

JORUNN BJØRGUM

Arbeiderpartiet og LO

Det nære samarbeidet mellom fagorganisasjonen og Arbeiderpartiet har alltid vært en grunnpilar i norsk arbeiderbevegelse. Dermed er det også et helt sentralt element i LOs historie. Noen samlet eller omfattende undersøkelse av forholdet foreligger foreløpig ikke. I denne artikkelen skal vi derfor se på hvordan forholdet mellom LO og Arbeiderpartiet fortoner seg i det store verket om arbeiderbevegelsens historie som ble utgitt i anledning av Arbeiderpartiets 100-årsjubileum.¹ Hvilket bilde blir det gitt av hvordan samarbeidet ble til og utviklet seg?

Innen rammen av en slik artikkel sier det seg selv at hele tidsrommet ikke kan dekkes like grundig. Jeg har valgt å konsentrere meg om den tiden jeg selv kjenner best, og vil dessuten supplere bildet med min egen forskning.² Det vil si at jeg legger hovedvekten på den første halvparten av historien, mens de senere periodene blir behandlet forholdsvis kortere.

Arbeiderbevegelsen blir til

I det første bindet *Arbeiderklassen blir til* (1850-1900) går Edvard Bull(d.y.) i flere sammenhenger direkte inn på for-

holdet mellom parti og fagbevegelse. Og han får klart fram det jeg vil mene er noe av et hovedpoeng: I arbeiderbevegelsens grunnleggingsår fantes det ikke noe skille mellom faglig og politisk virksomhet. De første varige fagforeningene - fra 1880-årene - var like meget politiske foreninger som faglige. Disse fagforeningene hadde, som Bull sier, «et dobbelt formål». De skulle sikre en lønn som stod «i passende forhold til vårt arbeid og våre fornødenheter», som det het i noen av vedtektene. Og de skulle - med et annet vedtektssitat - «ta del i det offentlige og politiske liv». Kampen for sosialisme og for arbeidernes politiske rettigheter var like meget fagbevegelsens sak som lønns- og arbeidsforhold og sosiale reformer.

Da Arbeiderpartiet ble til, var meningen å opprette en fellesorganisasjon for fagforeningene. Partiet skulle med andre ord være en landsorganisasjon, for å bruke dagens betegnelse. Følgelig var den politiske og/eller parlamentariske orienteringen hos partiet ikke noe sterkere eller mer uttalt enn hos mange av fagforeningene. Omvendt var det vi forstår med faglig virksomhet noe av en hovedoppgave for partiet, fra streikestøttearbeid til lønnsstatistikk til agita-

sjon for å opprette nye fagforeninger.

Ifølge Bull hadde dette dels sammenheng med Arbeiderpartiets tilblivelsesprosess. Den starter han med året 1885, med stiftelsen av Norsk socialdemokratisk Forening. Foreningen sprang ut av den lokale samorganisasjonen for fagforeningene i Kristiania, den såkalte Centralkomiteén, og skulle forestå utgivelsen av fagforeningsavisen *Vort Arbeide*. Avisen ble kort etter omdøpt til *Social-Demokraten*, og den fikk undertittelen «Organ for det norske Arbeiderparti» allerede før Arendalsmøtet i 1887, der Arbeiderpartiet formelt ble stiftet. I tillegg var det meningen at den sosialdemokratiske foreningen skulle knytte organisatorisk til seg fag- og arbeiderforeninger også utenfor Kristiania.

Denne målsettingen kunne en tid se ut til å realiseres i og med Arendalsmøtet 1887 og den organisatoriske forbindelsen som Den socialdemokratiske Foreningen der knyttet til noen nye samholdsforeninger og en del andre fag- og arbeiderforeninger. Men de fleste av disse foreningene falt snart sammen. Det var derfor Den socialdemokratiske Foreningen som videreførte også det som var forsøkt startet i Arendal. Det skjedde i økende grad under betegnelsen Det norske Arbeiderparti. Bull setter for øvrig 1891 som sluttåret for Arbeiderpartiets tilblivelsesprosess. Det var det året partiet framstod som fullt ut sosialistisk ved at det vedtok som sitt program en oversatt og lett modifisert versjon av det tyske sosialistpartiets nye Erfurt-program.

Da fagforbundene begynte å komme i stand utover i 1890-årene, endret heller ikke det Arbeiderpartiets rolle som fagbevegelsens hovedorganisasjon.

Blant annet deltok partiets hovedstyre i jevnlig møter mellom de forbundene som hadde sete i hovedstaden og den lokale samorganisasjonen i Kristiania, fra 1893 kalt De samvirkende fagforeninger. Bull referer også at det var som Arbeiderpartiets sekretær at Olav Strøm i årene 1893-1895 organiserte anleggsarbeiderne, og dessuten fikk disse nye fagforeningene med i partiet. Selv etter at Strøm fikk i stand et eget forbund for dem og andre ufaglærte, senere Norsk Arbeidsmandsforbund, fortsatte tilknytningen til Arbeiderpartiet ved at forbundet som sådant ble innmeldt i partiet. Det samme gjaldt for en kort tid også Jern- og Metallarbeiderforbundet.³ I de andre forbundene var det hver enkelt forening som i tilfelle var innmeldt i partiet, slik hovedmønsteret fortsatte å være framover.

Men når Arbeiderpartiet allerede var en hovedorganisasjon for fagforeningene, hvorfor ble da LO stiftet i 1899? Svaret på dette gir Bull først og fremst med at Arbeiderpartiets sosialistiske profil virket hemmende på rekrutteringen. Samtidig viser han til at en slik ny organisasjon var en parole fra den skandinaviske arbeiderkongressen av 1897, på bakgrunn av en pågående organisering blant arbeidsgiverne. For øvrig understreker Bull at nettopp fagbevegelsens forhold til Arbeiderpartiet var et av de vanskeligste spørsmålene i forbindelse med LOs stiftelseskongress.

På forhånd hadde fagorganisasjonspionéren, *Social-Demokratens* og Arbeiderpartiets grunnlegger Chr. Holtermann Knudsen gått hardt ut mot LO-planen. For ham var det å lage en slik ny landsorganisasjon det samme som å «dræbe sin egen mor, dræbe Det norske


Mannen som tilskrives æren for å ha stiftet Norsk Arbeidsmandsforbund, Olav Strøm, var også sekretær i Det norske Arbeiderparti og aktiv i Den socialdemokratiske forening. På landsorganisasjonens konstituerende møte var han representant for Det norske sten, jord- og bergarbeiderforbund. Her ble han valgt til medlem av sekretariatet, selv om han i likhet med Chr. Holtermann Knudsen mente at tiden ikke var moden for LO-planen.

arbejderparti».⁴ Dette utsagnet blir riktignok ikke referert av Bull. Det er imidlertid symptomatisk for noen av de sterke følelsene på dette punktet, som Bull også er opptatt av. Holtermann Knudsen fulgte opp engasjementet, slik Bull referer, med å foreslå at alle foreninger innen Landsorganisasjonen også måtte være obligatorisk tilsluttet Arbeiderpartiet. Slik hadde ordningen net-

topp blitt vedtatt i Sverige. Dette ble avvist av kongressen, men for øvrig løste konflikten seg «i fordragelighet», skriver Bull. Det skjedde ved at to medlemmer av Arbeiderpartiets sentralstyre fikk sete i LOs sekretariat, mens to medlemmer av sekretariatet skulle delta i Arbeiderpartiets sentralstyre.

Klassekamp

I neste bind av Arbeiderbevegelsens historie, *På klassekampens grunn* (1900-1920), griper Øyvind Bjørnson tilbake til LO-stiftelsen. Han skriver at det da ble ført «en heftig diskusjon om forholdet mellom den faglige og politiske del av arbeiderbevegelsen». Han påpeker imidlertid at det med den alminnelige stemmerett for menn som ble vedtatt i 1898 åpnet seg «nye vyer». «Arbeiderpartiet kunne tre inn i det politiske liv på de samme vilkår som de andre partiene.»

Bjørnson problematiserer ikke den endring Arbeiderpartiet dermed gjennomløp fra en almenpolitisk, herunder faglig, hovedorganisasjon til en rent parlamentarisk orientert organisasjon. Dermed tar han heller ikke opp partiets overgang til en parlamentarisk sosialismestrategi, til reformisme, eller den arbeidsdeling mellom parti og fagbevegelse som var et aspekt av dette. Arbeidsdelingen gikk ut på at fagbevegelsen skulle konsentrere seg om arbeiderklassens lønns- og arbeidsforhold, mens partiet skulle opphøre med virksomheten sin på dette felt og konsentrere seg om sosiale reformer ad parlamentarisk vei. Samtidig skulle partiet arbeide for å øke sin velgertilslutning så mye at partiet en dag fikk parlamentarisk flertall. At


Fagorganisasjon og sosialdemokrati står skulder ved skulder mot storborgerne. Illustrasjon fra Hvepsen, 1906

det ville skje, regnet man som gitt ut fra den marxistisk-inspirerte troen på at den økonomiske utvikling uavvendelig ville medføre at industriarbeiderklassen vokste til et flertall i befolkningen. Med parlamentarisk flertall for sosialistpartiet regnet man videre med at det ville bli mulig å etablere et sosialistisk samfunn via lovgivningsmakten. Det var dette som var essensen i den parlamentariske sosialismestrategien og dermed i reformismen.

At Bjørnson ikke tematiserer dette synes forståelig nok ut fra partiets utvikling på lengre sikt. Dermed mister han imidlertid en helt sentral dimensjon ved et tema som han i neste omgang behandler på forholdsvis bred basis: den opposisjonelle *nye retnings* framvekst i arbeiderbevegelsen fra om lag 1910. Det gjaldt altså framveksten av den opposisjonen som i 1918 skulle

erobre ledelsen av Arbeiderpartiet og i årene framover overta hegemoniet i arbeiderbevegelsen. Det som tapes er et hovedelement i denne opposisjonens politiske platform, nemlig å satse på fagbevegelsens kamp i stedet for på den parlamentariske kampen som sosialismestrategi, dvs. den faglige kampen som *politisk* hovedstrategi.

Martin Tranmæls politiske strategi

I det følgende forlater jeg i noen grad Bjørnsons framstilling for, som nevnt, å supplere med egen forskning, dvs. med noen av konklusjonene i min avhandling om Martin Tranmæl. Grunnlaget for Tranmæls opposisjonsbygging i arbeiderbevegelsen i disse årene var nettopp en reaksjon mot den reformistiske utviklingen fra omkring århundredskiftet. Han reagerte på partiets økende integrasjon i det etablerte politiske system, eller mot det vi kan kalle parlamentariseringen av partiet, og snakket gjerne foraktelig om partiets «hyperparlamentarisme». I stedet gjaldt det å «holde sosialdemokratiet paa det gamle revolutionære grundlag som Marx og Engels var grundleggere af».⁵

Essensen i Tranmæls politiske - antireformistiske - prosjekt var nettopp å igjen oppheve arbeidsdelingen mellom parti og fagbevegelse ved å etablere fagorganisasjonen som politisk-strategisk hovedinstrument for hele arbeiderbevegelsen. Det var ikke først og fremst for å styrke den faglige kampen som sådan at Martin Tranmæl fikk i stand Fagopposisjonen av 1911 og gikk inn for en ny, mer aggressiv faglig politikk. Det var for å *politisere* fagor-

Opposisjonsbyggere på Hardangervidda, sommeren 1915. Fra venstre Martin Tranmæl, Halvard Olsen, Kyrre Grepp og Alfred Madsen.


ganisasjonen. Det var for å gjøre fagorganisasjonen «revolusjonær». Det var, som han sa, for å gjøre fagorganisasjonen til arbeiderklassens viktigste politiske redskap for å «omskape samfunnsforholdene», «sprænge kapitaliststaten» og «indføre den socialistiske samfunnsordning». Dette måtte i henhold til tradisjonell sosialistisk, eller marxistisk, teori skje gjennom sosialisering av produksjonsmidlene. For Tranmæl gikk veien til slik sosialisering altså ikke via det parlamentariske systemet; den var umulig, mente han. I stedet gikk den

gjennom revolusjonær masseaksjon i *fagbevegelsens* regi.⁶

I dette ligger det ikke at Tranmæl og Fagopposisjonen satte den faglige kampen i sentrum på bekostning av den politiske. Heller ikke innebærer det at det skulle være berettiget å snakke om Tranmæls eller Fagopposisjonens skepsis mot politisk arbeid eller om den økonomiske kampens primat over den politiske. Det fagopposisjonen gjorde var å hevde fagorganisasjonens politisk-strategiske kamps primat over den *parlamentariske* kampen, eller å definere

den politiske kampen som noe annet og mer enn den parlamentariske. Poenget er at Tranmæls fagopposisjon som del av den nye retning stod for en annen sosialismestrategi enn den parlamentariske linjen som Arbeiderpartiet hadde slått inn på omkring århundreskiftet.

Samtidig skal vi merke oss at når Tranmæl i tråd med dette anså fagorganisasjonen som et viktigere politisk instrument enn arbeiderpartiet, var det ikke som et «parti» i marxistisk eller leninistisk forstand han mente. Det var som det Arbeiderpartiet hadde utviklet seg til, nemlig en *parlamentarisk*, for ikke å si hyperparlamentarisk, organisasjon. Tilsvarende er det ikke korrekt at Tranmæl ved å redusere betydningen av det parlamentariserede parti også neglisjerte den *politiske* sfæren. Det var det *parlamentariske* aspektet av politikken han nedtonet betydningen av.

Hans alternativ var revolusjonær masseaksjon. Denne ideen stammet fra Rosa Luxemburgs utmyntning av massestreikbegrepet etter den russiske 1905-revolusjonen, og den var noe den norske opposisjonen hadde felles med antireformismen ellers innen Den andre Internasjonale. Martin Tranmæl gav den imidlertid en egen vri i norsk sammenheng ved å knytte den til den eksisterende fagbevegelse, ved å hevde at massestreiken som politisk virkemiddel helst kunne iverksettes gjennom fagorganisasjonen.

Det er i dette perspektivet vi må forstå Tranmæls krav til endring av fagbevegelsens organisasjonsformer og politikk. Det gjelder for det første kravet om desentralisering og «makten tilbake til medlemmene», vel å merke ikke som et mål i seg selv. Makten-tilbake-til-

medlemmene-parolen var for Tranmæl et *middel* til å gjøre fagbevegelsen i stand til revolusjonær masseaksjon i politisk øyemed. Tanken var at bare aktive og selvtenkende mennesker som i sin organisasjon hadde vennet seg til å ta initiativ og ansvar selv, kunne gjennomføre slike revolusjonære masseaksjoner som etter Tranmæls oppfatning måtte til for å realisere det politiske målet om et sosialistisk samfunn. Det var ut fra en slik tenkemåte han stilte krav om å erstatte fagforbundene med lokale samorganisasjoner som organisasjonshet innen LO. Kun medlemmer som på grunnplanet selv hadde direkte kontroll med sin organisasjon kunne tenkes å bruke den til revolusjonære masseaksjoner.

Tilsvarende mente han at byråkratiske organisasjonsstrukturer ga lederne mulighet til å hindre eller hemme massenes aksjoner. Derfor måtte slike strukturer motarbeides. Det var ikke spørsmål om demokratiske rettigheter eller lignende det dreide seg om for Tranmæl i denne sammenheng. Det dreide seg om å gjøre organisasjonen til et egnet politisk instrument, til en egnet kanal for revolusjonær masseaksjon. Samtidig inngikk også en viss grad av sentralisme i organisasjonsmodellen hans. For å skape det nødvendige organ for samordning, gikk han også inn for å styrke LO.

I forlengelsen av såvel sentralismeperspektivet som makten-tilbake-til-medlemmene-parolen lå kravet om en mer aggressiv faglig politikk. Her spilte ikke minst Tranmæls inntrykk fra en rekke streikekamper i England i 1911 en stor rolle. Analysen hans av disse kampene var blant annet at et øyeblikk

hadde selve staten stått og vippt. For Tranmæl var dette en bekreftelse på at nettopp streikevåpenet også måtte være en sentral del av arbeiderbevegelsens politiske strategi. Dermed gjaldt det å skape en organisasjonsstruktur som på den ene siden kunne virke mobiliserende på medlemmene, eller på massene, som han gjerne sa. På den andre siden kunne den hindre lederne i å inngå kompromisser som avbrøt en revolusjonær utvikling, slik det etter hans oppfatning hadde skjedd i England 1911.

Parti - fagebevegelse

I sin framstilling har Øyvind Bjørnson fortjenestefullt fått med Fagopposisjonens oppfatning at «partiet måtte underordne seg fagbevegelsens kontroll», at «partiet måtte kontrolleres av fagorganisasjonen». Begrunnelsen var for det første at fagbevegelsen i høyere grad enn Arbeiderpartiet var en klasseorganisasjon. Den andre delen av begrunnelsen gikk på at den politiske hovedstrategien om revolusjonær masseaksjon altså måtte foregå i *fagbevegelsens regi*.

I denne sammenheng skal vi også merke oss Tranmæls egen betegnelse på denne strategien: «organisasjonslinjen». Hovedinnholdet i den var nettopp at det ikke var den parlamentariske grenen av arbeiderbevegelsen, men de store folkeorganisasjonene med fagbevegelsen i spissen som måtte forestå arbeiderbevegelsens politiske hovedoppgave å utvirke sosialisering av produksjonsmidlene og lage sosialisme.⁷ Denne parolen om «organisasjonslinjen» skulle da også gå igjen i Arbeiderpartiets programmer gjennom hele mellomkrigsti-

den, og tildels lengre.

For øvrig forestilte Tranmæl seg også at forfatningen i et framtidig sosialistisk samfunn måtte bygge på yrkesmesige folkeorganisasjoner, inkludert husmororganisasjoner, med Landsorganisasjonen i spissen. For det første anså han en forfatning bygd på organisasjonene som mer demokratisk enn den eksisterende parlamentariske. For det andre fant han ikke de parlamentariske organer kompetente til å forstå den samfunnsmessige eller fellesskaplige ledelsen av produksjonen, noe han jo så som en politisk hovedoppgave i et sosialistisk samfunn. Endelig mente han at en form for direkte arbeidermakt i produksjonsledelsen var et nødvendig innslag i et system som skulle kunne kalles sosialistisk.

Blant annet den politiske vektleggingen av fagorganisasjonene har bidratt til å gi Tranmæl merkelappen syndikalist eller halvsyndikalist. Etter min oppfatning er begge betegnelsene misvisende.⁸ At en sosialistisk forfatning måtte bygge på faglige eller arbeidsplassforankrede masseorganisasjoner i stedet for på et, som det het, borgerlig-liberalistisk parlamentarisk system, var felles tankegods på hele venstresiden i sosialistbevegelsen i disse årene, såvel syndikalister som bolsjeviker inludert. Denne fellesoppfatningen gjorde ikke for eksempel bolsjeviker til syndikalister, enn si halvsyndikalister. Oppfatningene på dette felt kom til uttrykk blant annet i rådsbevegelsen inspirert av den russiske revolusjon. Tranmæl var en engasjert pådriver i den norske rådsbevegelsen 1917-18.

For øvrig skilte Tranmæl seg skarpt fra syndikalistene ved at han i all sin


Fagopposisjonens arkitekt Martin Tranmæls parole var «makten tilbake til medlemmene». Blant annet stilte han krav om å erstatte fagforbundene med lokale samorganisasjoner som organisasjonshet innenfor LO.

tenkning og virksomhet hadde et *politisk* siktemål.⁹ Dessuten skal vi merke oss at han i likhet med Lenin, men i motsetning til syndikalistene, slett ikke avviste at sosialister deltok i parlamentarisk virksomhet.

Øyvind Bjørnson har i sin framstilling også med at det for Tranmæl var viktig «at fagorganisasjonen ikke bare ivaretok de nære krav, høyere lønn, kortere arbeidstid osv. Enda viktigere var det at fagorganisasjonen oppdro arbeiderne til å bli klassebevisste og selvstendige. Den skulle 'virke revolutionerende paa medlemmenes opfatninger'.» Igjen gjelder det imidlertid at det ikke var et mål i seg selv for Tranmæl at arbeiderne skulle bli «klassebevisste og selvstendige». Det var for at de skulle bli i stand til gjennom revolusjonær masseaksjon å «omskape samfundsforholdene» og «indføre en socialistisk samfunnsordning».

Ellers får Bjørnson godt fram det nære praktiske samarbeidet som utviklet seg mellom parti og fagbevegelse disse årene både sentralt og på lokalplan. Det gjaldt for eksempel utviklingen av arbeiderpressen blant annet gjennom pressefondet og opprettelsen av et sosialdemokratisk pressekontor. Det gjaldt Folket Hus bevegelsen, det gjaldt bolig-saken og husleiereguleringen og det gjaldt ikke minst opplysningsvirksomheten med blant annet etableringen av Den Socialdemokratiske Aftenskole i Kristiania.

Videre legger Bjørnson med rette vekt på fagbevegelsens og Arbeiderpartiets felles kamp mot Venstres nye flaggsak tvungen voldgift i arbeidstvister, eller «kampen mot streikeforbundet», som han sier, og også mot andre

sider ved den nye Arbeidstvistloven av 1915. Samtidig får han også fram hvordan vedtaket på LO-kongressen 1914 om generalstreik mot lovforslagene ble møtt med skepsis og advarsler fra Arbeiderpartiet. I forlengelsen av denne kampen understreker Bjørnson, også med rette, hvordan fagbevegelsen stadig sterkere syntes å ha bruk for en forbundsfelle på det parlamentariske plan. Han viser også til at LO-formannen Ole O. Lian samtidig var stortingsmann, en tid medlem av bystyret i Kristiania og dessuten nestformann i Arbeiderpartiet. Han personifiserte så å si integrasjonen mellom parti og fagbevegelse.¹⁰ Bjørnson får med andre ord godt fram hvor sammenvevet forholdet mellom Arbeiderpartiet og LO var.

Dette nære forholdet mellom parti og fagbevegelse hadde sin parallell mellom partiopposisjon og fagopposisjon i disse årene. I tråd med mye av litteraturen ellers opererer Bjørnson her med en allianse mellom de to, men også med tildels sterke motsetninger mellom dem. Partiopposisjonen er da forstått som Ungdomsforbundet. Min undersøkelse viser at det snarere var snakk om en overlapping mellom de to enn om en allianse og at motsetningene slett ikke var sterkere mellom de to enn innenfor hver av dem. Svært mange av de sentrale fagopposisjonslederne stod også sentralt i og var aktive i Ungdomsforbundet. Ikke minst gjaldt det Martin Tranmæl selv. Han tilhørte i hele opposisjonstiden hovedstrømmingen i Ungdomsforbundet. Han hadde ungdomslaget sitt, der han også var formann, som sin viktigste organisasjonsbase. Han var selv integrert i forbundet politisk. Og han var aktivt med på å utforme for-

bundets ideologisk-politiske plattform. Det samme var tilfelle med Alfred Madson og andre framtreddende fagopposisjonsfolk.

Spørsmålet om allianse eller overlapning er likevel ikke det mest vesentlige. Hovedsaken er at det var nettopp den store grad av integrasjon mellom fagopposisjon og partiopposisjon/ungdomsforbund som gjorde den norske opposisjonen unik i internasjonal sammenheng. Den norske partiopposisjonen var den eneste internasjonalt som hadde en sterk organisatorisk basis i fagbevegelsen. Dermed er også nettopp denne integrasjonen en hovedforklaring på at den norske opposisjonen var den eneste som klarte å erobre makten i det gamle sosialdemokratiet. Som denne særegne opposisjonsstrukturens hovedarkitekt og byggmester står Martin Tranmæl.

Antimilitarisme

Vi skal ta med nok et spesielt aspekt av opposisjonens alternative politiske strategi før vi forlater denne radikaliseringsperioden i norsk arbeiderbevegelse. Det gjelder antimilitarismen, sangen om det brukne gevær.

Antimilitarisme er et ledemotiv i den politiske debatt i disse årene, og spørsmålet angår i høy grad forholdet mellom parti og fagbevegelse. I mye av litteraturen om arbeiderbevegelsen har dette temaet blitt nedtonet. Øyvind Bjørnsøns framstilling er her et prisverdig unntak. Bjørnsøn behandler den antimilitaristiske kampen i full bredde, tildels til og med på grunnlag av egen forskning.¹¹

Kamp mot krig og militarisme var i utgangspunktet en samlende parole båd-

de i Den andre Internasjonale og i norsk arbeiderbevegelse.¹² Også på dette feltet stod det imidlertid strid om virkemidlene. skulle man gå inn for kun parlamentarisk kamp eller også masseaksjon?

I norsk arbeiderbevegelse startet striden om den antimilitaristiske politikken med en ungdomsoppmarsj på Arbeiderpartiets landsmøte i 1906. Her greide den gryende opposisjonen å få endret partiets programpost fra folkebevæpning og internasjonale avtaler til betingelsesløs nedrustning, og «militarismens avskaffelse». Dermed fikk det norske sosialdemokratiet en særegen profil i internasjonal sammenheng. I årene som fulgte ble den videreført særlig av Ungdomsforbundet med agitasjon også i militærleirene på grunnlag av en militærstreikparole. Den var formulert av Martin Tranmæl og gikk ut på «vernepligtstreik støttet av faglig aksjon». Siktemålet var dobbelt. Dels gjaldt det å «desorganisere» militærvesenet i et antikrigsperspektiv. Dels var tanken å eliminere myndighetenes mulighet til å gripe inn med militærmakt overfor streikende arbeidere og/eller revolusjonære masseaksjoner.

Også i denne sammenheng ble altså fagorganisasjonen tildelt en politisk nøkkelrolle. Og parolen ble like meget diskutert i fagbevegelsen som i partiet. Blant annet fordi det i neste omgang ble satt spørsmålstegn ved parolen også innen opposisjonen selv, fikk den imidlertid aldri flertall som gjeldende retningslinje innen arbeiderbevegelsen. Da LO-kongressen høsten 1917 behandlet militærspørsmålet, tapte en mindretallsinnstilling skrevet av Martin Tranmæl med solid margin, 174 mot 88

Straffesystemets konsekvens.


Kapteinen: «De har uttalt Dem haanlig om forsvaret nr. 970. Som straf idømmer jeg Dem springmarsj i fem minutter. *Spring marsj!*»

Efter første runde: «Er De fremdeles antimilitarist?»
Nr. 970: «Javel, hr. kaptein. Mere end før.»
Kapteinen: «Det var som pokker! 10 minutter til, *spring marsj!*»


Efter anden runde: «Nu er De vel kureret?»
Nr. 970: «Nei, tvertimot, hr. kaptein.»
Kapteinen: «Skulde man ha set værre trods! 15 minutter till! *spring marsj!*»

Efter tredje runde: «Sesaa, nu tænker jeg han er helbredet. Er der fler antimilitarister i kompaniet?»
Soldaterne: «Ja, hr. kaptein! Nu er vi antimilitarister allesammen.»

Antimilitarismen sto sentralt under radikaliseringsperioden i norsk arbeiderbevegelse. Illustrasjon i Hvepsen av Jens R. Nilssen, 1915.

stemmer. Hele 23 var fraværende, blant dem trolig flere opposisjonelle. På Arbeiderpartiets 1918-landsmøte, der opposisjonen ellers seiret, tapte et tilsvarende militærstreikparoleforslag med knappe 120 mot 115 stemmer. At det også her ble tap, skyldtes øyensynlig nettopp de endrede oppfatninger innen opposisjonen. En del opposisjonelle satset nå i stedet på Lenins parole om væpnet revolusjon og trakk som konklusjon at arbeiderungdommen måtte inn i det militære for å lære våpenbruk.

Kriser og splittelse

Denne gryende motsetningen innen den nye retning peker fram mot et hovedtema i neste bind av arbeiderbevegelsens historie. Per Maurseths *Gjennom kriser til makt* (1920-1935) tar i stor grad for seg splittelsene i Arbeiderpartiet i 1920-årene.

Man kan vel si at det var noe av en skjebnens ironi at tranmællittene, med sin tese om fagorganisasjonen som «livsnerven» i arbeiderbevegelsen, først skulle erobre makten i den *parlamentariske* organisasjonen som Arbeiderpartiet hadde utviklet seg til å bli, slik det skjedde på partilandsmøtet i 1918. Å bevare og helst styrke partiets nære forhold til LO stod da også som noe av en hovedoppgave for den nye partiledelsen med Tranmæl og Grepp i spissen.

I stedet ble båndene slitt på grunn av splittelsene i partiet i 1921 og 1923. Maurseth skisserer som utgangspunkt hvordan «Landsorganisasjonen og Arbeiderpartiet var en slags siamesiske tvillinger, sammenvokst og med delvis felles kretsløp på alle nivåer». Og han understreker også at det «grunnleggen-

de i dette forholdet var fagforeningenes kollektive medlemskap i partiet». Særlig i de store byene var partiet «et nesten rent fagforeningsparti». Maurseth snakker også om «et nært og sammenfiltret fellesskap mellom arbeiderbevegelsens faglige og politiske organisasjoner både når det gjaldt økonomi og personer». Ikke minst understreker han at vi både lokalt og sentralt finner «et betydelig innslag av aktive fagforeningsfolk i viktige tillitsverv i og for partiet». «De satt i partistyrer og kommunale verv, og de gikk inn i partipressen.»

Etter lederskiftet i 1918 ble dette forholdet tilsvarende anspent på alle nivåer. Men iallfall sentralt resulterte en klar kompromissvilje på begge sider i en foreløpig gjenopprettelse av enheten. Det kom blant annet til uttrykk i det såkalte Novembermanifestet høsten 1918, i LO-formann Ole Lians gjeninntreden i Arbeiderpartiets sentralstyre, i den utsettelsen han deretter fikk utvirket av spørsmålet om rådsforfatning og «proletariatets diktatur» fra 1919-landsmøtet til 1920 og i hans aksept av det nye politiske grunnlaget som da ble vedtatt.

Dermed var også grunnlaget lagt for at Lian ble gjenvalgt som LO-formann på kongressen i 1920, trass i at fagopposisjonelle både var i flertall på kongressen og fikk flertall i det nye sekretariatet. Grunnlaget var dessuten lagt for at Lian ikke fulgte sine tidligere kampfeller i den gamle retning da de i 1921 brøt ut av Arbeiderpartiet og dannet et nytt sosialdemokratisk parti på spørsmålet om Moskva-tesene og Arbeiderpartiets medlemskap i Komintern.

Noe av det problemfylte i forholdet mellom parti og fagbevegelse i denne forbindelse ble for øvrig antydnet på det

samme landsmøtet (1921), slik Maurseth referer. Han trekker fram at Olav Scheflo på dette landsmøtet hevdet at Arbeiderpartiets godtakelse av Moskvasesene innebar at alle partimedlemmer nå måtte stemme *for* at LO skulle melde seg ut av den sosialdemokratiske faglige internasjonale i Amsterdam, Internasjonale Faglige Central (IFC). Han ble ikke stående uimotsagt, men spørsmålet ble foreløpig stilt i bero.

I årene som fulgte var imidlertid spørsmålet om fagbevegelsens internasjonale forbindelser et politisk sprengfylt område mellom Arbeiderpartiet og LO. Etter mye om og men førte en uravstemning til at først LOs representantskap og så LO-kongressen vedtok utmelding av IFC. Den planlagte innmeldingen i en ny kommunistisk faglig internasjonal ble imidlertid forpurret av bruddet mellom Arbeiderpartiet og Komintern og dannelsen av Kommunistpartiet i 1923.

Maurseth får klart fram hvordan denne splittelsen også medførte et skisma mellom Arbeiderpartiet og LO. LOs representantskap vedtok å avvikle det økonomiske samarbeidet i 1924, og på LO-kongressen i 1925 ble det også vedtatt å oppheve den gjensidige styrerepresentasjonen. I tillegg vedtok en allianse av kommunistiske og sosialdemokratiske delegater en oppfordring til fagforeningene om å gjøre slutt på det kollektive medlemskapet i Arbeiderpartiet. Tranmæl var rasende, skriver Maurseth.

Det gjorde neppe saken bedre at den nye LO-formannen som ble valgt på denne kongressen etter Lians brå død, ikke tilhørte Arbeiderpartiet. Det var den første nestformannen for Kommu-

nistpartiet, Halvard Olsen. Han var riktignok nå ekskludert fra partiet. Halvard Olsen var dessuten som gammel syndikalist motstander av at fagorganisasjonen skulle engasjere seg politisk, stikk i strid med Tranmæls hovedparole i alle år.¹³

Maurseth understreker for øvrig hvordan alle de tre partiene «drev organisert fraksjonsvirksomhet i fagforeningene og prøvde etter evne å drive dem i sin retning». Og han kommenterer: «Her lå en permanent konflikt som ville vare så lenge der var stridende retninger og partier.»

Samling

Trolig lå fagbevegelsens ubehag ved dette til grunn for at LO på et Arbeiderparti-initiativ i neste omgang engasjerte seg i den prosessen som førte til samling av Arbeiderpartiet, det sosialdemokratiske partiet og en del av Kommunistpartiet i 1927. Av betydning for forholdet mellom parti og fagbevegelse i den forbindelse var at Arbeiderpartiet lovet ikke å gå imot at Landsorganisasjonen meldte seg inn igjen i IFC. Partiets gevinst var at den organisatoriske forbindelsen med LO ble gjenopprettet i form av en fast samarbeidskomité mellom de to organisasjonene. Maurseth påpeker at «den gamle ordningen med gjensidig representasjon mellom sekretariatet og sentralstyret» ikke ble formelt gjeninnført. Men han understreker at den reelt kom igjen «ved at Arbeiderpartiets landsmøter valgte LO-formannen inn i sentralstyret, og ved at fagkongressene like regelmessig valgte Tranmæl til medlem av sekretariatet».

Maurseth konkluderer dette slik: «At


HVEPSEN


Nr. 9. - 13. mars 1925

Redaktør: H. ØSTERHOLT

20. aarg. - Pris 40 øre


Trollene paa Hedalskogen.

Tegnet av Jens R. Nilssen.

Schefflo:
Jeg er for liten, — kan ikke ta dem,
men jeg kan nappe øiet fra dem.
(Se flisespikkeriet.)

Ideen til denne illustrasjonen kom ifølge Hvepsen fra Halvard Olsen, formann i Jern- og metallarbeiderforbundet, og senere LO-formann. Han sammenlignet situasjonen med trollene på Hedalskogen, «de som bare hadde et eneste øie aa finde frem med. Dette øie hadde Tranmælpartet annektert. Saa maatte baade den faglige og den kooperative bevægelse holde sig fast i Tranmæl og stole blindt paa ham. Men Askeladden - Schefflo - staar paa lur for aa snappe øiet fra dem.» Illustrasjon av Jens R. Nilssen i Hvepsen 1925.


Felleskomiteen med representanter fra DNA, Norges socialdemokratiske arbeiderparti og LO som drøftet samlingen i 1927. Fra v. Jens Teigen, Alfred Madsen, Richard Hansen, Martin Tranmæl, Edv. Bull, Oscar Torp, Halvard Olsen, Magnus Nilssen, Johs. Bergersen, Hans Amundsen, Johs. P. Ødegård og Olav Oksvik.

samlingen på denne måte banet vei for å fornye det gamle tvillingforholdet mellom Arbeiderpartiet og Landsorganisasjonen, var neppe mindre viktig enn den nye giv i appellen til velgerne som samlingen innebar.» Han drøfter imidlertid ikke spørsmålet om ikke nettopp tranmælittenes hovedhensikt med samlingen var å gjenopprette partiets nærhet til LO, slik at dette var en viktig del av forklaringen på samlingen. Det vil jeg holde for overveiende sannsynlig.¹⁴

Ellers skal vi merke oss Tranmæls forsøk på ytterligere å befestе enheten parti-fagbevegelse på LO-kongressen i 1927. Der gikk han inn for å kaste Halvard Olsen som LO-formann og stille partiformannen(!) Oscar Torp som motkandidat. Ikke flere enn seks stem-

mer skilte de to under opptellingen. Syv år senere, i 1934, lyktes da også en lignende aksjon. Halvard Olsen ble kastet og en mer partitro LO-formann valgt.

At Arbeiderpartiet etter samlingen «siktet mot lederstillingen i samarbeidet med fagbevegelsen», mener Maurseth fremgår av de retningslinjene for Arbeiderpartiets faglige politikk som ble vedtatt på landsmøtet i 1930. Her ble klart understreket tranmælittenes tradisjonelle vilje til at fagorganisasjonen måtte være et *politisk* instrument. I vedtaket het det blant annet: «En sterk, samlet og mobil fagorganisasjon er en absolutt forutsetning for en effektiv klassekamp, for gjennomførelse av en social revolusjon og for å kunne bygge op en socialistisk samfundsordning.

(...) Fagorganisasjonen må innstille sig på å ta del i kampen om samfundsmakten og på å kunne danne grunnlaget for produksjonsordningen i et sosialistisk samfund.»¹⁵

At enheten fortsatt var langt fra fullbyrdet, kom imidlertid til uttrykk på LO-kongressen i 1931. Da ble et partiframstøt ved Martin Tranmæl og Einar Gerhardsen avvist såvel av «mindretallet på ytterste venstre» som av «det store flertall fra midten mot høyre». Framstøtet var et forslag om at LO ved det forestående tariffoppgjøret skulle kreve arbeidstidsforkortelse om nødvendig uten kompensasjon. Forslaget var begrunnet med behovet for å dele på det arbeid som fantes. Noe slikt ville være en «solidaritetshandling mot de arbeidsløse» blant annet ut fra frykt for at de ellers «kunne bli forført av fascistisk agitasjon», dvs. hvis ikke arbeiderbevegelsen kom dem imøte her.

Denne konfrontasjonen illustrerer et tilløp til motsetning mellom partiet og fagbevegelsen. Mens fagbevegelsen hadde en tendens til å nøye seg med å ivareta medlemmenes umiddelbare interesser, i dette tilfelle de som hadde arbeid, var Arbeiderpartiet orientert både mot arbeiderklassen som helhet, eventuelt mot de store brede lag av folket, og mot samfunnsmessige forhold.

Det som mislyktes for partilederne Tranmæl og Gerhardsen i 1931, slo imidlertid igjennom i ny form i 1932. Da gikk Arbeiderpartiet og LO sammen om en henvendelse til statsmaktene til beste for de arbeidsløse, «Det arbeidende folks krisekrav», som det het. Kravene ble videreført i Arbeiderpartiets nye arbeidsprogram i 1933 og igjen presentert som partiforslag i stortinget i den

såkalte «Kriseplanen» av 1934. Da mobiliserte Arbeiderpartiet og fagbevegelsen også grunnplanet for den, skriver Maurseth, gjennom folkemøter og demonstrasjoner over hele landet. Man opprettet, med Trygve Brattelis ord «en nesten fullkommen kontakt mellom partiet og folkemassene bak det (...) takten var helt perfekt». Med Kominterns folkefrontparole av 1935 kom også Kommunistpartiet langt på vei med i takten, og støttet blant annet Nygaardsvold-regjeringen i stor grad. Kommunistpartiet opplevde imidlertid ikke noen særlig ny framgang selv. «I Norge virket folkefrontparolen til å styrke den politiske og organisatoriske samlingen om Arbeiderpartiet og Landsorganisasjonen», skriver Maurseth.

Regjeringsmakt

Med Arbeiderpartiets overtakelse av regjeringsmakten i 1935, fulgte også et nytt forhold mellom parti og fagbevegelse, slik Tore Pryser går inn på i sitt bind av arbeiderbevegelsens historie, *Klassen og nasjonen* (1935-1946). Med Prysers formulering ble LO «på mange måter en annen organisasjon enn tidligere. En hovedoppgave ble nå lojalt å bakke opp DNA-regjeringens krisepolitikk i dens utsatte mindretallsposisjon.» Samtidig trekker Pryser fram også et annet sentralt aspekt av dette: «LOs moderate linje gjorde på den annen side sitt til at de borgerlige partiene lot DNA-regjeringen sitte. Også fra borgerlig hold ble fordelene ved moderasjon og arbeidsfred for gjenreisningen av næringslivet innsett.»

Regjeringen Nygaardsvold satset som kjent på en krisepolitikk eller en «ar-


Statsminister Johan Nygaardsvold hadde sin faglige ballast fra Arbeidsmandsforbundet. I hjembygda og industristedet Hommelvik var parti og fagbevegelse ett.

beidsreisingspolitikk» som etter teorien forutsatte moderasjon i lønnskravene fra fagbevegelsen, den såkalte «solidariske lønnspolitikken» som LO nå slo inn på. Ideen var importert fra Sverige og poenget var blant annet å skape lønnsutjevning «ved at 'de best stilte arbeidergruppene vis(te) måtehold ved sine tariffoppgjør for på det viset å skape forutsetning for en overføring av betalingsvevnen fra en næringsgren til en annen'.» Meningen var dessuten å utvirke større investeringer med sikte på nye arbeidsplasser, men dette går Pryser ikke inn på.

Han refererer imidlertid den samtidige kritikken mot teorien om solidarisk lønnspolitikk. Den gikk blant annet ut på at forutsetningene for slik overføring

ikke fantes i det eksisterende økonomiske systemet: «Alle var enige i at LO skulle støtte de lavtlønte. Men kritikerne mente at dette måtte skje på bekostning av kapitaleierne og ikke de bedre lønnede arbeidergruppene.»

Et annet nytt element i forholdet mellom Arbeiderpartiet og fagbevegelsen var at regjeringen Nygaardsvold med LOs støtte tok i bruk tvungen voldgift i enkelte arbeidskonflikter. Begrunnelsen var hensynet til «tredjemann», i dette tilfellet svake folkegrupper og distrikter som ellers ville blitt hardt rammet. Resultatet for arbeiderne var neppe dårligere enn de kunne ha kjempet seg til. Arbeiderbevegelsens villighet til å bruke loven om tvungen voldgift, «kneblingsloven» som Tranmæl hadde kalt den i 1914, var likevel uttrykk for noe nytt. Poenget er selvsagt at partiet her var avhengig av fagorganisasjonens godkjenning. For øvrig mener Pryser at «arbeidsfolk flest ganske snart synes å ha akseptert» den nye linjen.

Et kanskje noe spesielt uttrykk for forholdet mellom Arbeiderpartiet og fagbevegelsen ser vi i Prysers beskrivelse av LOs organisering av egne foreninger for arbeidsløse. De skulle enten samarbeide med lokale samorganisasjoner eller med lokale *arbeiderpartilag*. Og i alle fall var det en forutsetning at medlemmene underskrev en «optagelseserklæring» hvor de anerkjente ikke bare LOs, men også *Arbeiderpartiets* «grunnsyn og organisasjonslinjer». Som Pryser påpeker hadde denne bestemmelsen et dobbelt sikte. «Selv om opplegget for de arbeidsløses foreninger kanskje like mye skulle hindre at ungdommen ble et bytte for fascisme og na-

zisme, tjente bestemmelsen om lojalitetserklæring til DNA først og fremst til å isolere kommunistene.» Ordningen vakte strid og ble noe moderert i 1938, men i det vesentlige ble den stående fram til krigen.

Som oppsummering så langt kan vi si at denne utviklingen 1935-40 var en slags realisering av Tranmæls tradisjonelle vilje til å politisere fagorganisasjonen, om enn på et annet grunnlag enn opprinnelig tenkt.

Krig

Krigen 1940-45 endret på ny forholdet mellom parti og fagbevegelse. I denne sammenheng er det fristende å ta utgangspunkt i en formulering av Jens Arup Seip. Han skriver om Arbeiderpartiet at det som skjedde i 1945 var «at Oslo tok full kontroll over provinsen, og at partistyret knekket alt som var av ryggrad i stortingsgruppen; (...) Partiets enhet ble fullbrakt og forankret på Youngstorget.»¹⁶

Gitt at denne analysen er holdbar, hvordan kunne det skje?

Jeg vil anta at en vesentlig del av forklaringen ligger i de forutsetningene for å drive politikk som ble skapt av okkupasjonssituasjonen. Blant annet skapte den en enda tettere enhet mellom Arbeiderpartiet og fagbevegelsen.

Med regjeringsmakten fra 1935 hadde det skjedd et skifte i tyngdepunktet i Arbeiderpartiet fra partiapparat og sentralstyre til stortingsgruppe, noe i retning av den situasjonen som hadde vært før den nye retnings partierobring i 1918. Krigen reverserte dette. Det hadde dels sammenheng med at *politikk* under krigen vesentlig dreide seg om

motstandsvirksomhet, og med at mange av stortingspolitikere hadde blitt kompromittert i forbindelse med riksrådsforhandlingene i 1940. Dels hadde det sammenheng med at opphevelsen av institusjonene gjorde personlige nettverk så avgjørende. Med opphevelse av institusjonene sikter jeg ikke bare til oppløsningen av stortingsgruppen og forbudet mot partiorganisasjonen, men også til at nazifiseringen av fagbevegelsen og den påfølgende boykottparolen drastisk reduserte betydningen av det ordinære faglige apparat. Organiseringen av et alternativt, illegalt apparat basert på personlige relasjoner gjorde at nettopp partifolk kom sterkt inn.¹⁷

Pryser tematiserer ikke dette, men han leverer et godt materiale som grunnlag for en slik analyse. Han viser hvordan et nettverk av samkjørte, faglig aktive arbeiderpartifolk bygget opp og dominerte både det sentrale Faglige Utvalg og de tilsvarende stedlige og forbundsvis fagorganisasjonsutvalgene. Han viser også hvordan nettopp disse faglige utvalgene var de viktigste *politiske* organene for arbeiderbevegelsen under krigen. Og endelig viser han hvordan det skjedde en integrasjon mellom disse utvalgene i Norge og sentrale parti- og fagorganisasjonsledere i London og Stockholm.

Partipolitisk rivalisering

Enhetsbyggingen var riktignok ikke absolutt. Det hadde sammenheng med at Kommunistpartiet gjennom sin motstandskamp gjenoppstod som politisk kraft i arbeiderbevegelsen. Partiet kom som kjent ut av krigen som en fornyet og forsterket utfordrer og rival til Arbei-

derpartiet. Men denne kraften ble jo snart eliminert igjen utover i etterkrigstiden. Det viser allerede Pryser i siste del av sin framstilling. Dette temaet er også et sentralt element i Trond Berghs neste bind, *Storhetstid* (1945-1965). Elimineringen skjedde ikke minst gjennom «den nye striden om det politiske hegemoniet som raste i fagbevegelsen like etter krigen». Om denne striden skriver Bergh blant annet at det «mest slående nye i den sentrale partiorganisasjon etter krigen er opptrappingen av det partipolitiske engasjement i fagbevegelsen og på arbeidsplassene. Det var først og fremst slik Arbeiderpartiet rustet seg for kampen mot kommunistene om makten i fagbevegelsen.» Han konkretiserer dette med opprettelsen av «partigrupper», «partilag» eller «partiutvalg» på arbeidsplassene. Vi ser med andre ord en klar parallell til de såkalte «celler» som Kommunistpartiet samtidig opprettet i fagforeningene. Meningen med arbeiderpartilagene formulerer Bergh slik: «I foreninger som var kollektivt tilmeldt partiet, skulle hovedoppgaven være å verne om dette medlemskapet og hindre 'at en liten minoritet av kommunister overtar fagforeningen'.» Han påpeker også hvordan disse lagene enkelte steder ble videre organisert i en større fraksjon. «På steder hvor det fantes flere fagforeninger innen samme forbund, ble det også dannet felles 'industrigrupper'. I Oslo ble det også opprettet et politisk fellesstyre for de nye partienhetene.» Andre tiltak trakk i samme retning og førte, sammen med ytre forhold, til at Arbeiderpartiet ved inngangen til 1950-tallet i det vesentlige hadde gjenopprettet sitt politiske hegemoni i fagbevegelsen også


En klubbformanns hjertesukk i Arbeiderpartiets valgproslyre fra 1945. I årene etter krigen ble dannelsen av «partilag» på arbeidsplassene ment som en motvekt til kommunistenes oppretting av «celler».

på grunnplanet.

Dette betydde imidlertid ikke at forholdet parti-fagbevegelse var uten spenninger. Et problemfelt var det kollektive medlemskapet. «Ordningen gav fagorganisasjonen en politisk innflytelse den ellers ikke ville hatt», skriver Bergh, og viser på den andre siden til den økonomiske fordel den hadde for partiet. «Arbeiderpartiet var den fattige, fagorganisasjonen den rike broren i arbeiderbevegelsen». Samtidig trekker han fram «at denne sterke bindingen til Arbeiderpartiet skapte problemer i arbeidet med å trekke de nye og voksende funksjonærgruppene til fagbevegelsen.» Nettopp dette funksjonærproblemet er da også et sentralt tema videre i Berghs framstilling.

Priser og lønninger

Mer problemfylt var nok likevel de delvis motstridende interessene partiet og fagbevegelsen hadde når det gjaldt den viktige pris- og lønnspolitikken. Regjeringens behov for arbeidsfred og moderat lønnsvekst, av hensyn først til gjenreisningen og så til den økonomiske veksten rent alment, ble prinsipielt akseptert av LO. I den sammenheng var det ikke minst viktig at LO aksepterte lønnsnemndsordningen. Men forutsetningen var «at regjeringen brukte sine reguleringsfullmakter til å regulere prisene og andre yrkesgruppers inntekter, slik at lønnstakerne ikke alene skulle bære byrdene», sier Bergh. Han utdyper problemfeltet slik: «Dette var et viktig moralsk element bak reguleringsøkonomien etter krigen. Fagbevegelsens frivillige moderasjon og tilpasning forutsatte at regjeringen grep inn med reguleringer på andre områder, slik at byrdene og forsakelsen ble jevnt fordelt.»

I praksis var LO dessuten langt fra noe «lydig redskap i regjeringens hender», sier Bergh. Han understreker at lønnsnivået gjennomgående ble høyere enn ledende regjeringsmedlemmer fant forsvarlig. Dette var da også en av hovedgrunnene til at Erik Brofoss i 1950 ønsket å gå av som finansminister og stemplet LOs politikk på en «utvetydig måte»: «Etter mitt skjønn (...) har Landsorganisasjonen ført en politikk som er i strid med den økonomiske politikk som har vært lagt opp.»

Problemene som lønnsutviklingen skapte for den økonomiske politikken ble heller ikke mindre av den nye tendensen til ukontrollert lønnsglidning som snart kom til å gjøre seg gjeldende,

og undergrave LOs «solidariske lønnspolitikk». Dette var noe av bakgrunnen for den prøveballong regjeringen sendte opp i 1947 i form av en tre måneders lønnsstopplov. Den avstedkom en rekke protester i fagbevegelsen og ble ikke forlenget. Slik formulerer Bergh det lakonisk: «Som Gerhardsen sa på sin ofte litt indirekte måte: 'Vi har vært i forbindelse med fagorganisasjonen og vi er ikke interessert i at loven fortsetter.'»

Samme kranke skjebne led en annen regjeringsidé. Den dreide seg om «familielønn», dvs. at «en vesentlig del av lønnsøkningen skulle gis som forsørgertillegg». Resultatet beskriver Bergh slik: «Men i stedet for familielønn endte det hele i en opphisset familiekrangel (...) mellom statsministeren og fagbevegelsens fremste folk.» Gerhardsen var sår over motbøren og sa blant annet: «Er vi virkelig kommet så langt i norsk fagbevegelse at det ikke går an å ta opp til saklig vurdering og drøftelse en ordning som en skulle tro var den beste for medlemmene - og den beste også ut fra alle andre synsmåter, skulle jeg tro.» Problemet med lønnsutviklingen var selvsagt presset på prisene og dermed lønningenes inflasjonsdrivende funksjon. Samtidig stod regjeringen i noe av et krysspress. På den ene siden hadde den fagorganisasjonen, på den andre siden en stortingsgruppe der få hadde bakgrunn i fagbevegelsen. Sammen med stortingsrepresentanter fra andre partier var gruppen i stedet svært så lydhør overfor bøndenes krav om høyere priser - eller subsidier. LO-formannen Konrad Nordahl ville for sin del helst ikke ha subsidier, men heller lave omsetningsavgift.

Nok en side ved denne problematik-

kene formulerer Bergh slik:

«(S)elv om det i fagbevegelsen kunne være bred verbal enighet både om utjevning og moderasjon, var det ofte problematisk å omsette en slik enighet i praktisk politikk. Forbundssegoismen levde videre (...) også i lønnspolitikken. Enkeltforbund kunne ofte være mer opptatt av lønnsvekst for sine egne medlemmer enn av å bidra til å skape en samordnet politikk.» Det var det gamle dilemma mellom egne medlemmer og arbeiderklassen som helhet, eller som Tranmæl sa det i fagopposisjonstiden, mellom fagsolidaritet og klassesolidaritet.

Trass i slike konflikter og trass i at det skjedde en nedgang i det kollektive medlemskapet, konkluderer Trond Bergh likevel med at det stort sett hersket et godt forhold mellom Arbeiderpartiet, regjeringen og fagbevegelsen i de første tyve årene etter krigen. Av betydning i den forbindelse framhever han partiets sentralstyre som et «viktig organ for samordning av standpunkter». Som «politisk tenkeboks og initiativtaker» var nok både regjering og partikontor viktigere, mener han, men som kontaktforum var sentralstyret krumtappen. Her satt sentrale regjeringsmedlemmer og som regel både formann og nestformann i LO sammen med minst to forbundsrepresentanter. Noen distriktsforankrede stortingsrepresentanter hadde derimot ingen plass her, later det til. Bergh siterer Haakon Lie om at sentralstyret var «et av de fineste instrumentene vi har». Mon det minner om det sentrale Faglige Utvalg fra den siste krigstiden - med overlapping av folk fra forskjellige andre sentra? Slik kan det iallfall fortone seg når Bergh påpeker at

det «politiske tyngdepunktet lå i regjeringen, i sentralstyret og på partikontoret, og særlig hos *de personene som hadde en fot i alle eller flere av disse organene.*» Mindre betydning later det til at Bergh tilskriver samarbeidskomiteen mellom Arbeiderpartiet og LO, men det er kanskje en følge av at den i liten grad har blitt forsket på?

Mot århundrets slutt

I det siste bindet av arbeiderbevegelsens historie, Jostein Nyhamars *Nye utfordringer* (1965- 1990), er det langt mindre å se til fagbevegelsen. Kanskje fikk stortingsgruppen forholdsvis større betydning for partiet da regjeringsmakten gikk tapt? Og kanskje var dette noe av bakgrunnen for LO-formann Tor Aspengrens engasjement i LOs aksjon «Program 69»? Bak denne aksjonen lå i virkeligheten en «strategisk tanke», sier Nyhamar: «Hensikten var å knytte fagbevegelse og parti tettere sammen gjennom en programmessig harmonisering som kunne gi begge parter en felles politisk referanseramme.» Og Nyhamar kommenterer: «På sett og vis tok handlingsprogrammet sikte på å oppheve den 'arbeidsdeling' som til da hadde ligget til grunn, og som gikk ut på at det var fagbevegelsens oppgave å ta seg av saker knyttet til tariff- og lønsspørsmål, mens partiet skulle ta seg av den generelle politikken.» Det var det gamle spørsmålet om fagbevegelsens politiske funksjon i ny drakt.

Symptomatisk for den større avstand mellom parti og fagbevegelse var at denne aksjonen ble motarbeidet til og med på toppplanet i fagbevegelsen. Blant andre LOs nestformann Odd Højdal øn-


Trygve Bratteli ble statsminister i mars 1971 etter at den borgerlige koalisjonsregjeringen hadde gått av. Her blir han ønsket lykke til av LO-formann Tor Aspengren under et fellesmøte mellom sekretariatet i LO og Arbeiderpartiets sentralstyre. Foto: Sølve Harm.

sket ikke et altfor tett faglig-politisk samarbeid, av hensyn til de funksjonærgruppene som LO nå tok mål av seg til å vinne. Uttrykk for at samarbeidet partifagbevegelse likevel fortsatt var en realitet, ser Nyhamar i LOs støtte til Arbeiderparti-regjeringens økonomiske snuoperasjon fra 1986, blant annet bygd på sterk lønnsregulering. Han ser også en fortsatt nærhet i den programsamordningen som fant sted i 1989 om «fondsordninger og former for overskuddsdeling som på kollektiv basis gir lønnstakerne økt innflytelse over disponeringer av bedriftens overskudd». For Nyhamar representerer dette «det kanskje viktigste prinsipielle framstøt fra arbeiderbevegelsens side i dette tiåret».

I noen grad kan dette sies å gripe tilbake til visjoner fra arbeiderbevegelsens barndoms- og ungdomstid. I ettertid kan det likevel se ut til at utspillet kun ble et blaff og ingen innledning til noen ny politikk enn si til en fornyet fellesopptreden av parti og fagbevegelse. 1990-årene har vel snarere ført til en større formell avstand mellom arbeiderbevegelsens hovedorganisasjoner, med blant annet avvikling av det kollektive medlemskapet. Om «solidaritetsalternativet» vil bringe med seg en ny tilnærming, gjenstår å se.

Konklusjon

Samkjøring mellom parhestene Arbeiderpartiet og LO har vært ett sentralt innslag i norsk politisk historie i det 20. århundre. Om samkjøringen vil fortsette inn i det 21., er et åpent spørsmål. Vi har motstridende tendenser i dagens bilde, og kanskje ser vi et rollebytte? I 1899 søkte LO å markere en viss av-

stand til Arbeiderpartiet, mens partifaderen Chr. Holternann Knudsen raste mot et mulig skisma. Idag kan vi omvendt ane tendenser i partiet til å frigjøre seg fra fagbevegelsen, slik det alt har skjedd i Sverige og Danmark. Om disse tendensene får fortsette, kommer Arbeiderpartiet langt mer på linje med de øvrige politiske partiene. Det blir normalt så å si. Kanskje kan vi snakke om en siste omdreining av parlamentariseringskruen og bruke Tranmæls begrep hyperparlamentarisk i en ny forstand?

Arbeiderpartiet er «et instrument av annet fabrikat» enn de øvrige partiene, skrev Jens Arup Seip i 1963, mens «storhetstiden» fortsatt varte ved. «Når vi bruker betegnelsen parti om dem alle, er det på samme måte som vi bruker ordet fugl både om en høne og om en ørn.»¹⁸ Om ørnen fortsetter å løsne båndene til fagbevegelsen, landets største folkebevegelse, blir iallfall forskjellen mindre. Om fagorganisasjonen i tilfelle vil kompensere med selv å fungere klarere politisk, slik vi ser tendenser til i svensk LO, er selvfølgelig en mulighet. Kanskje aner vi dermed en oppfyllelse i en annen forstand av Martin Tranmæls gamle parole om politisering av fagbevegelsen. Mest sannsynlig er vel likevel en videreføring i nye former av det tradisjonelle tvillingforholdet mellom Arbeiderpartiet og LO.

Noter

- 1 Edvard Bull, Arne Kokkvoll og Jakob Sverdrup (red.), *Arbeiderbevegelsens historie i Norge* bd. 1-6: bd.1 Edvard Bull, Arbeiderklassen blir til (1850-1900). 1985. bd.2 Øyvind Bjørnson, På klassekampens grunn (1900-1920). 1990. bd.3 Per Maur-

- seth, Gjennom kriser til makt (1920-1935). 1987. bd.4 Tore Pryser, Klassen og nasjonen (1935-1946). 1988. bd.5 Trond Bergh, Storhetstid (1945-1965). 1987. bd.6 Jostein Nyhamar, Nye utfordringer (1965-1990). 1990.
- 2 Jeg vil i særlig grad trekke på min doktoravhandling *Martin Tranmæl og radikaliseringen av norsk arbeiderbevegelse 1906-1918*. Universitetet i Oslo 1996. Den vil bli utgitt på Universitetsforlaget i 1999 i Det historisk-filosofiske fakultets avhandlingsserie Acta Humaniora.
 - 3 Margit Thorud, *Norsk Jern- og Metallarbeiderforbund 1891-1941* 1951: 154.
 - 4 Social-Demokraten 4. februar 1898. Her var gjengitt et foredrag Holtermann Knudsen hadde holdt i Arbeidersamfundet med tittelen «Skal vor organisation omkalfatres?» Foredraget ble innledet slik:
«Det er farlige eksperimenter, som man fortiden staar i begreb med at foreta inden vor arbeiderorganisation; jeg sier eksperimenter - jeg kan med min bedste vilje ikke benævne det anderledes. Det er en bevægelse, som er vel skikket til at vække opmærksomhed baade udad og indad.
Jeg sigter til den tendens, som er oppe saavel inden enkelte fag som inden hele fagforbund og som gaar ud paa, at rive disse løs fra moderorganisationen: Det norske arbejderparti.» Holtermann Knudsen underbygget dette med et historisk tilbakeblikk. «Der stiftedes efterhaanden flere socialdemokratiske foreninger, og flerheden av fagforeningerne antog det socialdemokratiske program og dannede tilsammen en sammensluttet socialdemokratisk arbejderorganisation. Og ud fra denne og ved dennes hjælp er der fremvokset et noksaa stort antal foreninger. Vi kan saaledes trygt si, at den i 1885 byggede socialdemokratiske organisation er mor til Det norske arbejderparti og den bestaaende socialdemokratiske fagorganisation. Og denne maatte saaledes absolut bli socialpolitisk.» Konklusjonen hans så langt lød slik: «Der er ingen anden vej til en fælles sam-

let organisation, end ved utrættelig arbejde i socialdemokratiets tjeneste at sprede oplysning om samfundsforholdene og derunder sætte et maal, som maa være fælles for alle arbejderorganisationer, og som ikke kan være noget andet eller mindre end gennemførelsen af socialismen eller indførelse af fuld frihed og økonomisk uafhængighed for alle samfunnsmedlemmer.
Men da kan man ikke svække den bestaaende socialdemokratiske organisation eller eksperimentere med den i hensigt at forandre organisationens karakter. Ti det er jo det samme som at opløse den. Og at opløse den, det er det samme som at dræbe sin egen mor, dræbe Det norske arbejderparti. Og det gjør man ikke ustraffet.
 - 5 *Ny Tid* 19. januar 1906, jfr. Jorunn Bjørgum 1996: 28f.
 - 6 Deler av den nye retning forlot etter hvert deler av denne strategien til fordel for en idé om væpnet revolusjon. Men i utgangspunktet var man samlet på denne fagorganisasjonslinjen, eller organisasjonslinjen som den ble kalt.
 - 7 Et uttrykk for hvordan han tenkte om dette har vi f.eks. i en artikkelserie, «Cellebetragtninger», i 1922 der det også fremgikk at Tranmæl hverken neglisjerte staten eller politisk makt. Her het det bl.a.: «Det middel arbeiderklassen maa betjene sig av i den avgjørende kamp er *masseaktionen*. Naar fagforeningerne utvikles til revolutionære klassekamporganisationer, naar bedriftsraadene med fagforeningernes støtte og under partiets medvirken gaar til kamp for en effektiv arbeiderkontrol og naar arbeiderne begynner at besette fabrikkene i stort omfang, da vil det melde sig som en uavviseelig nødvendighet at ha den politiske magt. Den kapitalistiske stats maktorganer maa erobres - enten for at utnyttes eller nøytraliseres og tilintetgjøres. Den politiske magt eller samfundsmagten er nødvendig for at bringe pengevæsenet, handel, transport, raastoffer osv. under de økonomiske organers kontrol eller ledelse. Den revolutionære gjæring neden-

- fra, arbeiderkontrollen som da vil staa foran sit næste utviklingsstadium, sosialisering, kræver politisk uttrykk og politisk magt. I motsatt fald vil sosialiseringssprosessen stoppe paa halvveien, akkurat som under fabrikkbesættelserne i Italien høsten 1920.» «Cellebetragtninger III. Arbeiderkontrol, *socialisering* og raadssystemet.» Av M-I. *Social-Demokraten* 23. mai 1922. Artikkelsen inneholdt bl.a. refleksjoner om den nye retnings framvekst og seier i Arbeiderpartiet samtidig som den var et innlegg i den nye partis triden som da pågikk. *Social-Demokraten* 19., 20., 23., 24., 27. og 30. mai, 1., 2., 3., 8. og 9. juni 1922.
- 8 En utførligere drøfting av dette finnes i Jorunn Bjørgum, «Syndikalismen i Norge», *Historisk tidsskrift* 1/1998(a), jfr. Jorunn Bjørgum, «Fagopposisjonelle og syndikalister i Norge», *Arbetarhistoria* (svensk) 3-4/1998(b).
- 9 Om politikken primat hos Tranmæl se Jorunn Bjørgum 1996, f. eks. s. 646ff.
- 10 En tilsvarende parlamentarisk interesse på toppplan i fagbevegelsen har vi et nytt eksempel på først da LO-formannen Konrad Nordahl også var stortingsmann 1957-65. Ellers ble det jo vanlig at LO hadde sin representant i regjeringen når Arbeiderpartiet innehadde regjeringmakten.
- 11 Bjørnson 1990: 323-364.
- 12 Framstillingen her følger Jorunn Bjørgum 1996: 212-279, 537-549, 585-589, 659-661.
- 13 Selv om Halvard Olsen var erklært syndikalist, fulgte han ikke med de syndikalistene som ved årsskiftet 1916-17 brøt ut av Fagopposisjonen og ble med i den nye Norsk Syndikalistisk Federation, jfr. Jorunn Bjørgum 1998(a,b).
- 14 Jorunn Bjørgum m. fl., «Krisen og arbeiderbevegelsen» i *Kriser och krispolitik i Norden under mellankrigstiden, mötesrapport till Det nordiska historikermötet i Uppsala 1974*. (Uppsala 1974)
- 15 Arbeiderpartiets landsmøteprotokoll 1930: 94.
- 16 Jens Arup Seip, *Fra embedsmannsstat til ettpartistat* 1963: 31.
- 17 Jfr. Halvard Tjelmeland, «Hva gjorde krigen med Norge?», *Nytt Norsk Tidsskrift* 1/1996 og Jorunn Bjørgum, «Hva gjorde krigen med Norge?», *Nytt Norsk Tidsskrift* 2/1996.
- 18 Seip 1963: 24.


En del av delegatene på den femte skandinaviske arbeiderkongressen i Stockholm i juli 1897. Oppfordringen fra denne kongressen om at de enkelte lands fagforbund skulle slutte seg sammen i nasjonale landsorganisasjoner, ble fulgt opp ved at dansk og svensk LO ble stiftet i 1898 og norsk LO i 1899. Også 100 år senere har det nordiske mønsteret for fagorganisering svært mange likhetstrekk, selv om variasjonene er større enn man vanligvis forestiller seg.

ANDERS KJELLBERG

Fagorganisering i Norge og Sverige i et internasjonalt perspektiv

Internasjonalt sett tilhører Norge de landene med høy faglig organisasjonsgrad, men i et nordisk perspektiv er den faglige organisasjonsgraden i Norge ikke særlig høy. Sammen med den finske framstår den svenske fagbevegelsens styrke nærmest som unik, både internasjonalt og innenfor Norden. Dette gjelder i hvertfall hvis man bruker andel arbeidere og tjenestemenn* som er tilsluttet foreninger som målestokk. I de tre ledende markedsøkonomiene, USA, Japan og Tyskland, tilhører høyst 30 prosent av lønnstakerne en fagforening. Dette er bare en brøkdel av den svenske organisasjonsgraden, som er på mer enn 80 prosent. Sveriges særstilling markeres ytterligere ved at oppslutningsnivået i flere andre land enten har sunket kraftig i løpet av de siste tiårene som i Østerrike, Australia, Storbritannia og Frankrike, eller har stagnert i flere tiår på rad som i Japan og USA. Sverige, Danmark og Finland har høyest andel av lønnstakere tilsluttet foreninger, og har den mest positive utviklingen. Det er også disse landene som har beholdt systemet med faglige arbeidsløshetskass-

ser (a-kasser). A-kassene finnes også i det såkalte Gent-systemets hjemland, Belgia, men her er organisasjonsgraden klart lavere eller nesten på nivå med Norge. I Norge ble de faglige a-kassene gjort statlige i 1938.

Man bør likevel være forsiktig med å betrakte forekomsten eller fraværet av faglige a-kasser som en *hovedforklaring* på hvorfor organisasjonsgraden er høyere i visse land og lavere i andre. Dette kan man allerede se ved det faktum at organisasjonsgraden i landene med faglige a-kasser spenner fra i alt 55-60 prosent (Belgia) til 82 prosent (Sverige), samt at den i landene uten faglige a-kasser varierer fra ca. 10 prosent (Frankrike) til 55 prosent (Norge). Dette forhindrer naturligvis ikke at de faglige a-kassene aktivt kan ha bidratt til at organisasjonsgraden ligger på et høyt nivå i Sverige, Finland, Danmark og Belgia.

Blant de landene som ikke har faglige a-kasser er andelen av fagforeningsmedlemmer størst i Norge. I likhet med a-kasselandet Danmark utmerkes Norge av en praktisk talt konstant organisasjonsandel i perioden 1980-1997 (se ta-

*Uttrykket 'tjenestemann' er i artikkelen brukt om både privat og offentlig ansatte tjenestemenn. Dette vil si at uttrykket også innbefatter det vi i Norge omtaler som funksjonærer. Red anm.