

Terje Bekken

Folldalskonflikten 1929—31

I mai 1929 brøt det ut streik ved «The Foldal Copper and Sulphur Co. Ltd.», ei engelskeid gruve i fjellbygda Folldal i Nord-Østerdalen. Denne såkalte «Folldalskonflikten» blei i sin samtid betegnet som «en av de mest hårdnakkede og opsigtsvekkende konflikter man har hatt i Norge.»¹

Denne betegnelsen knytter seg til flere forhold. For det første selve *arten* av konflikten. Fra opprinnelig å være en ordinær aksjon for bedre lønns- og arbeidsforhold, kom selve streiken til å gjelde organisasjonsretten. Bedriftsledelsen nektet å godta den kollektive plassoppsigelsen fagforeningen hadde levert, og krevde istedet personlige oppsigelser fra den enkelte. Den nektet å delta i megling, og erklærte den iverksatte arbeidsstans for «ulovlig».

Arbeidskamper for å få anerkjent organisasjonsretten var ikke uvanlig på 1920/30-tallet, men da stort sett innafor virksomheter hvor fagorganisasjonen ikke tidligere hadde gjort seg gjeldende, som blant jord- og skogbruksarbeiderne og blant funksjonærene. Innafor industri og bergverk var imidlertid organisasjonen stort sett forlenget anerkjent. Allerede 5. mai 1906 var Folldal gruvearbeiderforening (heretter FGF) blitt stiftet, omtrent samtidig med at den moderne gruve drifta i Folldal tok til. I den første streiken, i 1907/08 kjempet FGF gjennom anerkjennelse av organisasjonsretten. I åra framover hadde FGF en sterk, anerkjent posisjon på arbeidsplassen. Folldalskonflikten kom til å stå om en etablert fagforenings eksistens og innflytelse.

Ved sida av den reint prinsipielle karakteren er det grunn til å framheve *forløpet* av konflikten. Den hadde i seg til fullt monn alle de trekk en forbinder med de bitre arbeidskonfliktene i mellomkrigstida: En storstilt streikebryterverving, dannelse av en gul fagforening, politibeskyttelse av streikebryterne, utstrakt bruk av straffeloven, særskilt «tuktusloven» til anmeldelser og dommer over de som streiket.

På den andre sida trådte store deler av den organiserte fagbevegelse inn til støtte for de streikende. Som følge av det kom andre arbeidsgivere, kommunale og statlige myndigheter også til å bli direkte involvert. Slik vokste konflikten fra å være en lokal lønnsaksjon til å omfatte mange grupper og nivåer i samfunnet.

Innledningsvis vil jeg også nevne *varigheten*. Streiken brøt ut 21. mai 1929 og blei først avsluttet 26. januar 1931 da et meglingsforslag blei godtatt av begge parter. Follaldskonflikten pågikk altså i 20 måneder. Den kom til å bli kanskje den langvarigste arbeidskampen innafor norsk industri.

Denne artikkelen bygger på arbeid i forbindelse med en hovedoppgave om Follaldskonflikten.² Siktemålet med artikkelen er først og fremst å trekke konflikten fram i lyset som en del av arbeiderbevegelsens historie. I dette ligger også at siktemålet hovedsakelig er å gi en oversikt over utviklingen. Enkelte drøftinger og vurderinger vil bli gjort underveis.

Bakgrunnen for Follaldskonflikten

Etter en høykonjunktur fra århundreskiftet og utover, sto bergverksindustrien på begynnelsen av 1920-tallet overfor store problemer. Det gjaldt i høy grad også Follald verk. Høsten 1919 kom det til store driftsinnskrenkninger, og høsten 1920 blei produksjonen helt innstilt. Fra 1922 blei drifta tatt opp igjen, men i beskjedent omfang i forhold til tidligere. Først på slutten av 10-året kom det til en del utvidelser i produksjon og arbeidsstokk.

Dette hadde også store virkninger for arbeidernes stilling. I likhet med mange av de nye industristedene var også Follald bygd opp rundt en hjørnesteinsbedrift, uten andre muligheter til beskjeftigelse. Med Follald verk som eneste bedrift på stedet og ei krise som spredte seg i hele samfunnet, er det klart at innskrenkninger og stans ved verket måtte resultere i stor arbeidsløshet. Denne kan da også leses av på mange måter.³

Arbeidsløsheten og det press den skapte stilte arbeidsgiveren i en svært gunstig stilling på arbeidsmarkedet. Til fordel for arbeidsgiveren talte også en annen almen virkning av krisa: svekkelsen av fagorganisasjonen. Også i Follald var medlemsfrafallet katastrofalt. Fra over 200 medlemmer i 1915 var medlemstallet i FGF i de første 20-åra nede i 20—30 mann. Ved sida av medlemsfrafallet var fagbevegelsen i Follald også svekket av indre stridigheter. I 1919 var «Follald

lokale Samorganisasjon» stiftet. Vi skal ikke her gå nøyere inn på denne syndikalistiske organisasjonen, men nøye oss med å si at den var FGF jamnbyrdig i styrke helt fram til den ble oppløst i 1926, at den sto i et tildels sterkt motsetningsforhold til FGF, og at Foldal LS spilte en framtrædende rolle i det faglige arbeidet.

Situasjonen i begynnelsen av 1920-åra låg ut fra dette vei til rette for en offensiv fra arbeidsgiveren. Den kom under tariffoppgjøret i 1923. Follidal verk nektet å etterkomme det vedtatte meglingsforslag for bergverksindustrien og meldte seg ut av Bergverkernes Landssammenslutning (BVL) og Arbeidsgiverforeningen. I en seinere redegjørelse motiverte Follidal verks direktør Worm Hirsch Lund utmeldingen på et prinsipielt grunnlag av vidtrekkende betydning.⁴ BVL hadde i 1922 gjennomført en bestemmelse om ens lønns-satser ved alle medlemsbedrifter. Direktør Lund angrep denne bestemmelsen kraftig: Den ville umuliggjøre drifta for «de ugunstigst beliggende gruver», dvs. gruver som i likhet med Follidal låg forholdsvis langt fra sitt utskipingssted. I og med at bestemmelsen *bandt* medlemsbedriftene, var Follidal verk i realiteten tvunget ut av BVL. Direktør Lund gjorde derimot krav på *særstilling* for disse gruvene: Særbyrden ved de høye fraktutgiftene måtte kompenseres ved *lavere lønnsatser* for å kunne konkurrere.

Forsøket på å presse lønnsnivået ned *under* satsene i fellesoverenskomsten innebar sjølsagt en utfordring til fagbevegelsen. Arbeiderne gikk til streik for å få verket til å rette seg etter fellesoverenskomsten. Etter en utholdenhetsprøve på 14 måneder hvor bedriften hadde rikelig tilgang på streikebrytere, måtte arbeiderne høsten 1924 motvillig godta et meglingsforslag. Det blei nå opprettet *separat* overenskomst ved Follidal verk. De karakteristiske trekk ved denne var: Lønnsatsene blei liggende lavere enn ved gruvene under fellesoverenskomsten. Overenskomsten var 3-årig med helautomatisk indeksregulering av lønnsatsene hvert år. Ledelsen hadde dermed sikret seg arbeidsfred for 3 år innafor rammene av en tariffavtale, og automatisk regulering av lønningene i takt med konjunktorene. Også dette var helt i tråd med prinsipielle standpunkter bedriftsledelsen hadde formulert. Arbeidernes aksjon hadde altså vært for-gjeves. Follidalarbeiderne var med dette plassert i en *særstilling*, og skal vi se, en *ugunstig særstilling* vis a vis andre gruvearbeidere i landet. Mot denne bakgrunnen må en se de krav om bedringer i lønns- og arbeidsforhold som nå kom.

Krav om bedringer i lønns- og arbeidsforholdene

Det var syndikalistene som ledet an i kampen for bedringer. Fra 1922 gikk Foldal LS inn i en glansperiode med stor tilslutning og aktivitet. Allerede i 1920 kan en i artikler i syndikalistenes hovedorgan «Alarm» lese om Foldal LS's kritikk av lønns- og arbeidsforholdene. Etter opprettelsen av den separate overenskomsten blei kritikken intensivert.⁵ Kritikken gikk også på de kampmetoder som var brukt. Streiken 1923/24 blei betegnet som «forbildet på en reformistisk kampmetode». I samsvar med sin ideologi hevdet Foldal LS at en «taktikkforandring» måtte til. Direkte aksjon var midlet. I februar 1926 gjennomførte Foldal LS en vellykket direkte aksjon for å få bedret akkordprisene. Bedriftsledelsen irriterte seg uten tvil over syndikalistenes aktivitet, og i mai 1926 kom en anledning til å få dem vekk. Da satte Foldal LS i verk en aksjon for å få inn igjen i arbeid to LS-medlemmer som var oppsagt. Verksledelsen hevdet de to hadde sovet på jobben, syndikalistene hevdet det var en rein politisk oppsigelse. Det endte imidlertid katastrofalt for Foldal LS som kort etter aksjonen blei oppløst. At aksjonen blei mislykket skyldtes nok både manglende oppslutning blant syndikalistene sjøl og at FGF av slo å støtte aksjonen.

Bortsett fra de to aksjonen opprinnelig hadde dreid seg om, kom syndikalistene til å fortsette i arbeidet. De gikk etterhvert inn som medlemmer i FGF. Denne syndikalistfraksjonen kom til å stå sentralt i den utviklingen som ledet opp til selve arbeidsstansen i 1929.

Høsten 1928 sa FGF enstemmig opp overenskomsten med verket og krevde bedringer i lønns- og arbeidsforholdene. Begrunnelsen var først og fremst «de fortvilte lønnsforhold som har hersket i de aar som gikk.»⁶ Det blei vist til at lønnene ikke bare låg lavere enn i bergverksindustrien ellers, men at forskjellene hadde blitt stadig større i den forløpne 3-årsperiode. I korthet blei det nå reist krav om lønnsmessig *likestilling* med gruvene ellers.

Foruten den ugunstige lønnsutviklingen spilte uten tvil et par andre faktorer inn når kravene nå blei reist. Det hadde skjedd en klar *styrking* av organisasjonen. Den faglige splittelsen mellom FGF og Foldal LS var nå borte. Arbeidernes stilling var dessuten generelt styrket. Verket hadde hatt stabil drift i lengre tid og også gått til en del utvidelser. Arbeidsløsheten var betydelig mindre. Alt dette ga utslag i økt oppslutning om FGF. Organisasjonsprosenten lå nå over

80. I tillegg var bergverksindustrien generelt på dette tidspunkt inne i en oppgangsperiode.

I forhandlingene møtte imidlertid bedriftsledelsen opp med to forslag som begge innebar lønnsreduksjoner. Det ene var en forlengelse av tariffavtalen, noe som p.g.a. indeksbestemmelsen ville innebære 6 % lønnsreduksjon. FGF avviste forslaget. Bedriftsledelsen hadde nemlig gjort det klart at dette også ville innebære betydelige innskrenkninger i arbeidsstokken. Hensynet til de som ville bli arbeidsløse har åpenbart gjort dette alternativet lite tillokkende. Det andre forslaget var en lønnsreduksjon på 10 %, men samtidig bibehold av arbeidsstyrken. Ledelsen forespeilte imidlertid ytterligere lønnsreduksjoner, og ønsket ikke å binde seg til en tariffavtale som kunne vanskeliggjøre dette.⁷

Innafor FGF var det enighet om at lønnsreduksjoner var uakseptabelt. Uenigheten gjaldt hvilken taktikk som skulle velges, dvs. *når* en skulle sette hardt mot hardt. Det skilte seg ut to fraksjoner: En fløy var klart innstilt på å ta en eventuell arbeidskonflikt. De tidligere *syndikalistene* har utgjort en vesentlig del av denne fraksjonen. På den andre sida var en fløy innstilt på å unngå konflikt i første omgang. Denne gikk derfor inn for å godta dette tilbudet fra bedriften. Fraksjonene synes å ha vært nokså jamnstore, og spørsmålet var oppe på flere foreningsmøter med ulikt resultat. På ett møte blei det besluttet å si opp plassene, men vedtaket blei omgjort på neste møte. Tilslutt kom et kompromiss stand: Alternativet med 10 % lønnsreduksjon blei akseptert som en ordning *inntil videre*.

Det måtte imidlertid komme til en avklaring. Det skjedde like over nyttår 1929 da FGF påny reiste krav om lønnsmessig likestilling med bergverksindustrien ellers. Størst betydning hadde likevel et nesten enstemmig vedtak hvor det het: «hvis selskapet ikke kan akseptere de krav foreningen stiller, blir plassene opsagt fra den dag forhandlingene blir brutt.»⁸ Dette ultimatumet må sees i sammenheng med flere forhold. For det første var vedtaket høsten 1928 midlertidig inntil en fikk se hvordan ordningen virket. I et brev til forbundet pekte FGF på at de aksepterte lønnsvilkår var umulige å leve på, «hvilket med al ønskelig tydelighet har vist sig i vinter.»⁹ Erfaringene hadde altså vist at lønnsbedringer var absolutt nødvendig. Når da i tillegg en sterk fraksjon allerede høsten 1928 hadde villet ta en konfrontasjon, er det lett å forstå at FGF nå kunne samles om et ultimatum.

Dessuten var fellesoverenskomsten i gruveindustrien prologert i januar 1929 uten endringer i lønnsatsene. Lønns-

reduksjonen på 10 % i Folldal kom dermed i et ekstra ugunstig lys.

Vi skal ikke gå inn på de nye forhandlingene med bedriftsledelsen, bare slå fast at det kom til enighet om en ny tariffavtale og en viss lønnsøkning, men på spørsmålet om *indeksreguleringen* kom forhandlingene til å strande.

Indeksspørsmålet og dets betydning

I oversiktsverker som behandler Folldalskonflikten er det framholdt at forhandlingsbruddet kom på et spørsmål av mindre betydning.¹⁰ Spørsmålet hadde likevel prinsipiell betydning. Fra arbeiderhold blei det krevd *halv*automatisk regulering av lønnene i tariffperioden, dvs. at det skulle *forhandles* om eventuelle reguleringer, og at det var anledning til å si opp overenskomsten (og dermed også gå til streik) hvis det ikke kom til enighet. Verksledelsen krevde *hel*automatisk regulering av lønnene slik det hadde vært i den tidligere overenskomsten.

Av rapporten fra forhandlingene¹¹ går det klart fram at bedriftsledelsen betraktet dette som et prinsipielt spørsmål. Utgangspunktet var forholdene på konkurransemarkedet. De «bolsjevikiske» tendenser ved arbeidslivet i Norge blei framholdt. Det sentrale var å kunne stille sikkerhet for arbeidsfred for å oppnå leveringskontrakter til utlandet i konkurranse med f. eks. spanske gruver. En tariffavtale med helautomatisk regulering av lønnene kunne imøtekomme et slikt krav om arbeidsfred. Det blei altså argumentert med «konkurransemessige» hensyn. I realiteten hadde kravet klar brodd mot fagbevegelsens aktivitet, det var et forsøk på å redusere dens innflytelse på lønns- og arbeidsforholdene. Kravet var ikke enestående i tida. Radikaliseringen av arbeiderbevegelsen og de mange arbeidskonfliktene hadde vakt sterke reaksjoner på arbeidsgiverhold med krav om kontroll over/reduksjon av fagbevegelsens innflytelse.

Bedriftsledelsens steile holdning i indeksspørsmålet hadde skapt en ny situasjon. FGF hadde akseptert det øvrige forhandlingsresultat med en klar forutsetning om halvautomatisk indeksregulering. Om foreningen fastholdt kravet ville *hele* forhandlingsresultatet strande. FGF stilte imidlertid hardt mot hardt. Foreningsmøtet 7. april vedtok å holde fast på kravet. Dermed strandet forhandlingene, og varsel om plassoppgivelse blei levert.

Sammenfatning

Forhandlingsbruddet hadde kommet på et tilsynelatende perifert spørsmål. Årsakene må imidlertid søkes langt bakover. Arbeidernes krav om bedringer, selve forhandlingsbruddet og i siste instans arbeidskonflikten var et resultat av den særegne politikken Folldal verk hadde fulgt helt fra 1923, og som hadde satt arbeiderne i en ugunstig stilling lønns- og arbeidsmessig. Bedriftsledelsens manglende imøtekommenhet under forhandlingene skjerpet motsetningene. De toppet seg i et spørsmål om ytterligere konsesjon overfor bedriften. Samtidig hadde saken i seg sjøl stor betydning. Det gjaldt for det første de ugunstige *erfaringer* som var høstet med den tidligere overenskomsten, noe som nettopp hadde sammenheng med bestemmelsen om helautomatisk indeksregulering. For det andre mer prinsipielt *innflytelsen* på lønns- og arbeidsvilkårene. Å binde seg til helautomatisk indeksregulering innebar i stor grad å fraskrive organisasjonen innflytelse over lønns- og arbeidsvilkårene.

Det var syndikalistene som hadde ledet an i kritikken mot overenskomsten av 1924. Allerede høsten 1928 hadde de villet stille hardt mot hardt, men et kompromiss kom da istand. Våren 1929 synes den harde linje å ha fått oppslutning fra foreningen som helhet. Det er rimelig å tro at eksistensen av denne aktivistiske fløyen har gjort det umulig å gi ytterligere konsesjoner vis a vis bedriftsledelsen.

Bedriftsledelsen reiser et prinsippspørsmål

Plassoppgiselsen FGF hadde levert etter forhandlingsbruddet var kollektiv: Den gjaldt for «samtlige organiserte arbeidere.» Verksledelsen reagerte imidlertid med å kreve *navnefortegnelse* over de enkelte som sa opp. Den hevdet at en kollektiv plassoppgivelse fra organisasjonen ikke var gyldig, at den hadde arbeidsavtale «med hver enkelt arbeider» og at den hadde rett på personlige oppsigelser.¹² Bedriftsledelsen argumenterte med andre ord ut fra et *individualforhold*, og gikk med det mot selve fundamentet for fagbevegelsens virksomhet: Retten til å handle på vegne av de organiserte arbeidere.

Folldal verk sto i 1929 utafør alle arbeidsgiverorganisasjoner. Men direktør Lund hadde tidligere i en årrekke sittet i ledende stilling innafor BVL, hvor det kollektive oppsigelsesprinsipp i lang tid var praktisert organisasjonene mellom. Så tidlig som i 1907 var det blitt sluttet kollektiv tariffavtale

ved Follidal verk. FGF hadde lang tradisjon som arbeidernes representant ved verket. Både høsten 1928 og våren 1929 hadde det pågått regulære forhandlinger mellom verket og FGF på vegne av arbeiderne om opprettelse av ny tariffavtale. Både situasjonen ved Follidal verk og spørsmålets prinsipielle betydning gjorde derfor at FGF avviste kravet om personlige oppsigelser.

Verksledelsens standpunkt representerte et brudd både med den almene tendens i arbeidslivet og tidligere praksis ved Follidal verk. Det angrep vitale prinsipper for fagbevegelsens virksomhet. Follidal verk sto imidlertid ikke aleine med en slik holdning. Det fantes sterke krefter på borgerlig hold som såg på fagbevegelsens stilling som en trussel, og som ønsket kontroll over den. Politisk, innafor Høyre og Bondepartiet, kom det til uttrykk gjennom krav om kontroll, sikring av «arbeidets frihet» osv.¹³

Follidal verks holdning var en del av denne tendensen, men hadde også sine egne forutsetninger. Verksledelsen gikk i en redegjørelse til angrep på vedtaket om plassoppsigelse: Det var et brudd på en «gentlemansoverenskomst» fra høsten 1928 om å fortsette arbeidet uten overenskomst ut 1929. Plassoppsigelsen var «manipulert» fram av et «aggressivt mindretal» som skjulte seg bak en «ukontrollerbar anonymitet.»¹⁴ Konkret hevdet ledelsen at vedtaket var gjort på et møte som bare omfattet 19 % av de organiserte arbeidere. Den kollektive oppsigelse åpnet for misbruk ved at det var mulig å «manipulere» fram en beslutning om arbeidsstans.

Hensikten var å skape splittelse og svekke effekten av streikevedtaket.. Verksledelsen rettet angrepene mot det den kalte den «aggressive fløy» innafor FGF og hevdet at dette «mindretallet» hadde presset fram vedtaket om streik. Utspillet med å kreve personlige oppsigelser kan derfor sees som et forsøk på å «røyke ut» de som sto bak, la disse gå, men beholde de øvrige. Viktigere enn denne taktiske sida ved utspillet var imidlertid den prinsipielle. Dermed var det innledet et alment angrep på fagbevegelsen.¹⁵

Angrepet blei nemlig fulgt opp i forbindelse med den obligatoriske meglingen som fulgte plassoppsigelsen. Verksledelsen nektet å realitetsmegle sålenge den ikke fikk personlige oppsigelser. Kretsmeglingsmannen ga verksledelsen medhold i at den kollektive oppsigelsen var ulovlig, og at megling derfor ikke kunne fremmes. Arbeidsmandsforbundet innanket beslutningen for Riksmeglingsmannen som ga fagbevegelsen medhold i at oppsigelsen var lovlig. Direktør Lund blei pålagt å møte personlig til ny megling, noe han ikke

gjorde. Han blei så ilagt bot som straks blei innanket for Høyesterett. Det var nokså sikkert en del av verkets taktikk for på denne måten å få en rettsavgjørelse på at oppsigelsen var ulovlig. Kjæremålsutvalget i Høyesterett unngikk imidlertid hele stridsspørsmålet ved å slå fast at megling kunne settes igang uansett om plassoppsigelsen var lovlig eller ikke. Til ny megling møtte direktør Lund personlig, med beskjed om at fagorganisasjonen ville bli *anmeldt* for ulovlig oppsigelse.

Meglingsfasen hadde vist at motsetningene hadde låst seg. Meglingen ville ikke gi noen løsning, og arbeidsstans ble satt i verk fra 21. mai. Hvor effektiv var så arbeidsstansen? Den totale arbeidsstokk ved verket var ca. 270 mann. Av disse var 222 organiserte som alle gikk med i streiken. Og de fikk følge av ialt 35 uorganiserte. Streiken var i realiteten 100 % effektiv fra første dag. Foruten funksjonærer sto bare noen få igjen.

Streikebryterverving

Stilt overfor en 100 % effektiv arbeidsstans reagerte verksledelsen med å erklære også selve arbeidsstansen for ulovlig. Den gikk dernest til en storstilt verving og bruk av streikebrytere. Det var en utvikling i to faser. Den første tida etter arbeidsstansen var streikebryterne få, og samtlige fra lokalmiljøet. Det var de få uorganiserte som hadde fortsatt arbeidet. Disse blei ikke satt inn i produksjonen, men var opp-tatt med utsendelse av kisen som låg på lager.

Den andre fasen, fra juli/august 1929, karakteriseres derimot av verving av streikebrytere i stadig større antall; som etterhvert også blei satt inn i direkte produksjon. I juli kom den første gruppen streikebrytere fra *Østre Toten* til Follidal, og fra august startet invasjonen for alvor. Da var antallet streikebrytere ca. 80. Antallet økte jamt, og på det høyeste, et stykke ut i 1930, var streikebryterflokket kommet opp i 170 mann. Til å begynne med blei heller ikke de satt inn i selve produksjonen. Det skyldtes nok at det vesentlig dreide seg om «uvante bondegutter» som måtte ha ei viss opplæring. Men fra september 1929 var det etablert regulær drift. Betydningen var, som FGF pekte på, klar: «disse folk vil . . . antagelig klare aa bryte ut saa meget kis at driften kan holdes gaaende.»¹⁶ Verket kunne altså fortsette som normalt tross streiken. Alvoret blei også demonstrert ved at streikebryterne begynte å ta med familiene til Follidal. De streikende blei opp-

sagt fra verkets arbeiderbrakker og måtte ut. Istedet flyttet streikebryterne og deres familier inn. Som ledd i denne politikken blei også selve verksområdet «fredlyst», dvs. at det blei forbudt for de streikende å oppholde seg der.

Hvor kom streikebryterne fra? Ei liste over streikebryterne offentliggjort i arbeideravisene i november 1929 viser følgende:¹⁷

Folldal	Alvdal	Dovre	Torpa	Toten	Andre steder	Hjemst. ukj.
15	8	3	3	39	8	39

På grunnlag av navnelikhet og annet har jeg funnet at svært mange under «hjemsted ukjent» egentlig hørte heime på Toten, slik at den overveiende del kom derfra.

Først noen kommentarer til det forhold at så få av streikebryterne kom fra Folldal og de nærmeste bygdene. Dette hang rimeligvis sammen med at distriktet etterhvert fikk kjennskap til konflikten og bakgrunnen for den. Det «sosiale press» ved å være streikebryter i lokalmiljøet har også hatt betydning. Befolkningen i Folldal og distriktet synes å ha hatt en solidaritetsfølelse med de streikende som har virket bremsende på streikebryteriet. Det viste seg nemlig at den lokale befolkning gikk inn med betydelig praktisk og moralsk støtte til de streikende. Betegnende er at det ikke lyktes å verve streikebrytere fra bygda *under* selve konflikten, og like-dan avisoppslag om «Arbeidere og bønder på felles front i Foldal.»¹⁸ Mer direkte utslag var at de streikende fikk husrom, billig mat og arbeid på gardene i bygda under streiken.¹⁹ Et annet betegnende utslag er at den kooperative handelsforretningen nektet streikebryterne å handle der. Det klareste uttrykket for denne holdningen er deltakelsen i et stort demonstrasjonstog i oktober 1929. Det hadde samlet enorm deltakelse, og tilreisende fra distriktet og bygdebefolkningen i Folldal utgjorde en stor del.

Hvilke faktorer kan forklare denne holdningen fra lokalbefolkningens side? For det første den sterke *integrasjonen* bygdesamfunn—gruvesamfunn. Folldal var ei jordbruksbygd, men de langt fleste gardene var småbruk. Det ga seg utslag i form av yrkeskombinasjon gruvearbeider—småbruker. Svært mange fra bygda tok seg arbeid i gruva. Dermed blei det ikke skarpe grenser mellom bergverkssamfunn og bygdesamfunn. Det utviklet seg derimot ei samkjensle: Enten arbeidet småbrukeren sjøl som gruvearbeider eller en slektning(er) eller nabo(er) gjorde det.

Dessuten hadde fagbevegelsen tradisjon i Nord-Østerdalen. Området var rett nok et primærnæringsdistrikt — men også

et gruvedistrikt.²⁰ Gruvedrift gjennom lang tid hadde etablert fagsbevegelsen som en velkjent faktor i lokalsamfunnet. Dens prinsipper og virksomhet var vel kjent. Dette kan ha gjort det vanskelig å få folk herfra til å utføre streikebryterarbeid.

Det fører for langt å gå nøye inn på streikebryterne og deres bakgrunn. Enkelte momenter som kan forklare deres handling skal imidlertid trekkes fram. De kom fra noen av de hardeste kriserammete kommunene på Østlandet (Torpa, Østre Toten). Streikebryterne ser ut til å ha kommet fra de store gruppene jordløse landbruksarbeidere på storgardene i disse distriktene. Stillingen for dem var vanskelig. Selve arbeidet var sesongbetont, og lønnene, dels som en følge av det, var svært lave. Dette var derfor grupper som var henvist til forsorgsvesenet store deler av året.²¹

Disse folka befant seg i en svært utsatt posisjon som følge av nødsforholdene. De pekte seg ut som naturlige «vervingsobjekter». De var naturlig nok interessert i sikre og gode inntekter. I vervingen blei det spilt bevisst på dette. Folldal verk hadde lagt opp en stor og organisert form for verving. Det blei hevdet at verket hadde egne spesielle *ververe* ute. F. eks. hadde en av funksjonærene ved verket, som sjøl var fra Toten, gjort flere turer dit og organisert vervingen. Streikebryterne sjøl navnga personer de mente hadde stått for vervingen. Karakteristisk ved vervingen var løfter om gode fortjenester. Den tilbudte timebetaling låg «opptil det dobbelte av de tidligere tarif-festede timelønssatser.»²² Slike betingelser har fått mange til å falle for fristelsen.²³

Disse dagarbeiderne sto altså ofte i et avhengighetsforhold til forsorgsvesenet, noe som naturlig nok har stilt folk under ytterligere press. Nettopp forsorgsvesenets opptreden i forbindelse med streikebryteriet kaster lys over et aktuelt politisk spørsmål i tida. Tidlig kom de første anklagene i arbeiderpressen om at arbeidsløshetsbidrag var blitt *nektet* til dem som avlo å ta streikebryterarbeid. Forsorgsvesenets representanter hadde med andre ord tvunget folk til å ta arbeid i Folldal. Uttalelser fra folk som var blitt vervet, styrker antakelsene om at misbruk hadde skjedd.²⁴ Saken blei tatt opp av Opland Arbeiderparti, og Opland Arbeiderblad skrev om saken på lederplass under oppslaget «Offentlig streikebryterhvervning».²⁵ Forsorgsvesenet avviste (sjølsagt) beskyldningene, men saken rettet et skarpt søkelys både mot de borgerlige politiske partiers og de offentlige myndigheters holdning til arbeiderbevegelsen.

Bedriftsledelsen kunne også utnytte den *uvitenhet* som rådde. Toten var langt fra Folldal. Og gardsarbeiderne her

var neppe klar over at det pågikk konflikt i Folldal. Som streikebryterne sjøl sa: De visste ikke at det pågikk konflikt, selskapet hadde ikke sagt noe om det osv. Mer fundamentalt er sjølsagt den manglende klassetradisjon på landsbygda. Fagbevegelsen og kjennskap til den hadde ennå ikke vunnet innpass her, i motsetning til gravedistriktene i Nord-Østerdalen. På landsbygda eksisterte fremdeles patriarkalske tradisjoner og individualisme som kom i motsetning til fagbevegelsens krav om kollektiv opptreden og solidaritet.²⁶

Kamp mot streikebryteriet

Verket kunne altså spille på den uvitenhet og nød som rådde. For fagbevegelsen blei det en viktig oppgave å få spredt opplysninger om de faktiske forhold. I en rekke artikler og på lederplass brakte Opland Arbeiderblad fyldig stoff om konflikten og bakgrunnen for den. Også Vest-Opland faglige Samorganisasjon blei trukket inn. Høsten 1929 blei flere store møter arrangert i Totendistriktet for å mobilisere til kamp mot «streikebryteruvesenet», men møtene hadde liten effekt. FGF tok også et eget initiativ for å motvirke vervingen. Et enstemmig foreningsmøte ga endel streikebrytere som ønsket å slutte fri heimreise mot at de skulle søke å motvirke videre verving ved agitasjons- og opplysningsvirksomhet om konflikten. De fleste av dem som drog tilbake var tidligere fagorganiserte som sjølsagt kjente til betydningen av å være streikebryter. Ingen av tiltakene hadde noen særlig effekt. Dette understreker ytterligere nøden og uvitenheten (i videste forstand) som forklarende faktorer på streikebryteriet.

Streikebryteriet blei møtt med en klar holdning i Folldal. Gjennom flere foreningsvedtak slo FGF til lyd for kamp mot streikebryteriet. Umiddelbart etter arbeidsnedleggelsen hadde streikekomiteen vært i aktivitet for å få uorganiserte til å slutte, snakket med dem, gjort rede for organisasjonens syn på streikebryteri osv. Slik agitasjon fortsatte også seinere, men i rolige former. Etterhvert endret dette seg. De to grupper blei stående mot hverandre i skarp motsetning. Det skyldtes ikke minst verksledelsens bruk av *tukthusloven*, tillegget til straffelovens § 222. Tukthusloven blei på arbeiderhold oppfattet som en klasselov som ga direkte beskyttelse av streikebryteri ved å fastsette straff for alle slags forsøk på å få streikebrytere til å slutte. Her låg store muligheter til å ramme streikende arbeidere, og loven kom i anvendelse

i Folldalskonflikten «... i en utstrekning som det ikke tidligere er skjedd under noen konflikt.»²⁷ Totalt var det under Folldalskonflikten 14 rettssaker, de fleste etter § 222. Antallet anmeldelser var imidlertid langt høyere. I en og samme rettssak var det 7 anmeldelser mot en enkelt person.

Anmeldelsene blei oppfattet som klare *provokasjoner*. Det er ikke tvil om at de mange anmeldelsene og fellende dommene har vært med på å øke motsetningene til streikebryterne.²⁸ Under rettssakene kom det fram at sjøl om streikebryterne i formen sto som anmeldere, var verksledelsen den drivende kraft bak. Ledelsen hadde skrevet anmeldelsene og fått streikebryterne til å skrive under.²⁹ Opplysningene som kom fram kaster et lite flatterende lys både over verksledelsen og selve tukthusloven som her blei utnyttet maksimalt.

Til å øke motsetningene virket også innkallelsen av *politi*. Verksledelsens ba tidlig myndighetene om å få statspoliti til Folldal. Og statspoliti var permanent stasjonert i Folldal under konflikten, ved sida av det lokale politi. Reaksjonen blant de streikende var entydig. Det eneste som var oppnådd, var «å skape uro og forbitrelse.»³⁰

Utover høsten 1929 blei motsetningsforholdet streikende-streikebrytere stadig skarpere. Streikebryterne viste seg bare flere i følge, og de streikende opprettet en regulær streikevaktordning for å beskytte seg mot streikebryternes «pågående optreden».³¹ To episoder illustrerer hvor intense motsetningene var. Den første gjaldt den store demonstrasjonen høsten 1929, rettet mot streikebryterne og verksledelsen. Samme dag demonstrasjonen skulle avholdes, foreslo tillitsmennene at den skulle innstilles. Lederne fryktet en opptrapping av motsetningene. De hadde i siste liten fått opplysninger om at det var truffet forberedelser for å møte toget. *Hvilke* forberedelser kom først fram etter demonstrasjonen. Det var laget en hel del gummibatonger, og i verkets garasje sto en lastebil klar til utrykning. I gjerdet rundt «saga» var det laget skyteskår. Streikebryterne og verket var åpenbart forberedt på alle eventualiteter.

Da toget nådde verkets grunn, forsøkte politiet og to ingeniører å stoppe det. Det resulterte i regulære sammenstøt, men toget fortsatte til brakkene hvor streikebryterne holdt til. Her kom det ikke til uroligheter. Det blei sagt at streikebryterne var rømt til skogs. Neste dag blei imidlertid formannen i FGF arrestert. Dermed skjerpet demonstrasjonen ytterligere motsetningene.

Videre opptrapping skjedde med «revolverhistorien» i mai 1930. 4 streikebrytere hadde vært nede i bygda, og var som

vanlig blitt møtt av streikende. På tilbakeveien trakk streikebryterne revolvere og fyrte av flere skudd. Ingen blei rammet. Men episoden viste hvor intense motsetningene var og hvor langt verksledelsen var villig til å gå for å beskytte streikebryterne. Det var her snakk om en regulær bevæpning.

Folldalskonflikten over på et nytt plan

Folldalskonflikten blei møtt med stor sympati og støtte fra den øvrige fagbevegelse. Dette engasjementet sprang ut av konflikten sine prinsipielle natur: Den dreide seg om spørsmål hele fagbevegelsen forsto nødvendigheten av å seire i.³²

Konflikten ville bli langvarig, noe erfaringer fra andre arbeidskamper i Folldal tilsa. Økonomisk støtte var nødvendig og desto viktigere fordi det dreide seg om mange streikende over lang tid. Streiken var lovlig. Alle med minst 8 ukers medlemskap før utbruddet hadde rett på regulær understøttelse. Det gjaldt 205 streikende, og bare i ordinær understøttelse blei det utbetalt over 400.000 kr. under konflikten. Folk med for kort medlemskap og uorganiserte falt utafør her. FGF gikk fra starten aktivt inn for at også disse skulle få støtte fordi de sto solidarisk, og fordi foreningen ville hindre at de falt kommunen til byrde og kanskje blei tvunget inn i arbeid igjen. Solidaritet var ekstra viktig fordi verksledelsen hevdet at et mindretall presset fram streiken uten at det var stemning for den. FGF tok flere initiativ for å få utbetalt regulær understøttelse til de med for kort medlemskap.³³ Initiativene førte imidlertid ikke fram. Forbundets hovedstyre avviste med knappst mulig flertall et forslag om regulær understøttelse.³⁴

Støtten til de gruppene som falt utafør måtte altså baseres på frivillige aksjoner. Allerede i juni 1929 sendte FGF ut opprop til andre fagforeninger om økonomisk støtte, og høsten -29 satte Hedmark faglige Samorganisasjon igang en landsinnsamling. Innsamlingene fikk veldig tilsutning, skal en dømme av avisene og likedan ei liste over innkomne bidrag. Her var bidrag fra en rekke fagforeninger rundt om i landet. Stor tilsutning fikk også en aksjon Arbeidsmandsforbundet satte igang blant forbundene tilsluttet LO, en henvendelse LO-sekretariatet hadde gitt «sin varmeste anbefaling.»³⁵

Betydningen av støtteaksjonene må ikke undervurderes. På grunnlag av disse lyktes det å bære konflikten økonomisk. *Fordelingen* av pengene viser også hvilken vekt FGF bevisst

la på å bevare den indre solidaritet. F.eks. gikk pengene fra FGF's og samorganisasjonens innsamlinger i sin helhet til de uten ordinær streikeunderstøttelse.

Det hadde ikke lyktes å hindre streikebryteri, og en ny strategi måtte velges for å presse bedriften til en ordening. Svaret var en storstilt boikottaksjon mot bedriftens sårbare ledd, avsetningen. Folldal verks innenlandske avtakere var Borregård og Lysaker fabrikker. Alt i juni 1929 reiste FGF spørsmålet om å få stanset leveransene dit. Forbundsledelsen erklærte seg enig, og etter beslutning i LO-sekretariatet blei det erklært *betinget sympatistreik* ved bedriftene fra 25. juli. De fagorganiserte her ville gå til streik om bedriftene gjorde forsøk på å bruke kis fra Folldal. Med dette hadde verket mistet sine mest betydningsfulle kunder heime. Dette innledet en spennende fase i konflikten. Verket såg seg om etter nye kunder, og prøvde å få avsatt kis til Moelven Cellulosefabrikk. Men også her trådte betinget sympatistreik iverk. Dermed hadde selskapet i realiteten ikke muligheter til å få avsatt kis i Norge under konflikten.

Boikottaksjonen kom til å strekke seg videre. Samtidig som Moelven var blitt stengt, kom de første meldingene om forsendelser til *Sverige*. FGF ba om å få undersøkt mulighetene for boikott også her, og Arbeidsmandsforbundet understrekte at «så ondartet som denne konflikt er, kan man... ikke undlate noget for å gjøre boikotten så effektiv som mulig.»³⁶ Det lyktes å få blokkert kisen i Sverige. Det svenske Papir- og Tremasseforbundet ga etter anmodning fra Norge alle sine avdelinger pålegg om å nekte å losse og bruke kis fra Folldal.³⁷ Det var dermed oppnådd en veldig effekt av boikotten. Eneste mulighet for bedriften var nå avsetning via båt til Europa.

Allerede i forbindelse med boikotten ved Borregård hadde FGF brakt fram spørsmålet om å få stoppet *transporten* av kisen. Etter iverksettingen av den innenlandske boikotten intensiverte verket transporten av kis til Trondhjem hvor verket hadde lagringsplass for utskipping av kis. Det aktualiserte spørsmålet, men det viste seg vanskelig å få stoppet jernbane-transporten. Jernbaneorganisasjonene konkluderte med at de ikke kunne tilrå iverksettelse av blokade.³⁸ Begrunnelsen var først og fremst den spesielle stillingen jernbanefolkene sto i som statsansatte. Det var umulig å iverksette en lokal blokade fordi betjeningen kunne beordres fra en bane til en annen. For å være effektiv måtte en blokade lede til en *landsomfattende* jernbanestreik. En slik streik var åpenbart ikke fagorganisasjonen innstilt på å ta. Erfaringene fra den tapte

jernbanestreiken i 1920 satt nok i minnet. Jernbanepersonalet var dessuten delt i 3 forbund, hvorav ett sto utafør LO. I tillegg hadde jernbanefolkene 3 måneders oppsigelse, som kunne utstrekkes til 6, slik at virkningene av en blokade ville være tvilsom.

En annen mulighet til å ramme bedriften lå i Trondhjem og lastingen av kis der. Hendingene her kunne gitt stoff til en egen artikkel, og jeg skal bare gå kort gjennom det som skjedde. Etter beslutning i LO-sekretariatet blei det erklært betinget sympatistreik for kislastingen her fra 21. september 1929. Arbeiderne ville nekte å laste kis for Folldal, men ellers utføre det vanlige arbeidet. 4. oktober kom det båt til Trondhjem, og den blei lastet ved hjelp av streikebrytere fra Folldal og studenter fra NTH. Dette streikebryteriet vakte sterke reaksjoner og førte til spontan arbeidsnedleggelse ved endel kommunale virksomheter. Etter henstilling fra kommunearbeiderne blei det også erklært betinget sympatistreik for samtlige kommunearbeidere i byen. Det var dermed lagt sterkt press på de kommunale myndigheter for å få nektet verket adgang til lasteanlegget.

Spørsmålet om å iverksette kommunearbeiderstreiken blei aktuelt i midten av desember. Forhandlinger mellom kommunen og fagorganisasjonen førte ikke fram. Det borgerlige flertall i Trondhjem formannskap besluttet, mot DNA og NKP's stemmer, at kommunen ikke kunne nekte Folldal adgang til anlegget. Arbeidsstans var ikke til å unngå og blei iverksatt fra 17. desember. Da hadde nok en båt vært i Trondhjem og lastet kis under spente forhold. Kaiområdet var avsperrt og bevæpnet politi holdt vakt. Det viste seg seinere at streikebryterne fra Folldal som lastet kisen også var bevæpnet.

Sympatistreiken kom inn i en ny fase da formannskapet 23. desember besluttet å ta opp nye forhandlinger. Da hadde LO-sekretariatet i mellomtida besluttet å utvide sympatistreiken til også å omfatte bygningsindustrien i byen. Forhandlingene blei uten resultat, men partene blei enige om å føre videre forhandlinger under Riksmeglingsmannen. Denne og Justisdepartementet ser ut til å ha spilt en betydningsfull rolle i det som ledet fram til en løsning. Riksmeglingsmannen hadde funnet kommunens standpunkt «tvilsomt»³⁹ og hadde henvendt seg til Justisdepartementet som i et telegram erklærte at Trondhjem kommune «under de foreliggende omstendigheter ikke er forpliktet til å la Folldal benyttet losseanlegget under streiken.» Standpunktet betydde i realiteten at den avtale kommunen og Folldal verk hadde påberopt seg, kunne suspenderes.

Denne inngripen fikk betydning fordi «Avholdspartiets» representant nå endret standpunkt. 15. januar 1930 vedtok formannskapet et forslag som avblåste sympatistreiken: Den skulle heves straks mot at kissiloen etter 15. april ikke skulle stilles til disposisjon for Fолldal verk. Med vedtaket var det klart for full stans i verkets utskiping etter 15. april. Verket hadde fått en 3-måneders frist. Men nektet det fremdeles å komme til en ordning, var boikotten fullstendig. Verdt å merke seg her er den sentrale rolle Justisdepartementet og Riksmeglingsmannen hadde spilt i det som ledet opp til denne avklaringen.

Dannelsen av „Foldal verks upolitiske arbeiderforening”

Etter januarvedtaket var spørsmålet om verksledelsen nå ville gi opp, ta opp forhandlinger med fagorganisasjonen og dermed få opphevd blokaden. Det fikk en raskt svar på. Kort etter januar-vedtaket blei det holdt et møte blant streikebryterne i Fолldal hvor direktør Lund orienterte om vedtaket og konsekvensene av det. Møtet valgte en deputasjon som skulle reise til Oslo og ha en samtale med sosialministeren. De brakte også med seg en «petisjon».⁴⁰ Denne inneholdt flere spørsmål til departementet. Men realiteten i den var et krav om samfunnets/det offentliges beskyttelse av, som det het, retten til å arbeide for de som ikke ville underkaste seg det «organiserte fagforeningstyranni». Myndighetene måtte gripe inn overfor boikottaksjonen. Dette var krav i flukt med de som på borgerlig hold blei reist i valgkampen i 1930, bl. a. «forholdsregler mot urettmessig boikott og blokade».⁴¹

Sosialdepartementets svar var ikke særlig imøtekomende. Myndighetene kunne ikke gripe inn mot boikottaksjonen som var lovlig. Av større interesse er at departementet gjorde det klart at det anså at konflikten måtte løses ved at verket kom til en ordning med fagorganisasjonen. Underhånden gjorde departementet en henvendelse til Arbeidsmandsforbundet som stilte seg positivt, men verksledelsen avviste å komme til en ordning.

Departementets standpunkt innebar en faktisk tilsidesettelse av streikebryterne, og i et gjensvar ga de tydelig til kjenne sin misnøye.⁴² Mot denne bakgrunnen ble den «upolitiske arbeiderforeningen» dannet umiddelbart etterpå. Mellom verket og streikebryterforeningen blei det inngått en 4-årig

tariffavtale. I et brev til foreningen gjorde verket det klart at hensikten med tariffavtalen var «lojalt å arbeide sammen med den nuværende arbeidsstokk»,⁴³ noe også langvarigheten understrekte.

Denne foreningsdannelsen var rettet mot fagbevegelsen. Dette ble sterkt framhevet av verkets trofaste våpendrager, Aftenposten. Vi skal kort se på hovedtrekkene ved foreningene.⁴⁴ «Gule» fagforeninger var ikke uvanlig i skogskommunene hvor arbeidsløsheten og nøden gjorde det vanskelig å bygge opp en fagorganisasjon som effektivt kunne fremme lønns- og tariffkrav. I tillegg kom klasseforholdene på landsbygda. Motsetningen arbeid—kapital var ikke så klar, og klassekamp var nytt her. I industrisamfunnet var klasseforholdene klarere definert og fagforeningene trygt etablert. Streikebryterforeninger var mye sjeldnere her.⁴⁵

Det sentrale element for de «gule» fagforeninger var hevdelsen av «arbeidets frihet». I Follaldsforeningens formålsparagraf var det slik formulert: «... i samforståelse med landets lovlige myndigheter at opretholde arbeidernes frihet til fuldt ut at utnytte sin arbeidskraft til samfundets og egen nytte.» Denne tanken gjenspeiles også i foreningenes forhold til arbeidsgiveren. Ofte sto både arbeidsgivere og arbeidere tilsluttet. Foreningene rettet seg mot klassekamptanken. Siktemålet var gjennom samarbeid å avbygge klassemotsetningene og hindre konflikter. Tanken går igjen flere steder i Follaldsforeningens formålsparagraf. Et tredje trekk var at foreningene kalte seg «upolitiske». De var sjølsagt politiske, og fungerte i høy grad slik. Men «upolitisk» blei her satt opp som en motsetning til de politiske holdninger som rådde innafør fagbevegelsen, og som i siste instans tok sikte på en endring i maktforholdene i samfunnet. Follaldsforeningen formulerte dette helt eksplisitt: «Foreningen skal ikke påvirke medlemmenes politiske partistilling. Dog henstilles det til medlemmene ikke å stemme med noe parti som ikke tar offisiell avstand fra anvendelse av ulovlige midler for å tilrive sig landets styre.» De gule fagforeninger var en reaksjon på arbeiderbevegelsens frammarsj, og foreningen i Follidal falt helt inn i dette mønstrer.

Hvordan kom så denne foreningen istand? Var det streikebryterne som hadde tatt initiativet eller sto bedriftsledelsen bak? På arbeiderhold i samtida gikk man ut fra det siste,⁴⁶ og mye tyder på at denne vurderingen er holdbar. Det bygger bl. a. på formuleringene i foreningens lover som vi generelt kan si var helt i direktør Lunds «ånd». Spesielt kan en merke seg foreningens avstemningsregler i forbindelse med tariff-

forhandlinger. Avstemninger skulle foregå skriftlig og «kontrolleres av stedets lensmann eller en av ham opnevnt person.» I tillegg måtte minst $\frac{2}{3}$ av foreningens kvalifiserte stemmetall (ikke bare de på møtet) gå inn for beslutningen for at den skulle være gyldig. Dette hadde tydelig sammenheng med den kritikk direktør Lund hadde reist mot FGF's streikevedtak våren 1929. Vi kan se bestemmelsen som en «sikkerhetsventil» mot at en beslutning om arbeidsstans kunne bli til gjennom et «kupp». Det er igjen verdt å merke seg at verksledelsen sto på linje med samtidige krav om kontroll over fagforeningene og deres virke.⁴⁷

«Overenskomsten» mellom Follidal verk og streikebryterforeningen var i sin helhet en innfrielse av verkets standpunkter. Særlig tydelig er det i denne bestemmelsen: «Foreningen plikter ved en eventuel opsigelse at ledsage denne med en navnefortegnelse over de arbeidere opsigelsen omfatter.» En ser igjen linja tilbake til det store stridsspørsmålet mellom FGF og verket våren 1929. At kravet om navnefortegnelse nå blei eksplisitt formulert, viser klart ledelsens innflytelse ved opprettelsen av overenskomsten. Verket fikk også gjennom sine andre hjertesaker. Overenskomsten var 4-årig med helautomatisk indeksregulering hvert år. Lønnssetningene var de samme som hadde gjeldt etter oktoberreguleringen høsten 1928 mellom FGF og verket.

Konklusjonen skulle gi seg sjøl: Den «upolitiske» foreningen og overenskomsten var i det hele direktør Lunds verk.

Folldalskonflikten blir løst

16. august 1930 innstilte Follidal verk produksjonen, og i desember blei det tatt opp forhandlinger mellom verket og fagorganisasjonen med sikte på en bileggelse av konflikten. 26. januar 1931 blei et meglingsforslag godtatt av begge parter. I juli 1931 blei direktør Lund avsatt som bedriftsleder. En epoke i Follidal verks historie var dermed over. Omslaget skyldtes flere forhold.

For det første forholdet innad blant streikebryterne. I slutten av mars 1930 sluttet 30 av streikebryterne ved verket, noe som innebar en vending i konfliktsituasjonen. 22. mars var FGF's formann blitt oppsøkt av to streikebrytere som ønsket å slutte, og kort etter kom *formannen* i den «upolitiske» foreningen som på vegne av ca. 30 andre ba om en ordning med fagorganisasjonen. Hvis det blei åpnet muligheter for avbikt, ville han ta saken opp i foreningen og oppfordre alle til å gjøre felles sak og slutte.

Det var altså klare tendenser til oppløsning i streikebryter-rekkene. På tross av fagorganisasjonens bestemmelser om ikke å gi avbikt *under* en konflikt, gikk FGF enstemmig inn for å gi avbikt til disse «... med en slik avgang vil forholdene bli så broget for hr. Lund at han sannsynligvis beslutter sig for at legge ned.»⁴⁸ Arbeidsmandsforbundet sluttet seg til denne vurderingen.

28/3 fant et avgjørende møte i den upolitiske foreningen sted. Formannen oppfordret her de andre til å gjøre felles sak. Ca. 30 fulgte oppfordringen, og de blei straks avskjediget. Blant dem som sluttet var både formannen og to styremedlemmer i foreningen.

Oppløsningstendensene synes å ha hatt sammenheng med misnøye med lønns- og arbeidsforholdene. Ifølge avisene var det flere ganger reist krav om bedringer, som var blitt avvist. Det kan ha oppstått misforhold mellom den fortjeneste de var blitt forespeilt under vervingen og det de faktisk kom til å tjene. På akkordarbeid kunne de uvante streikebryterne umulig komme opp på det nivå de vante gruvearbeiderne hadde hatt. Men oppløsningstendensene skyldtes nok ikke bare dette. Utviklingen av boikottaksjonen hadde skapt store vansker for fortsatt streikebryterdrift. Det kan derfor ha vært et ønske blant streikebryterne om å slutte og få ordnet seg med fagorganisasjonen jo før jo heller.

Det bringer oss over til den andre faktoren, virkningen av boikottaksjonen. Som nevnt ville boikottaksjonen etter 15. april være helt effektiv, og det slo til. Kort før utløpet av 3-månedersfristen gikk NSB ut med en erklæring om at Foll-dal verk ikke lenger kunne få laste opp kisivogner for transport til Trondhjem siden vognene bare ville bli stående ulosset. At denne beslutningen var politisk motivert er det neppe tvil om. 31. juli fikk streikebryterne varsel om driftsstans fra 16. august 1930 grunnet «skibningsvanskeligheter for vor produksjon.»⁴⁹ Etter 15. april hadde verket bare produsert for lager. På ettersommeren var også lagerplassene fulle, og produksjonen måtte innstille.

Jeg nevnte at NSB's utspill var politisk motivert. Det leder over til den tredje faktoren jeg vil nevne: statsmyndighetenes opptreden i konflikten. De spilte en avgjørende rolle i forsøkene på å få en løsning. Foll-dalskonflikten grep rett inn til kjernen i spørsmålet om «arbeidets frihet». Direktør Lund hadde ved sin opptreden utfordret selve fagorganisasjonens stilling i arbeidslivet. På den andre sida hadde den betingete sympatistreik vært uttrykk for det som på borgerlig hold blei kalt «fagorganisasjonens tyranni». Etter tradisjonelt bor-

gerlig syn⁵⁰ blei fagorganisasjonens arbeid og voksende maktstilling sett som en trussel mot den direkte forbindelse stat-individ. I tråd med denne tankegangen blei «arbeidets frihet» hevdet. Rundt 1930 kom det av flere grunner sterkere krav om trygging av arbeidets frihet, og hardere tiltak for å kontrollere fagorganisasjonens virksomhet og sjølråderett. Direktør Lund sto som uttrykk for denne «anti-organisasjonslinja»,⁵¹ og det er ikke å undres over at han fikk støtte på borgerlig hold, bl. a. fra Aftenposten. Konflikten var direkte foranledning til en interpellasjon i Stortinget i mai 1930 fra Bondepartiets leder, om hva som kunne gjøres for å trygge «arbeidets frihet». Det var særskilt boikottaksjonen som blei angrepet. Og som vi har sett, stilte det borgerlige flertall i Trondhjem formannsskap seg klart på Lunds side i hans kamp mot fagorganisasjonen.

På slutten av 1920-tallet fantes imidlertid også en annen tendens, representert ved deler av Venstre og enkelte arbeidsgivere. Etter denne «samarbeidslinja», manifestert med Arbeidsfredkomiteen av 1930, blei organisasjonene anerkjent som nyttige organer for å trygge arbeidsfreden. I dette låg både en positiv vurdering og en faktisk anerkjennelse av fagorganisasjonens virksomhet.⁵² Det er særlig denne tendensen som er interessant i forbindelse med Follaldskonflikten. Vi kan se en klar utvikling i statsmyndighetenes opp-treden.

Som nevnt stilte statsmyndighetene politi til rådighet for å beskytte streikebryterarbeidet. Det trenger ikke å ha vært annet enn en automatisk reaksjon med sikte på å opprettholde ro og orden. Samtidig engasjerte statsmyndighetene seg for *frivillig* å få konflikten bilagt. Fylkesmannen i Hedmark og Sosialdepartementet gjorde flere framstøt for frivillig voldgift, men forsøkene strandet på bedriftens avvisende holdning.

Denne linja blei etterhvert avløst av *direkte* inngripen for å fremme en bileggelse. Riksmeglingsmannen spilte en fram-tredende rolle i så måte under sympatistreiken i Trondhjem. Riksmeglingsmannen Voss var en fremtredende representant for «mondismen» og hadde tidlig gått inn for samarbeid i arbeidslivet. Han satt da også som medlem i Arbeidsfredskomiteen. Det var den samme riksmeglingsmann som hadde godtatt den kollektive plassoppgiselsen fra FGF. Det var en naturlig konsekvens av den tankegang «samarbeidslinja» bygde på, og han blei da også anklagd for sin «fagforeningsvennlige optreden» i konflikten.⁵³ Justisdepartementet spilte gjennom sin holdning en tilsvarende fram-tredende rolle under sympatistreiken. Utspillet innebar at Follald verk blei nektet

adgang til kissoen, og var dermed et avgjørende lodd i vektskålen på de streikendes side. Det samme gjaldt Sosialdepartementets avvisning av streikebryterdeputasjonen. I forlengelsen av denne linja lå NSB's vedtak om å stoppe opplastingen av kis til Trondhjem.

Betydningen av utspillene låg i at myndighetene direkte grep inn for å legge forholdene til rette for en beliggelse verket—organisasjonen. At dette var politiske utspill er klart. Det kom til uttrykk i en redegjørelse fra justisministeren i august 1930 der direktør Lund blei kraftig anklaget for å drive en privat, politisk arbeidskamp i strid med samfunnsinteressene. I en dårlig skjult trussel blei det gjort klart at myndighetene hadde muligheter til å frata verket gruvene om driftsstansen blei langvarig, dvs. om verket ikke raskt kom til en ordning med fagorganisasjonen.

Dagbladet sto i nær kontakt med regjeringen. I en rekke lederartikler gikk avisa til angrep på direktør Lunds opptreden i konflikten: «Det er direktør Worm Lunds ideal å vende tilbake til den gamle tid, før alle organisasjoner, da den enkelte arbeidsgiver bare hadde med hver enkelt arbeider å gjøre. Et slikt ideal forneker hele den utvikling og al den fremgang i levevilkår som sammenslutningen har bragt arbeiderne... Vil Foldal Verk ha beskyttelse, får det bruke de midler som samfunnsforholdene anviser og stille sig solidarisk med andre arbeidsgivere.»⁵⁴

Lunds opptreden blei sett som en *outsider*-politikk, som motstand mot den linje forholdene i arbeidslivet bygde på. Det er rimelig å tro at det var på et slikt grunnlag statsmyndighetene engasjerte seg i konflikten.

I forlengelsen av denne linja låg inngrepet fra den engelske direksjonen som førte til at Lund blei avsatt som bedriftsleder i juli 1931. I et brev til Lund hadde direksjonen forlangt en «øieblikkelig slutt på streiken». Hvis ikke, ville «direksjonen være nødt til å ta drastiske skritt». Ultimatumet hadde sammenheng med en erkjennelse av Lunds personlige betydning for konflikten: «Efter gjennomlesningen av Deres tidligere forklaringer, er det fullstendig klart for direksjonen at skjønt De har fått enhver anledning til å ordne saken i mindelighet, har De stadig avslått å gjøre det, tilsynelatende kun ut fra politiske motiver.»⁵⁵

Det er utvilsomt at også betraktninger av reint økonomisk art har spilt inn. Selskapet var brakt til ruinens rand. Det var absolutt nødvendig å få konflikten bilagt og få drifta igang igjen. En bør også minne om utspillet fra justisministeren og antydningen om at selskapet kunne bli fratatt retten

til å drive gruvene om det ikke kom til en ordning med fagorganisasjonen.

Selve forhandlingene

I desember blei det tatt opp forhandlinger om en bileggelse. Omslaget i verksledelsens holdning må sees i sammenheng med den håpløse stillingen verket var kommet i. Ultimatumet fra direksjonen har rimeligvis vært avgjørende når direktør Lund nå personlig ba om å få igang forhandlinger.

Hvilken betydning konflikten hadde fått, og hvor viktig en beliggelse blei sett på, går fram av hvem som deltok i meglingen. Fra fagorganisasjonen deltok både LO's formann, ledelsen i Arbeidsmandsforbundet og tillitsmenn for FGF. Men også direksjonen syntes bestemt på å få en løsning. En representant fra England blei sendt over og deltok sammen med direktør Lund.

Konflikt var blitt en kamp for organisasjonsretten. Det *sentrale* spørsmålet var blitt å få verket til å gå med på opprettelse av tariffavtale. Med anmodningen om forhandlinger var dette i realiteten oppnådd. Vi skal derfor bare ta opp to

*Fra sakene i Arbeidsretten som fulgte etter Folldalskonflikten.
Rettens formann: Paal Berg.*

punkter ved selve forhandlingene. Selve *tariffavtalen* kom det raskt til enighet om. Det sentrale her var indeksreguleringen, dens form. Allerede høsten 1929 hadde FGF lansert et kompromissforslag her, og det var dette som blei lagt til grunn i den nye tariffavtalen. Kjernepunktet var at lønnsutviklingen i Folldal blei gjort *avhengig* av landsoverenskomsten. Om de andre gruvene ved forhandlinger eller konflikt oppnådde gunstigere lønnsatser enn en regulering etter indeks skulle tilsi, skulle dette tilbakeføres satsene i Folldal. Arbeidernes fremste ankepunkt og det som i siste instans hadde ført til forhandlingsbruddet våren 1929, hadde vært at lønnsutviklingen hadde gått i ugunstig retning i forhold til de øvrige gruvearbeidere. Med den nye bestemmelsen var arbeiderne i Folldal sikret mot at det igjen kunne skje.

Det store stridsspørsmålet under meglingen gjaldt forholdet til *streikebryterne*. Fra organisasjonens side blei det krevd klare *garantier* for at *alle* streikende skulle gjeninntas i arbeidet, noe som i realiteten innebar at streikebryterne måtte vekk. FGF avviste et første meglingsforslag fordi det ikke inneholdt klare nok garantier i så måte. Av FGF's behandling av forslaget går det fram at bitterheten mot streikebryteriet var stor. De ville sikre seg mot at verksledelsen kunne bruke streikebryterne som en brekkstang mot organisasjonen og f. eks. kvitte seg med tidligere arbeidere. På foreningsmøte 25. januar 1931 satte FGF opp bestemte minimumskrav for bilegelse. Her var frister for gjeninntak av samtlige streikende spesifisert. Riksmeglingsmannen satte opp en protokoll hvor alle disse kravene var med. Dette blei godtatt av verksledelsen, og på dette grunnlag blei Folldalskonflikten avslåst etter 20 måneder.

Vurderinger og sammenfatning

Ser en på Folldalskonflikten som en rein lønnsaksjon, var utbyttet magert. Det blei ikke oppnådd lønnsbedringer. Lønnsatsene blei de samme som før konfliktutbruddet, dvs. fortsatt lavere enn i den øvrige bergverksindustri. På den andre sida hadde arbeiderne oppnådd at *forholdet* mellom de to overenskomstene ikke skulle forrykkes, noe som var et utvilsomt positivt resultat.

Men det var ikke som lønnsaksjon at konflikten hadde størst betydning. Konflikten kom til å dreie seg om prinsipielle spørsmål: Arbeiderbladet kalte den «en generalprøve på å slå ned fagorganisasjonen ved hjelp av streikebrytere».⁵⁶

Bedriftsledelsen hadde forsøkt å underminere fagorganisasjonens stilling gjennom storstilt bruk av streikebrytere og konsekvent å avvise alle krav om å opprette tariffavtale. I samme perspektiv må en se verksledelsens holdning til den kollektive plassoppsigelsen.

Reslutatet var i så måte klart: Verksledelsen måtte «heretter — som før konflikten — regne med fagorganisasjonen som den avgjørende faktor.»⁵⁷ I dette ligger det viktige ved konflikten. Fagorganisasjonen i Folldal hadde stått mot angrepet, og organisasjonens plass var definitivt anerkjent. Vurdert i perspektiv innebar konflikten avslutningen på en epoke i Folldalsarbeidernes historie, symbolisert ved direktør Lunds avgang som bedriftsleder i juli 1931. Konflikten innebar avslutningen på en periode preget av stadig kamp mellom verksledelsen og arbeiderne, og innledningen til en periode med samarbeid mellom organisasjonen og bedriftsledelsen.

For fagbevegelsen antok konflikten prinsipiell karakter, og alt blei satt inn på å føre den fram til seier. Dette blei gjort gjennom økonomiske støtteaksjoner, boikottaksjoner og tilsist en sympatistreik i Trondhjem, alt for å tvinge verksledelsen i kne. Fagorganisasjonen førte samtidig ei «legalistisk» linje, med vekt på å framstille verksledelsens holdning som en kamp mot utviklingen. Direktør Lund blei framstilt som en reaksjonær type som stilte seg på tvers av utviklingen.

Denne strategien for å isolere verksledelsen synes da også å ha ført fram. Både statsmyndighetene, andre arbeidsgivere og verkets engelske direksjon synes å ha vurdert direktør Lunds linje som en outsiderpolitikk. En kamp rettet mot fagorganisasjonen som sådan såg det borgerlige samfunn seg ikke lenger tjent med.

På den andre sida er det mye som tyder på at andre deler av borgerskapet såg på Lund som en frontfigur i et mer alment angrep på fagbevegelsen. I dette perspektiv var konflikten del av den almene reaksjon i denne perioden.

Noter

1. Arbeidernes leksikon. Artikkel om «Foldalskonflikten». Jmf. også Norsk Arbeidsmandsforbunds (heretter forkortet NAMF) årsberetning 1930, side 46.
2. Hovedoppgave i historie, Universitetet i Oslo, ferdig våren 1977. Nærmere henvisning til kildematerialet finnes der. Jeg nevner her det viktigste: a) møteprotokoller for FGF for åra 1923—1931, og endel utrykt materiale i foreningens arkiv. b) NAMF's arkiv (i Arbeiderbevegelsens arkiv), bl. a. flere mapper utrykt materiale

om Folldalskonflikten. c) Endel utrykt materiale i LO's saksarkiv. d) Endel materiale i Riksmeglingsmannens arkiv — Folldalskonflikten. e) Flere aviser, både typiske lokalaviser og riksaviser. f) Ulike tidsskrifter og fagblader. g) Et par samtaler med deltakere i konflikten. m) Oversiktsverker og annen litteratur.

Jeg viser også til en hovedoppgave i historie ved Universitetet i Trondhjem våren 1976: Viggo Stuedal: Noen trekk ved den organiserte arbeiderbevegelse i Folldal 1906—1950.

3. Bl. a. flere henstillinger fra kommunestyret til statsmyndighetene om tiltak for å avhjelpe arbeidsløsheten. (Arbeidets Rett 10/1-21, 16/3-21.) I april 1921 en stor demonstrasjon av arbeidsløse ved verket. (Arbeidets Rett 13/4 og 15/4-21.)
4. «Foldal verk — set med forholdene for Røros som bakgrunn». Redegjørelse skrevet av direktør Lund. NAMF's arkiv.
5. En rekke numre av Alarm utover i 20-åra: 9/20, 33/21, 34/21, 13/23, 35/23, 37/23, 15/24, 4/25, 23/25, 1/26, og 20 til og med 27/26.
6. Brev av 7/8-28. FGF til NAMF.
7. Rapport fra forhandlingene. Udatert. NAMF's arkiv. Jmf. også brev av 28/9-28. NAMF's formann (som deltok i forhandlingene) til NAMF.
8. FGF. Protokoll. Foreningsmøte 17/2-1929.
9. Brev av 7/2-29. FGF til NAMF.
10. Eksplisitt formulert i Kåre Odlaug: Norsk Arbeidsmandsforbund gjennom 60 år, bind 2, side 566. Underforstått i formuleringer i Gunnar Ousland: Fagorganisasjonen i Norge, side 569. (Bind 3.)
11. Rapport fra forhandlingene, datert 4/4-29 — undertegnet av direktør Lund. NAMF's arkiv.
12. Brev av 10/4 og 15/4-29. Folldal verk til FGF. Og bedriftens representant på meglingsmøte 19/4-29. Utskrift av protokoll fra meglingsmøte hos kretsmeglingsmannen. NAMF's arkiv.
13. Jardar Seim: Hvordan Hovedavtalen av 1935 ble til. Side 42—44, 79—81.
14. Folldal verks anke til Høyesteretts kjøremålsutvalg over Riksmeglingsmannens kjennelse. Sitatene er fra denne anken.
15. Jmf. NAMF's årsberetning 1930, side 23: «Fra det øieblikk Foldals verk reiste striden om dette spørsmål, var konflikten bragt over fra å være en konflikt om lønn til å bli en konflikt om mere prinsipielle spørsmål... Det lar sig ikke gjøre å oppgi retten til kollektiv opsigelse.»
16. Brev av 12/9-1929. FGF til NAMF.
17. Bl. a. Hamar Arbeiderblad 16/11-1929.
18. Stor artikkel i flere arbeideraviser; Arbeiderbladet 15/7, Hamar Arbeiderblad 22/8 og Arbeidets Rett 16/8-1929.
19. Samtaler med et par deltakere hvor bygdas positive holdning og betydningen av den blir holdt fram.
20. Jmf. de mange gruvene: Folldal, Røstvangen, Røros, Killingdal, Kjølvi.
21. Bygger på jordbruksstrukturen og yrkesstrukturen i distriktene, sammenholdt med artikkel i Arbeideren 4/2-1930, flere artikler i Opland Arbeiderblad, og opplysninger fra streikebryterne sjøl til formannen i FGF, videresendt i brev til NAMF.
22. Opland Arbeiderblad 16/7-1929.
23. Jmf. Opland Arbeiderblad 24/7-29. Samtale med noen som hadde latt seg verve, men var dratt tilbake.
24. Særlig Opland Arbeiderblad 30/12-29. Forøvrig også uttalt til

formannen i FGF da streikebryterforeningen gikk i oppløsning våren -30.

25. Opland Arbeiderblad. Leder 8/8-29.
26. Jmf. f. eks. Tidsskrift for arbeiderbevegelsens historie 1/76, side 104, Hans Hendriksen: Mennesker uten makt, side 42 ff. (hovedoppgave i historie) og Hans Fredrik Dahl: Norge mellom krigene, side 93 ff.
27. Foredrag av formannen i FGF i Trøndelag faglige Samorganisasjon 7/12-29, referert i Arbeideravisen og Ny Tid 9/12-29.
28. Brev av 20/7-29. FGF til NAMF. Omtale av anmeldelsene og virkningene.
29. Rettsreferater i avisene 7., 8. og 11/11 29 og 11. og 12/2-30.
30. Artikkel av formannen i FGF i arbeideravisene i slutten av september 1929 om forholdene slik de «for tiden arter sig».
31. Brev av 1/9-29. FGF til NAMF.
32. Arbeideravisen 17/10-29: «Kampen i Foldal er idag ikke lenger en kamp om noen ører mer eller mindre i timelønn. Den har utviklet sig til å bli en kamp om selve organisasjonsretten. Dermed er kampen utvidet til ikke bare å gjelde forholdene i Foldal, men til å bli en kamp som gjelder spørsmålet om fagbevegelsen og arbeiderne skal ha medbestemmelsesrett over lønns- og arbeidsvilkårene.»
33. Bl. a. brev av 8/8-30. FGF til NAMF's hovedstyre.
34. Verdt å merke seg er likevel at såvel NAMF's formann (tidligere arbeider ved Folldal verk) som nestformannen og et hovedstyremedlem som tidligere hadde arbeidet ved Folldal verk, gikk inn for regulær understøttelse, noe som indikerer at det har hersket forståelse for konfliktens spesielle karakter som kunne danne grunnlag for å avvike lovene.
35. Brev av 21/2-30. NAMF til enkeltforbundene tilsluttet LO.
36. Brev av 25/10-29. NAMF til Papirindustriarbeiderforbundet.
37. Brev av 12/11-29. NAMF til FGF.
38. Brev av 14/11-29. Norsk Jernbaneforbund til LO-sekretariatet.
39. Riksmeglingsmannens orientering om sin befattning med sympati-streiken, bl.a. gjengitt i Arbeiderbladet 17/1-30.
40. Petisjonen finnes i NAMF's arkiv. Også gjengitt i Aftenposten 27/1-30 og Arbeidsgiveren 3/30.
41. Jmf. Seim side 42. Høyres og Bondepartiets valgprogrammer.
42. Sosialdepartementets svar og gjensvar, bl. a. i Arbeidsgiveren 3/30.
43. Brev av 10/3-30. Folldal verk til den upolitiske foreningen. Gjengitt i Dommer og kjennelser i Arbeidsretten 1933 side 109—110. (Arbeidsrettssak mellom Folldal verk og den upolitiske forening.)
44. Bygger i det følgende på foreningens lover, og overenskomsten mellom den og Folldal verk. Begge i NAMF's arkiv.
45. En interessant parallell finnes likevel i forbindelse med den nesten samtidige streiken ved A/S Sydvaranger. (Jmf. Hansens artikkel.) Streikebryterforeningen som blei dannet ved Sydvaranger ga i et brev til foreningen i Folldal en orientering om seg sjøl, og foreningen i Folldal brukte i sin tur dette som et prov på at den ikke sto alene.
46. Jmf. Arbeiderbladet 4/3-30: «Direktør Lund organiserer streikebryterne og dikterer dem en tariffavtale.»
47. Jmf. Seim side 79—81.
48. Brev av 31/7-30. Folldal verk til den upolitiske foreningen. Gjengitt i Dommer og kjennelser i Arbeidsretten 1933, side 110.

49. Brev av 31/7-30. Follidal verk til den upolitiske foreningen. Gjengitt i Dommer og kjennelser i Arbeidsretten 1933, side 110.
 50. Bygger her på Seims bok, særlig konklusjonen side 206—208.
 51. Betegnelsen er brukt av Seim.
 52. Jmf. Seim: «Arbeidsfredskomiteens implisitte godtakelse av fagorganisasjonens virke.» (Side 42.)
 53. Stortingstidende 1930 side 1595. Høyres hovedtalsmann under interpellasjonsdebatten i Stortinget i mai 1930.
 54. Dagbladet. Leder 22/4-30: «Foldal.» Liknende synspunkter i flere andre lederartikler, bl. a. 24/4-30: «En privat selvhersker», 28/4-30, 4/11-30, og leder ved avslutningen av konflikten 27/1-31.
 55. Jmf. rettssak mellom Follidal verk og direktør Lund for Oslo byrett i november 1934, referert i Aftenposten og Arbeiderbladet. Rettssaken brakte fram i lyset store motsetningsforhold mellom direksjonen og direktør Lund, forhold som gikk langt tilbake i tid. Det blei referert fra flere brev fra direksjonen til direktør Lund i november/desember 1930.
 56. Arbeiderbladet. Leder 27/1-1931.
 57. Arbeideravisen. Leder 27/1-1931.
-