaktiv och så då aspirantstudier. När det var klart kunde man bli invald som as-

204 Detta kan naturligtvis inte förstås utan att den temporala aspekten finns med, då det inte rör sig
om någon statisk maktdelningslära — det vill säga en hierarkisk funktionstilldelning — utan om en
organisering inför en stundande revolution, som i sig kommer att upphäva alla hierarkier en gång för
alla.

 

pirant. Sedan måste man fortsätta på precis samma vis sedan, vara beredd att ta på sig
förtroendeuppdrag inom förbundet och så fortsatte man återigen på samma vis. Och
sedan fick man gå medlemsstudier och så kunde man då bli föreslagen som medlem.
En snabb karriär gjorde att det tog ungefär ett år kanske att bli medlem från det att
man tog kontakt med organisationen och kom in i alltihop. Det var en mycket sär-
präglad avantgarde-organisation.205

Även om denna person kom i kontakt med FK några år in på 70-talet verkar den
hårt reglerade vägen till medlemskap funnits med från början, vilket framgår i det
tidiga dokument av Anders Carlberg om organisationens inriktning som nämnts
ovan:

Då studieledaren och GO:n [grundorganisationen] funnit att en eller flera kamrater är
lämpliga som medlemmar i en kommunistisk organisation, kan de antas som aspiran-
ter och få deltaga i en del av organisationens utåtriktade verksamhet.206

Här kan man säga att avantgardismen främst fyller syftet att skapa social samman-
hållning och vilja till hårt arbete inom organisationen. Konstruktionen av organisa-
tionens inre avantgarde görs utifrån grad av aktivism, såväl teoretisk som praktisk.
Medlemskapet är relativt svårtillgängligt, vilket kan antas göra det mer exklusivt.
Kraven på intensivt arbete som åläggs medlemmar gör steget till medlemskap bety-
delsefullt och stärker bilden av medlemmen — i förhållande till sympatisören — som
den som är beredd att offra allt i den politiska kampen. De främsta av de främsta
måste vara beredda att på allvar axla sin historiska roll, vilket genom systemet med
sympatisör-aspirant-medlem får en rituell förstärkning207.

Exkurs: Invalsprocessen inom FK

Av protokoll och andra handlingar framgår det att invalsprocessen var hårt reglerad:
både rigoröst förberedd och hårt demokratiserad. Rigoröst förberedd då det inför
inval gjordes intervjuer med de som önskade aspirantskap/medlemskap, där perso-
nens bakgrund och tidigare arbete inom FK belystes. Detta underlag, som distribue-
rades till grundorganisationernas medlemmar inför invalet, avslutades även med en
rekommendation om inval respektive icke inval. Nedan framgår det, med ett citat
från ett sådant underlag, hur en sådan intervju kunde se ut:

Kommer från överklassbakgrund. Anser sig själv ”icke-uppfostrad” i så måtto att hon
fått ta mest vara på sig själv. I skolan har det gått bra men problem med ordningen. …
Sympstudierna [sympatisörstudierna] har varit dåliga. Har haft en känsla av att man
måste ”slå” sig in i organisationen. Man måste själv vara aktiv för att få reda på nåt
och att komma in i arbetet. …

205 ”Intervjuperson 1”, intervju gjord hösten 1997 i samband med arbete på B-uppsats i sociologi:
Nilsson och Wennerhag (1997).
206 Carlberg.
207 Billy Ehn och Orvar Löfgren, Kulturanalys, Gleerups förlag, 1982, s 86.

 

I huvudsak har dock arbetet inom FK varit positivt och sporrat till fortsatt aktivitet. …
Upplevt sig som förtryckt inom FK, dels som kvinna dels som sympare [sympatisör].
Det finns en subtil arbetsdelning inom organisationen men svår att konkretisera.
”Den ledande kadern tänker till. Sedan ska linjen ut och förankras”. Viktigt att jobba
på att ta kamp mot detta. Baskadern måste ytterligare aktiveras. …
Som framgår av intervjun så är MH en kamrat som vi vill beteckna ”med den rätta in-
ställningen till politiskt arbete”. … Vi låter intervjun tala för sig och rekommenderar
henne varmt till aspirantskap.208

Invalet kan sägas ha varit hårt demokratiserat, eftersom medlemmarna i grundorga-
nisationen avgjorde inval på medlemsmöten, efter diskussioner där även de som
önskade inval kunde delta. Hur en sådan diskussion kunde gestalta sig framgår av
nedanstående citat från ett avdelningsmöte, vid ett medlemsinval:

Om inval av CB.
CT: CB är politiskt drivande. Till del CB’s förtjänst att militärarbetet nu går framåt.
Har skött militärarbetet utmärkt. Bör inväljas.
TH: Motiven för medlemsnivån i skolningsresolutionen otillräckliga. ”Medlem är den
som…” — se skolningsresolutionen! Jag förordar att medlemsnivån försvinner. Att for-
mellt bekräfta de nyanser som finns mellan aspiranter politiskt är omöjligt. Språnget
är mellan sympare och aspirant — ej mellan asp och medlem.
CB: JSG har om mig sagt jag är politiskt oansvarig. Har gått med i rev. [revolutionära]
rörelsen inte för att göra revolution utan för att lösa mina personliga problem. Bör ni
ha i minnet när ni bedömer invalet.
MM: Instämmer med det positiva. Finns dock en kärna av sanning i skrivningen om
”halsstarrighet”. CB lite för snabb ta ställning.
Beslut: Invaldes CB till medlem. TH lade ned sin röst.209

Som framgår i de två ovanstående citaten var invalsproceduren väldigt utelämnande
för den som skulle väljas in, eftersom dennes öde lämnades i händerna på andra
aktivister inom samma organisation. Att den som skulle inväljas medverkade på det
möte där detta skedde ökar denna form av utelämnande. Man kan tänka sig att en
sådan process kräver en stark social integration inom organisationen, för att denna
form av självutlämning skall kunna vara möjlig. Dessutom måste det finnas en stark
tilltro till att organisationens interndemokrati är väldigt väl fungerande, att relatio-
nerna inom organisationen är så gott som fria från olika former av förtryck när
människor kommunicerar med varandra och beslut tas.

När det gäller själva invalsproceduren i sig har den funnits inom såväl arbetarrö-
relsen som studentrörelsen, men då oftast inom organisationer med en stor social
integration och en vilja att markera de invigdas exklusivitet gentemot övriga samhäl-
let (såsom ordnar och dylikt). Men just en sådan extrem öppenhet, dessutom under
så pass intellektualiserade former, som krävdes av FK-medlemmarna i deras föreha-
vanden med varandra, är svår att finna något tydligt exempel på inom varken stu-

208 Protokoll FK Lund, avdelningsstyrelsemöte 1972.10.15.
209 Protokoll fört vid avdelningsmöte FK Lund, 1972.10.28.

 

dent- eller arbetarrörelsen. Kim Salomon försöker i sin Rebeller i takt med tiden att
finna grunder för liknande praktiker inom FNL-rörelsen. Denna rörelses institution-
alisering av en intern kritik inbegrep även den en öppenhet mellan aktivisterna.
Något som Salomon försöker förklara med inspiration från såväl kulturrevolutio-
nens Kina, som den svenska frikyrkans syn på syndernas förlåtelse.210 70-talsvänsterns
inspiration från Maos Kina är väl den troligaste förklaringen i detta sammanhang211,
men det intressanta är även att relatera till den föreställning om ”Den nya männi-
skan” som funnits hos många omstörtande sociala rörelser. Från de förmoderna
rörelser vars anhängare drömde om det paradisiska tusenårsrikets (i den kristna tra-
ditionens bemärkelse) faktiska införande under deras egen livstid — de så kallade
millenaristiska rörelserna212 — till den moderna tidsålderns socialistiska rörelser, för
vilka socialismens snara införande samtidigt innebar skapandet av ”den socialistiska
människan”, går en rak linje.213 Inom den socialistiska rörelsen framstår Leo Trotskij
som ett fullgott, om inte extremt, exempel på denna föreställning om ”en ny männi-
ska”, när han målar upp en storslagen bild av hur människan under kommunismen
skulle bli ”omåttligt starkare, klokare och mer förfinad; hennes kropp kommer att
bli mer harmonisk, hennes rörelser mer rytmiska, hennes röst mer musikalisk …
[d]en genomsnittliga människotypen kommer att nå Aristoteles, Goethes och Marx
höjder.”214 Inom sociala rörelser som har samlat de folkliga elementen i samhället,
och ofta i en tidigt fas av deras utveckling, har tron på ett nytt samhälle ofta inbe-
gripit föreställningen om att det i nuet var möjligt att inleda ”en radikal rekonstruk-
tion av det individuella och sociala livet”.215

Det intressanta om man ser på FK-material är att denna föreställning även finns
närvarande inom denna organisation. I en ”kritik av en ledande kamrat i FK” från
1972 kritiseras på detta mycket öppna sätt en aktivist för hur han har agerat inom
organisationen. Den kritiserade svarar därefter på kritiken i en egen skrivelse. Texter-
na är mest intressanta då de explicit går in på en diskussion om själva frågan om
personliga förhållningssätt i relation till politiska målsättningar. De som skrivit
kritiken menar att en gränslinje mellan en ”personlig” kritik och en politisk kritik
inte låter sig dras:

Vi menar att detta är ett felaktigt synsätt. Dels därför att de ”personliga” och politiska
avvikelserna hänger intimt samman och ofta är svåra att skilja från varandra, dels där-
för att de ”personliga” avvikelserna får förödande politiska konsekvenser.

210 Salomon, s 246.
211 Exempelvis historikern Hans Wallengren kritiserar Salomons koppling mellan FNL:arnas självkri-
tik och frikyrkorörelsens traditioner för att vara mindre övertygande och inspirationen från Kina mer
intressant, i en recension av Salomons bok. Se Hans Wallengren, ”FNL-rörelsen”, Historisk tidskrift
1998, s 141.
212 Se Thörn (1997b), s 54-58.
213 Exempelvis Gramscis betonande av ”den nye intellektuelle”, ”moralisk och intellektuell reform”
och ”den kollektiva människan” skall inte bara förstås som analytiska redskap, utan även som ett
uttryck för en tro på att det nya samhällets införande krävde vad som skulle kunna betecknas som en
ny sorts människa. Se not 307, s 92 f.
214 Lev Davidovic Trockij (Leo Trotskij), Litteratur och revolution, Partisan 1969, s 175.
215 Krishan Kumar, Utopia and Anti-Utopia in Modern Times, Oxford 1986, s 17, cit i Thörn (1997b), s
55-56.

 

Som kommunister måste vi alltid bekämpa borgerliga tendenser, och uppfostra oss
själva och varandra i riktning mot den socialistiska människan. Det är visserligen sant
… att vi alltid kommer att vara präglade av det kapitalistiska samhälle vi lever i. Men
detta är ett opolitiskt konstaterade, och inget argument för att vi inte ska försöka om-
dana oss själva och varandra, och med hjälp av varandra, så långt det går redan inom
det här samhället.216

Att den person som var föremål för kritiken inte helt delar denna uppfattning fram-
går av hans svar:

Kravet på viss förändring av personlig moral, levnadssätt och ideologi är riktigt, men
ack så allmänt. … Vår organisation kan enligt min mening inte vara en prototyp av det
nya samhället. Vi är inte någon socialistisk ö i det stora kapitalistiska samhället.217

Meningsutbytet visar att det förvisso fanns olika meningar om hur stora krav man
kunde ställa på en personlig förändring i det politiskas tjänst, bland aktivisterna
inom FK. Men bruket av den självutlämnande invalsproceduren och en i andra tex-
ter väldigt påtaglig diskussion om personliga förhållningssätt visar ändå att den
dominerande strömningen var att man strävade efter att koppla det personliga age-
randet med de politiska målsättningarna. Det privata ansågs vara det politiska, i
likhet med 70-talsfeminismens slogan (en likhet som inte är så konstig då agendan
för 70-talets kvinnorörelse uppstod ur eller i relation till 70-talsvänstern). Om en
samhällsomdaning skulle kunna ske måste det nuvarande samhällets uppdelning i
offentligt och privat, och dess hänförande av det politiska till det offentliga, hävas.
Förtrycket skulle angripas vid roten, och de mellanmänskliga relationer som ständigt
reproducerade detta förtryck skulle ersättas av en ny moral. Även om denna rot för
den revolutionära rörelsen primärt var klassförtrycket — och inte som för kvinnorö-
relsen, den patriarkala ordningen — ger de två rörelsernas synsätt uttryck för samma
tanke. För en rörelse som FK, som såg det nya samhällets infriande som både möjligt
och nödvändigt, blev de personliga förhållningssätten inom rörelsen — med viljan till
en social transparens där alla förtryckande mellanpersonliga maktförhållanden hade
avlägsnats — både ett förebådande av det klasslösa samhället och ett sätt att iscensätta
den nya människans moral innan detta nya samhälle var infört. Mellan tron på det
kommande samhällets nödvändighet och den betydelse det personliga handlandet
tillmättes i nuets kamp finns naturligtvis en ambivalens, som fick sin lösning i den
leninistiska avantgardismen.

En mer pragmatisk förklaring till de rigorösa invalsprocedurerna och det ideliga
berörandet av de mer ”personliga” aspekterna kan naturligtvis ha varit det konkreta
hot man upplevde från säkerhetspolisen i Sverige. Detta tryck kan ha medverkat till
att det blev viktigt att ha en stor öppenhet gentemot varandra inom organisationen.
Men denna yttre påverkan kan nog endast ses som en delförklaring till arrangemang-
en. Den avantgardism man anammade, tillsammans med känslan av utvaldhet, är
troligen bättre förklaringsgrunder till varför man handlade som man gjorde.

216 ”Allting växer till det hejdas — kritik av en ledande kamrat i FK”, 1972, s 1.
217 ”Om häckklipparna — svar på en skrivelse”, Lundakommunisten 3/10 1972, s 1-2.

 

c. tron på en förestående revolution

Det som utmärker det kapitalistiska systemet i Sverige idag och kanske främst i många
av de andra imperialistiska länderna är ökande motsättningar på alla nivåer. Motsätt-
ningar som bl a i Sverige lett till uppsving på skolor och universitet och nu senast till
ett spontant uppsving på ett flertal arbetsplatser.218

Som tidigare konstaterats var tron på en förestående revolution en väldigt viktig
ingrediens i FK:arnas föreställningsvärld, men även för andra aktivister inom den
”revolutionära rörelsen”. Erfarenheterna från studentupprorets ’68, med påföljande
radikalisering inom studentvärlden, och oroligheterna på arbetsmarknaden runt 1970
bidrog till denna föreställning, vilket framgår av citatet ovan.

Även om man ansåg att händelserna både 1968 och 1970 delvis var ett nederlag,
på grund av ”spontanismen”, — vilket ju var ett av skälen till att FK bildades — fanns
dessa händelser som en bekräftelse på att den historiska utvecklingen tillfälligt hade
blottat vad den hade i beredskap inför framtiden. Detta märks exempelvis när man
diskuterar händelserna i maj 1968: ”här fanns utan tvivel en revolutionär situation,
som aldrig fördjupades till en revolutionär kris, därför att det fjärde villkoret — ett
starkt parti — saknades. Men före maj — hur många gjorde den bedömningen?”219

Det fanns, som diskussionen om avantgardismen tidigare visade, en tro på att de
historiska lagarna med nödvändighet pekade i en viss riktning, alltså en form av
teleologisk analys av verkligheten. Inom den marxistiska diskurs man rörde sig blev
detta naturligt. Men samtidigt var det ingen blind defaitism det rörde sig om. Efter-
som organisationen byggde på intensivt politiskt engagemang och personliga uppoff-
ringar, och var sprungen ur studentrörelsen som ju primärt var aktivistiskt inriktad,
var det viktigt att själva handlandet tillmättes betydelse. Om utvecklingen mot kom-
munism var helt förutbestämd var det ju föga lönt att ge sig i kast med att politiskt
verka för kommunismens införande. Därför var det troligen lätt att ta till sig den
leninistiska teorin som ställde avantgardet i en nyckelposition, i konstruktionen av
organisationens identitet. Leninismen tillmätte förvisso arbetarklassen en historisk
roll, men samtidigt var uppfyllandet av denna roll avhängig avantgardets aktiva
handlingar. Det var när avantgardet — såsom en förtrupp — hade upplyst arbetarklas-
sen om den nödvändiga vägen som revolutionen kunde ske.

Det är alltså frågan om att övervinna denna ambivalens mellan aktivismens möj-
ligheter och tron på att utvecklingen spelade revolutionärerna i händerna. Vad Hå-
kan Thörn i sin analys av leninismen karaktäriserar som ett kombinerande av aktiv
handling med historisk nödvändighet.220

vi. Konsekvenserna av leninismen

218 Karl Ljungkvist.
219 Ulf Lindberg, ”Strategi — taktik — övergångskrav. En inledning.”, Internbulletin 2 1970.
220 Thörn (1997b), s 184.

 

Vi har nu, utifrån några teman, sett hur man inom FK konstruerade en identitet som
dels placerade organisationen inom ”den revolutionära rörelsen”, och som dels gjor-
de en avgränsning gentemot samma rörelse (för att kunna rättfärdiga FK:s existens
som en egen organisation). Det är tydligt — vilket i sig inte är exklusivt för FK utan
genomgående för stora delar av den samtida svenska revolutionärt inriktade delen av
vänstern — att leninismen är den dominerande teoribildning man lutar sig mot.

Det man kan fråga sig är varför en social rörelse i början av 70-talet, för de mot-
sättningar och kontradiktioner de upplever i samhället, återvänder till de svar som
Lenin hade givit på frågor ställda i en helt annan tid, i en helt annan social kontext?
Och hur den politiska radikalismen från 60-talets början till årtiondets slut kunde gå
från ett vildvuxet och ifrågasättande uppror till ett mer systematiskt inriktat organi-
sationsbyggande? Från en syn på teorin som ett redskap för avslöjanden och kritik,
till en uppfattning av teorin som det som härbärgerar sanningen. Från kritik mot
hierarkier och konventioner till en hårt reglerad avantgardeorganisation. Från att ha
den dominerande utopiska formen förlagd i det ”nu” som den revolutionära hand-
lingen företogs i, till att identifiera den med det samhälle som skulle råda efter den
kommande revolutionen.

Jag har redan tidigare visat på några av de röda trådar som löpte genom 60-talets
politiska radikalism. Hur den tidiga arbetarrörelsens såväl teoretiska tradition som
praktik och organisationsformer fick en renässans, med allt ifrån ett nyvaknat intres-
se för marxismen till ett återupplivande av demonstrationer och studiecirklar som
kampmedel. För att förstå de såväl teoretiska som organisationsmässiga förskjutning-
ar som skedde är det viktigt att se att det var just på det marxistiska fältet som man
färdades. Men denna resa går inte enbart att se som en förskjutning möjliggjord av
diskursiva samband, såsom en rent intellektuell resa, utan måste också relateras till de
kollektiva erfarenheter som de organisationsaktiva gjorde under denna period.

Aktiv handling vs historisk nödvändighet

Som sagt blev alltså leninismen den dominerande inspirationskällan för den revolu-
tionära rörelsen och FK. Det kan därför vara intressant att göra en jämförelse med
det diskursiva fält som Lenin konstruerade de ryska bolsjevikernas teori och praktik
på.

När Lenin lanserade teorin om avantgardet var det i reaktion mot den ortodoxa
marxismen, inom den ryska socialdemokratin företrädd av ”ekonomisterna”, som
menade att Ryssland inte kunde ”hoppa över” den borgerliga revolutionen, vars syfte
var att införa den ”borgerliga demokratin”. För att kunna införa kommunismen var
man alltså tvungen att gå vägen över den parlamentariska demokratin. Lenins lös-
ning var att ge partiet, under avantgardets ledning, den ledande rollen i en sam-
mansmält borgerlig och proletär revolution221. I sitt sammanhang artikulerar alltså
Lenin ett synsätt som mer betonar handlingens betydelse, på den förutbestämda
utvecklingens bekostnad.

Den roll avantgardismen får spela inom den revolutionära rörelsen i Sverige runt
1970 kan sägas vara den motsatta. Det är knappast som en reaktion mot determi-
nism och hävdande av att teorin kräver passiv väntan som FK bildas, utan tvärtom

221 Thörn (1997b), s 182.

 

som en reaktion mot övertro på den spontana handlingens möjligheter. Dessutom
ser man den ”teoretiska kampen” som en av organisationens främsta uppgifter, det
vill säga att man måste söka vetskap om den teori som bäst beskriver samhällets
underliggande lagar för att det politiska handlandet skall kunna bli menings- och
verkningsfullt. En artikulering som betonar teorin och den förutbestämda utveck-
lingen, på (den spontana) handlingens bekostnad.

Ledarskap vs gemensam kamp

Om man ser den sociala grund som leninismens artikulering sker på finns det natur-
ligtvis också stora skillnader. Lenin konstruerar avantgardismen i ett land med såväl
stora materiella som intellektuella skillnader. Det ryska samhället är vid seklets bör-
jan till största del förmodernt, med en liten arbetarklass och en stor jordbruksbe-
folkning. Bland de breda folklagren råder i det närmaste analfabetism. Att ett avant-
garde får rollen att ingjuta kunskap och proletärt medvetande hos massorna blir
därmed, för den som önskar en snabb samhällsomvälvning, mer påkallat. I denna
kontext blir avantgardismen en artikulering som bokstavligen vill ställa en välutbil-
dad elit att leda arbetarklassen, ett sätt att skapa en skillnad i identitet inom det
politiska subjektet, mellan de intellektuella och den massa de skulle leda, mellan
avantgarde och parti.

Detta var knappast den sociala grund som FK verkade på. Sverige var vid denna
tid snarare på väg ut ur industrikapitalismen än, som Ryssland vid sekelskiftet, på
väg in i den. Den materiella jämlikheten stod på topp, arbetarklassen var stor (även
om dess identitet artikulerades mer i termer av medelklass) och välutbildad som
aldrig förr. Att artikulera behovet av ett välutbildat avantgarde som upplyser arbetar-
klassen förefaller i denna miljö något mer svårgenomfört. Men det är kanske inte
främst såsom ett krav på ledarskap över arbetarklassen som FK:s avantgardism bör
förstås (även om organisationens faktiska retorik — åtminstone initialt — hävdade så).
Från studentaktivisternas perspektiv blev avantgardismen snarare ett sätt att upprätta
en gemensam identitet, där ”det spontanistiska studentuppsvinget” länkades samman
med arbetarklassens intressen. Ett sätt att göra sig delaktiga av arbetarklassen genom
att anamma en teori som menade att de som studenter (och intellektuella) hade en
viktig roll att spela i den revolution som skulle frigöra arbetarklassen. Här går det en
rak linje från situationisternas ”avslöjanden” av verkligheten såsom konstruktion,
med deras inspiration från Marx ideologikritik, till studenternas användande av
marxismen för att avslöja kapitalismen såsom en källa till förtryck. Eftersom för-
trycket och misären inte var av den uppenbara karaktär som i sekelskiftets Ryssland
var nog dessutom skapandet av ett klassmedvetande viktig att grunda på en ”avslö-
jande” strategi, då människor upplevde ett aldrig tidigare skådat välstånd och verkli-
gen måste övertygas om att de förtrycktes av kapitalismen snarare än att de berikades
av den. Att studenterna hade denna kapacitet att avslöja, och få massorna med sig,
var det säkerligen få aktivister som tvivlade på efter händelserna i Paris maj ’68.

Demokrati vs centralism

En annan total olikhet mellan Lenins och FK:s artikulering av avantgardismen och
den demokratiska centralismen var den politiska kontexten. Konstruktionen av ett
avantgarde i sekelskiftets Ryssland skedde i en miljö där så gott som all politisk verk-

 

samhet slogs ned med brutalt våld av tsarens hemliga polis. Att organisera en lika
hemlig motpart, i form av ett väl skolat och hårt sammansvetsat avantgarde, blev i
denna kontext den enda möjlighet som stod till buds, eftersom öppen politisk akti-
vism kunde leda till döden222. Samtidigt fungerade Lenins artikulerande av avantgar-
dismen, och då speciellt den demokratiska centralismen, som ett sätt att strama upp
det ryska socialdemokratiska partiets verksamhet. Det var, så att säga, ”för mycket
snack och för lite hockey” inom den ryska socialdemokratin, ansåg Lenin och ut-
ifrån det organisationsförlag han lanserade i samband med sin teori om demokratisk
centralism såg han till att skaffa sig absolut makt i partiet223.

FK verkar i ett land med djupa folkrörelsetraditioner och genomförd parlamenta-
risk demokrati sedan 50 år, vilket ger andra förutsättningar. Även om hockey-
argumentet delvis är likvärdigt i de positioneringar FK gör inom den svenska väns-
tern, i kritiken av spontanismen, fyller det även andra syften. Konstruktionen av den
demokratiska centralismen görs förvisso för att man upplever att studentrörelsens
vildvuxna och informella organisationssätt leder till vad man kallar ”ultra-
demokratiska avvikelser”224. Men samtidigt är syftet att skapa en mer effektiv demo-
kratisk organisation där diskussionerna struktureras upp, dels av rent instrumentella
skäl — för att ge resultat — men samtidigt för att göra dessa mer meningsfulla. Som
tidigare påpekats fungerar också artikulerandet av den demokratiska centralismen
som ett sätt att distansera sig mot ”stalinism”, det vill säga delar inom den revolu-
tionära rörelsen som nedvärderar betydelsen av diskussioner.

En teleologisk förskjutning: från Möjlighet till Nödvändighet

När det gäller den teoretiska utvecklingen hos studentradikalerna finns det en för-
skjutning som är värd att uppmärksamma. Nämligen att det finns en tendens till att
omfatta teleologiska perspektiv ju längre 60-talet fortskrider. Under tidigare delen av
60-talet tas det marxistiska idégodset upp, och källorna är då främst Marx ideologi-
kritik och den marxistiskt inspirerade Frankfurtskolan (Marcuse, Horkheimer, Ador-
no, m fl), som snarare använde marxismen som en kritik än som en ”sann” beskriv-
ning av samhället. På så sätt är det den kritiskt granskande blickens platser som
uppsöks på marxismens diskursiva fält, de ställen där teorin blir ett sätt att genom-
skåda och avslöja. När 60-talet övergår i 70-tal är det däremot den stadieteoretiska,
till den ortodoxa marxismen gränsande lockelsen som är starkast. Det teleologiska,
invävandet av en djupare mening i historiens förlopp, erbjuder en visshet om saker-
nas nuvarande och kommande tillstånd som kritikens dissektion av det rådande inte
härbärgerade. Den diskursiva förändringen är just bara möjlig att förstå som en
förskjutning på ett fält, där nya frågor — och praktiska politiska kamper — ledde vida-
re till nya teoretiker och teorier på detta fält. Vietnamkriget föll utanför det som den
institutionaliserade marxismen i Västeuropa gav sig i kast med att beskriva. Leninis-
mens imperialismteori hanterade denna frågeställning mer explicit. På ett liknande
sätt förhöll det sig med de studentuppror som spred sig till arbetsmarknaden. Här
kunde leninismens avantgardism både ge förklaringar och skapa en grund för en

222 Thörn (1997b), s 183.
223 Thörn (1997b), s 182.
224 Carlberg.

 

artikulering av en gemensam identitet mellan studenter och arbetare. Den teleologis-
ka barlasten var nog just något som man fick med på köpet.

Man kan beskriva denna förskjutning i termer av tyngdpunktsförändring inom
diskursen från möjlighet till nödvändighet. Användandet av marxismen som kritik
syftade till att visa att ”sanningen” om det rådande samhället inte var den enda möj-
liga, utan att det fanns alternativa sätt att se på verkligheten. Användandet av marx-
ismen som ”sanningens förvaltare” syftar tvärtom till att sluta denna öppenhet, för
att visa att marxismen är det rätta perspektivet. Även om FK ansåg att ”den teoretis-
ka kampen” — det vill säga ett fritt teoretiskt sökande — var mycket viktig tillfogades
samtidigt att detta gällde ”i nuvarande läge”.

Breddat till en diskussion om utopiska former, och detta satt i relation till be-
greppen konflikt respektive konsensus, kan vi se hur det utopiska förskjuts från kon-
flikt till konsensus. Den tidiga studentrörelsens utopiska form bestod just främst i
kritiken, i att genom teori och praktik bryta konsensus och föra fram underliggande
konflikter. Kritiken skedde i konkreta konflikter som var för handen och därmed
blev den utopiska formen förlagd i nuet, som ett bejakande av konflikten. Genom
förskjutningen mot teleologiska förklaringar riktas blicken framåt, mot den teleolo-
giska konstruktionens slutmål. Utopin förläggs i framtiden. Strävan mot framtiden
bejakas, i ett konsensus om att realiserandet av denna utopi är det viktiga, på konflik-
tens bekostnad. När den väl organiserade kampen för det klasslösa samhället får en
tydligare roll blir dessutom kopplingen mellan utopi och konsensus starkare, efter-
som just själva det klasslösa samhället innebär ett tillstånd där den primära samhälle-
liga konflikten för evigt lösts upp. I detta perspektiv kan vi också se hur avantgarde-
teorin fungerar som ett upphävande av konflikt mellan klasser inom den revolutio-
nära rörelsen. Vi har tidigare sett att många av aktivisterna inte var från arbetarklass-
bakgrund, vilket naturligtvis blev problematiskt om man menade att samhällets
främsta antagonism stod mellan arbetarklassen och borgarklassen samtidigt som man
ville ställa sig i ledningen för arbetarklassen. Som Håkan Thörn påpekat löser leni-
nismen upp detta problem genom att göra avantgardet till en klasslös gruppering,
där dess medlemmars klasstillhörighet blir ointressant eftersom de genom inträdet i
denna gruppering frånsvär sig sitt förflutna för att förkroppsliga den Nya människa
som den klasslösa utopin skall befolkas av.225 Avantgardet upphäver konflikten mel-
lan klasserna — inom den egna gruppen — som ett förebådande av den kommunistiska
utopin. Detta bör ses i relation till den tro på det personliga förhållningssättet som
politiskt, som konstaterades i exkursen tidigare i detta kapitel.

Omtolkade symboler

Vi har nu sett hur ”gamla symboler” ges en ny betydelse i ett nytt sammanhang, i
den kreativa process som utmärker sociala rörelsers konstruktion av sig själva, sin
världsbild och sina målsättningar, utifrån exemplet Förbundet Kommunist. Denna
analys har främst skett utifrån rörelsedokument. Jag har i detta kapitel försökt an-
vända mig av en hermeneutisk metod, genom att främst utgå från aktivisternas ned-
tecknade självmedvetande i rörelsedokumenten (som förvisso inte behöver vara det-
samma som aktivisternas rent personliga upplevelser då det begav sig), men samtidigt

225 Thörn (1997b), s 185.

 

med hjälp av en ideologianalys tolkat dessa delar och sammanfogat dem till en hel-
het, i relation till den större händelsehorisont som omgav den aktuella tidpunkten.

Vi skall nu gå in på nästa fas i FK:s utveckling, den så kallade proletariseringen.
Under denna devis skulle studentaktivisterna i FK gå ut i arbetslivet, för att på allvar
göra organisationen till en proletär rörelse, alltså ta ytterligare ett steg för att kunna
artikulera en gemensam identitet med det revolutionära subjektet arbetarklassen.

 

 . FRÅN STUDENT TILL PROLETÄR

i. Förbundet Kommunist och proletariseringen

Mycket grovt skulle förbundets historia kunna sammanfattas på följande sätt. Vi bör-
jade som en studentleninistisk grupp, övervärderade de intellektuellas och den ideolo-
giska skolningens roll och nedvärderade kampens. När vi bröt med studentleninismen,
slog vi in på den väg som låg närmast till hands: att erkänna kampens betydelse men
samtidigt, utifrån rätt spontanistiska analyser, slå fast vissa strategiska kampmål som
den skulle inriktas på. I samband med detta togs proletariseringspolitiken, som gav oss
möjlighet att snabbt testa vår linje på arbetsplatserna.226

I ett dokument från FK:s arbetsutskott, alltså organisationens högsta verkställande
instans, slås denna korta historik fast. Syftet med denna internbulletin från 1973 är
att bringa reda i den diskussion om ”proletarisering” som pågått några år inom
förbundet. Detta ord kom nämligen att härbärgera en central politisk och organisa-
torisk strävan inom FK. Men om proletarisering i andra sammanhang, inom olika
akademiska discipliner med mer eller mindre marxistisk anstrykning, används för att
beteckna en process framtvingad av ekonomiska nödvändigheter227 var ordets bety-
delse inom FK mer kopplad till ett aktivt handlande; en politisk vilja att på kollektiv
basis göra den främst studentbaserade organisationen till en arbetarorganisation.
Denna målsättning preciseras ytterligare, några rader ner, i ovan citerade dokument:

Proletariseringen är i första hand ett medel att förankra förbundet i proletariatet och
omvandla förbundet till en arbetarorganisation. Proletariseringen innebär: 1) utskick
på arbetsplatserna 2) omvandling av organisationen så att arbetare kan fungera i den
3) en fungerande sektorsdialektik med arbetsplatsarbetet som dominerande centrum.
… Huvudsidan är att skaffa oss en förankring där vi måste finnas, dvs. på ett antal cen-
trala prioriterade industrier över hela landet.228

Om man granskar det sociala fält — i vidare samhällelig bemärkelse — varpå denna
målsättning formulerades kan man konstatera att det skilde sig något från det som
hade utgjort rekvisitan för såväl det studentupproriska ’68 som den tid av jäsning på
arbetsmarknaden som följde åren därefter. 1973 hade intensiteten i studentrörelsens
radikalism klingat av, samtidigt som ”den revolutionära rörelsens” uppsving i sam-
band med oroligheterna på arbetsmarknaden runt 1970 började mattas av, något som

226 ”Proletarisering och sektorsdialektik”, Internbulletin nr 17A, 1973, troligen april-maj, s 1.
227 ”Proletarisering” används exempelvis för att beskriva den process under industrikapitalismens
framväxt som tvingade delar av bondebefolkningen att söka sig till städerna för att bli lönearbetare.
En annan betydelse är den process av de-klassering, som kapitalismen på sikt antogs leda till för
mellanskikten, då dessa skulle berövas den relativa autonomi de hade för att bli proletärer. Inom
arbetarhistorisk forskning används begreppet för att beskriva denna process för specifika grupper
inom arbetslivet (se exempelvis Mats Greiff, Kontoristen: från chefens högra hand till proletär, Mendoci-
no 1992).
228 ”Proletarisering och…”, s 2.

 

hade sin grund i det minskade antalet konflikter på arbetsmarknaden229. Den stu-
dentradikalism som hade transformerats till en marxist-leninistisk studentbaserad
rörelse, med viljan att knyta band med och ställa sig i spetsen för arbetarklassen,
började sin vandring mot sekterism och en än större marginalisering i politikens
utkanter.

Dessa strukturella förskjutningar, tillsammans med de erfarenheter som de ny-
blivna ”arbetarorganisationerna” inom den revolutionära rörelsen hade gjort av
närmandet till arbetsplatsens politiska och organisatoriska problematiker, men även
själva närmandet till den arbetarklass som befolkade arbetsplatserna, ledde till för-
ändringar i denna rörelses målsättningar och val av organisatoriska praktiker. Foku-
seringen på det revolutionära medvetandet, som uppbars av de intellektuella student-
aktivisterna och skulle injiceras i arbetarklassen för att medvetandegöra den om sin
historiska mission, kom mer i skymundan. I fokus kom istället det praktiska, vardag-
liga kamparbetet, främst det som riktades mot eller skedde på arbetsplatser.

För FK:s del rörde det sig även om en intellektuellt betingad omorientering: ett
resultat av de rigorösa studier som var centrala inom organisationens arbete. I många
av FK-dokumenten från de första åren berättas om hur kontakter knyts med likasin-
nade organisationer i andra, främst europeiska, länder, för att hämta inspiration till
och undersöka nya strategier. Även många av dem som jag har intervjuat, som vi
strax skall återkomma till, påpekar dessa internationella influenser. Proletarische
Linke230 i Tyskland, Il Manifesto och Avanguardia Operaia i Italien231, samt Ligue
Communiste i Frankrike232 är några av de organisationer man influerades av. Dessa
uppstod, liksom FK, i studentrörelsens spår, och valde att söka sig till arbetsplatser,
för att de där skulle lägga grunden till en ”självständig proletär massrörelse”233. En
annan influens som fanns — om än mer implicit — var Maos kulturrevolution i Kina,
där de intellektuella skulle ut och arbeta tillsammans med folket på landsbygden234.
Impulser utifrån fanns alltså, både från likartade rörelser och från den utveckling
som man upplevde som positiv i det kommunistiska Kina.

För FK kom alltså proletariseringsprocessen att innebära ytterligare ett steg på en
vandring bort från studentaktivismen, mot vad man hoppades skulle bli grunden för
en revolutionär arbetarrörelse. Som framgår i citatet ovan ansåg man att denna pro-
cess syftade till ”förankra förbundet i proletariatet och omvandla förbundet till en
arbetarorganisation”. Detta skulle ske genom att medlemmar i organisationen tog
jobb på olika arbetsplatser (punkt 1 i citatet), genom att organisationen förändrades
så att de arbetare man fick kontakt med — och som inte hade någon studentbakgrund

229 I ett centralt FK-dokument från 1976 redovisas statistik för antalet strejker i Sverige mellan 1969
och 1975 (dock utan någon hänvisning till varifrån uppgifterna kommer), där det framkommer att
antalet strejker för åren 1970, 71 och 72 var 137, 63 respektive 44, alltså en minskning. För en revolu-
tionär arbetarpolitik. För arbetarmakt — för kommunismen. Dokument från Förbundet KOMMUNISTs II.
kongress, Förlaget BARRIKADEN, Göteborg 1976, s 217.
230 Nämns bland annat i ”Proletarisering och…”.
231 Nämns bland annat i Eva Andersson, ”Rapport från Italien”, Internbulletin nr 10-12, troligen 1971.
232 Nämns bland annat i ”Rapport från möte med Alain Krivine om la Ligue Communiste’s politik
och uppbyggnad”, Internbulletin nr 10-12, troligen 1971.
233 I ”Proletarisering och…” görs en kort karakteristik av Proletarische Linkes målsättningar.
234 Detta är något som påpekas av en av de intervjuade, intervjuperson A.

 

— hade möjlighet att komma in i organisationens arbete (punkt 2) och genom att
förhållandet mellan organisationens olika delar förändrades så att verksamheten på
arbetsplatserna skulle stå i centrum för all annan verksamhet (punkt 3). I citatet
fastslås också att detta förankrande av FK på arbetsplatserna främst syftade till att
man — som den arbetarorganisation man strävade efter att vara — faktiskt måste vara
där arbetarna fanns, det vill säga på arbetsplatserna.

Inom den leninistiska diskurs man rörde sig formulerades denna nya riktning hos
FK som en uppgörelse med tradeunionismen. Man hävdar i en skrivelse efter en
nationell konferens 1972 att det inom ”förbundet har … funnits tendenser att stanna
vid den schematiska distinktionen mellan tradeunionistisk och revolutionär kamp
och inte förmå utveckla konkreta mål för omvandlingen av kampen”235. Den distink-
tion man hänför sin diskussion till är Lenins kritik av det tradeunionistiska medve-
tandet till förmån för ett ”socialdemokratiskt” medvetande. Den förra innebar för
Lenin en fackföreningsbaserad och reforminriktad politisk kamp inom det rådande
samhällets (kapitalismens) ramar, när den senare syftade till ”att skapa en kamporga-
nisation av revolutionärer”236 som skulle överskrida det rådande samhället och införa
socialismen.

I en sammanfattning av den diskussion som troligen utmynnade i den ovan cite-
rade skrivelsen märks de olika överväganden som låg till grund för omorienteringen:

Stefan W. … Vi har ju successivt fått förståelse för att det är viktigt att gå utanför be-
greppen tradeunionistisk och revolutionär kamp. … Vad vi saknar är erfarenheter från
praktiskt arbete, vilket vi till viss del kan få i vår egna sociala miljö, utan detta arbete
kommer vi aldrig att bli kommunister. …
Miki A … Idag kan vi göra begåvade analyser, men bristerna i organisationen är reella.
…
Claes-Leo L Debatten har kommit snett, för mycket ideologisering. …
Stig H … Att inte problemen kommit fram beror på att vi inte har någon förankring i
arbetarklassen. Vi upplever inte de konkreta problemen och därmed blir det inte några
problem för oss, som pockar på lösning. …
Jörgen B …vill jag påpeka att det funnits en övertro på teorin, som den nu bedrivs i
förbundet, att den direkt skulle ge vägledning till handling. …
Jocke N … Vi har t ex sagt, att facket inte kan bli en kamporganisation. Och vad har
detta lett till för arbete? Jo, ingenting! Månadslön har det snackats mycket om men vi
har inte haft någon rev [revolutionär] aspekt på det, alltså inget arbete. Trögheten be-
ror på den vänstersekteristiska linje vi fört, teoreticism och oklarhet om vad FK har
för politik. …237

Runt denna diskussion finns även en kritik mot avantgardets roll som den grupp
som skulle medvetandegöra arbetarklassen. I en skrivelse menar några att FK:s nya
organisatoriska inriktning innebär en förbättring: ”I stället för att, mer eller mindre

235 ”Förslag till resolution om förbundets läge och uppgifter”, IS/AU-direktiv 11-12/3, 1972.
236 V I Lenin, ”Vad bör göras?” (1902), Valda verk i tre band, Progress Moskva 1974, s 222.
237 ”Protokoll från lägesdiskussionen på nationella konferensen 1, 26/2”, IS/AU-direktiv 11-12/3,
1972.

 

uteslutande, undervisa arbetarna i marxismen-leninismen, vinner vi nu ledningen
genom en riktig politik, genom att föreslå riktiga kampmål och medel.”238

Även om den organisatoriska förändringen lyfts fram som positiv av de flesta
finns det kritiska röster. På ett lokalt möte i Lund menar en medlem att en ”farlig
tendens till romantik kring de som går ut och jobbar som går ut på att de är de enda
riktiga revolutionärerna” börjar göra sig gällande.239 Den kritiska hållningen mot
FK:s inledningsvisa prioritering av studier och teoretiskt arbete delades uppenbarli-
gen inte av alla.

Trots dessa kritiska röster verkade det ändå finnas en samstämmighet kring upp-
fattningen att organisationen i allt för stor utsträckning hade fokuserat sig på de
teoretiska övervägandena, och i allt för liten utsträckning närmat sig den arbetarklass
som teorierna handlade om. Detta bör dock inte ses som att FK lämnade sitt teore-
tiska arbete. Bland det material jag har studerat finns ett antal rapporter som förfat-
tats av medlemmar som låtit ”proletarisera” sig, där de gör rigorösa skriftliga upp-
följningar av hur det politiska arbetet fortskrider och hur arbetsplatsen fungerar.
Exempelvis i en rapport — författad av en person som arbetade på en industri i Lund
— beskrivs hur arbetsprocessen går till, kring vilka sociala hierarkier och procedurer
som livet på arbetsplatsen cirkulerar, vilken typ av människor det är som arbetar där,
i vilken omfattning där bedrivs facklig verksamhet, hur den egna politiska agitatio-
nen och kontaktskapande verksamheten fungerar osv.240

Denna form av ständig uppföljning verkar ha varit en genomgående del i den
proletariserade FK:arens verksamhet på arbetsplatsen. Något som de jag har intervju-
at även pekar på: ”Man skulle ju göra en rapport och skriva analys och sammanställa
material som diskuterades. På ett sätt var det som ett ständigt sociologiskt fältarbete
som var igång hela tiden, och att man verkligen teoretiserade över det hela.”241

En annan av de intervjuade ser denna process som ”en ganska logisk konsekvens
av den ideologin. Om man betraktade arbetarklassen som det revolutionära subjek-
tet, och vi befinner oss utanför denna klass, så måste organisationen på något sätt ha
sin förankring i arbetarklassen, att växa i arbetarklassen, tillsammans. Både intellek-
tuella och arbetare ihop. Olika praktiker och olika erfarenhetsvärldar skulle befrukta
varandra och utveckla varandra.”242 Detta sammanvävande av teori och praktik beto-
nas ytterligare av en annan av intervjupersonerna: ”Man skulle gå ut på arbetsplat-
serna och då var man alltså inte färdigtänkta teoretiskt, utan det skulle påverka teo-
rin också. Det var inte bara det att man skulle komma och missionera och ha en
färdig ideologi utan det skulle vara båda.”243

I föregående kapitel förde jag en diskussion om hur de leninistiska teserna användes
av FK:arna för att såväl analysera den situation de befann sig i som peka ut riktning-
en för deras handlande. Om man betraktar vad omorienteringen i samband med

238 ”Om strategin”, Internbulletin nr 19, troligen juni-juli 1973.
239 Protokoll från FK:s avdelningsmöte 2.9.72 (Lund).
240 ”Kort rapport från Åkerlund & Rausing”, Lundakommunisten 10/10, 1972.
241 Intervju med B.
242 Intervju med C.
243 Intervju med A.

 

proletariseringen kom att innebära, utifrån de teman jag tidigare utvecklade, kan
man notera några intressanta diskursiva förskjutningar.

När man tidigare formulerade som sin främsta målsättning att utarbeta en strategi
för den revolutionära rörelsen, främst genom studier, ansågs nu ett sammansmält
teoretiskt arbete och en främst arbetsplatsförlagd politisk praktik vara ledstjärnan.

När man tidigare skapade sin identitet genom att ta avstånd från den aktivistiskt in-
riktade spontanismen, till förmån för den organiserade diskussionen och det teoretiska
sökandet, byggde den nya identiteten på ett avståndstagande från ett teoretiskt sökande
som saknade en praktisk motvikt, alltså ett bejakande av ett teoretiskt arbete i ständig
dialektik med praktiskt politiskt handlande.

Samtidigt går det att notera en förstärkning av ett annat tema. Betydelsen i det ti-
digare användandet av termen avantgarde för att artikulera en gemensam identitet
med arbetarklassen, i kontrast till den tidigare studentrörelsens avsaknad av denna
koppling, förstärktes genom att man i större utsträckning ville riva ner barriärerna
mellan det studentbaserade avantgardet och arbetarklassen.

För att återgå till jämförelsen mellan hur dessa artikuleringar användes av Lenin
respektive hur de användes av FK:arna, går det att skönja ytterligare en förändring.
Vi konstaterade innan att ett av Lenins främsta syften, inom den diskursiva kontext
vari han verkade, var att kritisera tron på att teorin (och den utveckling den förutsa-
de) gjorde handlandet överflödigt, för att i ökad utsträckning betona det aktiva
handlandets betydelse. När FK anammade leninismen användes den i sin kontext
snarare för att ta ställning för den förutbestämmande teorin, i en kritik av sponta-
nismen och dess handlingsorientering. Men med proletariseringen kan vi istället se
hur ett fjärmande från teorin i vissa avseenden artikuleras i termer av ett brott med
leninismen, eller som det i detta kapitels inledande citat uttrycks, med ”studentleni-
nismen” och ”teoreticismen”. Detta brott blir ett slags överskridande av distinktio-
nen mellan teoretiskt betingad förutbestämbarhet och aktiv handling.

Det andra brottet med leninismen finns i kritiken mot distinktionen mellan tra-
deunionism och revolutionär kamp. Lenin ställde sig kritisk till den tradition inom
socialdemokratin, exempelvis företrädd av Plechanov, som menade att facklig och
politisk kamp inom det borgerliga samhället var en viktig läroprocess för proletaria-
tet inför den socialistiska revolutionen.244 Istället menade han att ett parti, med ett
avantgarde i spetsen, kunde vara den ledande kraften i en sammansmält borgerlig
och proletär revolution. Därför var även den elitära och tätt sammansvetsade avant-
gardeorganisationen av stor vikt för Lenin. Men FK menar i samband med sin om-
orientering istället att man i större utsträckning måste gå in i de fackliga och politis-
ka kamperna — dock ej i parlamentarisk bemärkelse utan mer i civilsamhällelig be-
märkelse — och göra sig mindre elitära, för att kunna attrahera arbetarklassen till
organisationen.

För att se vad denna omorientering innebar i praktiken skall vi genom de inter-
vjuer jag har gjort närma oss FK:arens praktiska politiska och organisatoriska arbete
på arbetsplatserna.

244 Thörn (1997b), s 182.

 

ii. Verksamheten på arbetsplatserna och den sociala kemin

Själva arbetet på arbetsplatserna bestod dels i att knyta upp nya sympatisörer, men
även, vilket har antytts tidigare, driva vissa krav på arbetsplatsen. Naturligtvis mot
arbetsgivaren, men även mot de etablerade fackklubbarna, då man ansåg att den
fackliga verksamheten inte var tillräckligt radikal. Som en av de personer jag har
intervjuat beskriver det: ”det var ju konkret arbete att försöka verka på sin arbetsplats
för olika krav. Man började ge ut fabrikstidningar som agiterade kring händelser på
fabrikerna, etc, och som drev vissa ståndpunkter när det gällde fackliga frågor typ
löner och löneformer, månadslön, fastmånadslön mot ackorden…”245. Tanken var att
genom denna verksamhet väcka uppmärksamhet och knyta folk till sig. Det organi-
satoriska målet var att ”bygga upp vad vi kallade arbetarkommittéer, ja det skulle
vara en bredare krets”246, som en av de intervjuade uttrycker det. Samma person
pekar på att FK medvetet arbetade med att i fabrikstidningar och flygblad ”ha ett
fräckt språk, vara utmanande, ta skamgrepp” och tar som exempel en slogan som
användes i samband med en strejk: ”Det är svårare att få facket att stödja en strejk än
att sälja ett paket Black Jack till påven”.

Hur upplevde de proletariserade FK:arna då sin nya sociala situation? Om man går
till dem som jag har intervjuat framkommer det att flertalet anser att det var en
positiv erfarenhet: ”För många var det ju jävligt trevligt, att komma ut och träffa
andra människor, och sedan var det ju ett sätt att tjäna pengar, och sedan var det ju
också, vilket man inte skall glömma, en viss akademikerarbetslöshet i början på 70-
talet”247. Av de fyra jag intervjuade var det tre som proletariserade sig. Två av dessa
var proletariserade under några år, för att sedan gå tillbaka till studier eller annan
sysselsättning. En av dem stannade på sin arbetsplats till mitten av 80-talet, även
sedan FK hade lagts ned, för att därefter gå till det yrke han hade akademisk utbild-
ning för. Den fjärde arbetade redan som lärare för arbetslösa, och ansågs därför inte
behöva gå ut på någon industri. Men det var inte alla som upplevde proletarisering-
en som en positiv erfarenhet: ”jag tycker att de flesta förändrades i en positiv rikt-
ning, men sen var det många som gick ut på arbetsplatserna som lämnade organisa-
tionen, som inte trivdes, som var besvikna över att arbetarklassen inte var så revolu-
tionär som man hade väntat.”248

Hur man reagerade på att gå från student till proletär berodde troligen mycket på
den egna bakgrunden, vilket några av dem jag har intervjuat påpekar. Två av dem har
arbetarklassbakgrund (även om en av dessa poängterar att föräldrarna var flyktingar,
med en annan klassbakgrund), och upplevde därför inte kontakten med arbetslivet
som särskilt problematiskt. En hade akademiskt utbildade föräldrar, men upplevde
ändå proletariseringen som relativt smärtfri (det var denna person som arbetade mer
än tio år på industri). Frågan är dock om mitt urval av intervjupersoner är represen-

245 Intervju med C.
246 Intervju med B.
247 Intervju med B.
248 Intervju med A.

 

tativt i detta avseende. Som vi tidigare såg, utifrån interna dokument om FK:arnas
sociala bakgrund, kom majoriteten av medlemmarna från mellanskikt, därefter från
arbetarklass och överklass.

Även om den sociala kontakten mellan de tidigare studenterna och de arbetare
som fanns på arbetsplatsen inte verkar ha problematiserats inom FK i termer av
medlemmarnas egen klassbakgrund, visar rörelsedokument på att man var medveten
om att mötet mellan student och arbetare kunde innebära vissa problem. Fast då rör
det sig mer om studentens skillnader — i sin roll som student, mer specifikt student-
aktivist — gentemot den lönearbetande, avseende hur fritiden hanteras, synen på
föreningsarbete, intellektuellt intresse, mm.249 I andra interna dokument talas det om
behovet av att låta sig proletariseras i en bredare social bemärkelse än att bara söka
sig till industrier, främst att man skall bosätta sig i de områden där arbetskamraterna
finns, men även skapa och delta i gemensamma sociala aktiviteter på fritiden250.
Detta pekar även de jag har intervjuat på: ”mönstret för en FK:are var ju att jobba på
industriarbetsplats, bo i ett vanligt bostadsområde, alltså någon sorts social medver-
kan”.251 En av de intervjuade tar upp lokalt föreningsarbete inom Hyresgästförening-
en, i det bostadsområde man var bosatt, som ett exempel på en sådan verksamhet.252
En annan nämner att man drog igång en musikförening på orten.253

Trots denna vilja att överbrygga skillnader kunde den faktiska konfrontationen
mellan FK:aren och dennes nya arbetskamrater vara påtaglig. Ofta skedde denna
konfrontation utifrån rent politiska skiljelinjer, i konflikt med den etablerade (och
oftast socialdemokratiska) fackföreningen på arbetsplatsen, som troligen såg sin
fackliga aktivitet hotad av sina revolutionära kamrater. Som när en av de intervjuade
beskriver hur han ”häcklades … av socialdemokratiska klubbstyrelsemedlemmar för
‘arkitekten’”254 (då han på universitetet hade utbildat sig till arkitekt) eller då en
hotades att uteslutas ur Fabriksanställdas förbund efter att ha dragit igång en lokal
strejk255.

Samtidigt pekar en del på att man genom sitt agerande på arbetsplatsen blev
mycket respekterad av sina arbetskamrater, och därigenom kunde knyta nya sociala
band. Som när en menar att arbetskamraterna ibland hyste ”en beundran för vår
förmåga att vara oppositionella och tuffa och våga säga emot”256. Hursomhelst ver-
kade FK-aktivisterna på olika sätt att försöka ”smälta in” i den nya sociala miljön.
En av de intervjuade berättar om ett kanske mindre typiskt exempel, som pekar
tydligt på denna vilja:

Jag minns ju det där gänget som gick på Trelleborgs gummifabrik … som skaffade en
jättestor Chrysler New Yorker, som hade varit landshövdingens bil. Det var ju ett sätt

249 Studier för revolutionär praktik — person och politik, förbundet KOMMUNIST, 1972.
250 ”Vad menas egentligen med allt jävla snack om proletariseringen?”, AP-bulle [arbetsplats-bulletin],
troligen 1974.
251 Intervju med B.
252 Intervju med D.
253 Intervju med B.
254 Intervju med C.
255 Intervju med D.
256 Intervju med C.

 

för dem att impa på de här unga grabbarna med sin stora bil. Hade man väl brutit
isen så gick det ju ändå rätt så bra. Men det är klart att man umgicks kanske inte på
samma sätt, man hade inte samma vanor, man kanske inte såg på sport på samma
sätt… En del gjorde väl det och gick in för att leva mer proletärt.257

Det verkar alltså ha skilt sig mellan de olika FK:arna avseende i vilken omfattning
man verkligen ”proletariserade” hela sitt sociala liv, det vill säga i hur stor utsträck-
ning man försökte att närma sig alla de livsvillkor som man ansåg att arbetarklassen
hade.

En av de intervjuade påtalar en annan barriär som lätt kunde uppstå. Aktivisterna
i Förbundet Kommunist var inte bara från början studenter. De såg sig, vilket vi
tidigare har konstaterat, som intellektuella, med en stor tilltro till intellektualismens
och teorins möjligheter. Bland människor som oftast inte hade någon utbildning
efter folk- eller grundskolan var kanske inte denna intellektualism alltid en till-
gång.258 Som en av de intervjuade påpekade i ett tidigare citat använde exempelvis de
lokala fackföreningsföreträdarna detta faktum för att misstänkliggöra FK:arna. För
de proletariserade studenterna inom FK, som grundade sin politiska strategi i en tro
på avantgardets roll, måste detta varit problematiskt, då de ansåg sig ha ett teoretiskt
grundat medvetande som skulle implementeras i arbetarklassen, för att den skulle
inse sina verkliga intressen.

Men även en annan aspekt av de politiska uppfattningar man omfattade kunde
vara problematisk, nämligen just det faktum att man såg arbetarklassen som det
centrala politiska subjektet. Detta kunde resultera i att bilden av arbetarklassen blev
väldigt idealiserad. En av de intervjuade, som själv har arbetarklassbakgrund, påpekar
detta: ”det fanns ju vissa människor, både inom FK men framför allt inom SKP och
Kpml(r), som hade arbetarklassen som någon slags ikon, de som aldrig gjorde fel, de
som alltid var hårda och slogs för sin klass och så vidare, men med mitt första-
handsintryck visste jag att det var inte alltid så, utan det var ju splittringar och
mycket annat…”259. Som påpekades i ett tidigare citat av samma person bidrog ibland
erfarenheten av heterogeniteten inom arbetarklassen till att FK:are blev besvikna och
lämnade organisationen, då den romantiserade bilden inte stämde överens med verk-
ligheten.

Som tidigare nämnts var inte alltid kontakten mellan FK-aktivisterna och den tradi-
tionella (och socialdemokratiskt dominerade) fackföreningsrörelsen den bästa. Att
socialdemokraterna var fientliga till FK:arna, såväl som till andra kommunistiska
organisationer på arbetsplatserna, är i grunden inte så besynnerligt, då det var en
ömsesidig antagonism. Som vi redogjort för i tidigare kapitel ansåg FK:arna att soci-
aldemokratin, och även VPK, ägnade sig åt klassamarbetspolitik, att de förledde
arbetarklassen. Ett av de syften de hade med att engagera sig på arbetsplatserna var
dessutom att de ansåg att nya former för politisk kamp, utanför de etablerade fackfö-
reningarna, måste skapas. En av de intervjuade berättar:

257 Intervju med C.
258 Intervju med B.
259 Intervju med A.

 

Vi var ganska fackföreningsfientliga till en början, och trodde inte på möjligheten att
omvandla fackföreningar. Det var ju delvis italienskt inflytande … att avantgardet
bland arbetarna skulle formera sig i någon form av mer oberoende och permanentade
grupper som verkade på arbetsplatsen. Inte i direkt motsättning, helt och hållet till
fackföreningen, men hela tiden handlade det om att bygga upp någonting på en kamp
utanför fackföreningen. Fackföreningen var så förstelnad. Det ändrades ju sen, vid
kongressen ’75, då man gick in i fackföreningarna och arbetade för, som det hette, en
klassjälvständig rörelse inom fackföreningsrörelsen.260

Som vi tidigare konstaterade förekom det många direkta skärmytslingar mellan
FK:arna och den etablerade fackföreningen, som då en av de intervjuade i samband
med en vild strejk hotades med uteslutning ur facket. En annan ger exempel på ett
tillfälle då han påtagligt ”myglades bort i val” (av socialdemokraterna).261

Men samtidigt påpekar de intervjuade att förhållandet mellan fackföreningsrörel-
sen och FK förändrades. En menar att facket med tiden insåg att de kunde dra nytta
av de vilda strejker som drogs igång av kommunisterna på arbetsplatsen: ”det var ju
påtryckningsstrejker i den lokala avtalsrörelsen, så där var det ju ofta ett subtilt sam-
spel med det lokala facket. Det lokala facket kunde inte stödja den typen, men det
kunde ju ändå fungera som påtryckningsmedel. Och i och med detta var vi ju
tvungna att ändra vår inställning till facket.”262 Många berättar om att allt fler efter
hand kom att ta fackliga förtroendeposter, främst mot slutet av 70-talet, då FK hade
förändrat sin inställning till fackföreningsrörelsen.

Som en viktig öppning mot fackföreningsrörelsen beskrivs diskussionen om lön-
tagarfonderna. Det material som på uppdrag av 1971 års LO-kongress togs fram till
nästkommande kongress 1976, där rapporten Kollektiv kapitalbildning genom löntagar-
fonder antogs, resulterade under 1975 i en bred studiekampanj inom LO, med många
studiecirklar på fackklubbsnivå.263 ”Löntagarfonderna var ju vår språngbräda”, menar
en av de intervjuade. ”Vi gjorde ju ett positiv ställningstagande … så vi gick ju in i
fackets studiecirklar och skulle radikalisera dem. … och där skapades ju mycket, det
blev ju rätt schyssta kontakter med sossarna, och det är kanske det som grundlade
FK:arnas fortsatta karriär…”.264

260 Intervju med C.
261 Intervju med C.
262 Intervju med B.
263 Kollektiv kapitalbildning genom löntagarfonder — Rapport till LO-kongressen 1976, Landsorganisa-
tionen i Sverige 1976, s 5-6.
264 Intervju med B.

 

iii. De sista åren inom FK

Först var vi ju då spontanisterna, sedan gick vi in på någon slags leninism, men
gramsciansk, och då blev den politiska och ideologiska kampen betydelsefullare. … In-
nan vår upplösning var vi ju uttalade reformister, vi tänkte oss någon typ av reformis-
tisk strategi, alltså någon typ av vänsterregering… Vårt sista projekt var att på basis av
folkkampanjen [mot kärnkraft] starta ett nytt vänsterparti som skulle vara bredare,
men det fungerade ju aldrig utan det rann bara ut i sanden.265

Uppenbart är att Förbundet Kommunist kom att förändras drastiskt under de drygt
tio år som organisationen var verksam, både avseende organisation och politiska
målsättningar. Ovanstående citat, fällt av en av dem som jag har intervjuat, illustre-
rar denna vandring på ett koncist sätt.

Jag har i denna uppsats valt att fokusera mig på FK:s första tid. Därför kan en be-
skrivning av organisationens utveckling från proletariseringen till dess upplösning, i
relation till det jag tidigare skrivit, inte bli annat än fragmentarisk. För att göra en
lång historia kort kommer jag dock att göra några korta nedslag i två viktigare do-
kument från FK.

1975 hålls FK:s andra kongress. I det dokument som ges ut efter denna kongress
beskrivs organisationens utveckling under de allra första åren, alltså de jag främst har
försökt att belysa:

Förbundet KOMMUNIST bar under de första åren många av sektens kännetecken:
den ”teoretiska cirkeln”. I vänstern var vi starkt isolerade och vi saknade inflytande i
någon viktig rörelse. Den politiska brytningen i vår teori och praktik 1972 var en för-
utsättning för att kunna häva isoleringen. Men i brist på verklig anknytning till sam-
hälleliga rörelser hängav vi oss i stor utsträckning till den vackra idébilden av en ny
arbetarrörelse.266

Den proletariseringsstrategi man hade inlett runt 1972 hade befästs, tillsammans med
ett betonande av ”praktiken” framför det teoretiska arbetet, på organisationens första
kongress 1973.267 Perioden som följde innebar ett närmande till det fackliga arbetet.
Särskilt beskrivs ”skogsstrejken”268 1975 som en händelse som förändrade inställning-
en till fackföreningsrörelsen: ”Den största strejken sedan 1945 visade helt klart att
man under vissa betingelser kunde ha stor nytta av de fackliga strukturerna i kam-
pen. Ja, att stora delar av strejken bars upp av sektioner och avdelningar. Att fasthålla

265 Intervju med B.
266 För en revolutionär arbetarpolitik. För arbetarmakt — för kommunismen. Dokument från Förbundet
KOMMUNISTs II. Kongress, Förlaget BARRIKADEN, Göteborg 1976, s 220.
267 Ibid, s 190-193.
268 Skogsarbetarstrejken våren 1975 var den största i Sverige sedan metallkonflikten 1945. Det var även
en ”lovlig” strejk, till skillnad från de många ”vilda” strejker som skedde 1969-70. Engberg m fl
(1978), s 167.

 

vid parollen ‘Ställ facket åt sidan’, eller att ha detta som målsättning, blev mot skogs-
strejkens bakgrund alltmer orimligt.”269

I dokumentet efter den andra kongressen 1976 definieras nu en bredare social
grund varpå den önskvärda politiska identiteten skall artikuleras: ”Vi måste utveckla
vårt politiska arbete och aktivt gå ut med våra linjer för att börja fungera som refe-
renspunkt för radikala arbetare, den fackliga vänstern, delar av SSU och VPK, viktiga
mellanskikt och intellektuella.”270 Men samtidigt varnas i texten för ”revisionism”
och att FK:arna, även om de skall gå in i fackföreningsrörelsen, måste använda sitt
engagemang för att driva en ”masslinje” på arbetsplatserna, det vill säga bryta ned
fackets hierarkiska strukturer, i stället för att fastna i fackföreningsbyråkratin.271

Efter FK:s tredje kongress 1979 har förändringen av organisationen tagit ännu några
steg. I ett dokument utgivet efter denna kongress slås inte bara en än mer positiv
inställning till arbete inom fackföreningsrörelsen fast, utan även en vilja till ett när-
mande till en parlamentarisk politisk strategi:

Masskampen och massorganiseringen är fortfarande grunden för historisk förändring.
Men för att masskampen i Sverige ska kunna bli verkligt slagkraftig måste den skaffa
sig stödpunkter på den nationella politiska scenen — alltså bland annat i parlamentet.
…
I Förbundet Kommunist har vi alltid pekat på hur klasskampens utveckling måste le-
da fram till massorganisering i fabriksråd, kvartersråd och andra direkta folkmakts-
organ. … Men samtidigt pekar alla erfarenheter på att folkmaktsorganens styrka beror
i viss utsträckning på en motsvarande styrka för vänsterkrafterna i parlamentet. Utan
en sådan är det svårt med den nationella samordningen, det politiska helhetsalternati-
vet och legitimiteten som representativ kraft för massornas vilja. …
Mot denna bakgrund är det givetvis fel att försöka förvandla reformismen till en be-
tydelselös sekt inom arbetarklassen, som vi skrev i Grundsatserna272. Vi måste jobba för
en enhetspolitik med verkliga reformister, och inom ramen för denna enhet mot bor-
gerligheten försöka få så stort inflytande som möjligt för de revolutionära ståndpunk-
terna.273

Denna skrift genomsyras främst av rörelsebaserade politiska krav, som avses drivas
fram av fackföreningsrörelsen och hyresgäströrelsen, men även av miljörörelsen. Men
samtidigt finns konkreta förslag på ekonomisk politik, avsedda att genomföras inom
ramen för det rådande samhället. Det vill säga allt annat än en enkom revolutionär
inriktning, som ju ifrågasätter möjligheterna att genomföra en radikal politik med
det rådande samhällets politisk-ekonomiska struktur som bas.

269 För en revolutionär…, s 214.
270 Ibid, s 78.
271 Ibid, s 168.
272 Ett dokument som antogs av FK:s första kongress.
273 Det finns ett annat sätt — Förbundet Kommunist om krisen, Förbundet Kommunists skriftserie nr 17,
Förlaget Barrikaden, Farsta 1979, s 43-45.

 

När det sedermera gäller FK:s gradvisa upplösning 1980-81274 föregicks denna av en
diskussion om hur man eventuellt skulle kunna gå vidare, genom att skapa ett brett
vänsterparti, vilket framgår i det citat som inledde detta underkapitel. De som jag
har intervjuat pekar inte bara på att verksamheten inom fackföreningsrörelsen för-
stärktes under 70-talet. Man verkade även i större utsträckning inom solidaritetsrörel-
sen (Chilekommittén275, Afrikagrupperna276, mm), hyresgäströrelsen och miljörörel-
sen. Det senare mer specifikt inom ramarna för Folkkampanjen mot kärnkraft, inför
folkomröstningen i Sverige 1980. Denna erfarenhet av att det gick att skapa konkreta
frågor att ena en bredare definierad vänster kring gjorde tanken på ett brett vänster-
parti rimlig. Men hursomhelst gick inte denna strävan att infria. Konstateras kan
dock att det delvis var detta sociala rum av aktivism som kom att bilda grunden för
miljöpartiet, som bildades 1981.277

De som jag har intervjuat ger en bild av att FK inför nedläggningen av organisa-
tionen var delat. Frågan gällde om man antingen gemensamt skulle gå in i en större
organisation, vilket var en åsikt som framfördes av de ledande inom FK278, eller om
man skulle fortsätta att arbeta med organisationen som den var. ”Det slutade med att
det fanns en grupp som ansåg att det här var en för liten organisation, man skulle gå
in i en större organisation, socialdemokraterna, och påverka. Och då fanns det en del
som lämnade och drog sig till vänsterpartiet. Och sen var vi ju en liten grupp som
stannade kvar och försökte hålla liv i Förbundet Kommunist…”279. En annan av de
intervjuade menar att socialdemokraterna upplevdes som mer attraktiva att gå in i än
VPK, eftersom det senare partiet inte i lika stor utsträckning upplevdes som ett arbe-
tarparti.280 Men FK upplöstes, och en del av medlemmarna gick vidare till andra
politiska organisationer, en del återvände till akademin eller fortsatte sitt arbete inom
fackföreningsrörelsen.

iv. Ett reformistiskt avantgarde

Förbundet Kommunist gick alltså från att i början av 70-talet vara en studentbaserad
leninistisk avantgardeorganisation, till att i slutet av decenniet vara en organisation
av främst proletariserade studenter — men även medlemmar som inte hade student-
bakgrund — som ville samla en bredare vänsterrörelse till vänster om, och slutligen
även inom, socialdemokratin, med fackföreningsrörelsen, miljörörelsen och andra
nya sociala rörelser som sin bas. Hur är egentligen en sådan lång färd över vänsterns
breda diskursiva fält, under en sådan relativt kort tid, möjlig?

För att förstå denna förskjutning räcker det naturligtvis inte att endast fokusera
sig på Förbundet Kommunist. Den övergripande politiska utvecklingen under 70-

274 Utifrån de intervjuer och efterforskningar som jag har gjort, verkar det som att det inte fattades
något formellt beslut om att lägga ner FK. Snarare löstes organisationen upp stegvis, genom att såväl
aktiviteterna som aktivisterna blev allt färre, mellan åren 1980 och 1981.
275 Intervju med B.
276 Intervju med A.
277 Intervju med B.
278 Intervju med D.
279 Intervju med C.
280 Intervju med B.

 

talet i Sverige, som till viss del även är gemensam med skeendena i liknande länder i
västvärlden, måste tas i beaktning.

Den nya politiska aktivism som spirade från 60-talets student- och solidaritetsrö-
relser kom att påverka den övergripande politiken. Dels då den grundläggande kon-
sensus som hade kännetecknat efterkrigstidens länder i väst ifrågasattes — såväl avse-
ende andra världskrigets segrarmakt USAs hegemoniska position (främst genom
Vietnamrörelsen), ungdomens och studenternas roll i samhället (främst genom stu-
dentrörelsen och de ungdomsbaserade aktivistiska rörelserna) som synen på förhål-
lande mellan arbete och kapital (studentvänsterns och ”den revolutionära rörelsens”
kritik av efterkrigstidens korporativa relationer på arbetsmarknaden). Dels påverka-
des politikens förutsättningar genom aktivismens pånyttfödelse, när demonstratio-
ner, gräsrotsaktivism och studiecirklar blev de organisatoriska former som de nya
rörelserna begagnade sig av. Samtidigt alstrade dessa rörelser nya praktiker, som
situationisternas iscensättande av ”situationer”, eller det uppstudsiga och rättframma
sättet att föra fram sitt politiska budskap som ”den revolutionära rörelsen” använde
sig av.

Studentvänsterns intåg i arbetsmarknadens konflikter, där de antingen medverka-
de till att driva fram konflikter eller politiserade befintliga, kom att påverka relatio-
nerna mellan arbete och kapital och det politiska fältet överlag, samtidigt som den
allmänna politiska radikaliseringen bidrog till att förändra detta fält. Den etablerade
socialdemokratiska arbetarrörelsen påverkades även av detta, vilket försköt det poli-
tiska fältets tyngdpunkt ytterligare. Det faktum att socialdemokratin i ett flertal
västeuropeiska länder under 70-talet kom att förlora regeringsmakten, ofta efter ett
längre regeringsinnehav, kom dessutom troligen att stärka dessa partiers vilja att
artikulera en bredare vänsteridentitet, då de inte längre stod ansvariga för regerings-
politiken.

På samma sätt som de etablerade politiska partierna förändrades i sina politiska
målsättningar kom de nya rörelser som hade uppstått under 60-talet att förändras. Vi
har i exemplet Förbundet Kommunist sett hur engagemanget på arbetsplatserna
förändrade synen på den etablerade arbetarrörelsen, vilket till slut ledde till ett både
politiskt och organisatoriskt närmande. Samtidigt kan man tänka sig att socialdemo-
kratins förändring — från ett statsbärande parti och en garant för en korporativistisk
ordning, till ett radikaliserat parti i opposition — ytterligare förstärkte den positiva
bilden. Det ökade samarbetet mellan olika gräsrotsorganisationer under 70-talet, i
exempelvis miljöfrågor, kom även att förstärka bilden av en bred politisk vänster
inom politiken.

När det så gäller FK:s utveckling kan man, i termer av de tematiseringar jag tidigare
gjort, se ett antal förskjutningar, men även några kontinuiteter.

I termer av rörelseidentitet, det vill säga det man identifierade sig som och vilka
andra grupper/rörelser man ansåg vara del av eller näraliggande denna identitet,
märks en förskjutning från (studentbaserat) avantgarde, till (klassmedveten och poli-
tiskt engagerad) arbetare, till vänsterrörelse i en bredare bemärkelse (inkluderande
fackförenings-, miljö-, solidaritets- och hyresgäströrelse).

 

I termer av organisation förändrades strategierna från spontanism till leninism, och
slutligen till aktivistisk folkrörelse med ambitioner även mot den parlamentariska
delen av politiken.

När det gäller den teoretiska grundvalen man artikulerade sin identitet utifrån
förstärktes initialt den leninistiska tendensen, vilken sedermera klingade av till för-
mån för en mer ”reformistisk” inriktning. Detta märks tydligt i hur språkbruket
förändras i olika dokument, från att under tidigt 70-tal ha varit trogen leninistiska
begrepp som ”kader”, ”avantgarde”, ”centralkommitté”, osv, till att från mitten av
70-talet utgå från en begreppsapparat som låg mer nära en traditionell socialdemo-
kratisk.

Det som framstår som kontinuiteter är dels organisationens intellektualiserande
inriktning, dels förenandet av politisk praktik och teori genom att närma sig, delta i
och påverka de sociala miljöer man teoretiserade, främst uttryckt genom proletarise-
ringen. Detta är även något som alla de personer jag har intervjuat ser som deras
bestående intryck av engagemanget i FK, vilket de för det mesta även anser vara den
mest positiva erfarenheten av detta engagemang. Man väljer gärna att beskriva FK
som en organisation som — till skillnad mot den övriga studentbaserade ”revolu-
tionära rörelsen” — var intellektuellt öppen och sökande, samtidigt som man — till
skillnad mot många intellektuellt intresserade människor inom studentrörelsen —
genom sitt sociala engagemang på allvar försökte omsätta men även pröva sina teore-
tiska ståndpunkter. Många vill gärna beskriva sig i termer av de arbetarklassens orga-
niskt intellektuella som Gramsci talade om (som vi tidigare diskuterade i teoridelen).

Troligen var det just denna intellektualism, och detta ständiga kritiska prövande
av teorin gentemot praktiken, som var starkt bidragande till att Förbundet Kommu-
nist kunde förändras som organisation under en så pass kort tid. Det praktiska fack-
föreningsarbetet, och annat ”folkrörelsearbete”, gav, utifrån denna intellektualiseran-
de ansats, FK:arna än fler chanser att pröva det teoretiska mot praktiken.

Slutligen bör man inte glömma ett faktum, som troligen i stor utsträckning gjor-
de det möjligt för FK att ständigt upprätthålla denna dynamik mellan teori och
praktik, och snabbt söka nya vägar då de gamla föreföll oframkomliga. FK var en
relativt liten organisation. Som mest hade organisationen runt 600 medlemmar.
Tvära kast i politisk eller organisatorisk inriktning blir helt enkelt mer genomförbara
inom en organisation av denna storlek, än inom en större.

Men trots FK:s litenhet kan man konstatera att detta engagemang genererade en
erfarenhet som förde många av dess aktivister vidare till framträdande positioner
inom samhällslivet — inom media, politik, akademi och fackföreningsrörelse. De
praktiker som engagemanget innebar — tålmodigt intellektuellt arbete, tidningspro-
duktion, erfarenhet av förhandlingar och maktmässigt spel inom parti- och fackföre-
ningsarbete, mm, under självuppoffrande former — gav erfarenheter som gjorde att de
enskilda aktivisterna arbetade upp en kompetens som få konventionella utbildningar
hade kunnat ge. Eller som en person som jag har intervjuat, i mindre ödmjuka orda-
lag men kanske ändå träffande, uttrycker det: ”Det var en mycket särpräglad avant-
gardeorganisation. Det var en elit på det viset att maken till välskolat folk inom en
och samma organisation, det har det aldrig funnits i det här landet.”281

281 ”Intervjuperson 1”, i Nilsson och Wennerhag.

 

 . AVSLUTNING

Detta är ingen sammanfattning, ej heller en slutanalys i syfte att foga samman alla
lösa trådar. Detta kapitel är snarare en avslutande problematisering av vissa aspekter
av de fenomen jag har diskuterat, analyserat och reflekterat över i min uppsats —
ställda i relation till ”den stora helheten”, till bilden av det förflutna, samtiden och
kanske framtiden. Utifrån några samtida teoretiska ansatser (av vilka de flesta redan
introducerats och diskuterats) kommer den 70-talsvänster som FK var en del av att
relateras till övergripande samhälleliga förändringar.

i. Kapitalismens transformeringar och de nya sociala rörelserna

En av de vanliga sätten att förstå uppkomsten av nya sociala rörelser under efter-
krigstiden, främst fr o m 60-talet, är kopplat till diskussionen om ”det postindustriel-
la samhället”. För detta synsätt, som berördes lite lätt i kapitel 4, har den franske
sociologen Alain Touraine haft stor betydelse. Touraine ser de nya sociala rörelsernas
uppkomst som i mångt och mycket beroende på att samhället skulle ha övergått från
att vara industriellt till att vara ”postindustriellt”. Detta har gjort att de nya sociala
rörelserna, till skillnad från de gamla (exempelvis arbetarrörelsen), har inbegripit
kamper som mer handlat om personlig identitet och konsumtion än ägandeförhål-
landen (såsom hos arbetarrörelsen). I Touraines postindustriella samhälle står den
främsta kampen mellan dessa nya sociala rörelser och teknokratiska eliter. Kampen
står om kunskapen och informationen, som är de varor som ger social makt.282 Hos
Touraine kan man alltså ana en kapitalism där den betydande antagonismen emane-
rar ur den varurelation som uppstår kring en varufierad kunskap/information, men
där andra antagonismer — såsom den kring arbetets varufiering till lönearbete — blir
mindre betydelsefulla. Vad en del menar är en ersättning av det forna revolutionära
subjektet arbetarklassen, med ett nytt ”privilegierat revolutionärt subjekt”, vars pro-
gressivitet den radikalt sinnade bör sätta sin tillit till när arbetarklassen räknats ut.283
Utifrån en sådan analys kan förvisso vissa av de nya sociala rörelserna förstås, men
exempelvis FK:s proletarisering och 70-talsvänsterns artikuleringar av arbetarklass-
identiteten och olika anti-kapitalistiska kamper blir något svårare att föra in i denna
analys, annat än som anakronistiska undantag.284

Detta upphöjande av kunskapen och informationen till det nya centrum varifrån
det nya samhällets antagonism utgår, blir även problematiskt i relation till exempel-
vis Eyerman och Jamisons påpekanden om att sociala rörelser generellt har fungerat
som ett fält där nya former av kunskaper danas, med de rörelseintellektuella i en

282 Thörn (1997a), s 101 ff.
283 För denna kritik, se exempelvis Chantal Mouffe, ”Hegemoni och nya politiska subjekt: med sikte
på ett nytt demokratibegrepp”, Fronesis nr 3-4, 2000, s 39 f.
284 Detta är något som delvis berör den diskussion om Alberto Melucci som fördes i kapitel 5 — även
om detta mer berör frågan om de sociala rörelsernas form och artikuleringar än deras orsaker —, där jag
kritiserade hans analys av 60- och 70-talsvänstern såsom försedda med ett inadekvat symbolbagage för
att möta den nya tidens utmaningar (se s 53). Melucci väljer att hänföra dessa rörelser till de ”gamla”
sociala rörelserna (Thörn, 1997b, s 403), och placerar därmed ett historiskt brott, där det nya efterträ-
der det gamla, under 70-talet. Även detta synsätt gör 70-talsvänstern till något av en anakronism.

 

nyckelposition. Kunskaper som sedan, i den mån rörelsen gör hegemoniska fram-
ryckningar, letar sig in i det etablerade samhällets kunskapsproduktion (men även in
i den mer folkliga föreställningsvärld som Gramsci kallar det ”sunda förnuftet”).
Denna mer gramscianskt inspirerade analys, som inte postulerar en fundamental
diskontinuitet, passar såväl mina teoretiska utgångspunkter som analysen av mitt
material bättre. Som vi redan såg i min beskrivning av FK:s aktivister, och som vi
snart kommer att resonera mer om, fungerade denna organisation som ett rum där
nya kunskaper och färdigheter utvecklades, som senare kom till pass i olika former
av kunskapsproduktion inom akademi, media, folkrörelser, mm.

En i mitt tycke mer nyanserad analys (än den som exempelvis Touraine gör) — som
även den sker på gramscianskt territorium — företas av Ernesto Laclau och Chantal
Mouffe, i deras diskussion om hur det sociala rummet har strukturerats under efter-
krigstiden och hur detta har påverkat de antagonismer som har artikulerats under
denna period. Laclau och Mouffe väljer dessutom hellre att tala om ”nya demokra-
tiska kamper” än ”nya sociala rörelser”,285 vilket vi strax kommer att förstå varför.

Laclau och Mouffe menar att kapitalismen, fr o m fordismens utbredning och
genomslaget för Keynes statsinterventionistiska recept, men främst efter andra världs-
kriget, har förändrats från att utgå från en extensiv till en intensiv ackumulations-
regim.286 Detta innebär en spridning av det kapitalistiska produktionssättet till så
gott som alla mänskliga relationer, underkastat profitens logik. Massproduktion för
privat masskonsumtion har blivit kapitalets dominerande sätt att förmera sig287, med
en varufiering av stora delar av det sociala livet som följd. Få, om inte obefintliga, är
det tillfällen då människor finns i sociala relationer som inte är innästlade i kapita-
lets logik. När det under den tidigare ordningen var främst genom att vara lönearbe-
tare som individen underordnades kapitalet, finns denna underordning nu även på
områden som fritid, kultur, undervisning, hälsa, mm, mm. Detta ”konsumtions-
samhälle” har knappast inneburit en tillslutning av gamla antagonismer, på grund av
att ett växande och mer jämt fördelat välstånd eller att den liberaldemokratiska key-
nesianistiska ordningen mer effektivt skulle klarat av att lösa upp konflikter, vilket
många menade under det tidiga 60-talet, såsom vid proklamerandet om ”ideologi-
ernas död”.288 Snarare var det just i detta masskonsumerande samhälle som nya poli-
tiska subjekt kunde danas, där nya sociala sammanhang för underordningar (dock
inte alltid nya former av underordningar) och antagonismer kunde uppstå, utifrån

285 Laclau och Mouffe (1985), s 159. Mouffe (2000), s 28.
286 Laclau och Mouffe (1985), s 161. Se även Mouffe (2000), s 31.
287 Laclau och Mouffe gjorde denna analys i Hegemony and Socialist Strategy, som utkom 1985. Kapita-
lismens utveckling under 80- och 90-talen, då det var den finansiella delen av ekonomin snarare än
den reala som växte (genom ”spekulation”), hade uppenbarligen inte letat sig in i analysen. För en
sympatisk historisk analys av skiftet från real till finansiell ekonomisk tillväxt, se Giovanni Arrighi,
Det långa 1900-talet, Daidalos 1997.
288 Laclau och Mouffe, s 158. När det gäller keynesianismens förhållande till konflikten mellan arbete
och kapital, och dess förmåga att lösa upp denna, menar den italienske ekonomen Antonio Negri att
keynesianismen förutsatte den organiserade och masskonsumerande arbetarklassen och löste därmed
knappast upp antagonismen mellan arbete och kapital utan sköt bara den öppna konflikten på fram-
tiden. (Antonio Negri, ”Keynes och den kapitalistiska teorin om staten”, Fronesis nr 3-4, 2000, s 113
ff.)

 

differentieringar utifrån generation, kön, etnicitet, sexuell läggning, regionala skill-
nader, mm.

En annan viktig ingrediens, knuten till kapitalismens utveckling, som påverkade
individernas erfarenhetshorisont samt de sociala sammanhang där de verkade, var —
vilket Håkan Thörn påpekar — utvecklingen av nya kommunikationer under efter-
krigstiden, med allt ifrån transportmedel som flyg och bilar till elektroniska mass-
medier och datorer. Detta upphävde en rumslig avskildhet mot andra delar av värl-
den, såväl faktiskt som förmedlat (exempelvis via medier).289 Ungdomens uppkopp-
ling mot omvärlden genom en gränsöverskridande populärkultur, men även den
globala nyhetsbevakningen, som när Vietnamkriget helt plötsligt fanns i allas var-
dagsrum (genom TV:n), påverkade hur nya subjekt och antagonismer definierades
och omdefinierades. Samtidigt bör det påpekas att de nya kommunikationsmöjlighe-
terna inte enbart vidgade erfarenhetshorisonten i riktning mot det globala, utan även
att de aktivt bidrog till att konsolidera de nationsbundna kulturerna i olika länder,
runt nationalstaten som den främsta organisatoriska formen för den liberal-
demokratiska kapitalismen.

Laclau och Mouffe pekar även på hur statens nya roll, en roll som den givits ge-
nom keynesianismens genomslag, konsoliderades under efterkrigstiden. Denna inne-
bar ett institutionaliserande av arbetsmarknadens antagonismer genom statlig inter-
vention, förvisso framtvingat av arbetarrörelsens kamp, men även ett övertagande av
de roller som olika traditionella institutioner såsom familjen tidigare hade skött
(exempelvis barn- och äldreomsorg, ekonomisk trygghet vid arbetslöshet och sjuk-
dom), det vill säga välfärdsstaten. Även denna utveckling bidrog till att differentiera
gamla subjekt och skapa nya former av ojämlikheter och konflikter, ofta i relation
till statens byråkratisering. Socialstatens etablerande innebar även en omdefiniering
av medborgarskapet, till att omfatta sociala rättigheter, ännu en ny grund för kon-
flikter.290

Dessa ovan nämnda former bör ses som en form av rekvisita som ingalunda i egen-
skap av det ekonomiska (eller teknologiska) determinerade det nya sociala fältets
antagonismer, utan snarare var en del av detta fält. I FK:s fall kan man se hur många
av kamperna riktades mot resultaten av de förändringar som ovan beskrivits: mot-
ståndet mot den interventionistiska statens institutionalisering av relationen arbete-
kapital (”klassamarbetspolitiken”), motståndet mot varufieringen av fritid och andra
sociala relationer (genom försöken att skapa alternativa sociala sammanhang på
arbetsplatser och i bostadsområden), osv. Samtidigt blev kamperna möjliga just på
grund av en del av dessa förändringar, exempelvis traditionens uppluckring och den
globaliserade erfarenhetshorisonten.

Men det handlar även om att se de kulturella former som möjliggjorde, och gav
klangbotten åt, de olika former av artikuleringar som dessa antagonismer tog sig.
Laclau och Mouffe talar om den ”demokratiska revolutionen” som den logik som i
relation till kapitalismens utbredning har raserat den traditionella hierarkiska ord-
ningen och spridit jämlikhetens logik till allt fler sociala relationer, genom att ersätta

289 Thörn (1997b), s 391 f.
290 Laclau och Mouffe (1985), s 161 ff.

 

de tidigare med varurelationer (vars förutsättning är en jämlik marknad).291 Samma
logik som fungerade som en retorisk hävstång för chartisterna under 1800-talet — då
de hävdade att politisk demokrati även måste tillkomma arbetarna eftersom de ana-
logt med kapitalisternas ägande av kapital ägde sin arbetskraft och därmed kvalifice-
rade sig till dåtidens politiska rättigheter (som var grundade i ägande) — kom därför,
med det faktiska likställandet av alla som masskonsumenter, att bli ännu starkare.
Den interventionistiska statens utvidgande av rättighetsbegreppet, till att även omfat-
ta sociala rättigheter, utökade ytterligare denna logiks styrka. De konflikter som
artikulerades kom därför i mycket att handla om ett ifrågasättande av de kvarvarande
hierarkierna, för att istället föra fram jämlikhetens och demokratins logik som alternativ.
Detta är även skälet till att Laclau och Mouffe hellre talar om ”nya demokratiska
kamper”, snarare än ”nya sociala rörelser”, då de anser att detta namn bättre fångar
kärnan i dessa nya antagonismer.292 Så låter sig exempelvis de ungdomsbaserade rö-
relserna förstås som ett ifrågasättande av hierarkier, och av traditionstyngda sociala
förhållningssätt där vördnad skulle visas mot de äldre eller mot människor i en viss
social position. Solidaritetsrörelsens ifrågasättande av USA:s utrikespolitik blir en
kritik mot att den jämlika rätt att bestämma över sitt eget lands öde, som den demo-
kratiska logiken ger för handen, å det grövsta hade kränkts av den makt som sade sig
vara de liberal-demokratiska värdenas beskyddare. De feministiska kamperna för in
jämställdhetens logik i de sociala relationernas allra mest intima vrår. Miljörörelsen
ifrågasätter den hierarki vari människan gjort sig själv till naturens centrum och mål,
och även det framstegstänkande som legitimerat en allt större rovdrift av naturen.293
Studentrörelsen artikulerar en kritik mot en utbildning som de upplever bedrivas i
någon annans intresse (näringslivets/statens), utan att de själva har något inflytande,
något som strider mot demokratins logik. Även 70-talsvänstern bör förstås i relation
till denna demokratins och jämlikhetens logik, då de ville utsträcka demokratin till
att gälla även på företagen, samtidigt som deras strävan efter det klasslösa samhället
ju är ett uttryck för en radikal jämlikhetstanke. Dessutom fanns det inslag av de
andra skisserade kamperna även inom 70-talsvänstern, eftersom det diskursiva fält de
rörde sig på i mångt och mycket var detsamma. Men här finns även — liksom för
övrigt hos en del av de ovan nämnda rörelserna — en ambivalens, något som gör att
demokratins logik inte bara pekar mot demokratin i bemärkelse folkstyret, det vill
säga individuellt baserade jämlika rättigheter, utan även i bemärkelsen folkstyret, det
vill säga en fokusering på folket, de jämlikas enhet, i sig.

Laclau och Mouffe menar att det är farligt att se de nya och nygamla kamperna
såsom något som per automatik bär en progressivitet med sig. De artikuleringar som
utifrån demokratins logik görs, för att hantera gamla och nya underordningar, behö-
ver inte innebära en radikal vänsterpolitik, utan kan likväl hamna i totalitarism och
högerpopulism.294 Även Håkan Thörn beskriver något liknande när han talar om
”ambivalensskräcken”, rädslan för det nya och annorlunda (som exempelvis artikule-
ras inom nynazismen), som motpolen till strävan efter respekt för olikhet,295 där den

291 Ibid, s 159 ff. Mouffe (2000), s 31 f.
292 Laclau och Mouffe (1985), s 159. Mouffe (2000), s 28.
293 Thörn (1997b), s 382 ff.
294 Laclau och Mouffe (1985), s 168. Mouffe (2000), s 36 ff.
295 Thörn (1997b), s 410.

 

senare varit en viktig ingrediens hos många av de kamper som ovan beskrivits, som
förts utifrån de jämlika rättigheternas logik. Underliggande dessa argumentationer är
att demokrati inte bara implicerar jämlika rättigheter — det vill säga den mest gängse
liberal-demokratiska tolkningen — utan även ett folk, ett demos. Den modernitetens
agenda som sattes vid den franska revolutionen kom inte bara att styra kampens
former hos emancipatoriska kamper grundade i subjektens jämlikhetsanspråk (såsom
arbetarrörelsens), utan även för de kamper som sökte nya former av enhet, för att
kunna ersätta den förlorade gamla tidens sociala stabila ordning med en ny stabilitet.
Här finner vi 1800-talets nationalistiska strömningar, nationalsocialismen och fa-
scismen — vilka ofta dessutom fungerade som sätt att kombinera kapitalism med
hierarkiska sociala relationer296 — men även de delar av den socialistiska rörelsen som
skapade ett jämlikt men ej demokratiskt samhälle, såsom sovjetkommunismen. Detta
är emellertid inte en utveckling som endast funnits hos den liberala demokratins
geopolitiska antagonister, det vill säga den totalitära diktaturen. Som redan påpekats
innebar efterkrigstiden en nationell homogeniseringsprocess — understödd av natio-
nella media som TV och den interventionistiska välfärdsstaten vars rättigheter utgick
från ett nationellt medborgarskap — en process som dessutom startade vid en histo-
risk punkt där andra världskriget hade bidragit till att skapa en etnisk nationell ho-
mogenitet, genom folkomflyttningar och etniska rensningar, för att använda den
moderna kliniska terminologin.297 Denna homogeniserande tendens inom de liberala
demokratierna blev samtidigt en grund för nya konflikter. Som då det etablerade
samhället hävdade ”ideologiernas död” — att det inte längre fanns några konflikter
och att alla var överens. Men samtidigt stämplades kritiken av de motsättningar som
detta samhälle bar i sitt sköte ut som hotfull och avvikande, då dessa konflikter till
en början inte kunde erkännas som legitima konflikter inom systemet, särskilt då
konflikternas tid ansågs vara förbi.

Det nationalistiska inslaget bör naturligtvis inte enbart förstås som något system-
konserverande. På samma sätt som den nationella identiteten kan laddas med reak-
tionära värderingar — som gynnar det rådande historiska blockets kapitalistiska hie-
rarkiska sociala relationer — kan en omvänd laddning av det nationella ske, vilket
exempelvis många socialistiskt färgade befrielsekamper i tredje världen vittnar om.
Artikuleringar som folkhemmet — som ju syftade till en maktförskjutning mellan
arbete och kapital — bygger ju på föreställningen om ett folk vari alla skulle göras till
varandras jämlikar.

Att den demokratiska revolutionens ”mörka sida” till viss mån gjorde sig gällande
inom FK, och inom 70-talsvänstern, förefaller inte osökt. De leninistiska former som
motsättningar artikulerades inom bar på en barlast av totalitär homogenitet, även
om de — vilket jag har visat — användes i andra syften än av Lenin. Men samtidigt
fanns det i den organisatoriska praxisen och i den senare utvecklingen mot en breda-

296 Slavoj iek pekar på hur fascismen, för att kunna vara den hegemoniska agenten, inkorporerar
”folkliga element”, såsom längtan efter sann gemenskap och social solidaritet, i sin ideologi, element
som den ”manipulerar” för att legitimera upprätthållandet av sociala förtrycks- och exploateringsrela-
tioner. iek (2000), s 62.
297 För en intressant diskussion om demokratin och den etniska homogeniteten, se Michael Mann,
”The Dark Side of Democracy: The Modern Tradition of Ethnic and Political Cleansing”, New Left
Review nr 235, 1999.

 

re vänsterrörelse — inkorporerandet av nya kamper såsom ekologiska, regionala, kam-
per för sociala rättigheter, mm — ett starkare drag av det som Thörn benämner som
”ambivalensskräckens” motpol, regnbågskoalitionen. Denna form av sammanlänkande
politisk kamp — som Laclau och Mouffe för övrigt lyfter fram som det yttersta ex-
emplet på hur efterkrigstidens antagonismer kan skapa en progressiv kamp — bygger
istället på ett betonande av att gemensamma, om än till sin karaktär olika, erfarenhe-
ter av underordning av olika politiska subjekt kan vändas till en gemensam kamp
mot olika former av underordning, för en jämlikhet som inte syftar till en nivelle-
ring de inbegripna politiska subjekten sinsemellan. Denna motsättning inom den
kollektiva politiska fantasi som Laclau och Mouffe kallar ”the democratic imagina-
ry” kan sägas få sin upplösning i FK:s senare kamp, där ett antal olika kamper länkas
samman, samt får en bredare bas både inom arbetarklassen och även inkorporerar
intellektuella och mellanskikt. Det finns samtidigt under FK:s senare fas, i relation
till diskussionen om den nationella identiteten, en vilja att fokusera på ”den natio-
nella politiska scenen”298. Detta drag finns även i organisationens reartikuleringar av
den svenska folkrörelsen — en kulturell form för sammanlänkande av kamper som i
många bemärkelser ligger regnbågsalliansen nära — eftersom den folkliga identiteten
har en större nationell förankring än arbetaridentiteten har. Från att ha sökt förebil-
der i den franska, tyska och italienska revolutionära rörelsen, för en arbetarkamp
över gränserna, artikulerar man en identitet runt begreppet ”folkmakt”299, med en
större inriktning på den nationella arenan.

Det är viktigt att se att dessa artikuleringar, formeringar och formuleringar av po-
litiska identiteter, sker på ett överbestämt fält, för att tala med Althusser. Därför kan
de lika gärna sluta i en heterogen regnbågsallians som i en ambivalensförskräckt
nyfascism. Det finns inget givet centrum varur en privilegierad klass eller grupp, med
framtiden inom sig, emanerar. Vi kan därför inte se FK som beroende på en ren
motsättning (som lönearbetsrelationen hos marxismen, eller kampen om kunskapen
hos Touraine). Laclau och Mouffe tar själva upp ”de nya arbetarkamperna” i Frank-
rike och Tyskland under slutet av 60-talet — det vill säga de kamper och organisatio-
ner som FK var influerade av i sin proletariseringssträvan — som ett exempel på att
kamper uppstår i en bred diskursiv kontext, som inte kan härledas direkt från pro-
duktionsförhållandena.300 De som startade dessa kamper var ofta yngre arbetare, till
skillnad från sina äldre kollegor uppvuxna med efterkrigstidens nya former av kon-
sumtionsinriktad masskultur, många gånger var det dessutom studenter. I Italien var
det ofta människor från landets perifera södra delar, när det i Frankrike ofta var
invandrare (från perifera delar av den fransktalande världen och franska intressesfä-
ren). Detta pekar på att det troligtvis var ett antal andra sociala relationer och kon-
fliktdimensioner som kom att påverka utvecklingen, utöver lönearbetsrelationen,
även om det hela artikulerades som en arbetarkamp.301

Men skälet till artikuleringen går naturligtvis inte enbart att söka i den tillfälliga
konfiguration av identiteter och antagonismer som fogades samman (vilket det fak-

298 Se s 81.
299 Ibid.
300 Laclau och Mouffe, s 167.
301 Ibid.

 

tum att liknande rörelser uppstod i hela västvärlden, men även utanför, otvivelaktigt
tyder på). Det som jag tidigare har benämnt ”sega strukturer”, såsom den socioeko-
nomiskt grundade klassidentiteten, men även den demokratiska revolutionens väl-
förankrade former, påverkade och begränsade omständigheterna. Det faktum att
arbetarklassens identitet har sammanvävts med tidigare demokratiska kamper ökade
säkerligen förutsättningarna för att denna koppling skulle göras. Noteras bör även
att artikuleringen av arbetarklassidentiteten — i den socialistiska versionen — skiljer sig
från artikuleringen av flertalet andra identiteter, särskilt den särartsbejakande identi-
tetspolitik som ofta finns sammankopplad med så kallade regnbågsallianser (såsom
homosexuellas eller etniska minoriteters kamp för erkännande), eftersom arbetarklas-
sen strävar efter att upphäva den sociala relation som konstituerar deras egen identi-
tet. I det klasslösa samhället är man varken arbetare eller kapitalist. Denna identitets
transcenderbarhet verkar helt klart i samklang med den demokratiska revolutionens
tendens att breda ut jämlikheten till alla sociala relationer.

ii. I systemets tjänst? — kapitalismen och den nya människan

Jag har i min uppsats berört det faktum att många av de aktiva inom Förbundet
Kommunist kom att arbeta vidare inom akademin, media och folkrörelser. Detta är
något som ligger i linje med Eyerman och Jamisons hävdande av de sociala rörelser-
na som ett rum där nya kunskaper och kunskapare skapas, som sedan tas upp av
etablerade institutioner. Som vi såg vid diskussionen om hur FK:arnas praktiska
arbete på arbetsplatserna gick till, försökte man använda sig av ett ”fräckt språk” och
”vara utmanande” när man artikulerade konkreta kamper på arbetsplatserna, med
hjälp av flygblad och ”fabrikstidningar”.302 Men det handlade även om en medveten-
het om hur man bäst etablerade en mer långsiktigt syftande kontakt med folk på
arbetsplatsen, eller i de bostadsområden arbetarna bodde. Till detta kommer den
intellektuella och undersökande hållningen, som de ständiga rapporter som skulle
skrivas om hur arbetet på olika arbetsplatser fortskred — som beskrivs av en av de
intervjuade som ”ett ständigt sociologiskt fältarbete”303 — , eller försöken att i studie-
cirkelns form, i kombination med det praktiska arbetet, och debatter uppstyrda
enligt den ”demokratiska centralismen”, för att göra det intellektuella sökandet mer
effektivt och meningsfullt. Även den myckna administrationen och det rigorösa
organisationsarbetet är ett sådant område där nya kunskaper skapades. Dessa olika
erfarenheter kan säkerligen sättas i samband med de framtida yrkeskarriärerna som
de tidigare FK-aktivisterna kom att välja. Men det handlar inte bara om att se sociala
rörelser som en ”plantskola” för en framtida karriär, som en systemfunktionell in-
stans i samhället, utan även att — som Eyerman och Jamison påpekar — se det faktum
att många av dessa praktiker var nya former av kunskap, eller nyanvändningar av
gamla former av kunskaper, som de etablerade samhällsinstitutionerna sedermera tog
till sig.

Håkan Thörn talar om två underströmmar hos efterkrigstidens sociala rörelser,
avseende de utopiska former som rörelserna uttryckte. Dels situationens utopi, beto-

302 Se exempelvis s 76.
303 s 74.

 

nandet av handlingen i nuet, det expressiva, där utopin blev en ”konstruerad” nega-
tion till den rådande samhällsordningen304 (vi stiftade bekantskap med situationis-
men i kapitel 5). Den andra underströmmen benämner han alternativkulturens utopi,
som han menar har en större betoning av kontinuitet, där framtiden förverkligades
genom rumsligt begränsade försök att skapa nya sociala former. Dessa sätt att infria
utopin i det varande inrymmer ofta en hög grad av social reflexivitet, att aktivisterna
utvärderar de sätt varpå de organiserar sig, vilka sociala konstruktioner de skapar,
samt hur detta påverkar deras målsättningar, osv.305 Detta är ett drag som känns igen
i FK:s sätt att arbeta, hur de hela tiden är medvetna om de sociala och intellektuella
konstruktioner som styr upp den egna organisationens arbete och diskussioner. Men
även i organisationens möten med omvärlden, i försöken att etablera ett gryende
motstånd på arbetsplatserna genom konkreta kamper, i försöken att vara aktiva
inom bostadsområden och i andra sociala sammanhang, märks denna strävan efter
att låta utopin få sin början i det befintliga, genom att den kan slå rot i rumsligt och
socialt begränsade sammanhang, för att sedan sprida sig.

Detta sätt att förhålla sig aktivt, eller socialt reflexivt, till engagemangets politiska
och sociala former, berördes tidigare i relation till diskussionen om medlemsinvals-
processen i FK (kapitel 5). Där konstaterades att det här fanns en koppling till den
föreställning om ”den nya människan” som ofta har funnits i olika omstörtande
sociala rörelser, i så måtto att man satte stor vikt vid hur man förhöll sig till var-
andra inom FK, med en hög grad av social transparens genom ett ständigt intellek-
tualiserande över hur det egna politiska handlandet relaterade till organisationens
politiska målsättningar. Kopplingen till 70-talets kvinnorörelses slogan ”det privata
är det politiska” är i detta sammanhang inte långsökt, då kvinnorörelsen och väns-
terrörelsen verkade parallellt och sammanflätat med varandra under denna period.
Detta sätt att genom det egna organiserandet, på ett konkret praktiskt plan, ifrågasät-
ta det som uppfattades som rådande hierarkiska ordningar, är även intressant att
anknyta till Antonio Gramscis tankar om hegemoni och de intellektuellas roll. Som
vi konstaterade i kapitel 2 — utifrån Chantal Mouffes läsning — bör Gramscis begrepp
hegemoni ses som en strävan efter ”moralisk och intellektuell reform”306, ett artikule-
rande och reartikulerande som ytterst syftar till att etablera ett nytt ”sunt förnuft”.
För detta sätt att lägga utopins förverkligande i nuet, genom att förändra de grund-
läggande sociala förhållningssätt som finns rotade i den ”folkliga” moralen, i det
”sunda förnuftet”, tillmäter Gramsci en stor roll för de ”organiskt intellektuella”,
som dessutom ytterst bör ses som ett förkroppsligande av den nya människa som det
socialistiska samhället bär med sig: ”den kollektiva människan”.307 Detta sätt att se de

304 Thörn (1997b), s 388.
305 Thörn (1997b), s 388 f.
306 s 25.
307 I sina fängelseanteckningar talar Gramsci om behovet av att ”utveckla vissa former av ny intellekt-
ualism”: ”Den nye intellektuelles sätt att vara kan inte längre bestå i vältalighet, yttre och momentan
utlösare av affekter och passioner, utan i att aktivt blanda sig i det praktiska livet, som konstruktör,
organisatör, ’ständig övertalare’ eftersom man inte är blott och bart talare — och dock överlägsen den
abstrakt matematiska anden; från teknik—arbete kommer han fram till teknik—vetenskap och till den
historiska humanistiska åskådning utan vilken man förblir ’specialist’ och inte blir ’ledare’ (specialist
+ politiker).” (Gramsci, 1967, s 148.) Den nye intellektuelle skall medverka till överskridandet av själva
distinktionen mellan teori och praktik. Istället för att vara dem som ”översätter” historiens lagar till

 

organiskt intellektuellas — eller avantgardets — aktiva sökande efter nya sociala för-
hållningssätt, eller moral, som skulle förverkliga utopin i nuet, som den främsta
formen av kamp, en hegemonisk kamp, finns tydliga tendenser till inom FK.

I relation till kapitalismens utveckling, såsom vi tidigare diskuterade den utifrån
Laclau och Mouffe, kan konstateras att detta sätt att aktivt reflektera över de sociala
relationerna måste ses som en aktiv reaktion på den utveckling som har inneburit en
varufiering av så gott som samtliga mänskliga relationer, något som samtidigt har
varit betydelsefullt för de nya politiska subjekt som har artikulerats. I alternativkul-
turens form kunde den varumässiga personligheten (förespeglingen att man förverk-
ligar sig individuellt genom att välja och vraka bland masskonsumtionens olika
möjligheter) ifrågasättas, till förmån för reflexivt övervägda och gemensamt skapade
sociala relationer, stående utanför kapitalets logik. De gemensamt konstruerade soci-
ala upplevelserna och förhållningssätten erbjöd något som konsumtionen av en vara
inte kunde erbjuda. Att alternativkulturen och de radikala, främst ungdomsbaserade,
rörelserna fick uppslutning och genomslag för sina praktiker tyder på att de slog an
strängar som inte systemet själv var förmöget att göra. Men, såsom konstaterades i
kapitel 2, under ett visst historiskt block tenderar alltid den hegemoniska kraften att
inkorporera element som kan verka subversivt mot dess hegemoniska position. Det
är kanske i detta perspektiv vi skall förstå det kapitalistiska systemets ytterligare ut-
bredning till människans förhoppningar, fantasier och upplevelser, genom etable-
randet av livsstilsprodukter, upplevelseindustrier, osv? Fritidssysselsättningar som
tidigare ofta var organiserade inom det civila samhället, inom familjen eller av före-
ningar, varufieras och människor erbjuds en komplett uppkoppling till systemet, där
man genom internet-chattar, ”paint-ball”-anläggningar, mm kan ge utlopp för sin
utopiska längtan att stiga in i nya samhälleliga relationer, om än i den tillfälliga
konsumtionens skepnad, som dock inte syftar till att rubba de hierarkiska sociala
relationer som skapar dessa utopiska drömmar om något annorstädes. ”Den nya
människan” av idag är helt systemanpassad — artikulerad kring den individualistiska
hedonismen, fast dock grundad i en kapitalistisk konformism. Detta till skillnad
från under den tidiga fordismen, då skötsamheten snarare var idealet.308 I analogi till
Fredric Jamesons konstaterande att kulturen och kapitalet under postmodernismen

”idéer”, skall det inom kollektivets ram uppnås en ”aktiv och medveten samverkan” och ett slags
”levande filosofi”: ”In this way a close link is formed between great mass, party and leading group;
and the whole complex, thus articulated, can move together as ’collective-man’.” (Gramsci, 1998b, s
429.)
308 I sin karakteristik av amerikanismen och fordismen (som tidigare diskuterades i not 63, s 24 f) talar
Gramsci om att amerikanska industrialisters (som Ford) försök, att genom kontroll och påbud göra
sina arbetare mer skötsamma (genom att förhindra drickande, mm), inte bara bör förstås som ett slags
moralism eller puritanism: ”Det är ju samtidigt den största kollektiva ansträngningen till dags dato för
att skapa, med en hastighet utan motstycke och en medvetenhet utan motsvarighet i historien, en ny
sorts arbetare och en ny sorts människa.” (Gramsci, 1998a, s 115.) Utbredningen av dessa ”puritanska”
ideologier var troligen funktionell på sin tid, men sedan arbetarklassen — i och med keynesianismen —
utöver att vara ett för ekonomin viktigt subjekt i produktionen (som säljare av arbetskraft), även fick
en betydande roll för konsumtionen — för att bära upp massproduktionen — kommer andra kapitalin-
tressen in på arenan. Kapitalets intresse för arbetarens fritid kommer därmed inte bara att handla om
att arbetaren bör vila upp sig inför nästa arbetspass — och avhålla sig från nöjen som alkohol och
frigjord sex (de främsta måltavlorna för de ”puritanska initiativen”, enligt Gramsci i hans karakteri-
stik av fordismen) — utan även om att arbetaren bör konsumera de varor och tjänster som håller
produktionen igång.

 

flyter samman — vilket omöjliggör kulturen som ett kritiskt ”utifrån”, varifrån den
rådande ordningen kan angripas309 — kan vi hävda att sammanflätningen av de socia-
la relationernas fantasi, ytterst de moraliska förhållningssätten, med kapitalet på
samma sätt omöjliggör skapandet av radikalt nya sociala relationer, i exempelvis
alternativkulturens form. Nu är det kanske inte fullt så illa, eftersom människor
fortfarande envisas med att engagera sig i föreningsliv och kasta sig in i olika former
av kamper, som står utanför kapitalets logik. Vi kan med Håkan Thörn konstatera
att dessa sociala rörelser i samtiden i allt större utsträckning ger sig in i en kamp som
handlar om identiteter och symboler,310 vilket visar att detta sociala fält ingalunda
helt och fullt står under kapitalets herravälde, då där står en strid. Men samtidigt kan
man iaktta att det finns en allt snabbare tendens till att identitetsskapandet, även i
sina politiskt subversiva former, omvandlas till varor, såsom feministiska kamper
görs till det säljande konceptet ”girl power”, eller de homosexuellas ifrågasättande av
sexuella identiteter och underordningar omvandlas till sådant som kan konsumeras:
mode och livsstilar. I detta kapitaliserande av det subversiva finns naturligtvis en viss
grad av progressivitet, och inte bara ett inordnande under systemets logik, då de nya
sociala former som olika rörelser för fram, och som sedan letar sig in i ”det sunda
förnuftet” marknadsvägen, faktiskt i viss mån medverkar till att bryta ner hierarkier
och underordningar. Man skulle dock här kunna anknyta till Slavoj ieks karaktäri-
serande av mångkulturalismen som den multinationella kapitalismens kulturella
logik, i hans essä med ett liknande namn, där han pekar på hur den nya världsord-
ningen, där kapitalismen är det enda kvarvarande alternativet, gör alla till kolonise-
rade under en global kapitalism utan ansikte, hemland och identitet — och därmed
rycker undan möjligheterna att artikulera en motidentitet till denna ordnings herrar,
eftersom de saknar ansikte och hemvist och därmed blivit osynliga. Därmed blir
identitetskampen, i mångkulturalisternas ögon, inte längre en kamp mot kapitalis-
men. Snarare blir det mångkulturella ett sätt att garantera olikheter i identitet inom
systemets ram, ett slags bevis på den frihet kapitalismen för med sig, men samtidigt
något som skyler över den ojämlikhet som systemet oupphörligen skapar på den
ekonomiska nivån, som exkluderar stora grupper av människor.311

Efter att nu ha dragit in Slavoj iek i diskussionen kan vi ställa frågan om vad
de sociala rörelserna fyller för roll idag och vilka förutsättningar de har under en
outmanad kapitalism. En ordning där det nationalstaten inte längre framstår som
det självklara historiska block som kapitalismens befäster sin hegemoni genom, där
maktförhållandet mellan arbete och kapital har förskjutits till kapitalets absoluta
fördel, och där den keynesianistiska interventionistiska välfärdsstaten ersätts av flitiga
entreprenörer som funnit ännu ett område av sociala relationer att göra profit av,
allt ackompanjerat av en medvetandeindustri som äter upp allt subversivt och fyller
upp alla utopiska drömmar med plastig Hollywood-junk. Men — likt Håkan Thörn
gör i sin avhandlings konklusion — vill jag säga att dessa förändringar kallar på mer

309 Denna diskussion om Jameson, som främst relaterar till hans ”Postmodernismen eller Senkapita-
lismens kulturella logik”, är delvis inspirerad av Perry Anderson, i hans The Origins of Postmodernity,
Verso 1998, s 55 ff.
310 Thörn (1997b), s 407 ff.
311 iek (2000), s 74 ff.

 

analys, snarare än att ge några svar.312 Klart är ändå att den situation vari efterkrigs-
tidens sociala rörelser formerades radikalt skiljer sig från dagens situation. Då var
världen bipolär, uppdelad mellan två geopolitiska jättar, vilket kom att påverka for-
merna för artikuleringarna. Nu är den underkastad den globala kapitalismens hege-
moni. Då kunde de sociala rörelserna spela på det glapp som fanns mellan den nyli-
gen uppnådda materiella friheten, som inte motsvarades av en intellektuell och mo-
ralisk frihet. Nu när flertalet frihets- och identitetskamper verkar vara utspelade (även
om en gäckande nymoralism, med ett allt hårdare utdifferentierande av ”de andra”,
märks allt mer), börjar istället den materiella ofriheten göra sig gällande, med arbets-
löshet och avveckling av välfärdsstaten. Då hade kapitalismen inte lyckats arbeta upp
samma förmåga att fånga upp det subversiva för att använda det i sina syften, vilket
allt oftare är fallet idag. Allt detta påverkar möjligheterna till artikuleringar, till poli-
tiska formeringar och formuleringar.

Men ändå så ser vi nya, tidigare oanade kamper, spelas ut. Som veganrörelsens
kamp för djurens rättigheter, som samtidigt ofta sammankopplas med anti-sexistiska,
anti-rasistiska och anti-kapitalistiska kamper.313 Eller som då tusentals aktivister från
miljörörelser, kyrkor, fackföreningsrörelse, m fl, från stora delar av världen, samlas
för att protestera mot WTO-förhandlingarna i Seattle.314 Men även den mer ”mörka”
aktivismen, i det nynazistiska uppsvinget, som skapat ett politiskt våld i Sverige som
aldrig förekom under efterkrigstiden.

För det är ändå mot dessa krafter vi vänder våra blickar, förfasade eller förtjusta,
när det rådande samhällets utopiska energier syns ha sinat, och dess substitut bara
framstår som platt och själlöst. Som Eyerman och Jamison konkluderar i sin Social
Movements, så artikulerar sociala rörelser nya historiska projekt. De bidrar aktivt till
att omvandla samhället genom att ställa nya problem, genom att skapa nya värden,
genom att frambringa nya sorters rörelseintellektuella.315 Så länge den demokratiska
revolutionen kan förse dessa rörelser med utopisk kraft att artikulera nya livsformer,
och så länge de underliggande ojämlikheter som föder denna utopiska längtan består,
kommer troligen nya former av sociala rörelser att emellanåt dyka upp.

312 Thörn (1997b), s 411 f.
313 Se exempelvis Helle Klein, Längtan efter mening, Atlas 1999, s 48 ff.
314 Se exempelvis Håkan Thörn, ”Skilda världar”, DN 2000.01.21, s B5.
315 Eyerman och Jamison, s 165 f.

 

 . KÄLLOR

Litteratur: böcker, avhandlingar, uppsatser och tidskriftsartiklar

Louis Althusser, ”Ideologi och ideologiska statsapparater”, i Filosofi från proletär klasståndpunkt, Bo

Cavefors bokförlag, Lund 1976.

Louis Althusser, För Marx, Bo Cavefors bokförlag, Staffanstorp 1968.

Louis Althusser och Étienne Balibar, Att läsa Kapitalet 1, Bo Cavefors bokförlag, Staffanstorp 1970.

Ronny Ambjörnsson, Den skötsamme arbetaren, Carlssons, Stockholm 1988.

Perry Anderson, The Origins of Postmodernity, Verso, London 1998.

Giovanni Arrighi, Det långa 1900-talet, Daidalos, Göteborg 1997.

Michèle Barrett, ”Ideology, Politics, Hegemony: From Gramsci to Laclau and Mouffe”, i Slavoj iek

(red), Mapping Ideology, Verso, London 1994.

Göran Cigéhn och Mats Johansson, Klassidentitet i upplösning? Om betydelsen av klass, politik och arbete
i 90-talets Sverige, Umeå Studies in Sociology No 111, Umeå 1997.

Billy Ehn och Orvar Löfgren, Kulturanalys, Gleerups förlag, Lund 1982.

Jan Engberg, Sören Wibe m fl, Utanför systemet — Vänstern i Sverige 1968-78, Rabén och Sjögren,

Stockholm 1978.

Ron Eyerman, ”Cultural studies ifrågasatt”, Zenit nr 1-2 1997.

Ron Eyerman och Andrew Jamison, Social Movements, A Cognitive Approach, Polity Press, Cambridge

1991.

Antonio Gramsci, ”Amerikanism och Fordism”, Fronesis nr 1, 1998.

Antonio Gramsci, En kollektiv intellektuell, Bo Cavefors Bokförlag, Staffanstorp 1967.

Antonio Gramsci, Selections from the Prison Notebooks, Lawrence & Wishart, London 1998.

Mats Greiff, Kontoristen: från chefens högra hand till proletär, Mendocino, Lund 1992.

Klas Gustavsson, Antonio Gramscis förnyelse av marxismens politiska filosofi, D-uppsats i praktisk filosofi,

Uppsala universitet 1999.

Stuart Hall, ”Cultural studies och dess teoretiska arv”, Zenit nr 1-2 1997.

Stuart Hall, ”Cultural studies: two paradigms”, i John Storey (red), What is Cultural Studies? A Reader,
Arnold, London 1997.

Martyn Hammersley och Paul Atkinson, Ethnography. Principles in practice, Routledge, London 1995.

Fredric Jameson, Det politiska omedvetna. Berättelsen som social symbolhandling, Brutus Österlings

Bokförlag Symposion, Stockholm/Stehag 1994.

Fredric Jameson, ”Postmodernismen eller senkapitalismens kulturella logik”, i Mikael Löfgren och

Anders Molander, Postmoderna tider?, Norstedts, Stockholm 1986.

Peter Kemp, Döden och maskinen. En introduktion till Jacques Derrida, Brutus Östlings bokförlag Sym-

posion, Stockholm/Stehag 1993.

Helle Klein, Längtan efter mening, Atlas, Stockholm 1999.

Kollektiv kapitalbildning genom löntagarfonder — Rapport till LO-kongressen 1976, Landsorganisationen i

Sverige och Prisma, Stockholm 1976.

Ernesto Laclau och Chantal Mouffe, Hegemony and Socialist Strategy, Verso, London 1985.

Ernesto Laclau och Chantal Mouffe, ”Post-Marxism without Apologies”, i Ernesto Laclau, New Reflec-
tions on the Revolution of Our Time, Verso, London 1990.

 

Ernesto Laclau och Chantal Mouffe, ”Socialdemokratin: Från stagnation till ’plantänkande’”, Fronesis
nr 1, 1998.

Ernesto Laclau, ”Theory, Democracy and Socialism”, i Ernesto Laclau, New Reflections on the Revolu-
tion of Our Time, Verso, London 1990.

V I Lenin, ”Vad bör göras?”, i Valda verk i tre band, del 1, Progress, Moskva 1974.

Svante Lundberg, 68:or — en politisk generation, Brutus Österlings förlag Symposion, Stockholm/Stehag

1993.

Michael Mann, ”The Dark Side of Democracy: The Modern Tradition of Ethnic and Political Clean-

sing”, New Left Review nr 235, 1999.

Karl Marx, ”Filosofins elände”, i Skrifter i urval. Filosofiska skrifter, Bo Cavefors bokförlag, Lund 1978.

Karl Marx, Louis Bonapartes 18:e Brumaire, Arbetarkultur, Göteborg 1971.

Karl Marx, Marx i ett band, Prisma, Stockholm 1976.

Karl Marx (och Friedrich Engels), Människans frigörelse (i urval av Sven-Eric Liedman), Daidalos,

Göteborg 1995.

Alberto Melucci, Nomader i nuet — Sociala rörelser och individuella behov i dagens samhälle, Daidalos,

Göteborg 1991.

Chantal Mouffe (red), Gramsci and marxist theory, Routledge, London 1979.

Chantal Mouffe, ”Hegemoni och nya politiska subjekt: med sikte på ett nytt demokratibegrepp”,

Fronesis nr 3-4, 2000.

Antonio Negri, ”Keynes och den kapitalistiska teorin om staten”, Fronesis nr 3-4, 2000.

Carl-Gunnar Peterson, Ungdom och politik — En studie av Sveriges Socialdemokratiska Ungdomsförbund,

Frihets förlag, Lund 1975.

Kim Salomon, Rebeller i takt med tiden. FNL-rörelsen och 60-talets politiska ritualer, Rabén Prisma 1996.

Colin Sparks, ”The evolution of cultural studies…”, i John Storey (red), What is Cultural Studies? A
Reader, Arnold, London 1997.

Mikael Stigendal, ”Hegemoni — sfärernas och gränsernas överskridande”, Zenit nr 3-4 1990.

Göran Therborn et al, En ny vänster, Rabén och Sjögren, Stockholm 1966.

E P Thompson, The Making of the English Working Class, Penguin Books, London 1991.

Håkan Thörn, ”Ett sätt att se på kultur och politik”, Zenit nr 1-2 1997.

Håkan Thörn, Modernitet, sociologi och sociala rörelser, Monograph from the Department of Sociology

Göteborg University, no 62, Göteborg 1997 (a).

Håkan Thörn, Rörelser i det moderna. Politik, modernitet och kollektiv identitet i Europa 1789-1989,

Tiden Athena, Stockholm 1997 (b).

Håkan Thörn, ”Skilda världar”, DN 2000.01.21.

Herbert Tingsten, Från idéer till idyll: Den lyckliga demokratin, Norstedts, Stockholm 1966.

Mats Trondman, ”Cultural studies — den personliga bekännelsens projekt”, Zenit nr 1-2 1997.

Lev Davidovic Trockij (Leo Trotskij), Litteratur och revolution, Partisan, Mölndal 1969.

Hans Wallengren, ”FNL-rörelsen”, Historisk tidskrift 1998.

Magnus Wennerhag och Fredrik Nilsson, Det radikala vänsterengagemanget — att överskrida en gräns?, B-

uppsats, Sociologiska institutionen, Lunds Universitet 1997.

Magnus Wennerhag, ”Socialdemokratin och de intellektuella”, Libertas nr 3 1998.

Slavoj iek, ”Mångkulturalismen eller den multinationella kapitalismens logik”, Fronesis nr 3-4,

2000.

 

Arkivmaterial: internt och externt material från FK och ”den revolutionära rörelsen”

Internt, med författare

Eva Andersson, ”Rapport från Italien”, Internbulletin nr 10-12 [troligen 1971].

Anders Carlberg, ”Internt tillägg för plattformen”, Internbulletin nr 1 1970.

Ulf Lindberg, ”Några punkter till frågan om förbundets preliminära strategi”, Internbulletin nr 2

1970.

Ulf Lindberg, ”Strategi — taktik — övergångskrav. En inledning.”, Internbulletin 2 1970.

Ulf Lindberg, ”17 teser i organisationsfrågan”, Internbulletin nr 1 1970.

Karl Ljungkvist, ”Till frågan om övergångsstrategi och övergångskrav”, Internbulletin nr 2 1970.

Jan Strimling, ”Ett förslag i organisationsfrågan” [troligen 1970].

Internt, utan författare

”Allting växer till det hejdas — kritik av en ledande kamrat i FK”, 1972.

”Bland klossar och pilar” [troligen 1970].

”Förslag till resolution om förbundets läge och uppgifter”, IS/AU-direktiv 11-12/3, 1972.

”Kort rapport från Åkerlund & Rausing”, Lundakommunisten 10/10, 1972.

”Om häckklipparna — svar på en skrivelse”, Lundakommunisten 3/10 1972.

”Om strategin”, Internbulletin nr 19 [troligen juni-juli 1973].

”Organisationsplan till okt-72” [troligen 1972].

”Proletarisering och sektorsdialektik”, Internbulletin nr 17A, 1973 [troligen april-maj].

”Protokoll från lägesdiskussionen på nationella konferensen 1, 26/2”, IS/AU-direktiv 11-12/3, 1972.

”Rapport från möte med Alain Krivine om la Ligue Communiste’s politik och uppbyggnad”, Intern-
bulletin nr 10-12 [troligen 1971].

”Rapport från valberedningen” [troligen maj-juni 1973].

”Rapport om kvinnoarbetet i regionerna” [troligen 1972].

Skånekommunisten nr 4 [troligen 1970].

”Vad menas egentligen med allt jävla snack om proletariseringen?”, AP-bulle [arbetsplats-bulletin]

[troligen 1974].

Protokoll

Protokoll FK Lund, avdelningsstyrelsemöte 1972.10.15.

Protokoll från FK:s avdelningsmöte 1972.09.02. [Lund].

Protokoll fört vid avdelningsmöte FK Lund, 1972.10.28.

Pamfletter, litteratur och externt material

Det finns ett annat sätt — Förbundet Kommunist om krisen, Förbundet Kommunists skriftserie nr 17, Förla-

get Barrikaden, Farsta 1979.

Förbundet KOMMUNIST, För en revolutionär arbetarpolitik — dokument från Förbundet KOMMU-
NISTs II. kongress, Förlaget BARRIKADEN 1976.

Kamp mot klassamarbetspolitiken. Stormklockans skriftserie nr 2, 1970.

 

Studier för revolutionär praktik — person och politik, förbundet KOMMUNIST, 1972.

VPK, VUF och Vietnamrörelsen, DFFG:s skriftserie nr 4, 1970.

Intervjuer och dylikt

Intervju med personerna A, B, C och D. Intervjuerna gjorda under 1999.

Intervju med ”Intervjuperson 1” (ursprungligen gjord till Wennerhag och Nilsson, 1997.)

Samtal med Olle Sahlström 18/9 1999 och 19/2 2000.

Övriga källor

Nationalencyklopedin, Bokförlaget Bra Böcker, Höganäs 1989-1996.

