

DET NORSKE ARBEIDERPARTI

KORT BERETNING

FRA LANDSMØTET I FEBRUAR TIL
LANDSMØTET I NOVEMBER 1923


KRISTIANIA
ARBEIDERNES AKTIETRYKKERI
1923

Centralstyret finder det unødvendig at forelægge det ekstraordinære landsmøte nogen detaljert beretning. Fuldstændig aarsberetning vil jo foreligge ved aarsskiftet. Derimot kan det være av betydning at gi en kort oversigt over organisationsforholdene, agitationen og endel av de viktigste saker som er behandlet siden sidste landsmøte. Enkelte vigtige spørsmål som beretningen fra det utvidede eksekutivmøte, omorganiseringen, kommunalkontoret og suspensionen, foreligger som spesielle saker for landsmøtet og blir utredet i forbindelse med behandlingen.

Landsstyre og centralstyre.

Som medlemmer av centralstyret valgte landsmøtet i februar 1923: Oscar Torp formand, Edvard Bull viceformand, Einar Gerhardsen sekretær, Martin Tranmæl redaktør, Thina Thorleifsen formand i kvindeutvalget, Olav Scheflo medlem av Eksekutivkomiteen, Alfred Madsen, Harry Nilssen, Kr. Kristensen, Emil Stang og Martin Strandli, Ole O. Lian har repræsenterert sekretariatet og Peder Furu-
botn Ungdomsforbundet.

Varamænd: Pontus Karlsen, Ingvald Rastad, Reidar Eriksen, Rolf Hofmo og Charles Syvertsen. Personlig varamand for Thina Thorleifsen, Hanna Adolfsen, for Lian, Knut Eng og for Furubotn, Arvid Hansen.

Landsstyrets øvrige medlemmer: Magnus Johansen, Østfold, Johan Bratvold, Akershus, Ottar Li, Hedmark, Eugène Olaussen, Buskerud, Ole Moen, Telemark, Ole Øisang, Vest-Agder, Johs. Johnsen, Stavanger, I. B. Aase, Bergen, Johan Skjelfjord, Sogn og Fjordane, Rudolf Kanestrøm, Møre, Ole Fremo, Sør-Trøndelag, Gustav Sundby, Trondhjem, John Aalberg, Nord-Trøndelag, Gitta Jønsson, Tromsø og Alfred Vaagnes, Finmark.

Varamænd: Hj. Pedersen, Opland, Konrad Knudsen, Drammen, Sverre Hjertholm, Vestfold, Ivar Ertresvaag, Møre og Ingvald Bækken, Kongsvinger.

Partikontoret.

I centralstyremøte 10. mars blev Aksel Zachariassen ansat som sekretær. Fra 1. oktober overtok han bestyrerstillingen av presse-

kontoret, men fortsatte som sekretær for skolekomiteen og det internationale udvalg. Kr. Aune frattraadte som sekretær 1. juli.

Partikontorets personale forøvrig har været en kassererske, en kontordame og en visergut.

Møter.

Siden sidste landsmøde er afholdt 43 centralstyremøter, 3 landsstyremøter, et fællesmøde med stortingsgruppen, et med Kristiania Arbeiderpartis styre og et med Ungdomsforbundets Centralstyre.

Repræsentation.

Paa det utvidede eksekutivmøde i juni møtte som partiets repræsentanter, Erling Falk (som stedfortræder for Bull), Martin Tranmæl og Rolf Hofmo. Den sidste efter indstilling fra Kristiania Arbeiderpartis styre. Desuten møtte Olav Scheflo som medlem av Eksekutivkomiteen og Peder Furubotn som repræsentant for Ungdomsforbundet.

Oscar Torp repræsenterede partiet paa det svenske kommunistpartis kongres i Stockholm i juni.

Paa «Fremtidens» fællesmøde i Drammen 18. mars mødte Martin Tranmæl. Pressekonferanse i Vestfold 18. mars, Oscar Torp. Bladmøde i Kongsvinger 18. mars, Einar Gerhardsen. Telemark fylkespartis møte 29. og 30. mars, Alfred Madsen. Kommunalmøde i Rogaland 29. mars, Fr. Monsen. Vest-Agder fylkespartis møte 21. og 22. april, Oscar Torp. Rogaland 29. og 30. april, Martin Tranmæl. Sør-Trøndelag 10. mai, Oscar Torp. Gudbrandsdalen 20. mai, Alfred Madsen. Namdalen 24. mai, John Aalberg. Kommunalmøde paa Hamar 2. og 3. juni, Emil Stang. Helgeland 23. og 24. juni, Einar Gerhardsen. Nordland 6. juli, Gitta Jønsson. Ind-Trøndelag 29. juli, Einar Gerhardsen. Kommunalmøde i Sør-Trøndelag 15. juli, Fr. Monsen. Vest-Agder 1. og 2. september, Knut Eng. Kommunalmøde i Ind-Trøndelag i september, K. M. Nordanger. Buskerud 13. og 14. oktober, Martin Tranmæl og Olav Scheflo. Vestfold 14. oktober, Einar Gerhardsen og Emil Stang. Sør-Trøndelag 21. oktober, Martin Tranmæl og Olav Scheflo. Ind-Trøndelag, Oscar Torp og Sverre Støstad. Rogaland, Johs. Johnsen og Konrad Nordahl. Akershus, Ingv. Rastad og Emil Stang. Østfold, Einar Gerhardsen. Aust-Agder, Knut Eng, Ole Øisang og Kr. Kristensen.

Paa Ungdomsforbundets landsmøde mødte Edvard Bull. Paa Landsorganisationens kongres, Emil Stang og Harry Nilssen. Paa Træarbeiderforbundets landsmøde, Oscar Torp, og paa Bygningsarbeiderforbundets konstituerende landsmøde, Oscar Torp.

Utvalg og komiteer.

Som partiets repræsentant i sekretariatet valgte centralstyret Martin Tranmæl med Oscar Torp som varamand, i Ungdomsforbundets centralstyre Oscar Torp med Einar Gerhardsen som varamand,

i stortingsgruppen Oscar Torp og Martin Tranmæl, i «Mot Dag»s styre og redaktion Alfred Madsen, og i idrætssopposisjonen Aksel Zachariassen med Charles Syversen som varamand.

Utvalgene har hat følgende sammensætning:

Det internasjonale utvalg: Edvard Bull, formand, Martin Tranmæl, Olav Schefflo, Rachel Grepp og Jacob Friis med Aksel Zachariassen som sekretær. Etter at Friis reiste til Paris er Stang indvalgt i hans sted.

Det faglige utvalg: Ole O. Lian, formand, Martin Tranmæl, Alfred Madsen, Martin Strandli, Johs. Ødegaard, Peder Furubotn og Edw. Mørk.

Centralstyrets repræsentanter i kontrollkomiteen: Chr. Holterman Knudsen, Ole O. Lian og Oscar Torp.

Økonomisk samvirke: Emil Stang og Oscar Torp.

Centralkomiteen for skolevirksomhet: Edvard Bull, Arvid Hansen og Jørgen Vogt.

Jordbruksutvalget: Oscar Torp, formand, Chr. Hornsrud, Svend Skaardahl, Haavard Langseth og A. Moan. I viktigere saker er komiteen supplert med Edvard Bull og Olav Schefflo.

Bankkomiteen: Chr. Hornsrud, formand, Edvard Bull, Emil Stang, Sverre Sivertsen, Alfred Madsen, Sverre Krogh og Erling Falk.

Agitations- og organisationsutvalget: Oscar Torp, formand, Ingvald Rastad, Harry Nilssen, Martin Tranmæl, Knut Eng, Kr. Kristensen, Peder Furubotn og Einar Gerhardsen.

Kommuneutvalget: Emil Stang, formand, Kr. Aamot, Olav Steinnes, Oscar Nilssen, Fr. Monsen, K. M. Nordanger og Adolf Indrebø.

Det kooperative utvalg: Sverre Sivertsen, formand, Oscar Olberg, Anna Dahl, Johan Nygaardsvold, Aldor Ingebrigtsen, Pontus Karlsen og Bjarne Jullum.

Kulturutvalget: Edvard Bull, formand, Eugène Olaussen, Birger Bergersen, Anton Hansen, Sigurd Hoel.

Forlagskomiteen: Oscar Torp, Sverre Sivertsen og fra Ungdomsforbundet Eugène Olaussen, Reinert Torgeirson er sekretær.

Justisfondskomiteen: Sverre Sivertsen, formand, Rolf Hofmo, Birger Madsen, P. Aarøe og Johs. Ødegaard.

Organisationsarbeidet.

Siden sidste landsmøte er organisert fylkespartier i Vest-Agder og Nordland. Det er nu bare Troms som gjenstaar.

Ialt staar nu tilsluttet 15 fylkespartier, 9 kredspartier og 11 enkeltstaaende bypartier.

Nøiagtig oversigt over organisationsforholdene og medlemsbevægelsen kan paa det nuværende tidspunkt vanskelig avgis. Dog er følgende tabel paa det nærmeste rigtig.

Organisationsoversigt.

Organisationens navn.	Antal herreds-partier	Antal by-partier	Antal komm. uten partifor.	Antal for-eninger	Antal medlemmer ialt	Derav kvinder
Østfold	21	4	8	48	1 275	300
Akershus	17	0	4	100	2 700	650
Hedmark	26	0	3	157	3 300	600
Gudbrandsdalen	3	1	1	30	211	10
Vest-Opland	12	1	7	52	1 600	75
Buskerud	17	1	1	115	3 837	953
Vestfold	6	4	9	62	1 847	421
Telemark	6	5	3	64	1 900	200
Aust-Agder	2	3	12	29	370	48
Sætedalen	5	0	3	9	180	20
Vest-Agder	—	3	—	—	489	62
Rogaland	9	0	36	23	370	44
Hordaland	10	0	40	19	700	60
Sogn og Fjordane	1	0	—	7	420	13
Møre	6	3	40	45	850	60
Sør-Trøndelag	15	0	18	74	1 500	346
Ind-Trøndelag	—	2	—	24	850	175
Namdalen	—	1	—	—	737	181
Helgeland	4	0	—	20	500	150
Nordland	10	3	16	65	1 000	200
Senjen	—	0	—	—	219	104
Trondenes	—	0	—	—	160	20
Malangen	—	0	—	—	180	25
Finmark	—	4	—	—	479	74
Kristiania	—	—	—	107	20 230	3 471
Kongsvinger	—	—	—	1	34	13
Hamar	—	—	—	21	722	141
Kongsberg	—	—	—	7	295	78
Drammen	—	—	—	25	1 023	172
Stavanger	—	—	—	22	733	172
Haugesund	—	—	—	6	194	74
Bergen	—	—	—	32	1 620	170
Trondhjem	—	—	—	49	2 505	365
Tromsø	—	—	—	7	148	73
Drøbak	—	—	—	1	122	50
Tilsammen	170	46	201	1221	53 200	9 570

Agitationen.

Paa grund av den bitre partistrid har alt agitationsarbeide faldt vanskelig. Dog er det utført en god del.

I april og mai blev der forsøgt fylkesvis agitation i fylkene nærmest Kristiania. 14. og 15. april i Vestfold hvor der med 7 talere blev avholdt 14 møter. 21. og 22. april 11 møter med 4 talere i Østfold og 10. mai i Gudbrandsdalen 21 møter med 7 talere.

1. mai var omkring 250 talere i ilden. Av enkeltforedrag er fra partikontoret formidlet ca. 400, og gjennom agitationsturneer 267 foredrag. Tilsammen 917.

Agitationsmaanederne.

I forbindelse med utarbeidelsen av omorganisationsforslaget besluttet i mai maaned at igangssette en landsomfattende agitation i maanederne september og oktober. Detaljerte planer for hver uke i de 2 maaneder blev utarbeidet og omsendt sammen med forskjellig agitativmateriel.

Rapportene foreligger ikke naar denne beretning skrives, hvorfor det er vanskelig at gi nogen hel oversigt over resultatet. Dog kan det sies at der landet over var igang henimot 100 organisationskurser, at det økonomiske resultat i økonomiuken stort set var daarlig, men enkelte steder ganske bra. Partipressen, «Det 20. Aarhundrede» og «Arbeiderkvinden» fik tilsammen flere tusen nye abonnenter. Partiet, fagorganisationen og samvirkebevægelsen mange nye medlemmer.

Agitationsreiser.

Kr. Aune i Sogn og Fjordane fra 2. april til 15. mai. 35 foredrag for 3090 tilhørere.

Kr. Aune i Møre fra 19. mai til 17. juli. 51 foredrag for 4080 tilhørere. 7 nystiftede foreninger.

Gitta Jønsson i Finmark. 15 foredrag for 2500 tilhørere.

Thina Thorleifsen i Rogaland. 10 foredrag for 860 tilhørere.

Aldor Ingebrigtsen i Helgeland. 21 foredrag for 1500 tilhørere.

Einar Gerhardsen i Vestfold 4 foredrag. I Helgeland 17 foredrag for 2000 tilhørere og i Ind-Trøndelag 8 foredrag for 640 tilhørere.

Naftali Nilsen i Finmark 20 foredrag for 2500 tilhørere.

Thina Thorleifsen i Nord- og Sør-Trøndelag. 22 foredrag for 1000 tilhørere.

Oscar Torp i Nord-Trøndelag. 9 foredrag for 1000 tilhørere.

Martin Tranmæl i Sør-Trøndelag. 5 foredrag for 600 tilhørere.

Martin Aune, Hammerfest, reiser for tiden paa agitation i Vest-Finmark, og *Knut Alsgaard* og andre kredsstyremedlemmer i Helgeland.

Harald Liliedahl og *Anker Olsen* reiste fra midten av juli og 6—7 uker fremover paa agitation i Nord-Norge. En partifælle i Tromsø hadde stillet sin motorbaat til gratis disposition. Paa trods av endel kluss med arrangementet og forskjellige misforstaaelser hos enkelte partifæller, blev turneen meget vellykket. Ialt blev der avholdt 32 møter som var besøkt av godt og vel 2000 mennesker.

Forskjellige saker.

Partiavisenes navne.

Efter landsstyremøtet i januar paala centralstyret en række partiaviser, i henhold til verdenskongressens beslutning, at forandre navn. Samtlige de aviser det her gjælder, undtatt «Bratsbergdemokraten», Skien, har nu ændret navn saaledes:

«Social-Demokraten» til «Arbeiderbladet», «Demokraten» til «Arbeideren», «Sørlandets Socialdemokrat» til «Sørlandet», «Glomdalen Socialdemokrat» til «Glomdalens Arbeiderblad», «Nordlands Socialdemokrat» til «Nordlands Fremtid», «Østerdalens Socialdemokrat» til «Østerdalens Arbeiderblad», «Akershus Socialdemokrat» til «Akershus Arbeiderblad», «Gudbrandsdalens Socialdemokrat» til «Gudbrandsdalens Arbeiderblad», «Indtrøndelagens Socialdemokrat» til «Folkets Rett», «Namdalens Socialdemokrat» til «Namdalens Arbeiderblad», «Vestfinmarkens Socialdemokrat» til «Vestfinmarkens Arbeiderblad» og «Moss Socialdemokrat» til «Folkets Blad».

Justisfond.

Centralstyret besluttet den 26. mars at overføre det antimilitære fonds midler, kr. 2734.70, til et nyt justisfond og likvidere det gamle antimilitære fond. Det blev henstillet til alle lokale partiorganisationer at overføre penger som er indsamlet til samme formaal til justisfondet, og til Ungdomsforbundet at overføre sit justisfond til det nye.

Justisfondet administreres av en komite bestaaende av 2 medlemmer fra partiets centralstyre, 2 fra sekretariatet og 2 fra Ungdomsforbundets Centralstyre

Kvindesekretæren.

Landsstyremøtet 1. mars vedtok enstemmig at overlate til Centralstyret at avgjøre spørsmålet om ansættelse av lønnet kvindesekretær, idet landsstyret uttalte at hvis de økonomiske hensyn paa nogen maate tillot det burde posten opprettes fra 1. april 1923. Det var landsstyrets forutsætning at centralstyret forhandlet med Jeanette Olsen før avgjørelsen blev truffet.

I centralstyremøte 26. mars besluttet paa grund av den vanskelige økonomiske stilling, midlertidig at ansætte kvindeutvalgets formand, Thina Thorleifsen, som sekretær.

«Det 20. Aarhundrede».

Centralstyret bestuttet 26. mars at omlægge «Det 20. Aarhundrede» til i det væsentligste at være et meddelelsesblad for partiet, med format som Landsorganisationens Meddelelsesblad. Det utkommer en gang om maaneden med partiformanden som ansvarlig redaktør og Aksel Zachariassen som redaktionssekretær.

Murerforbundets stilling til Landsorganisationen.

I anledning av Murerforbundets beslutning om utmeldelse av Landsorganisationen har partiets faglige utvalg hat flere konferanser med partifæller inden Murerforbundet. En av disse konferanser vedtok følgende forslag, som blev tiltraadt av Centralstyret:

1. Kommunistene i Murerforbundet paalægges at arbeide for at repræsentantskapets beslutning om at melde forbundet ut av Landsorganisationen forelægges medlemmene til uravstemning, og
2. at kommunistene i Murerforbundet opfordres til at arbeide for at forbundet blir staaende i Landsorganisationen.

Pressekontoret.

Landsstyremøtet i september besluttet at pressekontorets virksomhet bør innskrankes til at utsende partinyheter, at korrespondentene i Stockholm og Kjøbenhavn opsies og beholdes kun som tilfældige medarbeidere. Bestyrerstillingen kombineres med lederstillingen for skolevirksomheten, slik at det helt lønnede personale kommer til at bestaa av frk. Hagen og frk. Hjørdis Mikkelsen.

I henhold til denne beslutning overtok Aksel Zachariassen stillingen som bestyrer av pressekontoret fra 1. oktober 1923.

Kooperationen.

I anledning av et tvistespørsmal som blev reist paa den kooperative landsforenings kongres vedtok centralstyret den 18. juli følgende som partiets standpunkt:

«Samvirkebevægelsen maa utvikles til et organ for arbeidernes klassekamp, som i samarbeide med arbeidernes, bøndernes og fiskernes faglige organisationer maa søke tilslutning fra hele det arbeidende folk til fremme av dets økonomiske interesser.

Heri ligger intet angrep paa bevægelsens frihet og selvstændighet, som tvertimot vil styrkes ved samarbeidet med det arbeidende folks faglige organisationer.»