

METTE TORP

Studentopprøret i Det Norske Studentersamfund

Kjært barn har mange navn. Årene fra 1968 og begynnelsen av 1970-tallet er et slikt barn. Mange har stilt spørsmålet om Norge hadde noe «1968». Historikeren Tor Egil Førland spør i en artikkel i *Nytt Norsk Tidsskrift* om ikke opprøret fant sted på (begynnelsen av) 1970-tallet like mye som (slutten av) 1960-tallet?¹ Ved trettiårsjubileet for 1968, utga historikeren Harald Berntsen et selvbiografisk essay med tittelen *Det lange friminuttet. Et essay om ungdom i 1960-åra*. Her gir han uttrykk for et annet syn nemlig at valget av den sosialistiske Tore Linné Eriksen til formann i Det Norske Studentersamfund (DNS) for høstsemesteret 1968 kunne betegnes som det norske svaret på 1968: «Hvis noe var Norges «1968», var det dette», skriver Berntsen. Som forklaring på hvorfor dette kunne sees på som et opprør skriver han at Eriksen og hans styre hadde så radikale meninger at «dannede «Samfundsveteraner» så på valget som et sjokk.»²

I denne sammenheng blir imidlertid diskusjonen om tidspunktet for «Norges 1968» mindre interessant. I det følgende som konsentrerer seg om perioden 1968 til 1970 ønsker jeg å se nær-

mere på Det Norske Studentersamfunds rolle i forbindelse med «1968».³

Hvorfor en studie av Det Norske Studentersamfund?

Studentersamfundet i Oslo hadde høy status og prestisje, særlig i det politiske miljøet. DNS var også på mange måter det akademiske miljøets ansikt utad i samfunnet og hadde en helt spesiell sentral plass i den norske offentligheten. *Aftenposten* og *Dagbladet* hadde ukentlige referater fra møtene som ble avholdt hver lørdag kveld. De øvrige avisene hadde ofte nyheter og artikler som gjengav det som skjedde. Nyhetsbyråene meddelte alltid resultatene fra generalforsamlingene der ny formann ble valgt hvert semester. Lokalavisene rundt om i landet brukte atskillig med spalteplass på valgene og refererte også ofte fra møtene. Interessen fra omverdenen gjaldt også for studentersamfundene i de øvrige norske universitetsbyene.

Det var styrene som fastsatte temaene for møtene i Studentersamfundet gjennom et program som gikk over et semester. Det var møteprogrammene formannskandidatene gikk til valg på. Formannskandidaten og hans kandidat-

styre brukte ofte et helt semester i forkant av valget på å sette sammen programmet og invitere foredragsholdere som skulle holde innledningene til debattmøtene. På bakgrunn av program og styresamarbeid dannet det seg politiske koalisjoner som støttet opp om semesterets kandidat. Som oftest hadde Sosialistisk Studentlag, Arbeiderpartiets Studentlag og Studentvenstre laget gått sammen i koalisjon før valgene. Ved midten av 1960-tallet kom også SF-studentlag med i denne radikale koalisjonen. I 1967 sprakk koalisjonen ved at Studentvenstre laget gikk ut av samarbeidet. Igjen sto de sosialistiske studentlagene som dannet en koalisjon foran valget våren 1967, høsten 1967 og våren 1968. Deres hovedmotstander var de konservative, ledet an av Den Konservative Studentforening. De konservative fikk ofte støtte fra de kristelige studentlagene og senterpartiets studentlag.

Etter hvert som den sosialistiske koalisjonen utviklet mål og ideer som kom på tvers av de øvrige studentlagenes syn i Studentersamfundet, oppsto det en politisk kamp mellom formannskandidatene som utgikk fra hver sin politiske leir i Studentersamfundet. Den sosialistiske leiren hadde til formål å vinne valget for å kunne sette dagsorden med sine saker.

De konservative på sin side var ikke først og fremst opptatt av å fremme noen bestemt dagsorden, men ble tvunget til en mer aktiv og målrettet politikk i Studentersamfundet for å motstå presset fra sosialistene og de øvrige radikale. Til valget våren 1960 stilte den sosialistiske formannskandidaten Tore Linné Eriksen mot den konservative formannskandidaten Gunnar Magnus. Ge-

org Apenes, som da var konservativ formann for Studentersamfundet, uttalte følgende til studentavisen *Universitas* 3. mai dagen før valget på ny formann på generalforsamlingen.

Det er helt tydelig at de radikale i mye større utstrekning har forstått at det å ha makten i Studentersamfundet er en posisjon som er verdt å beskjefte seg med. Det som sies i Samfundet blir registrert fra Flekkefjord til Vardø, og har meget stor betydning i oppinonssammenheng(...)⁴

Kampen mellom de politiske hovedmotstanderne var en kamp om å få være med på å sette dagsorden i norsk offentlighet. Denne våren da studenter i mange land, deriblant Tyskland og Frankrike, gikk ut i gatene for å protestere mot sine regimers politikk, gikk ledere for den norske studentbevegelsen på talerstolen i sin egen organisasjon, og kunne regne med å bli hørt. Det at alle de studentpolitiske lagene ved Universitetet i Oslo på en eller annen måte deltok i Studentersamfundet gir en unik anledning til å følge den radikale studentbevegelsens utvikling.⁵

Den norske radikale studentbevegelsen

En forutsetning for utviklingen av den radikale studentbevegelsen i denne perioden var at de radikale fikk styrevervet i Studentersamfundet for høstsemesteret 1968 på generalforsamlingen samme vår. Men var dette «Norges 1968» slik Harald Berntsen hevder? Hva skal man definere som «1968»?

Det har vært en tendens til at 1968 kun er blitt forbundet med studentopp-tøyer som fikk voldelige utslag, som i Tyskland og Frankrike. Slike store opp-


Møte i Studentersamfundet 1930 med de radikale Mot Dagistene på første benkerad. Sittende fra h.: Erling Falk, Åke Ording, Gerda Moe Evang, O.C. Gundersen, Trond Hegna, Reidar Bull. Ved bordet: J.F. Ording. Stående: Hans Heiberg.

tøyer fikk en ikke i Norge, verken i 1968 eller senere. Men utviklingen av en norsk studentbevegelse var på mange andre måter lik utviklingen av den internasjonale bevegelsen. Bortsett fra på et punkt, den norske radikale studentbevegelsen gjorde mer partipolitisk opprør. Et fremtredende trekk ved den radikale studentbevegelsen var at den hadde tilknytning til partipolitikk og partiapparat som førte til partisplittelse på nasjonalt nivå. Det politiske studentopprøret hadde blant annet mye å si for splittelsen i SF våren 1969 og dannelsen av et nytt kommunistisk parti i Norge, AKP (m-l) i 1973.

Utviklingen av den radikale studentbevegelsen hadde på mange måter sitt utgangspunkt i en kjerne med aktive i Studentersamfundet. Gruppestrukturen i den radikale studentbevegelsen kan på mange måter beskrives slik den svenske historieprofessoren Sven Olof Josefsson

gjør i sin doktoravhandling «Året var 1968». Han fant i sine undersøkelser at gruppestrukturen i den nye venstreradikale bevegelse i Sverige bestod av tre «lag». Innerst var det en kjerne av aktive studentaktivister. Utenpå denne kjernen dannet det seg et lag med tilhengere. Ytterst befant det seg et større antall individer som mer eller mindre var påvirket av de radikale strømningene.⁶ På samme måte kan en se på Studentersamfundets betydning for utviklingen av den radikale studentbevegelsen. Kjernen var de aktive formannskandidater. Gjennom sin posisjon i Studentersamfundet fikk de radikale anledning til å vinne frem med sine synspunkter og på den måten bidra til å vekke flere sympatisører. Jeg skal underbygge dette med noen eksempler.

Det var våren 1968 at den radikale studentbevegelsen på mange måter ble «født». I valgkampen før generalfor-


Sosialistenes kandidatstyre til vårsemesteret 1968 i DNS. Da tapte de kampen, men kom sterkere igjen i høstsemesteret. Da ble Tore Linné Eriksen valgt til formann med det største stemmetall i organisasjonenes historie. 1. rekke fra v.: Steinar Tamsfoss, Helge Rønning, Anton Hellesøy, Tore Linné Eriksen. 2. rekke fra v.: Alf Dahl, Britt Hildeng, Ragnhild Hedemann, Rolf Hanoa, Erling Hansen.

samlingen 3. mai 1968 brukte det sosialistiske kandidatstyret mye tid på å samle støtte fra sentrumslagene. Tore Linné Eriksen gikk aktivt inn for å hente støtte fra kristne studenter og Senterpartiets Studentlag.⁷

Det sosialistiske styret fikk støtte fra mange medlemmer fra det kristne studentlaget. Det vakte oppsikt utenfor Studentersamfundet, særlig i den konservative avisen Morgenbladet. De kristne studentene hadde hatt «tradisjon» for å støtte konservative styreverter da det ofte var disse som lå nærmest de kristne studentenes verdisyn. Nå gikk en gruppe yngre kristne ut og erklærte sin støtte til revolusjonære bevegelser.⁸ Senterpartiets Studentlag hadde også

tidligere støttet høyresiden i Studentersamfundet ved valg. Georg Apenes hadde sågar et styremedlem fra Senterpartiets Studentlag i sitt styre.

Det sosialistiske styret til Tore Linné Eriksen oppnådde uforbeholden støtte fra Studentvenstrelaget. Ved de to foregående valgene hadde sosialistene og Studentvenstrelaget hatt et anstrengt forhold til hverandre. Studentvenstrelaget hadde brutt det tradisjonelle samarbeidet med sosialistene våren 1967 fordi en syntes sosialistene hadde blitt for dogmatiske. Grunnen til det var at man innenfor det sosialistiske miljøet begynte å dyrke maoismen som et tilsvaret til den pasifistiske radikalismen som hadde vært fremherskende i Sosia-


Sosialistisk Folkeparti ble splittet i februar 1969. Utbryterne var for det meste studenter og noen av de mest sentrale var medlemmer av Studentersamfundet. Bildet viser mindretallet i det de syngende forlater SFs landsmøte.

listisk Studentlag. Sosialistisk Studentlag var frem til midten av 1960-tallet sterkt opptatt av fredsarbeid, kanalisert gjennom nei til atomvåpen - aktivisme og deltagelse i fredskorps. Samtidig utviklet det seg et venstreintellektuelt miljø i laget. På dette grunnlaget hadde Studentvenstrelaget og sosialistene funnet en felles plattform. Maoismen og revolusjonsdyrkingen til den nye generasjon sosialister i Sosialistisk Studentlag og i Sosialistisk Folkepartis studentlag var vanskelig å svelge for Venstrestudentene.

Sammenlikner vi de tre sosialistiske programforslagene som ble fremlagt på generalforsamlingene fra våren 1967 til våren 1968 ser vi at det var mange lik-

heter, og i noen tilfeller en ren overtakelse av forrige sosialistiske kandidatstyrer, i valg av problemstillinger, foredragsholdere og vinkling på programpostene. I alt seks av 15 programposter hadde Linné Eriksens kandidatstyre hentet fra tidligere sosialistiske styrers program. Særlig interessant er det at filosofen Herbert Marcuse, som var studentopprørernes store guru på kontinentet allerede kunne vært trukket inn våren 1967. Han var oppført på Harald Berntsens program, men Berntsen tapte valget på generalforsamlingen. Rudi Dutschke var invitert til å holde innlegg på det sosialistiske kandidatstyrets program høsten 1967, og sto også på invitasjonslisten til Linné Eriksen våren


Den tyske sosialistiske studentlederen Rudi Dutschke holdt foredrag for 1800 framømøtte i Studentersamfundet.

1968. Økonomen Ernest Mandel, som hadde skrevet en bok om Vest-Europas økonomiske politikk overfor østeuropeiske stater og u-land, ble invitert som innleder både av det sosialistiske og det radikale kandidatstyret våren 1967.

Venrestudentene og studenter fra «sentrumsstudentlagene» hadde derfor med sin støtte til det sosialistiske styret og dets program tatt et skritt til venstre. Tore Linné Eriksen og hans styre var radikale og samtidig opptatt av å trekke frem saker i Studentersamfundet som kunne fremme kritikken av den norske utenrikspolitikken. I sin støtte til det sosialistiske kandidatstyret sa Studentvenstrelagets leder Bjørn Johannesen til Dagbladet at

Den radikale Linné Eriksen [søker] å illustrere den maktstruktur som preger samfunnet ved å ta opp konkrete og engasjerende problemstillinger. Det er bare en virkelighetsoppfatning etter sistnevnte mønster som kan bli utgangspunktet for en konstruktiv hjelp til utkantgrupper i Norge og til fattige og undertrykte i verden ellers (...)⁹

På den måten ble det skapt et radikalisert venstre-sentrum som hadde flertall i Studentersamfundet helt frem til generalforsamlingen i november 1968, da mistet det flertallet til fordel for de konservative som igjen vant valget.

Den sosialistiske studentopposisjonen ble våren 1968 sterkt inspirert av de tyske studentenes opprør. Det hadde antageligvis en sammenheng med at en av de sentrale lederne i det sosialistiske studentforbundet i Vest-Tyskland, Rudi Dutschke, var på Blindern og holdt et foredrag 12. mars med tittelen «Studenter og politikk». Dutschke var invitert av Sosialistisk Studentlag til å holde foredraget som ifølge NTB hadde 1800 tilhørere. Ifølge Dutschke hadde studentene ikke lenger noen frihet. De var blitt objekter for samfunnets behov for arbeidskraft, i stedet for å være skapende subjekter med styring over egen utvikling. Det autoritære samfunn slik Dutschke betegnet det, måtte styrtes og erstattes med et samfunn der krig, sult og utnyttelse ikke skulle kunne eksistere eller gjenoppstå. Første ledd i motstanden mot det autoritære samfunn var ifølge Dutschke å opprette motuniversiteter med forelesninger og seminarer åpne for alle. Seminarene skulle være organisert av studentene, og ikke av professorene eller av universitetsledelsen. «Vårt mål er å fjerne fascismen og sette det frie mennesket i høysetet», sa Dutschke.¹⁰


Har den internasjonale studentrevolusjon for alvor nådd Norge? Det var spørsmålet som lærere og studenter stilte seg da ca. 300 studenter den 14. februar 1969 demonstrerte utenfor og inne i møterommet til Det akademiske kollegium. Universitetets øverste myndighet måtte avlyse sitt møte der de skulle ha diskutert lukking av psykologistudiet. Misnøyen og uroen var for øvrig betegnende for situasjonen blant studentene, der rop om streik, boikott og okkupasjon stadig svirret i luften.

En måned senere ble Dutschke utsatt for et attentat fra en vesttysk borger. Etter kort tid holdt Sosialistisk Studentlag en appell på Frederikke-plassen på Blindern til støtte for de tyske studentene. Samtidig forfattet studentlaget et resolusjonsforslag til Studentersamfundets møte den 20. april. Her la den sosialistiske opposisjonen skylden på den vesttyske regjeringen for både attentatet mot Dutschke og drapet på den tyske studentlederen Benno Ohnesorg, som hadde funnet sted året før. Drapet og attentatet hadde skjedd fordi regjeringen ikke hadde kunnet godta at de vesttyske studentene ønsket å kjempe for «å få

kontroll over sin egen arbeidsplass, Universitetet». Studentene og det vesttyske sosialistiske studentforbund, SDS, hadde nådd frem med sine paroler. Det viste alle de påfølgende demonstrasjonene imot den vesttyske regjeringens støtte til den tyske aviseieren Axel Springers «forsøk på å kneble all politisk opposisjon», sto det i resolusjonen. For den sosialistiske opposisjonen ble det tyske studentopprøret en inspirasjon til videre arbeid:

På denne bakgrunn vil DNS, samlet til møte 20/4 1968 gi sin fulle støtte til de vesttyske studenters kamp mot universitetsbyråkrati og statsmakt. Vi forplikter oss til å videre-


Studentdemonstrasjon på stortingsgalleriet 11. mars 1970 da finansminister Ole Myrvoll skulle svare på spørsmål om studentenes økonomi.

føre denne kamp i vårt eget samfunn, for studentmakt og et demokratisk universitet, mot de politiske makthavere som i dag er Kiesingers og Springers allierte.¹¹

Resolusjonen sosialistene hadde fremmet fikk støtte langt inn blant de moderate sentrumstilhengerne i Studentersamfundet, mens resolusjonen til de konservative ble forkastet med 37 mot 295 stemmer.¹² Det kunne tyde på at det var et flertall i Studentersamfundet ikke bare for støtte til de tyske studentene, men også et flertall for å følge opp sosialistenes ønske om å føre kampen videre ved universitetet.¹³

Det var på bakgrunn av resolusjonen om støtte til de tyske studentene en viss spenning å ane i pressen da Studentersamfundet senere denne våren i en re-

solusjon gikk inn for å være medarrangør for en studentdemonstrasjon som Norsk Studentunion¹⁴ og Studenttinget ville arrangere i forbindelse med å få opphevet behovsprøvingen av studielån. I forkant av dette hadde et flertall vedtatt en resolusjon hvor Studentersamfundet stilte seg som medarrangør til aksjonen.

I mange land måtte studentene lenge kjempe for å kunne benytte seg av campus til politiske møter. Et eksempel er University of California Berkeley i USA hvor universitetsadministrasjonen på høsten 1964 informerte sine studenter om at de ikke lenger fikk bruke en stripe av campus for sine utenompolitiske aktiviteter som det i denne perioden var mange av. Studentene reagerte umid-

delbart med direkte aksjoner ledet av en organisasjon som kalte seg Free Speech Movement, som etter et par måneder igjen oppnådde begrenset rett til å bruke campus for politiske møter.¹⁵ Tilsvarende problemer oppsto ved Sorbonne universitetet i Paris våren 1968 der universitetsledelsen innkalte store politistyrker for å stoppe studentenes politiske demonstrasjoner.

Ved Universitetet i Oslo var situasjonen annerledes. Der hadde ledelsen etablert den praksis at Universitetsplassen kunne brukes til politiske markeringer og protestytringer så lenge Studentersamfundet sto som medarrangør.¹⁶ I praksis ville dette si at universitetsledelsen ikke la seg opp i hvilken type demonstrasjon Studentersamfundet medvirket i. Det vakte voldsomme reaksjoner i pressen da universitetsledelsen hadde gitt Studentersamfundet tillatelse til å bruke Universitetsplassen til å demonstrere mot USAs krigføring i Vietnam 9. april 1967. I et innlegg i *Universitas* støttet professor Ivan Th. Rosenqvist universitetsledelsens avgjørelse: «Da demonstrasjonen ikke stred mot norsk lov, og var tillatt av politiet, innvilget universitetets ledelse en søknad om å avholde demonstrasjonsmøtet. Dette er i overensstemmelse med gammel praksis...»¹⁷ Videre skrev Rosenqvist at selv om det var mange som hadde protestert mot universitetsledelsens avgjørelse på grunn av demonstrasjonens politiske innhold og det symbolske valg av demonstrasjonsdato 9. april, kunne ikke universitetet avvise studentene på politisk grunnlag. «Universitetet skal ikke drive politisk sensur av studentorganisasjonenes mening (...)» skrev han.¹⁸

De konservative var imot at sosialistene skulle bruke Studentersamfundets navn i demonstrasjoner som ikke styret sto bak. På dette punkt var lovene i Studentersamfundet uklare, men en vanlig tolkning ble at medlemmene hadde rett til å fatte vedtak med alminnelig flertall. Det er ingen tvil om at Studentersamfundets talerstol og organisasjonens rett til å avholde demonstrasjoner på den mest sentrale plass i Oslo sentrum, Universitetsplassen, bare et par hundre meter unna Stortinget, gjorde det mer attraktivt for en voksende radikal studentbevegelse å vinne slagene på demokratisk vis fremfor å ty til ulovlige demonstrasjoner.

1968 var ikke bare det året Tore Liné Eriksen og hans sosialistiske styre vant valget. Det var også da den radikale studentbevegelsen begynte å vokse seg utover det lille sosialistiske miljøet rundt Studentersamfundet. Det var også da studentene for første gang samlet seg til motstand mot myndighetenes utdanningspolitikk. Demonstrasjonen mot Lånkassens behovsprøving for tildeling av lån ble den første store lånekasseaksjonen i landet. 1968 er i ettertid likevel blitt stående i skyggen av et annet begivenhetsrikt år i den radikale studentbevegelsens historie: Det var året 1970 da marxist-leninistene kom til makten i Studentersamfundet under navnet Rød Front.

Studentbevegelsens andre fase; interessekampen.

I 1968, som i dag, var Det Norske Studentersamfund en av to hovedorganisasjoner for studentene ved Universitetet i Oslo. Medlemskap i DNS var og er en

frivillig sak. Den andre hovedorganisasjonen var og er Studentsamskipnaden i Oslo (SiO). I SiO som ble stiftet i 1939, har alle studenter obligatorisk medlemskap. For å kunne avlegge eksamen ved universitetet må studentene betale semesteravgift som bidrag til Studentsamskipnadens virke som velferdsbyggende organisasjon for studentene. Studentenes representative organ, Studenttinget, skal ivareta studentenes interesser overfor Studentsamskipnaden i Oslo.

De sosialistiske studentlagene hadde allerede i desember 1966 nedsatt en komité for å utarbeide et forslag til prinsippprogram om studentdemokratiet. Programmet forelå i mai 1967. Utgangspunktet for prinsippprogrammet, var ifølge daværende leder av Sosialistisk Studentlag Torbjørn Kalberg, å vurdere universitetet som en vanlig arbeidsplass.

Studentene har ofte krevd bedriftsdemokrati, uten at de har tatt spørsmålet opp på sin egen arbeidsplass... Gjennom å bringe studentene til klarhet om sin egen stilling som yrkesgruppe og kommende lønnstakere, vil det kanskje bli lettere å få dem til å interessere seg for sin egen stilling og politiske spørsmål overhodet.¹⁹

Videre uttalte Kalberg at studentene ønsket å føre denne politiske linjen overfor Studenttinget, som var deres representative organ på universitetet. Valgene til Studenttinget var upolitiske. Det ville si at representantene som ble valgt representerte sitt fakultet og ikke sitt parti. Våren 1968 fikk sosialistene kjempet gjennom at valgene til Studenttinget skulle politiseres. Det åpnet for at andre grupperinger enn fakultetene kunne stille til valg i Studenttinget. En

av de grupperingene som ble dannet var Faglig Student Front (FSF) 12. september 1968. FSF ble dannet på et program som la en helhetlig samfunnskritisk analyse til grunn. I det foreløpige programets første punkt sto det blant annet:

Å bekjempe Ottosenkomitéens forslag må ... være en hovedoppgave i studentenes interessekamp. Et middel i denne kampen vil være systematisk kritikk av fagenes innhold, samt av forskningens og universitetets funksjon i det kapitalistiske samfunnet.²⁰

FSF ville bruke fagkritikken som et middel til å bekjempe Ottosen-komiteen.²¹ Det sosialistiske styret i Studentersamfunnet ønsket å sette fagkritikken og studentenes kamp på dagsorden i Studentersamfunnet, men ville ikke knytte dette nært til FSF slik Rød Front-styret gjorde våren 1970. Da ble Studentersamfundet underlagt FSF, og Rød Front omgjorde Studentersamfundet til redskap for studentenes interessekamp. Ifølge Tore Linné Eriksen ønsket ikke det sosialistiske styret å bruke Studentersamfundet til dette. «FSF var et SUF- initiativ, en fagforening. Dette kunne ikke Studentersamfundet være med på fordi Studentersamfundet skulle være et åpent forum. Studentersamfundet kunne ikke vedta at fagkritikk skulle være et redskap for interessekampen...»²²

Fagkritikken kom imidlertid til å bli ganske fremtredende på semesterprogrammet til den sosialistiske koalisjonens kandidatstyre for våren 1969. Imidlertid vant ikke dette kandidatstyret. Det hadde sammenheng med at formannskandidaten var Sigurd Allern som da representerte SUF-stud. Allern


Faglig Student Front og Studentersamfundet sto som arrangør av demonstrasjonen 5. februar 1970 mot merverdiavgiften som var innført fra årsskiftet. Kravene lød på økte lån og økt stipend etter som studentene i løpet av de siste årene stadig hadde fått dårligere levkår.

hadde ikke den samme evnen som Tore Linné Eriksen til å samle en bred oppslutning blant de radikale studentene på sentrumssiden. For eksempel gikk Studentvenstrelaget ut med en oppfordring til sine medlemmer om å boikotte valget. Ut i fra det som går frem av avisinnlegg og intervjuer i Dagbladet, som kunne regnes for venstreavis på denne tiden, virker det som om venstrestudentene var delt i saken. Noen gikk inn for å støtte de konservatives formannskandidat Halvor Stenstadvold fordi han i det minste ikke var like dogmatisk som Sigurd Allern. Andre valgte å støtte Allern fordi de mente at Stenstadvold hadde et for lite handlingsrettet program.

Partibygging og aktivisme i Studentersamfundets regi

Våren og høsten 1969 var en tid med mye turbulens i Studentersamfundet. Blant annet skyldtes dette splittelsen i Sosialistisk Folkeparti. I en periode der den norske radikale studentbevegelsen på mange måter forsøkte å finne en identitet, klarte utbrytere å vinne valget i Studentersamfundet for våren 1970. Utbryterne besto for det meste av studenter, hvor noen av de mest sentrale var medlemmer av Studentersamfundet. Dette gjaldt blant annet Sigurd Allern og Sigmund Grønmo, formann for SUF våren og høsten 1969 og som ble valgt som formann for Studentersamfundet for høsten 1971.

Sist på 1960-tallet ble det stadig mer vanlig at Studentersamfundet deltok på samarrangementer med en rekke forskjellige organisasjoner i og utenfor studentmiljøet i Oslo. Eksempler på slike organisasjoner var Den Norske Komité for Demokrati i Hellas, Biafra – komiteen, FN- sambandet, Norges Naturvernforbund, Kampanjen Norge Ut av NATO og Solidaritetskomiteen for Vietnam. Av studentorganisasjoner hadde Studentersamfundet også deltatt i demonstrasjoner og markeringer med Studenttinget i Oslo, og Norges Studentunion (NSU). I de aller fleste tilfellene hadde samarbeidet dreid seg om demonstrasjoner og markeringer på Universitetsplassen. Både de konservative og de sosialistiske styrene hadde drevet en slik samarbeidspolitikk.

Da Rød Front, med Carl Erik Schulz som formann, kom til makten i Studentersamfundet våren 1970 var det Studentersamfundets ressurser som var det viktigste for styret. Ifølge Schultz ville Rød Front ta Studentersamfundets ressurser i bruk på en helt annen måte enn det som hadde vært gjort tidligere:

DNS er mer enn møter og penger. DNS er teknisk og administrative ressurser. Det er disse ressursene vi vil bruke i vårsemesteret. ... Våren 1970 blir det kamp. ... Det er aktivistene, de som befinner seg midt oppe i kampen som vet hvilke tiltak som er nødvendige. Det kan aldri styret bestemme fullt ut. Det er frontene som bestemmer premisene, DNS skal støtte dem fullt ut(...)»²³

Studentersamfundet skulle underlegges Faglig Student Front, Kampanjen Norge Ut av Nato, og Solkom. Styrets budsjett, en pott økonomistyret i Studentersamfundet hvert semester avsatte til det sittende styret, kontorlokalene til

Studentersamfundet i Uranienborgveien 11 (kalt U11), og alt teknisk utstyr ble benyttet av FSF i den største studentdemonstrasjonen som noen gang hadde vært arrangert. Aksjonen våren 1970 var imot regjeringens momsreform, som studentene mente ville ramme dem hardt i og med at regjeringen ikke ville gi studentene kompensasjon i form av høyere låneutbetaling. Aksjonen var så vellykket at denne formen for aktivisme ble retningsgivende for studentene på 1970-tallet. De konservative studentene som tidligere ikke hadde benyttet slike metoder, satte i gang med samme form for studentaktivitet for ikke å tape kampen om studentene.

Sosialistisk taktikk utgjorde en stor del av temaene som skulle debatteres gjennom vårsemesteret 1970. I de tilfeller der debatten skulle dreie seg om den rette kampen og de rette strategiene var bare innledere med revolusjonær holdning valgt. I debatten om «Klassesamarbeid – forræderi mot arbeiderklassen», var innlederen Kjell Hovden, klubbformann ved NORGAS.²⁴ I en tale på generalforsamlingen våren 1970 uttalte Tron Øgrim at «den nye møteformen er en god ting, det er våre egne folk som har snakket... Vi vil heller høre Kjell Hovden enn samarbeidsformann Ove Larsen snakke om arbeidsfolks kamp...»²⁵ Ove Larsen var uavhengig sosialist og felles-tillitsmann på Akers mekaniske verksted i Oslo. Uansett hvilket tema Rød Front-styret ville drøfte i programmet, var temaet knyttet til klargjøring av arbeiderklassens kampmetoder, og hvilke strategier som var best egnet i denne kampen. Semesterprogrammet inviterte ikke til dialog, men fikk det Rød Front


Den første omfattende studentstreik siden krigen fant sted 17. mars 1970. Omlag 15.000 studenter og andre utdanningsgrupper i Oslo protesterte mot regjeringens økonomiske politikk overfor ungdommen.

kalte en «propagandafunksjon». Ifølge Rød Front hadde de revolusjonære en plikt til «... gjennom propaganda å setje denne kampen [studentenes interessekamp] inn i ein større samanheng, å vise at denne kampen er ein del av klassekampen ...». ²⁶

På landsmøtet i september 1969 vedtok SUF(m-l) at den viktigste oppgaven for organisasjonen fremover var å drive indre skolering i marxismen-leninismen Mao Tse Tungs tenkning.²⁷ Til tross for at SUF(m-l) vedtok at studier skulle være partiets primære oppgave frem til partistiftingen var medlemmene svært aktive i utadrettet virksomhet gjennom arbeid i forskjellige frontorga-

nisasjoner. På universitetet gjaldt dette Faglig Student Front, hvor ml-erne på slutten av 1969 hadde fått stor makt, og Rød Front som jobbet opp mot Studenteramfundet.

Da Rød Front vant valget første gang i DNS november 1969, fikk marxist-leninistene kanskje sin viktigste seier etter at de hadde marsjert ut av Sosialistisk Folkeparti våren 1969 for å kunne jobbe fullt og helt for klassekampen. Studenteramfundet hadde ressurser som kunne benyttes i aksjoner som neppe hadde vært mulig for enhetsfrontene å sette ut i livet uten denne form for støtte. Den store momsaksjonen som Faglig Studentfront sto bak viser


1. mai 1971. Kampen mot EEC var i gang.

dette tydelig. Med Studentersamfundet hadde Rød Front et permanent debattorgan som sto i offentlighetens lys. Med den klare sosialistiske retningen Rød Front og Faglig Studentfront gav studentopprøret klarte de antagelig å rekruttere mange studenter som følte at de hørte hjemme i den radikale studentbevegelsen til SUF (m-l) og senere partiet AKP(m-l).

For Studentersamfundets egenart fikk ml-ernes maktovertakelse stor betydning. Gjennom sin «kulturrevolusjon» hadde Rød Front bevisst gått inn for å forkaste de akademiske idealene Studentersamfundet var tuftet på. Studentersamfundet fremsto dermed som et anti-akademisk forum både i form og

innhold. Det var bare Studentersamfundets gamle formålsparagraf, som ble stående, som vitnet om at Det Norske Studentersamfund var en akademisk organisasjon.²⁸

EF-striden

Våren 1970 leverte Norge sin søknad om medlemskap i EF. Folkeavstemningen om avtalen ble avholdt to år etter, høsten 1972. I denne toårsperioden ble DNS en hovedarena for en sterk politisk strid innad i den radikale studentbevegelsen om ideologisk strategivalg i EF-kampen. På den ene siden sto Rød Front og Faglig Studentfront, som representerte ml-bevegelsens nei til EF-

organisasjon Arbeiderkomiteen mot EEC og dyrtid. På den andre siden sto medlemmer av Kontaktutvalget, bestående av en rekke ungdomspolitiske lag på venstresiden. Kontaktutvalget var nær knyttet til, og arbeidet for Folkebevegelsen mot EF.

Den politiske aktiviteten som fulgte i kjølvannet av det sterke engasjementet i forbindelse med momsaksjonen og kampen mot norsk medlemskap i EF (eller EEC som det het på denne tiden), førte også til at flere grupper engasjerte seg i Studentersamfundet, blant andre Kommunistisk ungdom, og en liten gruppe som kalte seg frihetlige sosialister, som i all hovedsak var anarkister. Sistnevnte gruppe var en del av en større bevegelse innad i den studentradikale bevegelsen *Universitas* kalte for «Det anti-autoritære venstre». Til valget i Studentersamfundet våren 1972 stilte denne gruppen til valg under navnet Grønt Gras. Bak denne koalisjonen befant det seg et bredt spekter av politiske avskygninger, alt fra Senterpartiet, Kristelig Folkeparti, Det norske Arbeiderparti, Sosialistisk Folkeparti, anarkister, uavhengige, feminister og pasifister. Koalisjonen vant valget, men kom aldri til makten igjen i Studentersamfundet.

Grønt Gras ønsket at studentene skulle kjempe EF-kampen med folkeflertallet. Dette støttet ikke ml-erne. De så på den populistiske retningen som en feil «linje» i kampen. Hvilken linje som var den riktige i kampen mot EF ble debattert på utallige møter i Studentersamfundet. Det førte til time-lange debatter mellom ml-erne og Folkebevegelsens tilhengere som populært ble kalt «linjedebatten». Rabaldermøter var et annet ord som ble brukt.

For Rød Front sto kampen mellom en «... parlamentarisk linje og en kamplinje, mellom de som har villet reise kampen på studentenes egen arbeidsplass, Universitetet, og de som har villet nedlegge kampen på Universitetet for å kunne konsentrere seg om å jobbe i byen»²⁹. Per Gunnar Gabrielsen henviste til en løpeseddelaksjon Kontaktutvalget arrangerte høsten 1971 på samme tid som FSF arrangerte demonstrasjonstog mot statens EEC-budsjett. Rød Front så på løpeseddelaksjonen som en sabotasje av Rød Fronts linje. Ml-erne tviholdt på den interessepolitiske argumenteringen i sin politikk i Studentersamfundet. De ønsket å føre kampen mot EF videre på samme måte som den interessekampen de hadde startet våren 1970 der studenter og arbeidere kjempet imot det ml-erne kalte for «dyrtiden».³⁰

Etter 1972 dabbet aktiviteten noe av ved Universitetet i Oslo. Rød Front holdt imidlertid stand i Studentersamfundet i mange år. De hadde mobiliseringsapparatet parat i tilfelle det skulle oppstå ting de ønsket å kjempe i mot. Det gjaldt både overfor de konservative som fra tid til annen forsøkte å ta tilbake makten i Studentersamfundet, og mobiliseringer mot myndighetenes utdannings- og universitetspolitikk.

Oppsummering og konklusjon

Ml-ernes politiske opprør hadde ingen stor betydning utenfor universitetsmiljøene i Norge, men de klarte å stifte et politisk parti og etablere en dagsavis. Etter flere år med partibyggende virksomhet, spesielt gjennom studentenes organer ved landets universiteter, klarte


Jørund Ubøe Soma fra «Grønt Gras» på talerstolen under generalforsamlingen i Studenter-samfundet i mai 1972. Han ble valgt til ny formann etter seks semestre med «Rød Front» i le-lelsen.

SUF (m-l) våren 1973 å stifte partiet AKP (m-l). Sigurd Allern som gjennom mange år hadde vært en aktiv student-politiker var også en av hoveddrivkref-tene bak dannelsen. Den akademiske medlemsandelen i partiet var lenge så fremtredende at onde tunger i student-miljøet omtalte partiet som Akademi-ernes Kommunistiske Parti (m-l).

Den politisk rød-grønne populistiske retningen oppsto først i studentmiljøet i Bergen og ble etter en tid brakt videre til studentmiljøet i Oslo. I denne beve-gelsen ble også miljøengasjementet

født. Den ny-marxistiske formen for si-vilisasjonskritikk, som oppsto i det so-sialistiske miljøet i Studenter-samfundet 1967 smeltet sammen med Ottar Brox' kritikk av norsk distriktspolitikk. Den-ne kritikken fikk sin videreføring i Fol-kebevegelsen mot EFs argumenter imot medlemskap. Den form for direkte ak-sjon som studentene hadde benyttet seg av i sin interessekamp ble også adoptert av Folkebevegelsen, og andre saksrette-de organisasjoner. Den antikapitalistis-ke sivilisasjonskritikken studentene i den rød-grønne bevegelsen trakk frem


Mellom 3000 og 4000 studenter sluttet opp om årets generalforsamling i mai 1972. Her er formann i ml-gruppa Sigurd Allern på talerstolen.

var en viktig del av grunnlaget for Folkebevegelsens argumenter i deres motstand mot EF-medlemskap. Den form for direkte aksjon som den radikale studentbevegelsen hadde tatt i bruk ble også tatt opp av andre saksrettede organisasjoner som Samarbeidsgruppene for natur og miljøvern.

Hvorvidt vi hadde et opprør på slutten av 1960-tallet eller på begynnelsen av 1970-tallet er et mindre interessant spørsmål når man skal studere denne perioden i etterkrigstidens historie. Som vi har sett i denne artikkelen hadde begge tidspunkter betydning for utviklingen av den radikale studentbevegelsen, som ikke bare skal sees på som et politisk opprør. Det vel så viktige aspektet ved studentopprøret var over-

gangen fra en tradisjonell organisasjonsstruktur og studentideologi til det mange så på som en moderne studentideologi, der interessekampen og aktivismen ble trukket frem som studentorganisasjonenes viktigste oppgave.

Dette skjedde også i Studentersamfundet, men i to faser. Når Tore Linné Eriksen og hans sosialistiske styre vant valget i Studentersamfundet, var det først og fremst for å sette en ny dagsorden i Studentersamfundet, de ønsket å bruke Studentersamfundet som en motoffentlighet. Mobiliseringen i forkant av valget og valgresultatet viste at mange studenter hadde blitt radikalisert. Debatten ble fortsatt sett på som viktig. Interessepolitikken skulle ikke være Studentersamfundets primære oppgave.


26. mars 1971 ble Stortinget for første gang tatt i besittelse av en gruppe demonstranter. 20 ungdommer bante seg vei gjennom ankomsthallen. Demonstrasjonen var satt i gang av streikkomiteen for de husleiestrekende studentene på Sogn og Kringsjø.

Da Rød Front kom til makten innførte organisasjonen den nye studentideologien i Studentersamfundet. Organisasjonens lokaler, store deler av økonomien, samt debattene ble brukt til å støtte opp om Rød Fronts interessepolitikk. Debattene fikk bare tidvis like stor oppslutning som på 1960-tallet. Et av Rød Fronts hovedbudskap som slo igjennom blant massene av studenter var at de hadde felles økonomiske interesser. Da SUF(ml) sto klar med et organisasjonsapparat som samlet mange tusen studenter til streik våren 1970, erkjente de øvrige studentpolitiske lagene at de måtte bruke mer tid på interessearbeidet. Dette gjaldt også de konservative studentene. Men for dem var skillet alltid klart: Studentersamfundet skulle ikke brukes i interessekampen. De kon-

servative vant denne seieren endelig i 1985. I dag er en av Studentersamfundets viktigste oppgave å drive studenthuset Chateau Neuf. Interessepolitikken er overlatt til studentrepresentantene på Studenttinget og Norsk Studentunion.

Noter

- 1 Tor Egil Førland, Dongeri eller Wertevandel? i *Nytt Norsk Tidsskrift* nr 1 1997
- 2 Harald Berntsen, *Det lange friminuttet. Et essay om ungdom i 1960-åra*, Oslo 1998, s. 178
- 3 Denne artikkelen er basert på min hovedoppgave *Fra akademiske idealer til radikalisering og studentopprør. En studie av Det Norske Studentersamfund ved Universitetet i Oslo 1963-1972*, Universitetet i Oslo høsten 2002
- 4 *Universitas* 3. mai 1968

- 5 Arkivet inneholder lydbåndopptak fra så å si hvert eneste møte, semesterprogrammer og møteprotokoller. Sammen med avismaterialet danner dette grunnlag for en grundig studie av studentbevegelsens utvikling.
- 6 Sven-Olof Josefsson, *Året var 1968*, Göteborg 1996, s. 276
- 7 Intervju med Tore Linné Eriksen 21. februar 2001
- 8 En rekke kristne radikale studenter ga i 1969 ut boken *Deilig er jorden? En gruppe unge kristne om kirken samfunnet og revolusjonen*. Mange av bidragsyterne var aktive i Studentersamfundet, og satt i de to sosialistiske styrene høsten 1968 og våren 1969. Svein Haugsgjerd, Henry Notaker, Trond Skard Dokka, og Jardar Seim var blant disse.
- 9 Studentvenstrelagets leder Bjørn Johannesen til *Dagbladet* 4. mai 1968
- 10 NTB 12. mars 1968, hentet i Universitetet i Oslos Argus-samling
- 11 Ibid. Axel Springer eide ca. 70% av alle aviser i Vest-Berlin på denne tiden, blant annet de største avisene som: *Bild*, *BZ*, *Berliner Morgenpost* og *Die Welt*. Opposisjonen i Studentersamfundet mente at Springer selv sto bak sine avisers sverting av de tyske studentenes opprør.
- 12 *Dagbladet* 22. april 1968
- 13 Da Faglig Studentfront (FSF) ble dannet 23. november 1968 som en pressorganisasjon ved universitetet med politiske målsettinger som liknet de som kom frem i de sosialistiske studentlagenes prinsippprogram, ble dette støttet av blant annet Studentvenstrelaget og andre studentpolitiske organisasjoner i sentrum.
- 14 NSU er en interesserorganisasjon for alle studenter ved norske universiteter og vitenskapelige høyskoler
- 15 Helen L. Horowitz, *The 1960, i boken Campus Life. Undergraduate Cultures From The End of The Eighteenth Century to The Present*. 1984 s. 221
- 16 Fredrik Juel Haslund, Studentersamfundet i dag i *Det Norske Studentersamfund 150 år*, Oslo, s. 537
- 17 *Universitas* nr. 7 1967
- 18 Ibid
- 19 Kalberg i et intervju med det kommunistiske organet *Friheten* 1. mai 1967.
- 20 Programmet var trykket i sin helhet i studentavisen *Universitas* nr. 9, 1968
- 21 Komiteen ble populært kalt Ottosenkomiteen etter dens formann, men var egentlig et regjeringsoppnevnt organ under navnet Videreutdanningskomiteen som arbeidet fra 1965-1970.
- 22 Linné Eriksen i samtale 21. februar 2001
- 23 *Rød Fronts semesterprogram* 9. mai 1970: Leder s. 6
- 24 *Rød Fronts semesterprogram* s. 13
- 25 Lydbåndopptak fra generalforsamlingen 9. mai 1970. Lydbåndarkivet CN
- 26 *Rød Front-styrets semesterberetning* for 9. mai 1970 s. 3
- 27 Anders Holsbø Istad, Politiske endringer i den norske ML-rørsla 1969 – 1980. Hovedoppgave Oslo 1992, s. 31
- 28 I formålsparagrafen sto det: Det Norske Studentersamfund er stiftet med det formål ved vitenskapelige sysler og underholdende beskjeftigelse å utbre åndsdannelse og broderånd blant sine medlemmer. Det søker å være et samlingssted for studenter og eldre akademikere til varettagelse av felles interesser ved fritt ordskifte og praktiske tiltak.
- 29 *Rød Fronts semesterberetning* høsten 1971, s. 1
- 30 Dyrtid var et ord med gjenklang fra arbeiderbevegelsens dyrtidsaksjoner under den første verdenskrig. Alt som kunne tolkes som forverring av arbeidsfolks og studenters kår, ble sagt å være «EEC-forberedende tiltak».