

Dette værk er downloadet fra Danskernes Historie Online

Danskernes Historie Online er Danmarks største digitaliseringsprojekt af litteratur inden for emner som personalhistorie, lokalhistorie og slægtsforskning. Biblioteket hører under den almennyttige forening Danske Slægtsforskere. Vi bevarer vores fælles kulturarv, digitaliserer den og stiller den til rådighed for alle interesserede.

Støt vores arbejde – Bliv sponsor

Som sponsor i biblioteket opnår du en række fordele. Læs mere om fordele og sponsorat her:
<https://slaegtsbibliotek.dk/sponsorat>

Ophavsret

Biblioteket indeholder værker både med og uden ophavsret. For værker, som er omfattet af ophavsret, må PDF-filen kun benyttes til personligt brug.

Links

Slægtsforskerens Bibliotek: <https://slaegtsbibliotek.dk>
Danske Slægtsforskere: <https://slaegt.dk>

ÅRBOG

FOR ARBEJDERBEVÆGELSENS HISTORIE

5

Copyright by GMT
ISBN 87 87392.83 6
1. udgave 1975
Special-Trykkeriet, Viborg a-s

Forlagets bøger kan bestilles hos:
GMT, 9293 Kongerslev, tlf. (08) 33 14 31
GMT, 8500 Grenå, tlf. (06) 32 17 12.

Manuskripter og bøger til anmeldelse bedes sendt til:
Selskabet for forskning i arbejderbevægelsens Historie,
Arbejderbevægelsens Bibliotek og Arkiv,
Rejsbygade 1, 1759 København V.

**ÅRBOG FOR
ARBEJDERBEVÆGELSENS
HISTORIE 5**

udgivet af

Selskabet til forskning i arbejderbevægelsens historie

ved

*Jens Christensen, Niels Finn Christiansen
og Peter Søndergaard*

1975

GMT

Indhold

	Side
Morten Thing: Marie Nielsen. En politisk biografi	5
Jens Christensen: Danmarks socialistiske Arbejderparti 1918-19	59
Jens Bønløkke: Danmarks kommunistiske Parti 1920-32	113
Udo Winkel: Rosa Luxemburg. En litteraturoversigt	167
Anmeldelser:	
Michael Anderson: Family Structure in Nineteenth Century Lancashire. (Tinne Vammen).	185
Arbejderbevægelsens hvem - hvad - hvor. (Gerd Callesen).	190
Charles Bettelheim: Les luttes de classes en USSR. Ière période 1917-1923. (Jacques Hersh).	194
Steen Busck m.fl.: Klassestrukturen i Danmark 1870-1920. (Henning Grelle).	197
Villy Fuglsang: Småmand rejste hele Danmark og KAK-gruppe: På det jævne, på det jævne...(Ole Stender-Petersen).	202
Klaus Jørgensen: Atomvåbnenes rolle i dansk politik. (Sten Bille Larsen).	206
Bernt Kennerström: Mellan två internationaler. (Gerd Callesen). ...	209
Helmut Müssener: Exil in Schweden. (Ole Stender-Petersen).	211
Harding Sonne: Stauning eller kaos. (Claus Bryld).	216
Georg W. Strobel: Die Partei Rosa Luxemburgs, Lenin und die SPD. (Gerd Callesen).	218
Tidsskriftoversigt 1974 ved Gerd Callesen	223
Rettelsesliste til årbog 4	231

MARIE NIELSEN.

En politisk biografi.

Af Morten Thing

I.

Marie Nielsen ville, om hun havde levet, til december i år være fyldt 100 år. Hun hører ikke til dem, der har haft offentlighedens fuldeste beivågenhed. Faktisk er det kun Carl Heinrich Petersen, der med sin bog »Danske Revolutionære«, har forsøgt at trække hende ud af glemslens mørke. Socialdemokratiet levner hende et par linjer i partihistorien og kommunisterne har ladet hende indtage sin plads i de ekskluderedes brigade blandt renegater, forrædere og opportuniste.

Mit ærinde med denne artikel er i første række at mindes en stor revolutionær, en af vore største. Men da jeg ikke mener det kan gøres ved at forgylde, har jeg tiltrådt den trange vej, at finde ud af, hvad der egentlig skete i hendes liv. Derfor former denne artikel sig som en biografi, omend en politisk sådan. I det omfang, hvor Marie Nielsen spillede en central rolle i den revolutionære bevægelse er dette tillige et bidrag til denne bevægelses historie.

Jeg har betragtet det som min hovedopgave at fremdrage og bruge helt eller delvist ukendt stof. Kun i meget ringe grad er Marie Nielsens biografi forsøgt formidlet i forhold til arbejderklassens udvikling for slet ikke at tale om samfundets. Dette er artiklens væsentligste begrænsning. Herudover har jeg valgt at lægge hovedvægten på perioden 1918-24. Men dette er ikke kun et valg, idet valget lå lige for i forhold til de kilder jeg har kunnet benytte mig af. Marie Nielsens politiske biografi er et bidrag til den revolutionære bevægelses historie i Danmark. Et lille bidrag. I alt det væsentlige står det tilbage at skrive bevægelses historie.

II. 1875-1910.

Marie Nielsen er født i et husmandshjem i Herlev på Frederiksborg-egnen den 23. december 1875. Fra hun var 14 til hun var 25 var hun tjenestepige og fra hun var 25 til hun var 28 levede hun af at vaske og gøre rent for andre. »Jeg kom ud at tjene, da jeg var 14 Aar og konfirmeret, og det var ganske imod Sæd og Skik, Husmandens Børn plejede at gaa i fremmed Tjeneste, saa snart de kunde gøre Gavn. Der blev da ogsaa skumlet lidt i Landsbyen. Har han virkelig Raad til at have den store Tøs gaaende hjem-

me?! Dog - jeg kom tidsnok ud, og gennem 11 lange Aar lærte jeg at forsage egen og bøje mig for fremmed Vilje - lærte, at jeg var undergoven og maatte lyde.«¹ Således skriver hun i en lille svvbiografisk skitse. Om et af de steder hun tjente, en Herregaard, fortæller hun: »Jeg skulde have Værelse sammen med en meget ung Pige, og jeg forsøgte at fritte hende ud om Forholdene der.

Hvorledes Baronen og Baronessen var?

Aah jo, lød den unge Piges Svar (der var ingen Ærbødighed i hendes Stemme), »de er saamænd meget rare, nu er det snart 14 Dage siden nogen af dem har slaet mig.« Slaet hende! - Med opspilede Øjne og aaben Mund stirrede jeg paa hende - Slaet hende! - Ganske vist, i de Aar jeg havde tjent, havde jeg oplevet adskilligt, der var grimt og ondt, men aldrig havde man noget Steds budt mig Prygl. Og nu her.- [...] Og det stakkels enfoldige Pigebarn havde ikke sagt falsk Vidnesbyrd om sit Herskab.

Jeg fik ganske vist aldrig Prygl der, thi jeg var over de 20 Aar, men derimod nedlod Baronen sig til i højstegen Person at søge at opdrage denne lille 16 Aars Pige kommet fra et offentligt Børnehjem. Hun var stædig, erklærede han [...], og saa anvendte den højædle Herre sin Ridepisk til at pille Nykkerne ud af hende, saaledes at ofte laa der tykke, svulne, blodunderløbne Striber paa det stakkels Barns Bryst og Ryg.

Feig var han, Eksekutionen foregik altid paa ensomme steder, hvor ingen Vidner fandtes.«²

Af de penge hun tjente, lagde Marie Nielsen penge op til at komme på seminarium for, og i 1904 kom hun på Femmers Kvindeseminarium. I 1908 tog hun lærereksamen og begyndte at arbejde ved Frederiksberg Skolevæsen. I 1912 supplerede hun sin læreruddannelse med en faglærereksamen i historie. Hertil skrev hun speciale om det tyske socialdemokratis historie.

I forbindelse med den senere retssag mod hende blev der afgivet flere udtalelser om hendes kvalifikationer som lærerinde. På trods af deres officielle odeur siger de nok et og andet. Forstanderne på seminariet udtalte således: »Frk. Nielsen havde læst noget, tænkt meget og dannet sig selvstændige, men noget uklare Meninger. Hun var i Besiddelse af god Hukommelse og stor Energi; hendes Arbejdsmetode var fortræffelig, og hun gjorde derfor udmærkede Fremskridt i Kundskabstilegnelse og opnaede en god Eksamen. Vi lærte hende at kende som et ivrigt Menneske, hvis Følelses- og Stemningsliv var rigt, men noget ubehersket, saa hun til Tider kunde blive nedtrykt og tabe Tilliden.

Det viste sig, da hun blev Praktikand i Seminariets Øvelsesskole, at hun havde gode Lærerindemuligheder, og vi tvivlede ikke om, at hun som den Idealist hun er, med Sympati og uegennyttig Opofrelse vilde tage sig af de ubegavede, forsømte og forhutlede Børn, hun vilde træffe paa sin Vej i Folkeskolen«³ En af hendes studiekammerater skriver om hende: »Hun var allerede dengang [1910-12] glødende begejstret for sine Ideer og saa i den

socialistiske Stat det ideale Samfund. Hun var en fuldblods Idealist, der med Fanatisme stred for sine Anskuelser. I en Samtale vi havde, sagde hun blandt andet: jeg føler mig som Proletar og vil vedblive at være det, thi kun saaledes vil jeg være istand til at gavne mine - Plebejerne. Hun kunde lide mig trods det at jeg, som hun selv sagde, var hendes fødte Modstander som Overklassemenneske, og vort Kammeratskab blev bygget paa gensidig Agtelse og Sympati.«⁴ Om hendes arbejde som lærerinde foreligger der en sympatiudtalelse fra 14 lærere og lærerinder på Nylandsvejens Skole: »I flere Aar har vi undertegnede Lærere og Lærerinder arbejdet sammen med Frk. Marie Nielsen ved samme Skole.

Da Skolen og Børnene havde hendes fulde Interesse, maatte vi ofte beundre hende for den usædvanlige Kraft, hun var i Stand til at lægge i sit Arbejde, og det ringe Hensyn, hun tog til sig selv. Vi regnede hende derfor til de bedste iblandt os.

Hun har været Medlem af vor Forenings Bestyrelse, Medlem af Frederiksberg Værgeraad, Tilsynsværge for forsømte Børn, og hun har ofte selv maattet lide savn for at kunne give forholdsvis betydelige Beløb af sine smaa Midler til nødlidende Familjer.«⁵

Marie Nielsen 1875-1951.

III. Socialdemokratiet og SUF 1908-18.

I 1908 meldte Marie Nielsen sig ind i Socialdemokratisk Ungdoms Forbund (SUF). Hendes indmeldelse i Socialdemokratiet (SD) daterer sig formodentlig fra samme periode.

Det danske parti lå på II. Internationales højrefløj og adskilte sig væsentligt fra både det svenske og det norske parti. Men ikke nok hermed, dets venstrefløj var tillige svag. Venstrefløjen repræsenteredes i første række af diskussionsklubben »Karl Marx« og bladet »Socialisten«. Dens ledende personer var Gerson Trier, K. K. Steincke, J. P. Sundbo, J. P. Nielsen og H. P. Larsen (Palbo). Men herudover var der en bevægelse uden for partiet. Det var den syndikalistiske bevægelse, der mere eller mindre regelret havde udviklet sig af den ungsocialistiske bevægelse fra 1904-08. Syndikalistisk Forbund udgav 1909-11 bladet »Syndiklisten« og fra 1911 begynder Chr. Christensen at udgive ugebladet »Solidaritet«, der fra 1912 bliver organ for Fagoppositionens Sammenslutning (FS). Partioppositionen og syndikalisterne var de eneste tilløb til en revolutionær bevægelse herhjemme.

Marie Nielsen lagde sig klart på partiets venstrefløj. Fra 1912 begyndte hun at markere sig i SUF. Hun deltog i kongressen 1912 og blev indvalgt i ledelsen. Hendes første artikel finder man i SUFs blad »Fremad«. Hun bliver fra denne tid af brugt meget som taler, eller som det den gang hed: agitator. I slutningen af 1912 melder hun sig ind i diskussionsklubben »Karl Marx« og markerer hermed sit tilhør til partiets venstrefløj og hun bliver snart en af oppositionens klareste fortalere.

Med 1. verdenskrigs udbrud bryder en dybtgående spaltning af den internationale arbejderbevægelse igennem. Optakten får vi, da den tyske socialdemokratiske rigsdagsgruppe ved krigsudbruddet stemmer for krigsbevillinger. Stauning går ind for det tyske partis stilling og er selv med til i Danmark at gennemføre klassesamarbejds politik: borgfredspolitikken. Partiet stemte da osse for forøgede militærbevillinger til »Opretholdelse af neutraliteten«. Disse forhold bestemte i høj grad oppositionens politik, i hvert fald ungdomsforbundets. Et af SUFs hovedfremstød i agitationen var antimilitarismen. Ledelsen af denne del af partioppositionen var Ernst Christiansen, SUFs formand, Sigvald Hellberg, Johs. Erwig og Harald Jensen. Også blandt syndikalisterne førtes der kamp mod militarismen. De anbefalede militærnægtelse. Ledende i denne militærnægterbevægelse, samlet i »Foreningen af konsekvente Antimilitarister«, var Thøger Thøgersen, Johs. Nielsen og Alfred Mogensen. Militærnægtelsen var dog SUF en tand for rabiat en kampform.

Udover kampen mod militarismen formuleredes SUFs opposition i første række på spørgsmålet om »Kongemiddagene« og Internationale. De ledende socialdemokraters deltagelse i kongens grundlovsfest tog man kraftigt afstand fra og da forskellige europæiske venstregrupper i

september 1915 mødtes i Zimmerwald i Svejts støttede SUF det herfra udsendte manifest. Ud af Zimmerwald-bevægelsen voksede senere den kommunistiske internationale, Komintern.

SUF fik meget vind i sejlene på den aktive oppositionspolitik. Medlemstallet nåede op på 10-11.000⁶ og »Fremad« nåede op på et oplag på 15.000⁷. Men nogen egentlig revolutionær opposition kan man næppe kalde SUF. Vi skal i den videre fremstilling se, hvilke konsekvenser det fik.

Marie Nielsen stod på dette tidspunkt til venstre for SUF, omend hun osse radikaliseredes gennem de følgende års begivenheder. Men hun støttede sig til SUF som en del af partioppositionen. Hun var medlem af forbundets agitatorkorps og sad i 1914 i »Fremads« redaktion. Der er forskellige vidnesbyrd om alvorlige meningsforskelle mellem hende og flere af de ledende folk i forbundet. Disse forskelle blev imidlertid skjult under hentydninger til at hun da vist var for gammel til at stå i et ungdomsforbund. I april 1915 frasiger hun sig derfor sine medlemsrettigheder i et brev til centralafdelingens formand: »I den senere Tid (ogsaa paa Kongressen [i 1915]) har jeg Gang paa Gang hørt Hentydninger til at jeg er for gammel til at staa i Foreningen, og der er blevet talt om *ældre*, der *bruger* Ungdomsbevægelsen; hertil sigtede jo ogsaa Staunings Ytring paa Kongressen, endvidere har jeg af Dahlgaards Opræden paa Kongressen (hans Fraraadelse af mit Valg) og af hans Bemærkning i Toget om, at han kendte *Ungdomsbevægelsens* Stilling til mig, faaet at vide, at selv mine nærmeste gode Venner synes at frygte mig inden for Bevægelsen, og at de ingen Tillid har til mit eget Udsagn om, at jeg *ingen* ledende Stilling attraar inden for Ungdomsbevægelsen.«⁸ Men forbindelsen til SUF afbrydes ikke hermed. Hun udgiver i 1916 sammen med H. P. Sørensen en lille Pjece med titlen »Foredrags- og Diskussionsemner«. Pjecen indeholder en lang række forslag til emner, der kan tages op i skolingens med tilhørende disposition og litteraturforslag. Litteraturlisten indeholder 20 bøger og 54 pjecer og giver et godt indtryk af Marie Niensens skoling i socialismens teori. Som nr. 1 på listen finder vi »Kapitalens« to første bind i den danske oversættelse. Derudover af Marx: »Manifestet«, »Lønarbejde og Kapital«. Af Engels tillige »Familiens, Privatejendommens og Statens Oprindelse« samt »Socialismens Udvikling fra Utopi til Videnskab«. Der er 3 titler af Kautsky, en af hver af Liebknecht, Bebel og Lassalle. Gustav Bang er repræsenteret med ikke mindre end 15 titler. På baggrund heraf vil man kunne se en for SUF og osse for Marie Nielsen karakteristisk orientering mod den kautskyanske marxisme-opfattelse omend i dens danske udformning hos Bang.

I partiet tilhørte Marie Nielsen Frederiksbergs 2. kres. Fra 1915 sad hun i foreningens bestyrelse og førte dens forhandlingsprotokol, et job hun bestred frem til 1917.

Kongressen i 1915 blev en vigtig kongres, fordi partioppositionen under indtryk af krigen var vokset ganske betydeligt. På foreningens generalfor-

samling den 23. aug. 1915 stillede Marie Nielsen 3 forslag, som skulle fremføres på kongressen. »I. Til Beretningen om Partiets Virksomhed: I Henhold til tidligere Kongressers Beslutning om, at Socialdemokratiets Tillidsmænd ikke maa deltage i Fester arrangeret af Kongen, udtaler Kongressen sin skarpeste Misbilligelse af, at Rigsdagsgruppen har brudt Partiets Beslutninger og deltaget i den af Kongen arrangerede Fest paa Amalienborg d. 5. Juni d.A. [...]«. Det andet forslag konstaterede kort og godt, at partiets rigsdagsmænd ikke måtte stemme for militærbevillinger. Forslag nr. 3 lød: »Resolution til Taktikspørgsmaalet. I det Kongressen udtaler sin Tilslutning til Hovedbestyrelsens Forslag om Opstilling af Kandidater i alle Kredse og hermed fastslaar de politiske Valgalliancers Ophør betoner den, at Socialdemokratiet i sin Agitation i Befolkningen, saa vel som i Samarbejde med andre Partier aldrig kan opgive sin særlige Karakter af proletarisk Klasseparti, og gentager Odensekongressens Beslutning om, at Socialdemokratiet som Følge af denne særlige Karakter ikke kan paatage sig Medansvar for en borgerlig Regerings Handlinger.«⁹ Alle 3 forslag blev vedtaget på generalforsamlingen og Marie Nielsen blev valgt som delegeret til kongressen i Århus den 23.-25.9.15. På kongressen kom ingen af forslagene igennem. Eksempelvis blev forslaget om deltagelse i hoffester forkastet med 195 mod 64.¹⁰

Ved det efterfølgende hovedbestyrelsesvalg blev Marie Nielsen valgt som suppleant for Gerson Trier. Den 29. september 1916 indkaldtes der til lynkongres med det ene punkt på dagsordenen at tage stilling til, hvorvidt Stauning som en konsekvens af borgfredspolitikken skulle indtræde som kontrolminister i den radikale regering. Marie Nielsen deltog som repræsentant for sin partiforening. På kongressen tog både Gerson Trier og Marie Nielsen ordet og talte imod forslaget, men oppositionen stod svagt. Kun 32 stemte nej mod 291 ja¹¹. Marie Nielsen beskriver situationen således: »Denne Kongres maatte tage sin Beslutning under Forhold, der bedst betegnes ved Ordet Tvangssituation.

Indtrædelsen af en socialdemokratisk Repræsentant betegnedes som nødvendigt, gik vi ikke med, da fik vi Valg, og Valget vilde i overordentlig Grad øge Faren for at komme med i Krigen; dertil den nedtrykkende Meddelelse, at et eventuelt Valg vilde blive et Alliancevalg.

Det var onde Kaar at blive stillet over for. Ministeren eller - *maaske* - Krigen. Afstemningen bar tydeligt Vidnesbyrd om den usikre Stemning i Forsamlingen.«¹² Dagen efter kongressen trådte Gerson Trier ud af partiet i protest mod den »[...] borgerlige Opportunisme, der bredte sig videre og videre i Partiet.«¹³ Til næste hovedbestyrelsesmøde den 16. november kunne Stauning meddele Marie Nielsen, at hun havde overtaget Triers plads.

Triers udmeldelse skete isoleret. Kongressen fandt sted natten mellem den 29. og 30. september og hans udmeldelse er dateret 1. oktober. Der har ikke været megen tid til orientering af ligesindede. Men sandheden er vel

osse den, at der ikke var særlig mange af dem, at Trier var en isoleret mand. Faktisk har Marie Nielsen været den, der stod ham politisk nærmest. Men hun forblev i partiet og overtog hans plads i hovedbestyrelsen.

Venstrefløjens betydning voksede gennem krigens sidste år. Men den udgjordes af flere tendenser uden nogen samlande organisatorisk ramme. Partioppositionen søgtes samlet i klubben »Internationale«, der blev stiftet i november 1917. Den bestod af hele den gamle garde af venstrefløjsfolk og det var meget vanskeligt at tilvejebringe noget fælles grundlag, idet den herskende holdning var, at man skulle forblive som loyal opposition i partiet. Således siger klubbens formand Hans Palbo i beretningen på generalforsamlingen i 1918, at det hele tiden havde været meningen fra stifternes side, at Internationale skulle holde sig indenfor partiet, selvom der meldte sig røster, der ville danne et venstresocialistisk parti eller rammerne om det (dagblad etc.)¹⁴.

SUFs opposition holdt sig i det væsentlige indenfor rammerne af det tilladelige. Ved afstemningen på natkongressen i 1916 stemte Ernst Christiansen således ikke, og gik altså ikke sammen med venstreoppositionen. Kun tilslutningen til Zimmerwald vakte virkelig forargelse i partiledelsen og det fremgår af SDs hovedbestyrelses protokol, at SUF får økonomisk støtte fra partiet »under Forventning af, at Ungdomsforbundet udtræder af Zimmerwald-Kommissionen.«¹⁵

Men uden for partiet var venstrefløjen vokset kraftigt under indtryk af krigskonjunkturerne. Under verdenskrigens første år faldt reallønnen for arbejderne i industrien ret voldsomt. Først efter 1918 nåede lønnen op på 1914 niveauet. Og mens arbejdsløsheden i krigens første år viste en nedadgående tendens steg den fra 1916-18 fra 5-18%.

Krigen viste sig i almindelighed som vareknapthed og efterfølgende rationering, dyrtid og galopperende inflation og arbejdsløshed. Gennem en lov fra krigens første måneder bemyndigedes indenrigsministeren til en række indgreb i økonomien af den type, som senere er blevet gængse ingredienser i socialdemokratisk politik.

Krigskonjunkturerne gav sig udslag i en ret omfattende aktivitet i arbejderklassens lavere lag. Boligaktioner for at sætte udsatte familjer ind var ret almindelige og de arbejdsløse begyndte at organisere sig og demonstrere for at få tåleligere kår. I begyndelsen af 1918 samlede denne sociale uro i sig i nogle omfattende arbejdsløshedsdemonstrationer stærkt påvirket af syndikalisterne. Bølgen kulminerede med den berømte storm på børsen i februar 1918. Men mellem oppositionen i SD og resten af venstrefløjen var der ikke i udpræget grad kontakt. Den loyale opposition bøjede nakken under partipisken mod syndikalisterne.

I denne periode radikaliseredes Marie Niensens politiske holdning. Især den russiske revolution var en vigtig ingrediens i denne proces. Den bragte hende til klarhed om, at der var en vigtig ingrediens i denne proces. Den bragte hende til klarhed om, at der var en afgrund mellem hendes

revolutionære standpunkt og SDs klassesamarbejdslinje. Men den russiske revolution blev samtidig et billede på Danmarks tilbagestående. Eller rettere forskellen mellem Rusland og den hjemlige andedam tematiserede et problem som skiftevis slog de danske revolutionære med fortvivelse og besatte dem med en regelret revolutionspsykose. Sigende i denne sammenhæng er et brev fra Marie Nielsen til Hans Palbo fra marts 1917: »Mod Øst raser Revolutionen, og med den stadig Østenvind er den ogsaa naaet hertil vor lille uskyldige Andedam. Dens første Udslag giver sig til Kende paa Lørdag ved »Karl Marx's« Generalforsamling, hvor »Bageren« [J. P. Nielsen] og Gerson Trier vist nok skal stødes fra »Socialistens« Trone. Det unge revolutionære (!) Blod indenfor Socialistens Redaktion (Harald Jensen) vil det.«¹⁶ Trier og J. P. Nielsen tilhørte jo venstrefløj. Det gjorde SUFeren Harald Jensen ganske vist osse, men i så fald den del, der stod centrum nærmest, og hvad der i denne sammenhæng har talt for Harald Jensen har været, at Trier jo ikke længere var partimedlem, selvom han sad i Socialistens redaktion.

Hen på efteråret 1917 søgte Marie Nielsen direkte kontakt med Zimmerwald-kommisionen. Hun kontakter en af lederne af de svenske venstresocialdemokrater Zeth Höglund og spørger om hun kan deltage i næste Zimmerwald-konference. Höglund svarer: »Jag har talat med mina kamrater i den provisoriska Kommissionen, och de har inget att invända emot att Ni närvar å Zimmerwaldkonferensen som enskild deltagere, givetvis utan rösträtt.

Bäst vare dock om Ni kunde få ett mandat av Ungdomsförbundet som ju är anslutet till Zimmerwald.

Konferensen är nu definitivt inkallad till 5 september (onsdag nästa vecka).«¹⁷ Muligvis har hun osse søgt kontakt ad en anden kanal. I hendes papirer ligger en seddel med påskriften: »Fru Alexandra Kollontaj, Gammel Kongevej 176, Representant for Socialistisk Russisk Kvindeforening i Internationale Kvinders Socialistiske Bureau.« Kollontaj forespurgte i efteråret 1917 hos Stauning om hun kunne opholde sig her i landet. Ifølge Marie Niensens referat fra diskussionen på Socialdemokraternes kontrahentforsamlings møde (hvortil hun var delegeret) havde Stauning svaret, »[...] at naar hun forholdt sig i Ro og ikke talte ved Møder, da kunde hun regne med at forblive her i Ro.«¹⁸ Selvom Kollontaj altså boede her en kort overgang forblev Norge hendes faste opholdssted.

Konferencen som Höglund omtaler er den 3. Zimmerwald konference, der afholdtes den 5.-12. september 1917 i Stockholm. Marie Nielsen har givetvis deltaget i konferencen, for på et kort fra Höglund dateret 18. september med »Hjärtliga hälsningar« har den finske socialist Yrjö Siro-la og russerne V. Kasparovna og Angelica Balabanoff tilføjet: »Es tut uns sehr Leid dass Sie so schnell fort sind. Bitte schreiben Sie uns.«¹⁹

Forbindelsen med Zeth Höglund fastholdes gennem de kommende år, og han bliver en af Marie Niensens vigtigste forbindelser til den

internationale revolutionære bevægelse. Men inden vi forfølger dette spor videre bliver vi nødt til at kaste et blik på den hjemlige situation.

Den tendentielle radikaliseringsproces, der begyndte at vise sig i den danske arbejderklasse under dyrtidens og arbejdsløshedens tryk modsvarede af en hurtigt akcellererende indpasning af SDs politik i det demokratiske system. Hoffesterne, ministersocialismen og militærspørgsmålet er allerede nævnt. Militærnægterne satte de to afrustningspartier, de Radikale og SD, i en pinlig situation, fordi de aktualiserede de to partiers brud med deres principper. For at imødekomme militærnægterne fik man vedtaget en lov om at værnepligtige kunne overføres til civilt arbejde, hvis militærtjeneste stred mod deres samvittighed. Dette vakte ikke udelt begejstring. Som formanden for tapetserernes fagforening i København udtrykker det i et brev til Marie Nielsen: »[...] Arbejderne ønsker Værnepligtsloven ophævet og ikke Værnepligten omsat til Tvangsarbejde i 20 Maaneder.« Og han tilføjer: »Det vil være urimeligt at agitere for et Parti, som Gang på Gang svigter Programmet, og det vil før eller senere medføre en spaltning [...]«²⁰. Det var profetiske ord. Men i Sverige var partiet allerede sprængt og Höglunds venstregruppe havde dannet et venstresocialistisk parti og i Tyskland var USPD, der var sprængt ud af det tyske SD, et ret stort parti. Marie Nielsen havde forbindelser begge steder, i Sverige til Höglund og i Tyskland til Luise Zietz, der i slutningen af september 1917 besøgte hende i København. Med oktoberrevolutionen i Rusland får disse partisprængninger politisk profil og Marie Nielsen tager varmt standpunkt for revolutionen og bolsjevikkerne.

Den 22. januar 1918 afholdt SUF et møde, hvor russeren Selinius talte om revolutionen. Hertil sluttede Marie Nielsen, Ernst Christiansen og Chr. Christensen sig. SD har åbenbart ikke været helt glad ved oppositionen, i hvert fald sendte man en »spion« til mødet som skulle referere til partiet. Ifølge referatet sagde Marie Nielsen bl.a.: »Vi har Frihed, javel. Vi har endog et hjørne af Parlamentet og vi har en ny Grundlov, der ganske vist ligger i Sølvskrinet. Men det er ikke Parlamentet det kommer an paa, thi Magten ligger andetsteds, og *det vilde ikke gavne os, om vi havde hele Parlamentet.*«²¹ Fremhævelsen af den sidste sætning skyldes referenten. Den har nok forarget i partiledelsen.

Marie Niensens tanker om venstrefløjens i SD er efter al sandsynlighed gået i retning af at samle den organisatorisk omkring et blad. Hun har sikkert ment, at en eventuel sprængning af partiet måtte tage sit udgangspunkt i »Internationale« og kredsen omkring »Socialisten«. Det er nok »Internationale«, der spøger i et brev fra Höglund, hvor han skriver: »Jag står just i begrepp att i dag åter resa til Ryssland, varför jag tyvärr ej får tid att utförligt svara på Ert brev, som mycket intresserar mig. Jag överlämnar det emellertid till Balabanoff, som lovat svare i stället. Jag hoppas, att vi skola bli i tillfälle att samarbeta med och stödja Eder

vänsterklubb, som verkligen har en stor oppgift att fylla.«²² Balabanoff sad i den Internationale Socialistiske Kommission i Stockholm og fordelte bl.a. pengemidler til propaganda for venstrebevægelser.

På den tid diskuteredes det at gøre »Socialisten« til ugeblad for at give oppositionen et bedre talerør. I den anledning skriver Marie Nielsen til Sven Larsson-Linderot, en af de ledende svenske venstresocialister om erfaringerne med deres blad »Folkets Dagblad Poliiken«. Linderot svarer, at bladet indtil nu har givet 70.000 i underskud, og at de har været tvunget til at tegne aktier til i hvert tilfælde 100.000 for at kunne fortsætte. »De 2 millioner rubel som bolschevikregeringen anslagit för revolutionär propaganda i utlandet har vi ej sett röken av ännu. Vi börjar tro att det var fantasi av Radek. Vorovsky og Balabanoff har ej fått något som helst meddelande från Petrograd om dessa pengar [...]«²³. Senere kommer der gang i udbetalingen af de to millioner, i Danmark bl.a. formidlet af russeren Garin. »Socialisten«s redaktion forsøger at få sin andel, som det fremgår af et brev fra Johs. Erwig til Hans Palbo. Da har bladet fået lovning på 200 kr. fra Zimmerwald-kommissionen²⁴.

Den 25.-26. februar 1918 indkalder SD til sin 17. kongres. Dagsordenens vigtigste punkt er omstødelse af en tidligere kongresbeslutning, der pålagde partiet at opstille selvstændigt i alle kredse og altså ikke indgå valgalliance med de Radikale. Men med udsigt til en kommende regeringskoalition med de Radikale ønsker rigsdagsgruppen i SD at tilbyde de Radikale valgalliance. På kongressen blev forslaget vedtaget med 222 stemmer for og 156 imod. På baggrund heraf udtrådte Marie Nielsen af hovedbestyrelsen og »Social-Demokratens« kontrahentforsamling. I en artikel »Danmarks Socialdemokrati i Alliance med Borgerskabet« skriver hun: »For de Partifæller inden for Oppositionen, der vil se Sandheden i Øjnene, maa denne Kongres tillige blive Vidnesbyrdet om, at Oppositionen aldrig inden for de repræsentative Forsamlinger vil kunne faa Flertal for en mere principiel Politik, selv om dens Anskuelse er nok saa rigtige og selv om dens Medlemmer talte med Engles Tungemaal«. Videre skriver hun, at næste trin i udviklingen bliver regeringsalliancen. Men med valgalliancen vil SD + Radikale måske nok få et folketingsflertal, men næppe kunne bryde det konservative landstingsflertal. Der vil altså intet være opnået. »Muligvis kan Fremtiden derimod bringe Ændringer i Partiforholdene; nye Partier dukker op, rene Erhvervslistor opstiller allerede nu til Valget, og maaske undgaar heller ikke Socialdemokratiet sin nydannelse.«²⁵

Når Marie Nielsen ikke med det samme udmeldte sig af SD og proklamerede, at andre skulle gøre det samme, hang det formodentlig sammen med, at der på det tidspunkt var flere betræbelser igang på at samle venstrefløjen i et nyt parti. Allerede i februar havde diskussionsklubben »Internationale«²⁶ indkaldt til et møde med redaktør Jens Nyberg, der gik med planer om at starte et dagblad. »Forhandlingerne skulle omfatte

Repræsentanter fra forskellige Oppositionsgrupper. I Særdeleshed præciserede vi det ønskelige i at faa Forbindelse med »De konsekvente Antimilitarister«, »De Arbejdsløses Organisation« og »Fagoppositionen«, medens vi stillede os ret skeptiske overfor en Repræsentation fra det socialdemokratiske Ungdomsforbund.«²⁷ Men Nyberg var afvisende overfor syndikalisterne. Sammen med V. Nicolaisen startede han den 19.3 dagbladet »Dagens Ekko«. Bladet blev, kom det senere frem, finansieret af H. N. Andersen fra ØK, der osse havde interesser i at splitte SD. Omkring bladet organiseredes partiet »De uafhængige Socialdemokrater«. Fra Nicolaisens side rækkes hånden til samarbejde med Marie Nielsen, »De er jo saa at sige et af de faa Mandfolk, Partiet ejer.«²⁸, men Marie Nielsen skulle ikke nyde noget, og det skulle diskussionsklubben »Internationale« heller ikke.

Marie Nielsen forsøgte at få klubben »Internationale« (den som *hun* var medlem af og altså ikke den førnævnte diskussionsklub) til at afholde et møde, hvor situationen kunne diskuteres. Men i klubben var man ikke indstillet herpå. Den 7.3 skriver hun til formanden Hans Palbo, at hun nu har sendt sin udmeldelse til partiet²⁹. Marie Nielsen søgte nu kontakt med forskellige oppositionelle arbejdere og rygterne begyndte at svirre. Ekstrabladet kunne således den 19.3 meddele om det nye parti, et stykke tid før det var etableret. Den 21.3 skriver Marie Nielsen til Hans Palbo: »Be-givenhederne har, som du ved, udviklet sig meget hurtigt. En ganske foreløbig Forhandling om en ny Partidannelse er udbasuneret, som kunde det være en Realitet.

Endnu er dog intet afgjort; men Formændene for Tapetserernes, Malernes, Saldemagernes, Linoleumpaallæggenes, Typografernes, Barberernes og Murerarbejdsmændenes Fagforening indbyder den politiske Opposition til Møde om Sagen Fredag (i Morgen) Aften kl. 8 1/2 Graabrødretorv 13 i Sadelmagernes Kontor. Erwig har faaet Medd[elelse].«³⁰ Udover »Internationale« (dvs. Palbo) og SUF (dvs. Erwig) var V. Nicolaisen indbudt til mødet. Palbo og Erwig mente ikke tiden var inde til et brud, SD måtte først afsløre sig, yderligere og Nicolaisen ville ikke fortælle hvem, der finansierede hans blad. Forhandlingene blev derfor afbrudt til disse sider.³¹ På et offentligt møde arrangeret af Nicolaisen til eget formål den 27. marts blev »Danmarks Socialistiske Arbejderparti« proklameret.³²

Marie Nielsen træder nu osse ud af SUF. I »Fremad« skriver hun bl.a.: »Det er ikke visse Partirammer, jeg har elsket og tjent, men derimod den Klasse jeg tilhører. I Følge min Anskuelse repræsenterer det store Socialdemokrati ikke mere Arbejderklassens sande Interesser, det har mistet Evnen til at være det Vaaben, hvormed Arbejderklassen skal tilkæmpe sig økonomisk Frigørelse.

At dette er saaledes vil snart bevises gennem det Frafald fra Partiet, der vil komme i de underste Lag af Arbejderbefolkningen; det har alt begyndt.

Men jeg føler, jeg har min Plads der, hvor der kæmpes, og ikke hvor der handles og sjakres.«³³

IV. Socialistisk Arbejderparti 1918-19.

Den 4. april holdt det nye parti (SAP) konstituerende generalforsamling. Der valgtes et arbejdsudvalg bestående af sadelmagernes formand Thøger Thøgersen, sadelmager S. Klausen, maskinarbejder C. M. Nielsen, tapetserer Robert Gronemann, murer Chr. Rassow, Marie Nielsen, linoleumspålæggernes formand Georg Christensen og bogtrykker Chr. Petersen. Det besluttedes endvidere at deltage i rigsdagsvalget den 22. april, og der blev udformet et principprogram. Gerson Trier havde lovet at være behjælpelig med udformningen, hvad der afstedkom en del pressepolemik, idet han frasagde sig ansvaret for partiets dannelse. Ikke desto mindre var han regelmæssigt i kontakt med Marie Nielsen, skrev senere i partiets avis og talte ved et par af dets møder. I Marie Niensens papirer ligger udkastet til principprogrammet med et par ubetydelige rettelser i Triers håndskrift. Principprogrammet blev op til valget spredt i et antal af 15.000.

Man kastede sig hovedkuls ud i valgkampen og opstillede 8 kandidater i København med Marie Nielsen øverst og Th. Thøgersen som nr. 2. Udover principprogrammet udsendtes to løbesedler »Borgfred eller Klassekamp« og »Socialdemokratiets Forræderi overfor den antimilitaristiske Kamp« som propaganda. Osse det Uafhængige Socialdemokrati (USD) opstillede til valget. SAP fik 1.410 stemmer, mens USD fik 1.086.

På endnu en generalforsamling i april blev det vedtaget at udgive et ugeblad. Men det kneb med pengene. Marie Nielsen skød selv 750 kr. i foretagendet og fra Zimmerwaldkommissionen i Stockholm fik man 800 kr. Zeth Höglund og Angelica Balabanoff fra kommissionen var på Marie Niensens opfordring kommet til København den 30. april for at undersøge forholdet mellem SAP og USD, der begge erklærede sig for Zimmerwald. Her blev USD vraget. Kontakten til Balabanoff vedligeholdes på meget venskabelig måde gennem hele 1918. I et brev fra februar 1919, åbenbart sendt gennem en anden skriver Balabanoff på sit gebrokne svensk: »Varför skriver Marie inte till Angelica. Jag tänkar so ofta av Marie och skulle vara so glad att få höra fran M[arie] personligt. Vara vanlig och skriva - skicka till Höglund hon skall skriva till mig. Angelica.«³⁴ Bortset fra en kort hilsen blev dette det sidste tegn på kontakt.

Den 1. maj udkom første nummer af SAPs blad »Klassekampen« med Thøger Thøgersen som redaktør. På generalforsamlingen blev han endvidere valgt til formand for partiet og Marie Nielsen blev valgt til redaktionssekretær. Sommeren igennem udfoldedes en hektisk aktivitet med jævnlige friluftsmøder, hvor forskellige af partiets talere agiterede. I juni måned oprettedes en kvindeorganisation »Foreningen af Arbejderklassens Husmødre«, hvor Sofie Falck var den ledende kraft. Foreningen

deltog sammen med SAP den 20. juni i en demonstration mod vareknapheden. Fra Grønttorvet gik man til Christiansborg for at presse indenrigsministeren til handling. Det mislykkedes og toget drog videre ud til Nørrebro, Vesterbro og Enghave. Med jævne mellemrum standsede man op og fortalte om mødet med ministeren. Ifølge »Klassekampen« deltog ca. 10.000 mennesker i demonstrationen.

Et andet højdepunkt i sommerens aktiviteter var demonstrationen i forbindelse med soldaten Valdemar Kreutzmanns begravelse. Kreutzmann havde begået selvmord i protest mod kadaverdisciplinen og forfølgelsen fra de overordnede. På kirkegården hørte ifølge »Klassekampen« 100.000 på Thøgersens tale og 25.000 drog videre til Fælled.

Kreutzmanns selvmord var kun et led i en længere række af antimilitaristiske demonstrationer i løbet af 1918. Det skete med jævne mellemrum, at soldater deserterede. Mange hængte deres uniform på en lygtepæl til spot og spe. Den 9. august hang der en sådan uniform på en lygtepæl på Åboulevarden. En del arbejdere fra det nærvedliggende kontrolsted på Gl. Ladegård stimlede sammen og tog fænomenet i øjesyn. En polititudrykning kom til og tog uniformen ned, men de nøjedes ikke hermed. De gjorde indhug på de forsamlede arbejdere på en udsøgt rå måde. Derefter overfaldt de kontrolstedet og gennembankede de arbejdsløse, der stod opmarcheret i rækker ved kontrollugerne. Dette overfald afstedkom et kæmpemøde på Fælled den 10. august, hvor Chr. Christensen, Th. Thøgersen, Lauritz Hansen og Niels Johnsen talte på Fagoppositionens og SAPs vegne. Senere arresteredes talerne.

Denne optrapning af kampen fra statsmagts side var et forsøg på at slå den bevægelse ned, der i løbet af 1918 var vokset frem i arbejderklassen. SAP havde haft en hel del vind i sejlene og på en generalforsamling den 16. september besluttedes det at »Klassekampen« fra 1.10 skulle være dagblad. Osse Fagoppositionens Sammenslutning (FS) havde oplevet en kraftig opblomstring. »Solidaritet«, FSs blad, var fra nogle få hundrede eksemplarer i 1912 nået op på 15.000 og man besluttede, presset af »Klassekampen«s overgang til dagblad, at gøre det samme den 1.11. Medlemsskaren voksede langsomt. Fra ca. 150 i 1912 var man nu nået op på 3.500³⁵.

Om SAP på dette tidspunkt har fået økonomisk tilskud fra Rusland er svært at afgøre. Men det er nærliggende at tro det. At der har været kontakt til i hvert fald Garin er sikkert. Et brev fra Aage Jørgensen til Marie Nielsen fra juli lyder: »Fra fru Garine skal jeg hilse og bede dig komme ud til hende i morgen torsdag kl. 11., da hun har vigtige meddelelser fra fru Balabanoff.«³⁶ Men der kan osse have ligget andre forhold bag. I et uigennemskueligt brev fra en svensker ved navn Christensson hedder det bl.a.: »Har emellertid gjort ett annat försök hos Garin, för vilken jag omtalat hela förhållandet och som lovat att hjälpa mig Han kommer att meddela sig med dig, och på dina rekommendationer kommer han kanske

anvænde mig som agent.«³⁷ Også i forbindelse med forsøget på at etablere dansk-russiske forbindelser gennem Litvinovs besøg i Skandinavien måtte Marie Nielsen hjælpe til. Som en første føler kom Aron Scheinmann i august 1918 til Skandinavien som finansattaché for den russiske regering. Den svenske venstresocialist Karl Kilbom blev hans kontaktperson og skriver i denne anledning til Marie Nielsen: »Overlæmneren af dette brev [...] kommer till Danmark för at ordna vissa förhållanden för sin regering och sitt parti. Ber Er för den skull lämna honom den hjälp och det stöd Ni tilläventyrs kan tillfälle till. [...] Då så vitt jag känner hans uppdrag är av konspirativ natur ber jag Er ta hensyn därtill även bland partikamrater.«³⁸

Den 1. oktober udkom første nummer af »Klassekampen« som dagblad med Marie Nielsen som redaktør. Hun havde fået et års orlov fra Frederiksberg Skolevæsen for at overtage denne post. Men perioden blev kortvarig. Statsmagten optrappede igen kampen. Allerede den 17.10 blev bladets forretningsfører Carl Christensen indkaldt til politiet. Der skulle anlægges sag imod ham for en artikel, der krævede Thøgersen fri.

Marie Nielsen var en flittig journalist i denne periode. Under indtryk af udviklingen i Tyskland troede hun og de fleste andre revolutionære, at revolutionen stod for døren i Danmark. Det er det gennemgående tema i hendes artikler. I en af dem, der senere blev brugt imod hende, hedder det f.eks.: »Som den vilde forsulte Ulv hyler, naar man tvinger den fra sit blodige Bytte, saaledes hyler Borgerskabet i al Verdens Lande i disse Dage mod den Fare, der truer fra den russiske socialistiske Arbejder.

Med gridske, graadige Fingre klamrer det sig til det Gods, som det har ophobet under fattige Millioners Stønnen og Sukken, Forbandelser og Taarer.

Under skælvende Angst lytter Udbytteerne i alle Lande til den underjordiske Torden, der bebuder, at Gengældelsens Dag er nær, den Dag, hvor Proletariatet sidder til Doms over sine Tyranner.«³⁹ I en anden artikel hedder det: »Verdensternerne ruller hastigt. Kun en Maaned har vort Blad været Dagblad.

Næppe nok er Smilet forsvundet fra Ansigterne inden for den borgerlige og socialpatriotiske Verden over dets Fremkomst og dets Revolutionsprofetier, før Begivenhederne i fuldt Maal viser, at det er os inden for den revolutionære Del af Arbejderbevægelsen, der har vurderet Situationen rigtig.« Artiklen gennemgår udviklingen i Europa, især i Tyskland og slutter således: »Ogsaa herhjemme i dette lille Land, hvor hidtil kun Dønninger fra Verdens Orkaner er naaet hid, ogsaa her maa Arbejderne med spændt Opmærksomhed følge Udviklingen, at de paa Skæbnens Dag kan være rede til at træde under Fanerne til den sidste afgørende Kamp. Da lyder Raabet ogsaa fra vore Læber: *Sejr eller Død?*«⁴⁰

Den 5.11 blev Thøgersen løsladt, men de andre beholdt man. Den 7. indkaldtes til et kæmpeprotestmøde på Grønttorvet, som skulle afholdes den 10.11 mod Chr. Christensens, Lauritz Hansens og Niels Johnsens

fortsatte fængsling. Arrangørerne var SAP, FS, og USD. Ved mødet talte bl.a. Johs. Sperling, Paul Gisseman, Thøgersen, Aage Jørgensen, Marie Nielsen og Andreas Fritzner. Til dette første Grønttorvsmøde mødte omkring 50.000 frem og der blev vedtaget en resolution om at give myndighederne frist til den 13.11 med at løslade de fængslede. Blev de ikke det, skulle der generalstrejkes.

Den 13.11 opfordrer »Klassekampen« til at standse arbejdet indtil følgende krav er opfyldt: »Fængslerne aabnes for alle politisk anklagede og dømte. Fuldstændig Ytrings-, Forsamlings-, Presse-, Forenings- og Demonstrationsfrihed. Annullering af alle løbende Pressesager og antimilitaristiske Retssager.« Endvidere opfordredes arbejderne til at befri sig fra trællekårene⁴¹.

Generalstrejkeopfordringen blev ikke fulgt. Men mødet den 13. blev stort. Måske 30-40.000. Thøgersen, Sperling, Gisseman og Marie Nielsen talte. Da talerne var færdige stimlede folk over mod Frederiksborggade, hvor sporvognene stadig kørte. Man ville stoppe strejkebryderne, men betjente både gående, kørende og ridende væltede ind på torvet. Sperling entrede en holdende sporvogn for at få folk til at forholde sig i ro. Til den ende svingede han med en rød fane. Det blev politiet for meget og Sperling blev hentet ned og arresteret⁴². Derefter blev kniplerne brugt flittigt. Ifølge »Klassekampen« skete der følgende: »Fuldstændig fra Koncepterne arrangerede de nu et Blodbad, som er uden Sidestykke i de sidste 40 Aars dansk Historie. Kvinder og Børn og ganske tilfældige Tilskuere bliver slaaede i Joden af disse ansvarløse, uniformerede knippelbevæbnede Personer. Flere Arbejdere styrter straks forslaaede om i Gadens Sten, segnende under Knippelslagene. Politiet lader dem falde og tramper paa dem, medens Folk i vild Flugt styrter over Grønttorvet og ind i Sidegaderne.«⁴³ Samme dag indeholdt »Klassekampen« oplysning om, at der var dannet et arbejdsråd i Kalundborg.

Osse den 14. samledes en større mængde på Grønttorvet kl. 12. Og osse denne gang slog politiet hårdt til. Om aftenen og de følgende dage kom det til flere sammenstød med politiet. Ifølge forskellige opgivelser blev 150 demonstranter og mindst 100 betjente såret under slagene på Grønttorvet.

Udover de mange, der var blevet anholdt under selve slaget, var politiet naturligvis interesseret i at få fat i, hvad de anså for at være hovedmændene. Gisseman og Thøgersen tog derfor væk fra København for at komme til Århus, hvor de ville tale ved en demonstration. Men Gisseman blev taget i Fredericia den 17.11 Samme dag talte Thøgersen ved et stort møde i Århus. Der var 5.-6.000 deltagere. Politiet huggede ind på mængden og det kom til gadekampslignende sammenstød, Thøgersen blev arresteret i Forsamlingshuset i Amaliegade og den 18. overført til København. På Valby station blev han modtaget af sine kammerater og ifølge »Klassekampen« sagde han, at han ikke regnede med at komme ud af fængslet før efter revolutionen. Den 18.11 blev Marie Nielsen kaldt til

afhøring for en anklage i »Dagens Ekko« for at modtage penge fra Rusland, men hun fik lov at gå igen. Den 20. talte hun ved et møde i Århus og der var nye gadekampe med politiet. Bølgerne går højt i »Klassekampen«. Revolutionen siges at stå på Danmarks tærskel og den 22. opfordres til dannelsen af arbejdsråd og der gives anvisning på hvordan. »Verdensbolschevismens mægtige Flodbølge vælter ind over hele den kapitalistiske Verden, den sprænger alle Skranker og Hindringer!«, hedder det i et opråb i bladet⁴⁴. Den 23. meddeler bladet: »Klassekampen«s ansvarlige Redaktør Kommunelærerinde Frk. *Marie Nielsen* mødte i Gaar Eftermiddag efter Tilsigelse i 9. Kriminalkammer.

Hun fik ikke Lov at gaa igen.

Assessor *Ipsen* afsagde Arrestdekret over hende og hun blev efter en Telefonsamtale med os til Gartnergade [Klassekampens red.], ført over i arresten og indsat i en Celle.«⁴⁵. Hun appellerede øjeblikkeligt arrestdekretet og gik i sultestrejke, men lige meget hjalp det. Hun sultestrejkede i 5 dage uden resultat.

Den 1. december faldt der dom i sagen fra Gl. Ladegård og det efterfølgende møde i Fælleparken: Chr. Christensen fik 18 mdr. forbedringshus, Lauritz Hansen fik 1 år, Niels Johnsen og Axel Frederik Jensen hver 8 mdr. Statsmagten havde hermed vist, at den mente det alvorligt. Der skulle slås ned på den revolutionære bevægelse og det effektivt. I begyndelsen af december sad ikke mindre end 15 fængslet fra demonstrationerne i 1918.

Den gang blev varetægtsfængsling ikke fratrukket i straffen og forundersøgelserne kunne trække i langdrag. Assessor *Ipsen*, som tog sig af de revolutionære, havde oprettet sit eget lille tribunal på Nytorv, hvor fangerne kom til jævnlige forhør. Og han havde god tid. Marie Nielsen sad således i varetægtsfængsel i 6 1/2 måned. »Jeg befandt mig nu i en meget oprevet Tilstand, vanskelig at beskrive, en Blanding af Sorg over den mistede Frihed, Raseri over den raa Behandling, en afslappende Følelse af Afmægtighed overfor dette System med dets Love, Paragraffer, Fængsler, Fangevogtere og Tvangstrøjer, og Himlen vide, hvormange andre Tvangssammensætninger.

Jeg stirrede paa denne Dør uden Haandtag, der brutalt vidnede: Ind kan du gaa, men ud kommer du ikke; paa den udskaarne Firkant i Midten af Døren, der uden Ord fortalte om onde Spejdende Øjne, der altid vaagede for at gribe Fangen i en Overtrædelse af Instrukserne.

Men det kunde dog aldrig gaa an, at en Kvinde, fængslet efter §85, Skafotparagraffen, for Oprørsforsøg mod det skikkelige Borgerskab, en Bolschewik, gav efter for en saadan Svaghed, og jeg rystede Pelsen og søgte at »mande« mig op.«⁴⁶ De ledende kræfter i SAP og FS var nu i fængsel, og der skulle de blive en rum tid. For så svagt funderede bevægelser var det alvorlige tilbageslag. De to bevægelser havde hvert sit dagblad og det kostede opofrelser at holde dem gående, begge med dalende oplag. Men videre skulle man.

Den 26.1 holdt SAP sin første kongres. Her blev partiets program, arbejdsplan og love vedtaget og her blev en ledelse valgt. Thøgersen blev valgt til formand, mens Daniel Nielsen blev fungerende formand. Marie Nielsen blev valgt til redaktør, dog med Aage Jørgensen som fungerende redaktør. Andersen Nexø indvælges i hovedbestyrelsen og er gennem 1919 meget aktiv i partiet. Han taler ved møder og skriver en hel del i »Klassekampen«.

I februar oprettedes med udgangspunkt i SAP organisationen »Den røde Garde«. Det var dens umiddelbare opgave, at fungere som demonstrationsværn. Men bag oprettelsen lå givetvis forestillinger af mere vidtrækkende karakter. Ifølge en politirapport, som åbenbart er videregivet til SD, udtalte Marie Nielsen således på et møde den 17.6, »[at den Røde Garde] skulde arbejde hen til at blive en saadan Garde, som i det givne Øjeblik ikke vilde svigte.....Hun vilde anbefale Formandsdiktatur, Formanden skulde diktere, hvad der skulde foretages og Medlemmerne skulde blindt adlyde eller i modsat Fald ekskluderes.«⁴⁷ Politiet var særdeles interesseret i det revolutionære venstre og sendte dengang som nu stikkere og provokatører ind i forskellige organisationer. Specielt var de interesseret i »Den røde Garde«. De fandt en mand i provinspolitiet, opdagerne i København var for kendte. Poul Uferis hed han og han blev udstyret med en søfartsbog og blev lempet ind i »Den røde Garde«. Her undrede man sig over denne fyr, der havde gjort så mange revolutionære erfaringer i udlandet. Da han begyndte at foreslå bombeattentater blev mistanken bekræftet, og man greb chancen til at afsløre en stikker. Fem mand planlagde nu »Det store Attentat« og indviede Uferi i det. Han skulle være med til at sprænge domhuset i luften. De viste ham osse en stor kasse, der tikkede. Det var bomben.

Uferis holdt politiet løbende underrettet og den 14.5 anholdtes to af »attentatfolkene« med samt den store bombe. På stationen blev rødgardisterne beordret til at demontere bomben. Kassen viste sig at være fyldt med sand samt et almindeligt vækkeur. Efter at være blevet holdt et stykke tid måtte politiet modstræbende lade dem gå. Det var ikke kun nederlag bevægelsen led overfor statsmagten, selvom sejrene var små.

I december og januar havde en sag anlagt af politidirektøren mod Marie Nielsen for injurier verseret ved Landsover- samt Hof- og Stadsretten. Den drejede sig om to artikler⁴⁸, hvor hun havde kommenteret politiets overfald på kontrolstedet på Gl. Ladegård. Dommen faldt den 19.5 og lød på 200 kr. i bøde eller 20 dages fængsel.

Allerede den 24. maj gik det løs igen. Grønttorvssagen var nået så langt, at den kunne optages til doms i Kriminal- og Politiretten. Det var en større sag med 16 tiltalte, men så var der osse blandet et par militærnægtersager ind. Tiltalen mod Marie Nielsen gik på anstiftelse til overtrædelse af straffeloven og den militære straffelov, for vold og fornærmelse mod politiet, anstiftelse overfor militærpersoner til mytteri og lydighedsnæg-

telse. Af domsudskriften, der er et digert værk på 35 maskinskrevne foliosider, fremgår det, at det har været vanskeligt at hænge Marie Nielsen op på hendes tale på Grønttorvet, således som det var tilfældet med Thøgersen, Gissemann, Sperling og Fritzner. Men man fandt mere end nok i hendes artikler i »Klassekampen« Det hedder i domsudskriften bl.a.: »Naar hun har benyttet Udtrykkene »Storm«, »Flammer«, »Brand« og lignende, vil hun kun have benyttet Ordene i overført Betydning, men hun mener dog, at en virkelig voldsom Revolution ikke kan gaa af, uden der sker Skade paa Liv og Ejendom«⁴⁹. Det siges videre, at hun »[...] ikke kunne undgaa kriminelt Ansvar for Indholdet af samtlige de øvrige Artikler [en oversat artikel af Lenin undtages dog, da den ikke skønnes at handle om danske forhold], hvorved bemærkes, at det, for saa vidt Artiklerne indeholder Opfordringer til at begaa Forbrydelser, ikke er oplyst, at nogen derved er bevæget til at beslutte Forbrydelsen.«⁵⁰

Dommen lød på 18 mdrs. forbedringshus. Det samme fik Thøgersen og Gissemann. Fritzner fik 1 år og Sperling fik 4 måneders fængsel. De øvrige 11 fik fra 2 til 8 måneder.

Allerede dagen efter dommen indkaldte SAP til et protestmøde, hvor der deltog ca. 7.000 mennesker. Marie Nielsen og Thøgersen appellerede straks dommen og Marie Nielsen ansøgte om at komme på fri fod indtil højesteretsdommen faldt. Baggrunden var, at hun havde sultestrejket for at tvinge en afgørelse igennem og fængselslægen havde karakteriseret hendes tilstand som kritisk. Den 4.6 blev hun løsladt mod »[...] at afholde sig fra skriftligt eller mundtligt at udtale sig offentligt om Politiets Anliggender eller drive agitatorisk Virksomhed.«⁵¹

Da hun kom ud af fængslet stod det skidt til med partiet og bladet. Aktiviteten var lav og bladet gav stort underskud. I slutningen af juni satte hun sig i forbindelse med Zeth Höglund og Otto Grimlund, der repræsenterede den i marts måned startede Kommunistiske Internationale (KI). Hvad man behøvede var en løsning på problemet, at der eksisterede 2 revolutionære organisationer (SAP og FS) og to dagblade (»Klassekampen« og »Solidaritet«), som begge gik dårligt. Der manglede organisation og penge. Höglund og Grimlund indvilgede i at komme til København. I den omtalte politirapport fra SDs arkiv findes under 10.7.19 indført: »Udvalget [Den røde Gardes 5-mands udvalg] drøftede Klassekampens Stilling, hvorunder Foss meddelte, at Repræsentanter for Sveriges venstresocialistiske Parti afvigte Søndag havde været her i Byen. De havde krydset *Gronemann* paa dennes Rejse til Stockholm, og de havde medbragt en større Pengesum, efter Forlydende 100.000 Kr. Repræsentanterne *forlangte* ... endvidere at Ledelsen af Partiet skulle forandres saaledes, at den nuværende Formand af Partiet (Daniel Nielsen) kun skulde beskæftige sig med Klassekampen, og en nyvalgt Formand skulde kun arbejde direkte for Partiet ... oplyste endvidere at det var Marie Nielsen, de havde at takke for Pengene denne Gang idet hun havde tilskrevet Parti.«⁵²

Grimlund blev anholdt da han kom til København og efter et længere forhør og en omfattende visitation udvist. Men Höglund og sikkert en eller flere andre nåede frem. Blandt de krav de fremsatte var kravet om sammenslutning af SAP, SUF og FS. I et brev til SAP accepterer FS at forhandle om enhedsfront. De har ikke noget imod, at SUF er med, »[...] men anser det, paa nuværende Tidspunkt, for uden praktisk Betydning og maaske til mere Skade end Gavn at indivi dette Forbund i Forhandlinger, som vi paa Forhaand anser det for udelukket, at de kan acceptere.«⁵³

SUF var på dette tidspunkt mere eller mindre tvunget ud i en opposition til SD, der kunne føre til et brud. Mange SUFere var blevet medlemmer af SAP, ja Frederiksberg afdeling brugte simpelthen »Klassekampen« som sit organ. På SUFs kongres i april 1919 blev overenskomsten med SD taget op til debat og det blev vedtaget, at forny aftalen under forudsætning af, »[...] at den af Partiet under Krigen førte Politik og Borgfred med de borgerlige Partier og Kongehuset og intimt Samarbejde med det kapitalistiske saakaldte »radikale« Venstre nu ophører, saaledes som det fra Partiets Ledelse har været hævdet hele Krigsperioden.«⁵⁴ På sin kongres i oktober nægtede SD at gå ind på betingelserne. SUF udsendte da et forslag om ophævelse af aftalen til urafstemning. Den blev vedtaget med 1438 stemmer mod 1187, hvilket iøvrigt vidner om lav aktivitet og politisering i en så stor organisation. SUF stod nu uafhængigt af SD.

Enhedsbestræbelserne førte ikke til noget. SUF har formentlig været for optaget af forholdet til SD og mellem SAP og FS var afstanden sikkert for stor. Hertil kom en begyndende splittelse i SAP. En flertalsfløj orienterede sig i retning af USD med en ideologisk farvning som svenskeren Carl Lindhagens humanistiske socialisme. En mindretalsfløj under ledelse af Marie Nielsen anså dette for et alvorligt skred til højre⁵⁵.

Fra Otto Grimlunds side var der givet tilsagn om økonomisk støtte til »Klassekampen«, så det kunne fortsætte som dagblad til 1.10.19, hvis FS og SAP blev slået sammen. Det skete ikke, og der blev lukket for pengepungen. Grimlund bevilgede 10.000 kr. til afviklingen af bladets gæld. I et brev til Marie Nielsen skriver han: »Vidare är det, synes mig, hopplöst att kasta ut så uerhörda summor på KK som vi hittills gjort.«⁵⁶

Den 24.8 udkom »Klassekampen« for sidste gang som dagblad. Den 12.9 udkommer det igen, men som ugeblad i lille format. Der kommer kun 9 numre, den 21.11 går bladet definitivt ind. Bagved ligger partiets krise. Det samlede medlemstal gik i 1919 fra 1100 tilbage til 500 i København. »Århus staar med nogle og Tredive Medlemmer, Aalborg med 12, Silkeborg med 12. Bedst staar Fredericia med 60 medlemmer. Esbjerg, Viborg, Slagelse og Roskilde har ikke givet Oplysninger angaaende deres Medlemstal for Sommeren«, hedder det i en oversigt fra ledelsens mindretal. Splittelsen tilspidsedes i en kampafstemning om partiet skulle opstille til næste rigsdagsvalg. På et hovedbestyrelsesmøde den 7.9 stillede Carl Christensen forslag om, at partiet skulle opstille, mens Marie Nielsen og Th. Clausen

stillede følgende alternative resolution: »Soc. Arbejderparti vedbliver at bestaa som selvstændigt Parti, men ændrer sit Navn til: DANMARKS KOMMUNISTISKE ARBEJDERORGANISATION, undlader at deltage i Valg til kapitalistiske parlamentariske Forsamlinger og arbejder i snæver Forbindelse med de sønderjydske, kommunistiske Foreninger.«⁵⁷ Hovedbestyrelsen delte sig i et flertal på 10 for Carl Christensens resolution og et mindretal af antiparlamentarikere på 9. Af disse 9 stemte 7, Nexø, Marie Nielsen, Hans Jessen, Otto Larsen, Karl V. Jensen, Th. Clausen og Dynnes Dynnesen for den anden resolution. Ved urafstemningen i slutningen af september stemte flertallet i København for den antiparlamentariske resolution, mens »[...] nogle mindre loyale Manipulationer fra Ledelsens Side under Afstemningen i Provinsen skaffede et knebent Flertal for Parlamentarikerne i det Hele.«⁵⁸ Da SUF på en kongres i Fredericia den 9.11 besluttede at grundlægge »Danmarks Venstresocialistiske Parti« (VSP) blev splittelsen ført videre til et valg mellem VSP og FS. Antiparlamentarikerne anbefalede FS, de andre VSP. Hermed ophørte SAP med at eksistere. Marie Nielsens medlemskort til FS er dateret 1. november 1919.

V. Fagoppositionens Sammenslutning 1919-21.

FS var organiseret i fagklubber, og Marie Nielsen organiserede nu sammen med bl.a. Kr. Halberg og A. Kjærulf Nielsen en lærerklub, »Kommunistisk Lærerklub«. Det har været en lille gruppe, 12 personer siger Marie Nielsen i et brev, men til gengæld en kommunistisk fraktion i det syndikalistisk dominerende FS.

Ellers har det været Marie Nielsens appel til højesteret, der må have optaget hende på dette tidspunkt. sagen skulle for den 12.12. Den 9. bragte Solidaritet et »Aabent Brev« til hende fra Nexø, hvor han smukt og varmt giver hende et par ord med på vejen i fængsel. Brevet slutter: »Du vil ikke faa Rødvin i Fængslet, Marie Nielsen - og det er vi glad for. Du er nemlig en rigtig Forbryder i dette Samfund, og derfor holder vi af dig. Dine Forbindelser vil næppe blive plejet af Retfærdighedens Haandlangere - for dig vil Murene sikkert vise sig at være uoverstigelig høje. Men vore Tanker vil overstige dem, og Sol har du jo i Sindet til at fylde din Celle med.

Du vil ikke falde af derinde, dertil rinder Blodet for rødt i dine Aarer! Og du vil faa et sidste styrkende Indtryk, før Fængselsporten lukker sig bag dig - det af Retfærdighedens røde Kaabe. Den skal have faaet den Farve, for at Blodstænkene fra de Dømte ikke skulle kunne ses paa den. Det er da ikke det daarligste Indtryk for en Revolutionær at tage med sig i Fængsel. Hjertelig hilsen! Din hengivne MARTIN ANDERSEN NEXØ.«

Dommen blev afsagt den 15.12 og den nedsatte straffen fra 18 mdrs. forbedringshus til 6 mdrs. fængsel på sædvanlig fangekost. Den 12. februar 1920 begyndte hun afsoningen af de 6 måneder.

På grund af højesteretssagen kunne Marie Nielsen ikke deltage i et projekt, hun selv havde været med til at få op og stå: De revolutionære arbejderorganisations kongres i Stockholm 8.-10.12.19. På kongressen diskuteredes perspektiverne i kampen og mulighederne for at udveksle erfaringer.⁵⁹ Den blev imidlertid det eneste eksempel på interkandinaviske samlingsbestræbelser af venstrefløjen i arbejderbevægelsen. I en kommentar til kongressen skriver Marie Nielsen i »Solidaritet«, at hun finder det inkonsekvent, at man vil støtte den russiske revolution uden at tilslutte sig Komintern⁶⁰.

Kort før Marie Nielsen gik i fængsel havde hun lagt sidste hånd på en pjeces, som hun kaldte »Er Danmark modent for Socialisering?«. Den kom som første publikation på »Kommunistisk Lærerkreds Forlag«. Dens emne er kort og godt perspektiverne for den revolutionære kamp, for den socialistiske revolution. Da pjecen udkom sendte hun den til Stauning med følgende dedikation: »Til Socialdemokratiets og min tidligere Partiformand med Ønsket om, at De stod i Spidsen for den revolutionære Udvikling og ikke hæmmende i Vejen for den.«

Socialisering er blevet et modeord, siger hun, og SD er i fuld gang med at erstatte det med mere uskadelige begreber såsom nationalisering og statskapitalisme. Men socialisering betyder: »Produktionsmidlerne til den producerende, Jorden til den dyrkende, den private Ejendomsret erstattet af Samfundseje; det vil altsaa med andre Ord sige: *Socialismens Gennemførelse*.«⁶¹ Nu kan Danmark ikke alene og ensidigt overgå til socialismen. Men i Europas centrale og østlige stater er et forbund af socialistiske stater under udvikling og i et sådant forbund vil Danmark naturligt høre hjemme.

Gennem en kortfattet analyse af den økonomiske udvikling i landet under og efter verdenskrigen viser hun, at den økonomiske krisetilstand danner et udmærket grundlag for socialiseringen. For arbejderne er det småt med lønforbedringer og disse kan knapt holde trit med prisudviklingen, så osse de subjektive betingelser for en socialistisk omvæltning skulle være til stede. Spørgsmålet rejser sig da, hvem der skal gennemføre socialiseringen. »Det kan straks fastslaaes, at det maa være en Centralmagt med Oversigt over hele det økonomiske Liv.«⁶² Til den ende kan den demokratiske stat ikke anvendes. Den er ikke andet end kapitalens stat til regulering af udbytningen. Netop heri ligger nøglen til den socialdemokratiske illusion. SDs socialiseringsforslag hviler på grundsætningen: »Arbejdernes Frigørelse er *Kapitalisternes Værk*.«⁶³ Socialiseringen må gennemføres af arbejderne selv. Men hvilke organisationsformer kan hertil finde anvendelse? De faglige organisationer har mistet evnen til at kæmpe og er ikke længere tidssvarende organer for arbejdernes kamp. I stedet må arbejderne organisere sig i råd ud fra den enkelte bedrift og gennem en centralisation af rådsmagten skabe den centralmagt, der kan være den ledende kraft i socialiseringen. Pjecen slutter med disse

konkluderende ord: »Har Arbejderne ikke hidtil gaaet langsomt nok frem - alt for langsomt - kun følgende Kapitalens Bevægelser rent defensivt.

Nu, da de gaar frem til Angreb under Kapitalens store Afmagtsperiode. - Hvorfor da hæmme?

Fordi de moderate, med Borgerskabet sammenspiste Førere har tabt troen paa Arbejdermassens revolutionære Kraft, derfor er den ikke forsvundet.

Den lever end. Og vel vil Arbejderklassen blive stillet overfor Opgaver, der vil kræve vældige Kræfter for at blive løst tilfredsstillende; men i den »store graa Masse«, Arbejderskarenes Millioner, der nu stræber opad mod Lyset, i den ligger ogsaa bundet vældige, uanedede, skabende Kræfter, der frigøres til Virksomhed i det Øjeblik, Titanens Lænker falder, og han er *fri Mand.*«⁶⁴

Det var ikke længe Marie Nielsen skulle få lov at sidde i Vestre. I slutningen af marts 1920 blev landet kastet ud i en politisk krise takket være kongens forsøg på at blande sig i politik. Han afsatte regeringen og indsatte en reaktionær i stedet. De samvirkende Fagforbund (DsF) svarede med at erklære generalstrejke. Den blev fulgt af 2 krav: 1) rigsdagen indkaldes straks og 2) løsladelse af alle politiske fanger. Det sidste krav var slet ikke møntet på kongen eller ministeriet Liebe, men på venstrefløjen i arbejderbevægelsen. At bruge generalstrejken var jo at tage et af de revolutionæres yndlingskampformer i anvendelse. Ved at kaste en luns til venstre håbede man at kunne kontrollere udviklingen og bevare enheden. FS stillede i stedet for det første krav kravet om, at septemberforliget skulle annulleres og at alle konflikter skulle løses direkte. VSP krævede kongedømmet væk og indførelse af en socialistisk republik. Dernæst oprettelse af arbejdderråd (det sidste var egentlig lidt svært at kræve af borgerskabet, som krævene jo var rettet til). Både FS og VSP krævede naturligvis de politiske fanger løsladt. I disse hektiske dage var der gang i den revolutionære presse, der udkom i hidtil usete oplag. »Solidaritet« udkom i de første dage af april 2 gange om dagen, og »Arbejdet«, der jo var et ugeblad, udkom den 4. og den 5. 3 gange om dagen og de følgende dage med et nummer pr. dag. Fra den 11.4 gik »Arbejdet« over til at være dagblad med Johs. Erwig som redaktør. Dermed havde venstrefløjen igen to dagblade.

Som det vil være bekendt måtte kongen give efter for presset, indsætte et »neutralt« overgangsministerium og give amnesti til Thøgersen, Gissemann, Marie Nielsen, Einar Madsen, Otto Larsen, Chr. Jensen, William Frandsen, Fritjof Helsten, Johs. Nielsen, Georg Jensen og Alfred Petersen. De øvrige, Chr. Christensen, Niels Johnsen, Johs. Sperling og Andreas Fritzner havde udstået deres straf inden amnestien. Thøger Thøgersen gik til VSP, da han kom ud af fængslet og kom ret hurtigt til at indtage en ledende plads. Han opstilles således ved valget den 26.4 i Søndre Storkreds. Ernst Christiansen var som partiets formand opstillet som nr.

1. Partiet fik kun 3.859 stemmer eller under 1/2%. Ved valget den 6.7 samme år gik det endnu dårligere. Her fik man kun 2.474 stemmer.

I august 1920 skulle Komintern afholde sin anden kongres. Nexø, der havde gode forbindelser til den fremtrædende russiske politiker Maxim Litvinov, udvirkede, at Marie Nielsen blev sendt til kongressen som repræsentant for Kommunistisk Lærerklub⁶⁵. Dagen efter Nexø havde fortalt Marie Nielsen om Litvinovs beslutning skrev hun til ham: »jeg satte mig straks i Forbindelse med V.S.P., men her mødtes jeg af ingen Hjælpsomhed men en vældig Indignation over, at jeg skulde til Rusland. Man vilde gøre alt i Moskva, hvis jeg kom af Sted, for at forhindre, at jeg fik Lov til at optræde som Repræsentant for kommunistisk Lærerklub. Der fandtes ingen anden revolutionær Bevægelse end VSP - Hvem vi var, der formastede os til at optræde som Organisation.«⁶⁶ I et fødselsdagsinterview med Oskar Hansen på 75-årsdagen siger hun: »Da jeg kom til kongressen, var der selvfølgelig også en officiel repræsentant for det kommunistiske parti i Danmark [dvs. VSP]. Han forsøgte at få dem til at nægte mig adgang. Det var Aage Jørgensen - han blev nazist, mens tyskerne var i Danmark....mærkeligt....mærkeligt.«⁶⁷

Både Marie Nielsen og Aage Jørgensen fik stemmeret ved kongressen⁶⁸. På kongressen gjorde Zinoviev sig morsom over en sætning i VSP's program om den fredelige og ublodige overgang til socialismen, Aage Jørgensen måtte op og forsvare partiet, da som han siger, Zinoviev har betjent sig af en dårlig oversættelse⁶⁹.

Under kongressen besøgte Marie Nielsen Lenin. Lenin må have fulgt ret godt med i danske forhold, for da Ernst Christiansen som formand for SUF var i Rusland i november 1918 og besøgte Lenin spurgte han, hvordan det gik med Gerson Trier og Marie Nielsen⁷⁰. Hun mødte første gang Lenin på kongressen. »Senere var jeg i audiens hos ham sammen med Kobetsky, Ruslands første gesandt i Danmark. Og det var forbavsende, så godt Lenin fulgte med - også i danske forhold. Jeg blev spurgt ud om, hvorledes de unge socialdemokrater stod, om syndikalisternes stilling, om min egen stilling, det var som en lille eksamen...men jeg var ikke så lidt angst for at komme sammen med Lenin....«⁷¹.

Marie Nielsen var taget afsted fra Danmark den 23.6 og vendte hjem den 6.9; det havde været en lang rejse. Og særlig hjemturen havde været hård. Som »Solidaritet« skriver. »36 Timers Sejlads i aaben Motorbaad oppe i Polarhavet er jo ingen Fornøjelsestur, saa lidt som tre Døgns Rejse ad Murmanskbanen fra Petrograd til Polarhavet, er lutter Behagelighed. Naar dertil føjes, de norske Myndigheders uforkammede Optræden overfor hende, med nærgaaende Undersøgelser, Beslaglæggelse af hendes Bagage, Ledsagelse af Detektiv og hendes Tvangssendelse over Sverrig til Danmark, forstaar man, om Humøret ikke var saa godt. Men tværtimod er Humøret straalende - og Kampberedt.« Hendes første kommentar efter hjemkomsten lød ifølge samme artikel: »Jeg har ellers modtaget min første

danske Velkomst paa vejen over Sundet iaften, hvor en Flok halvdrukkne Danskere i Kahytten sad og sang nogle fade dumme Døgnsange. Jeg kommer med de dybeste Sjælsindtryk fra et Folk, der gennem de tungeste Ofre i en Kamp paa Liv og Død, kæmper for en stor Idé og til et Folk, der kun tænker paa at æde og drikke - drikke for meget.»⁷²

Marie Nielsen havde ikke opgivet tanken om at få de revolutionære grupper samlet. Problemet var blot det, at det var så som så med det fælles politiske grundlag. Især stod FS langt fra tanken om at organisere sig i et kommunistisk *parti*. Hun bruger nu KIs kongres som udgangspunkt for at søge at dreje FS i kommunistisk retning. Hun skrev en lang række artikler, 39 ialt, om turen til Rusland. Hun startede allerede med rejsebrevne derovrefra og fortsatte efter hjemkomsten med at kommentere kongressens forløb og især oversætte dens dokumenter. I umiddelbar forlængelse heraf udspandt der sig en lang diskussion i »Solidaritet« om forholdet mellem bolsjevisme og syndikalisme, hvor fremtrædende FSere som Alfred Mogensen, Niels Johnsen og især Chr. Christensen⁷³ tog stilling for bolsjevismen. Hermed blev der lagt op til første trin i samlingsbestræbelserne, der blev realiseret et halvt år senere. Som et vigtigt moment i denne proces skal det med, at FS ikke længere havde den samme styrke som i 1918, og at »Solidaritet« var ude i alvorlige økonomiske vanskeligheder. Fra august 1920 indførte Arbejdsgiverforeningen en boykot af »Solidaritet«, der hindrede det i at få billigt papir. Det måtte købes i Tyskland til den dobbelte pris. Man indskrænkede ved at lade mandagsnummeret udgå. Men der skulle tillige skaffes 18.000 og der måtte igen ekstraordinære indsamlinger til. I forvejen havde holderne af »Solidaritet« ydet 100.000 kr. over 2 år til at holde bladet gående, så situationen var vanskelig.⁷⁴ Sluttede man sig sammen med VSP i et Komintern-anerkendt parti kunne man dels regne med større oplag, da der så kun ville være et dagblad på venstrefløjen og, hvad der var nok så vigtigt: man kunne regne med tilskud fra KI.

Inden vi går videre ad dette spor må vi vende os mod en anden sag. Marie Nielsen havde oprindeligt fået bevilget 1 års orlov fra skolen og da den udløb den 30.9.19 meldte hun sig til tjeneste igen. Men da hendes sag endnu ikke var afgjort ved højesteret gjorde skolekommissionen det, at de bevilgede hende løn fra 1.10, men forment hende adgang til at undervise. Da dommen så faldt den 15.12 tog skolekommissionen med 3 stemmer mod 2 den stilling, at indstille til kommunalbestyrelsen at afskedige hende, »[...] da hendes Forbliven som Lærerinde ved den offentlige Folkeskole vil kunne medføre saa alvorlige Konflikter mellem Skolen og de Hjem, som er tvungne til at se deres Børn overgivet til hendes Undervisning og Opdragelse paa Skolen [...]»⁷⁵. Kommunalbestyrelsen vedtog da med 10 stemmer mod 9 at følge indstillingen og videresendte sagen til undervisningsministeriet til afgørelse⁷⁶. Den gamle grundtvigianer Jacob Appel, der var undervisningsminister, afskedigede hende så fra den 31.10. 1920 *uden pension*.⁷⁷

»Solidaritet« gjorde en del ud af sagen og dokumenterede ved hjælp af de tidligere citerede erklæringer om Marie Niensens kvalifikationer, at der intet kunne indvendes mod hendes arbejde som lærerinde. At der simpelthen var tale om politisk forfølgelse⁷⁸. Hun besluttede sig nu til at lægge sag an mod undervisningsministeriet. Hendes fagforening, Danmarks Lærerforening, prøvede ved forskellige manipulationer at komme uden om at støtte hende. Bl.a. havde man forsøgt at slette hende af medlemslisten, mens hun var i fængsel. »Københavns Kommuneskole«, der var organ for de lokale fagforeninger, støttede hende, mens »Folkeskolen« var bemærkelsesværdig tavs. Da Marie Nielsen fik bevilget fri proces kunne Lærerforeningen godt tillade sig at tilbyde økonomisk støtte.

Sagen kom op den 31.1 1921 i landsretten, og dommen faldt den 4. Her resolverede man, at afskedigelsen var fuldt lovlige, men at man ikke kunne tage pensionen fra hende. Efter denne dom appellerede undervisningsministeriet til højesteret. Den 2.9 faldt dommen i højesteret. Den gav ministeriet medhold og omstødte landsretsdommen: Marie Nielsen var afskediget uden pension og »med Føje«.

Lad os nu vende tilbage til samlingsbestrebelse. Nexø, der havde gode internationale forbindelser, forsøgte at få støtte til samlingsforsøget. I et brev til det norske »Klassekampens« redaktør Eugen Olausson skriver Nexø: »En rev[olutionær] Bev[ægelse] herhjemme maa i første Række føres frem af Marie Nielsen og Chr. Chr[istensen] der begge er gennemrevolutionære, begge har Overblik og begge har Prolet[ariatet]s absolutte Tillid [...]. Stillingen her er nu saadan, at de rev[olutionære] Partier gaar tilbage snarere end frem. Det mer eller mindre udslorede Nag mellem de to Grupper skuffer og frastøder de Arbejdere der forlader det gamle Rækker for at finde over i noget bedre; den Kendsgærn[ing] at der er to Sorter revolutionært Sindelag desorienterer.« At man osse ønsker økonomisk støtte fremgår af følgende passage: »Spørgsmaalet er altsaa det: Vil I Kam[merater] fra Norge og Sv[erige] give os den fornødne Haandsrækn[ing]? Vi er ganske klar over at en sund Arbejderbev[ægelse] maa i det store hele bæres af egne Kræfter, men Fremstødet magter vi ikke alene. »S[olidaritet]« havde jo nogle Mdr. et Salgsopl[ag] paa 10000. Sommeren og de tabte strejker har bragt det ned paa 7000 afsatte Exempl[arer]. - Men det er ved at rette sig igen. Det er jo ikke noget daarligt Grundlag at begynde paa. »Arb[ejdet]« sælges vel i c. 1500 Ex[emplarer] og Enhedsorg[anisationen] vilde da kunne lægge ud med 10-12000 Ex[emplarer].«⁷⁹ Efterhånden kom der realitetsforhandlinger igang mellem FS og VSP og man nåede så langt i forhandlingerne, at man fik formuleret et grundlag. Heri indgik, at enhedsorganisationen *ikke* kunne funderes på moskvatesernes grund, Kominterns optagelsesbetingelser. (VSP havde efter 2. KI kongres anerkendt de 21 moskvateser og ændrede i overensstemmelse hermed den 28.12.20 sit navn til Danmarks Kommunistiske Parti

(DKP.) Man foreslog i stedet for et egentlig kommunistisk parti en føderation mellem to ligestillede organisationer. I december sendtes en delegation bestående af Axel Jensen fra FS og Aage Jørgensen fra VSP/DKP til KIs eksekutivkomité, i almindelighed kaldet EKKI. I den anledning skriver Nexø til Mihail Kobetskij, der på det tidspunkt var sekretær i Komintern. Han skriver bl.a.: »Jeg vil benytte lejligheden til at anbefale Eksekutivkomiteen for 3. Int[ernationale], hvis Sekretær De jo nu er, en omhyggelig Prøvelse af Axel Jensens Mission. Den sammenslutning af de to rev[olutionære] Partier her, som Marie Nielsen og jeg har arbejdet for i 1 1/2 Aar, og som jeg forelagde Radek sidste Vinter i Berlin, er nu realisabel. Skaberen af og Føreren for Syndikalisterne her, Chr. Christensen, er overbevist Kommunist og fuldblods Revolutionær; *han* og *Marie Nielsen* er de selvskrevne Førere for enhver rev[olutionær] Bevægelse i Danmark [...] Med de to som Hjørnepillerne vil det paa den anden Side være muligt at svejse de to Elementer Fagoppositionen og Venstre-Socialisterne (der i Virkeligheden ikke er naaet ud over de Uafhængiges Centrum) sammen til ét kommunistisk, rev[olutionært] Parti. Kærnetropperne i dette Parti vil Syndikalisterne komme til at udgøre, idet de rev[olutionære] Arbejdere befinder sig dér. Syndikalisternes store jævne Flok er Kommuniste. En Del af Førerapparatet er det *ikke*, men er tvært imod fanatiske Modstandere af Moskva. For at neutralisere dem og hindre, at de nu bryder ud og skaber en ny splittende Formation, har Chr. Christensen foreslaet den føderative Organisationsform [...] som midlertidig Overgang til det faste Parti [...] Kort sammenfattet: Tag venligt paa *Føderationstanken* som midlertidig Overgangsform, *Oprethold »Solidaritet«*, og last not least: *Nægt begge Partier enhver Understøttelse, til de har forenet sig!*«⁸⁰ Samme dag skriver osse Marie Nielsen til Kobetskij, som hun kender fra da han var flygtning i København. Hun udtrykker sig stort set efter samme linjer som Nexø. Hun skriver, at FS bogstaveligt talt ligger i ruiner med kun 5-600 medlemmer. Men det er her de revolutionære kræfter findes. »Om Forslaget [enhedsorganisationsforslaget] skal jeg ikke udtale mig. Du vil bedre end jeg kunne se dets svage Sider. Jeg ved, at det er et brændende Ønske indenfor F.S. at bevare Navnet »Solidaritet« for det fælles Organ, og efter min Mening er dette Navn godt anskrevet i mange Arbejderes Øjne. Jeg selv virker først og fremmest for at bevare Chr. Chr[istensen] i Arbejdet for vor fælles Sag.«⁸¹

I marts 1921 udløb de fleste overenskomster og arbejdsgiverne krævede lønreduktioner på mellem 25 og 30%. FS og DKP kunne her enes om en fælles taktik. »Ved Anstrengelser fra vor Side er det lykkedes at fremtvinge et Samarbejde her i København, medens Aktionerne i Provinsen føres af F.S. alene«, skriver Marie Nielsen i april til Kobetskij⁸². Antallet af arbejdsløse lå på mellem 80 og 100.000 og strejkekasserne var tomme. I fællesopråbet til »Danmarks fagorganiserede Arbejde!« skriver

FS og DKP: »I denne situation kan Arbejderne kun undgaa Nederlaget ved at udvide deres Aktion saaledes, at *hver eneste Virksomhed standses*. Alle Samfundets Hjul maa standses, *lige fra de mest ubetydelige og til livsnerverne [...]* Giv Arbejdskøberne det eneste mulige Svar: *den effektive Generalstrejke.*«⁸³ DsF antog et forlig med alvorlige lønreduktioner. FS/DKP prøvede fortsat opfordring til generalstrejke. Men nederlaget var uafvendeligt, der var ingen opbakning bag opfordringen.

Dette indtraf omtrent samtidig med at forhandlingsudvalgene fra FS og DKP var nået til enighed om en aftale for »Danmarks kommunistiske Føderation«. Den 25.3 blev aftalen underskrevet af Axel Jensen for FS og Ernst Christiansen for DKP. Hovedindholdet var, at de to organisationer bestod med hvert sit apparat og program, men at der dannedes en fællesledelse med lige deltagelse fra begge sider. De to dagblade blev slået sammen til et med navnet »Arbejderbladet«, der skulle have to redaktører, en fra hver side. Dertil kom, at FS skulle indmelde sig i den kommunistiske fagforeningsinternationale, Profintern (RFI) og have hovedinitiativet i det faglige arbejde. I FS delte kontrolkommissionen sig i et flertal på 6, der gik ind for forslaget og et mindretal under ledelse af Lauritz Hansen på 4, der gik imod. I DKP har man formodentlig være enige om at gå ind for forslaget.

Den 23.-25. april afholdtes i Vejle to kongresser for henholdsvis DKP og FS, hvor grundlaget for føderationen blev vedtaget. Den 10.-15.5 redegør Chr. Christensen for motiverne til at gå ind i føderationen i en artikelserie i »Solidaritet« og lægger hermed hele sin personlige autoritet bag skridtet. Lauritz Hansen og gruppen omkring ham trådte ud af FS og dannede Syndikalistisk Propagandaforbund, der i et årstid udgav et ugeblad »Samarbejde«.

VI. Danmarks kommunistiske Føderation 1921-22.

Den 19.5 udkom »Solidaritet« og »Arbejdet« for sidste gang og den 20.5 udkom »Arbejderbladet« med »Solidaritetets« fortløbende nummerering, dvs. 4. årgang nr. 118, med Chr. Christensen og Johs. Erwig som redaktører. Den forventede fremgang for det fælles blad blev ikke indfriet. »Arbejderbladets« oplag kom ikke i Føderationens tid over de 8.000 Af to bevarede kvartalsoversigter fremgår det, at det driftsmæssige underskud i april kvartal var 6.462 kr. og i juli 10.262 kr., og man kan skyde på et underskud af lignende størrelse i oktober kvartal. Resultatet bliver at der skulle skaffes ca. 25.000 til dækning blot af underskuddet. I regnskabet kommer pengene fra »tilskud fra Føderationen og Garantfonden«. Men hvor disse penge igen kommer fra er vanskeligt at sige. Med så små organisationer ligger det dog lige for at antage, at størstedelen blev dækket af Komintern. Marie Nielsen var et halvtårstid lønnet medarbejder ved »Arbejderbladet«⁸⁴, men til Kobetskij og Zinoviev skriver hun: »Et

virkeligt Kamporgan er det imidlertid efter min Mening ikke, det stræber i for høj Grad at ligne de andre Blade.

Det der svækker Bladets Kampaand og Organisationernes Aktionsdygtighed er Mangelen paa fuldt kommunistisk Vilje og Ledelse.«⁸⁵

I brevet til Kobetskij og Zinoviev skriver hun videre, at sammensmeltningssproessen ikke er færdig. FS møder med individualistiske, halvborgerlige, halv-anarkistiske anskuelse, mens lederne af DKP er udprægede centrister (dvs. folk, der svinger mellem et revolutionært og et reformistisk standpunkt). »Chr. Christensen som samlende Midtpunkt for Bevægelsen har indtil nu skuffet mig en Del. Men Tiden er for kort til at fælde Dom.« Hun anbefaler EKKI at pålægge de repræsentanter der kommer til Moskva fra Føderationen, at der senest foråret 22 afholdes en fælleskongres, hvor medlemmerne i fællesskab kan vælge en ny ledelse. Føderationen er en frygtelig bureaukratisk maskine.

I løbet af sommeren 1921 forværredes Føderationens stilling. I et brev til Zinoviev skriver Marie Nielsen: »Wir haben - nach meine Meinung keine Einfluss auf die dänische Arbeiterschaft, weil wir keine feste Richtlinien haben und keine ernste Organisationsarbeite geleistet wird [...] Meine feste Glauben, dass Chr. Christensen ein samlenden Mittelpunkt für beide Bewegungen sein wurde, hat sich betrügerisch erwiesen [...]«⁸⁶ I en »Kleine Bericht an Genosse Zinovjev«, som aldrig er afsendt, men skrevet en gang i oktober siger hun at Chr. Christensen saboterer arbejdet. Hans mål er at få ekskluderet lederne af DKP Ernst Christiansen, Johs. Erwig og Sigv. Hellberg. Hun er på sin vis enig med Chr. Christensen i bedømmelsen af »de tre små mænd«, som de kaldtes, men et opgør med dem på dette tidspunkt ville lamme bevægelsen. Hun nævner osse, at Chr. Christensen taler om at trække sig tilbage, han er træt.

Chr. Christensen og Th. Thøgersen var de repræsentanter, der blev sendt over til EKKI. Her fik de besked på allerede nu at skride til forberedelsen af en enhedsorganisation, der senest den 1. januar 22 kunne være en realitet.

Føderationens repræsentantskab nedsatte nu på sit møde den 16.10 et udvalg, der senest den 1.12 skulle udarbejde forslag til program og love for en enhedsorganisation. Fra FS sad bl.a. Chr. Christensen og Marie Nielsen, fra DKP Johs. Erwig, Aage Jørgensen, Th. Thøgersen, Sigv. Hellberg og Ernst Christiansen.

I Rusland stod det på dette tidspunkt slet til med økonomien, og der fandtes store hungerområder. Der blev sat et stort internationalt hjælpearbejde igang ledet fra Berlin af svejtseren Willi Münzenberg. Nexø dannede en dansk afdeling, der fik navnet »Komiteen til Hjælp for Rusland«. I komiteen sad hovedsagelig folk fra Føderationen og dens formål var at samle penge ind til mad og medicin. Der blev gjort et stort arbejde for denne indsamling af Føderationen. I tilslutning hertil dannede Marie Nielsen, der sad i komiteen, en »Kvindekomité til Indsamling af

Tøj til russiske Børn.« I en løbeseddel udsendt af komiteen hedder det: »Man forsøger i Vesteuropa at komme til Hjælp med Levnedsmidler. Men ogsaa Beklædning maa vi prøve at skaffe til Veje, for at ikke Kulden i Pagt med Sulten skal dræbe for mange af de unge Liv, der trues.

Vi undertegnede Kvinder af den arbejdende Klasse er i denne Hensigt traadt sammen i en Kvindekommité for at indsamle Klæder og Fodtøj til de Nødlidende i Hungerområderne.«⁸⁷ Arbejdet resulterede i en hel del forsendelser. Allerede den 10.1 kan Marie Nielsen meddele, at de første 6 kasser tøj er sendt med skib til Reval. I midten af marts sendes 3 kasser afsted og i slutningen af april 15 kasser. I alt omfattede disse forsendelser 5.302 klædningsstykker. Det indsamlede tøj var inden afsendelsen vasket og repareret af et skiftende vagthold i kvindekommitéens lokaler i føderationens bygning i Møntergade 8⁸⁸. Selve indsamlingskomiteen, der fungerede 1 1/2 år indsamlede ikke mindre end 32.000 kr.

VII. Møntergadepartiet og Blågårdsgadepartiet 1922-23.

Det nedsatte enhedsudvalg arbejdede dårligt. Det er vanskeligt gennem den tåge, der hviler over denne periode i bevægelsens historie at gennemskue, hvad der egentlig skete. Marie Nielsen skriver i en »Beretning over Arbejdet i Enhedsudvalget«, at det var Chr. Christensen, der saboterede arbejdet. Han kom ikke til møderne og tog på foredragsturne midt under arbejdet. Da arbejdet var færdigt kastede han pludselig et færdigt forslag til program og love ind i diskussionen⁸⁹. Chr. Christensen hævder at han har været syg, og at Marie Nielsen vidste dette. Det står fast, at han led af tuberkulose og af sin læge var blevet anbefalet at trække sig ud af det politiske arbejde. Videre siger han, at det var med alles vidende, at han var rejst på turné. Om sit program siger han, at det var det eneste konstruktive udvalget præsterede.⁹⁰ Et brev fra Niels Johnsen til Aage Jørgensen antyder et organiseret fraktionsarbejde. Her står lidt kryptisk: »[...] men Københavner-oppositionen arbejder saa vidt man meddeler mig ufortrødent videre.«⁹¹ Noget lignende ligger sikkert bag Marie Nielsens bemærkning i beretningen: »I samme Møde spurgte jeg paa Foranledning Chr. Christensen, hvorledes hans Stilling til Enhedspartiet var. Han svarede: jeg ved ikke, mit eneste Haab er den opposition, som Robert Klitfort har rejst inden for Komm[unistisk] Parti imod dets Ledelse.«

Modsætningen mellem Marie Nielsen og Chr. Christensen tilspidsedes i en diskussion om KIs nye politik, der var udkastet på den 3. kongres i 1921. Marie Nielsen forsvarede den i en artikel i januar i »Arbejderbladet«, mens Chr. Christensen meget skarpt gik i rette med hendes evne til at analysere samfundsforhold i 4 svarartikler.

Hvorom alting er førte modsætninger i organisationen til det berømte kup den 31.1.22. I følge Richard Jensen var det Chr. Christensen, der udkastede planen og Richard Jensen, der førte den ud i livet⁹². Sikkert er det i hvert fald, at Rich. Jensen var blandt de aktive i kuppet, bistået af en del folk af samme drøjde som ham selv.

Ifølge Peter Thomsen skete der det, at modsætningerne mellem FS og Sigv. Hellberg i enhedsudvalget førte til at FS krævede ham fjernet. DKP svarede hertil, at FS skulle trække erklæringen tilbage og at forhandlingerne skulle udskydes til efter EKKI havde holdt møde i februar. Den 31.1.22 indkaldtes til et fælles medlemsmøde i København. Her blev der stillet følgende forslag til resolution:

- »1. at danne en revolutionær Enhedsorganisation under Navn af DAN-MARKS KOMMUNISTISKE PARTI,
2. at afsætte Ledelsen for saavel F.S. Landssekretariat, D.K.P.'s Forretningsudvalg samt Føderationens Arbejdsudvalg,
3. at konstituere F.S. københavnske Forretningsudvalg og D.K.P.'s københavnske Formandsudvalg som foreløbig Ledelse med følgende Hovedopgaver.

A. Paa Grundlag af det Forslag, som havde samlet Enhedspartiudvalget at udarbejde et Forslag til Program og Love for Enhedspartiet, og B. senest til Søndag den 12. Februar d.A. at indkalde en Kongres, hvor dette Forslag forelægges og en ordinær Ledelse foreslaas og udsendes til Urafstemning, samt at vælge en Kontrolkomité paa 6 Medlemmer, som indtil Kongressen kontrollerer Bladets Redaktion.«⁹³

Forslaget blev fremlagt på mødet af Peter Thomsen og bakket op af Aksel Larsen og flere andre. Th. Thøgersen og Erwig gik kraftigt imod og påpegede at det var ulovligt. Resolutionen blev vedtaget med 84 stemmer mod 16. Da Erwig i egenskab af redaktør senere på natten indfandt sig i trykkeriet forbød han typograferne at sætte resolutionen fra mødet. Ifølge Peter Thomsen truede han dem med afskedigelse. Og ifølge Erwig blev han mødt af 10-15 mand, der truede ham med udsmidning og afsættelse⁹⁴. Trykkeriet og partikontoret i Møntergade var besat og der eksisterede nu to DKPer: Enhedspartiet, der var udråbt på kupmødet og resten af DKP under ledelse af Ernst Christiansen, Sigv. Hellberg og Johs. Erwig.

Marie Nielsen, der havde været i Tyskland under kuppet, sluttede sig til det gamle DKP, eller Møntergadepartiet, som det senere kaldtes. På trods af forskel i politisk opfattelse anså hun kupmetoder for forkastelige og i Blågårdsgadepartiet, som det andet DKP kom til at hedde, var der for mange hun ikke kunne med. Flere af de folk hun lå tættere på end »de tre små mænd« sluttede sig derimod til kuppet, f.eks. Nexø og Karl V. Jensen.

Den 12.2 holdt begge partier kongresser. Blågårdsgadepartiet, der havde besat »Arbejderbladet« besluttede at lade det blive ugeblad. Chr. Christensen trak sig efter kongressen tilbage på grund af en alvorlig tuberkulose. Fra den 17. udkom bladet som ugeblad. Møntergadepartiet besluttede osse at lave et ugeblad, og de genoptog det gamle navn »Klassekampen«. Johs. Erwig blev redaktør og Marie Nielsen indtrådte i redaktionsgruppen. Første nummer udkom den 24.2.

Til Zinoviev skriver Marie Nielsen, at forsøget på at samle kommunister

og syndikalister i en organisation er tilintetgjort. Grupperne har igen spaltet sig ud fra hinanden⁹⁵. Nexø forstår ikke rigtig hendes holdning. Han skriver således til hende: »Kære Marie - jeg ser først og fremmest tre smaa Mændl var det dem Bevægelsen trængte til? Skal der komme Fornylse derfra? jeg spørger fordi jeg har på Fornemmelsen af, at du for Tiden færdes rigtig hyggelig med dem under Armen. Jeg tror alligevel - trods alt, at Chr. Chr[istensen] var en oprigtigere revolutionær end de tre. Naar han svigtede - hvad han jo har gjort - saa skyldes det et katastrofalt Sammenbrud psykisk, - og moralsk om du vil. Jeg har længe haft paa Fornemmelse, at han ikke kunde længer og var paa Randen af Selvmord. Nu har han altsaa begaaet det. Men de tre - de begaar ikke Selvmord. De har ikke noget at dreje Halsen om paa, hverken Idealer eller Underklasse-moral.«⁹⁶

Det var det dårligst tænkelige tidspunkt partisplittelsen var kommet på. Allerede fra januar var der lagt op til en omfattende arbejdskamp og i slutningen af marts gik det løs. Ifølge Ernst Christiansen ville Blågårdsgadepartiet opfordre til lokale strejker, mens Møntergadepartiet opfordrede til generalstrejke⁹⁷. Men det var kun i Randers generalstrejken blev effektiv. Her kom det til alvorlige sammenstød mellem politi og arbejdere. Th. Thøgersen, Alfred Andersen og Ernst Christiansen, der var på talerturne i Jylland, blev arresterede. Marie Nielsen, der talte i Randers, undgik arrestation. Men Richard Jensen og Robert Klitfort fra Blågårdsgadepartiet måtte osse ind og spjælde.

Ellers var sindene mest optaget af partikonflikten, der tømte alle for energi. Ved fogedens hjælp var Møntergadepartiet blevet genindsat i Møntergade 8, mens kuppardiet søgte til Blågårdsgade.

Den 1.-2. april indkaldtes til en konference i Stockholm mellem de skandinaviske kommunistpartier, hvor den danske partistrid skulle behandles. Erwig fremlagde sagen set fra Møntergade og Peter Thomsen set fra Blågårdsgade. Thomsen erkendte, at der var tale om et ulovligt kup, og at beskyldninger fremsat mod den gamle DKP-ledelse for økonomisk uhæderlighed ikke var sande. Sagerne syntes at stå ret dårligt for kupfolkene. Men på konferencens anden dag skete der noget, der reddede deres liv. Aage Jørgensen og Niels Johnsen havde været til EKKI møde. De medbragte en skrivelse om, at EKKI havde nedsat en kommission til behandling af den danske partistrid. Medlemmerne af kommissionen var osse udpeget: Fra Sverige: Karl Kilbom, Robert Samuelson, Fr. Ström, Fra Norge, Olav Scheflo, Martin Tranmæl, Fra Danmark: Ernst Christiansen, Niels Johnsen, Aage Jørgensen og Peter Thomsen. Ernst Christiansen sad fængslet, så Marie Nielsen rejste i stedet. EKKI havde på denne måde på forhånd afgjort striden til fordel for Blågårdsgadepartiet, hvad der fremgår af repræsentationen: 3 fra Blågårdsgade og 1 fra Møntergade. Dette hang i høj grad sammen med, at de informationer, som EKKI byggede på, i hovedsagen stammede fra Aage Jørgensen.

I et brev til kommissionens finske formand K. M. Åkermann ber Marie Nielsen om lov til at overvære kommissionsforhandlingerne med stemmeret⁹⁸. Den 7.4 rejser hun til Stockholm. Den 10.4 skriver hun igen til Åkermann: »Jeg har overvejet min Stilling på Konferencen og mener ikke at kunne forblive til Kommissionens Disposition under den Udvikling, Sagen har taget.

Paa Aage Jørgensens Forslag nægtede Kommissionen mig et Medlems fulde Rettigheder under Henvisning til, at der intet kunne ændres i dens Personsammensætning [...] Samtidig har man ved at lade en dansker komme ind i Utskottet berøvet dette sit objektive Præg, og jeg, der nærer den dybeste Mistillid til Aage Jørgensen baade som Menneske og Kommunist ud fra gode Grunde, anerkender ham ikke som kvalificeret Dommer i den Sag, i hvilken han i saa høj Grad har personlige Interesser at varetage.«⁹⁹ Den 12.4 kommer der telegram fra Erwig: »kristiansen fri forretningsudvalgsmøde iaften telegrafer naar du kommer = erwig.« Den 13. rejste hun hjem. I et brev advarer hun Zinoviev mod det som er ved at ske. Hun siger, at kommunisterne er færdige med syndikalisterne. Specielt advarer hun mod Aage Jørgensen. »Diese Person ist nach meiner Meinung einer politische Spekulant, der sich eine gutes Lebenswege als »Reisende in Kommunismus« verschafft habe, aber niemals virckliche Arbeit geleistet habe.«¹⁰⁰ Zinoviev svarer, at EKKI vil hjælpe de danske kommunister på alle tænkelige måder og at han godt fortløbende vil have informationer.¹⁰¹

Den 19.4 afslutter kommissionen sit arbejde. Det bliver en de facto godkendelse af kuppet. Man beslutter, at der skal oprettes en organisationskomite, der skal styre begge partier indtil en almindelig dansk kommunistisk kongres kan afholdes. Komiteen skal have 5 medlemmer fra hvert parti (udpeget af kommissionen) + en formand udpeget af EKKI. Fælleskongressen skal indkaldes inden udgangen af juni. Dybt fortvivlet skriver Marie Nielsen til Olav Scheflo, den norske repræsentant i kommissionen: »Jeg tillader mig at sige de norske og svenske Kammerater, at efter min bedste Overbevisning har de for lange Tider dræbt alle Muligheder for komm[unistisk] Arbeide i Danmark. Kuppertiet, som I har anerkendt er saa dybt kompromitteret i danske Arbeideres Øjne, at det ikke vil kunne fremme Kommunismen i Danmark«¹⁰².

Scheflo blev udpeget til formand for organisationskomiteen og forslaget blev sendt til urafstemning i de to partier. Blågårdsgadepartiet stemte ja¹⁰³ På Møntergadepartiets stemmeseddel kunne man læse: »Under Henvisning til det i *Klassekampen* gængivne Materiale er udkrevet Urafstemning om Stockholm-Kommissionens Forslag. Hovedbestyrelsen har delt sig i 2 Grupper, at hvilke den ene anbefaler Forslaget, medens den anden tilraader at stemme Nej og derved fastholde Partiets Beslutning om Appel til Eksekutivkomiteen, eventuelt Verdenskongressen.« Ja - fløjen var ledet af Thøgersen, men resultatet blev nej. Den 23.6 appellerer partiet sagen til EKKI. Det besluttes at sende Marie Nielsen til Moskva og Thøgersen

insisterede på at komme med som repræsentant for oppositionen. Scheflo viste sig at stå helt på kupfolkenes side. De havde prøvet at få med i forliget, at Marie Nielsen skulle ekskluderes og Scheflo prøvede at overtale hende til at gå i karantæne et stykke tid¹⁰⁴. Endvidere prøvede han at hindre hende og Thøgersen i at komme til Moskva, men med en uges forsinkelse i Stockholm kom de alligevel afsted.

Zeth Höglund skrev et privat brev til Zinoviev for at stemme ham venligt overfor Møntergadepartiet: »[...] jag tror inte på någon konstlad ening med kuppmakarna, vilka faktiskt i grunden skakat hela den kommunistiska rörelsen i Danmark. Min Mening är måhända inte av stort värde för Er, men jag har dock ett behov att säga Er, att det vore en olycka, om gamla kommunistiska partivännerna i Danmark stöts tillbaka. Ni vet dock, att t.ex. kamrat Marie Nielsen var och är den klaraste, tappraste, hågvivnaste kampen för Sovjet-Ryssland och för den proletära revolutionen i Danmark [...]»¹⁰⁵. Nexø skrev til Kuusinen og tog stilling for kuppet. Han skrev bl.a.: »Nogen personlig Rivalitet mellem hver for sig udmærkede revolutionære Marie Nielsen og Chr. Christensen har sikkert spillet ind, og forklarer bl.a at Marie Nielsen i det afgørende Øjeblik er kommet over på en Side, hvor hun i Følge hele sin Natur mindst af alt hører hjemme. Hun er nemlig den, der mer end nogen anden har opponeret mod Kliken Christiansen-Erwig-Hellberg, og givet næring til den berettigede Indignation mod disse Folk og deres »Bonzentum« [...]»¹⁰⁶ Otto Wille Kuusinen var en finsk kommunist, der allerede på dette tidspunkt spillede en fremtrædende rolle i Komintern. Senere blev han en af Stalins allernæreste medarbejdere.

Den 13.7 ankom Marie Nielsen og Thøgersen til Moskva. Her opdagede Marie Nielsen hurtigt, at det var umuligt at opnå et forlig, uden at EKKI slog de to partier sammen. Hun gik derfor ind på at få det bedste ud af sagen. I den germanske sproggruppe under KI holdt Thøgersen en tale, hvor han voldsomt anklagede sit parti, hvad der vendte sagerne endnu mere i kupfolkenes favør. Men først mod slutningen af måneden skete der noget. Den 28. skrev Kuusinen til Marie Nielsen: »Ich habe jetzt versucht einen Kompromiss Vorschlag auszuarbeiten und darin auf alle berechtigten Forderungen von der einen wie von der anderen Seite Rücksicht zu nehmen.« Forslaget gik ud på en sammenslutning i løbet af september. Forberedelsesarbejdet skulle varetages af et udvalg med repræsentanter fra begge sider og med Thøgersen som formand. Chr. Christensen og Sigv. Hellberg skulle ekskluderes indtil videre og Ernst Christiansen og Robert Klitfort skulle være uden ledende opgaver indtil årets udgang. Der blev nedsat en kommission bestående af Kuusinen, Ernst Meyer, Eberlein (begge Tyskland), Jordanov (Ungarn) og Leiciagne (Frankrig). W. Mielenz var sekretær¹⁰⁷. Thøgersen og Aage Jørgensen, der osse var i Moskva, erklærede sig enige i forslaget, mens Marie Nielsen kom med ændringsforslag, bl.a. at ophæve karantænen af Christiansen og Klitfort.

Kuusinen stillede sig imødekommende, men Eberlein gik imod. Kuusiners forslag gik derefter videre til præsidiets, der holdt møde den 8.8. Her gjorde Marie Nielsen rede for sit syn på sagen. »Jeg gjorde opmærksom på, at Kampen mod Kupet havde sammensveitset Modstanderne af et Forlig i en Blok, sprængte man her uretfærdigt og vilkaarligt enkelte Medlemmer ud, knuste man vort Parti.« Derefter fik Aage Jørgensen ordet, og kaldte kuppet et ægte kommunistisk kup, »[...] en Udtalelse, der fik Klara Zetkin til at fnyse højt af Indignation.« Zinoviev forslod da, at man skulle prøve Marie Niensens ændringer en gang til. Kuusinen var imod og Zinoviev erklærede da: »Godt der er ogsaa talt nok om den Sag.« Og forslaget blev vedtaget. Efter præsidiemødet kom Zinoviev hen til Marie Nielsen og sagde: »De er utilfreds med denne Afgørelse? og jeg svarede: Ja jeg anser selve Sammensmeltningen af de to grupper for politisk falsk og den faldne Afgørelse for meget uretfærdig overfor det gamle Parti.

Sinowjef svarede hertil: Det er muligt, at Afgørelsen ikke er retfærdig. Sagen er jo stærkt kompliceret, og det er ikke let at se, hvad der [er] absolut rigtigt. Vi vil ikke kunne undgå nu og da at fælde Afgørelser, der kan synes uretfærdige, men nu staar det til Jer, at gøre Jert Bedste for, at denne Beslutning - engang fattet og maaske mod Jer uretfærdig - dog kommer til at virke til Fremme af Kommunismen i Danmark. Det venter vi af Jer som Kommuniste.«¹⁰⁸

Marie Nielsen var udpeget af EKKI til at sidde i det organisationsudvalg, der skulle lede sammensmeltningsprocessen. Som sådan blev hun osse indkaldt til møde af Thøgersen. Om hun nogensinde deltog i møderne er uvist. Sagen er, at der i Møntergadepartiet var 3 holdninger til situationen efter EKKIs direktiv, der skulle prøves på partiets kongres i Odense. Christiansen, Hellberg og Erwig mente at man burde forkaste direktivet og appellere til verdenskongressen i december. Thøgersen mente, at man skulle anerkende direktivet. Marie Nielsen derimod mente, at man skulle: 1. fordømme Thøgersens opførsel i Moskva, 2. fordømme EKKIs forsøg på at gøre enkeltpersoner ansvarlige for partiets politiske linje, 3. at man skulle følge direktivet for så vidt angik sammenslutningen, 4. at hovedbestyrelsen skulle tage afstand fra repræsentationerne mod Christiansen og Hellberg og derefter træde tilbage og 5. at hun selv erklærede sig solidarisk med ledelsen og udtrådte af Thøgersens organisationsudvalg.¹⁰⁹

På kongressen den 27.8 i Odense gik 13 afdelinger ind for Christiansens forslag, mens 3 afdelinger gik ind for Thøgersens. Marie Niensens forslag fik ingen betydning. Thøgersen og de 3 afdelingsrepræsentanter forlod herefter kongressen og den 5.9 kunne Ernst Christiansen meddele Marie Nielsen, at Thøgersen havde ekskluderet hende og ham selv af KI. Til Höglund skriver hun herefter: »Jeg medarbejder stadig ved Klassekampen, men derudover deltager jeg ikke mere. Nu er vi ude i det sindssvage, og jeg vil nu prøve at finde mig noget erhvervsarbejde og foreløbig passe det.«¹¹⁰

Den 17.9 blev Thøgersen og to af hans folk lukket ind i ledelsen af Blågårdsgadepartiet på en såkaldt enhedskongres.

Både EKKIs og den germanske sproggruppes mangel på forståelse af sektionernes lokale problemer gav sig i denne tid skandaløse udslag. I tilfældene Sverige og Norge var resultaterne blot mere omfattende og katastrofale. På trods af sin loyalitet mod KI var osse Marie Nielsen betænkelig. I oktober skriver hun til Höglund: »Jeg har læst dit brev til J. Erwig, men jeg tror ikke, jeg skriver til Lenin, derimod endnu engang til Sinovjeff.«¹¹¹ Den 24.10 sender hun Zinoviev et langt brev, hvor hun endnu engang appellerer til hans politiske forståelse og i november sender hun et »Anklageskrift gegen den germanische Sprachgruppe der E.K.«, hvor hun osse inddrager de svenske forhold.

Møntergadepartiet udarbejdede den appel til verdenskongressen, som man havde vedtaget på Odensekongressen. Appellen, der hedder »Komunister kontra Syndikalister« er udarbejdet som en lille partihistorie¹¹². Johs. Erwig, Marie Nielsen og Sigv. Hellberg anføres som forfattere. I et brev til Zinoviev skriver hun imidlertid: »Beigelegt finden Sie der Appel der K.P.Dä. Ich bin nicht ganz einverstanden, aber die Sachverhältnisse sind im grosse ganzen so, wie sie hier dargestellt sind.«¹¹³ I december kom så den 4. KI kongres. På kongressens 29. møde kom det danske spørgsmål op. Kuusinen forelagde det i en stærkt fordrejet form og fremlagde en resolution, der indeholdt to punkter: 1. at Blågårdsgadepartiet blev anerkendt som det eneste kommunistiske parti i Danmark, og 2. at alle fra det andet parti kunne tilslutte sig inden for 3 måneder uden videre formalia. Resolutionen blev vedtaget.¹¹⁴ Som Marie Nielsen skrev i brevet til Höglund prøvede hun at finde sig noget erhvervsarbejde. En kort tid arbejdede hun som væver på Neuberts Tekstilfabrik, men ud på efteråret 22 fik hun job som kontorist i sygekassen »Fremtiden«,¹¹⁵ hvor hun arbejdede formentlig frem til 1937. Hun prøvede i 1924 at få omstødt dommen om hendes ansættelse i skolen, da socialdemokraten Nina Bang var blevet undervisningsminister. Ved folketingsmand Niels Andreasens hjælp tilkendes hun en pension bevilget direkte over finansloven. Men hun afslår den, da hun ikke anser dette for en reel oprejsning. Undervisningsministeren giver hende ret til at søge stilling igen, men Frederiksberg skolevæsen vil ikke vide af hende. I 29 tager Borgbjerg, der da var undervisningsminister, initiativ til at få den samme pension bevilget over finansloven og denne gang tager hun imod den¹¹⁶.

VIII. Kvindepolitik 1921-22.

Vi må nu hoppe tilbage til hvor vi slap Kvindekomiteen af syne kort før kuppet. Marie Nielsen havde sådan set aldrig beskæftiget sig med kvindepolitik, eller i sammenhænge, jeg har kendskab til reflekteret det forhold, at hun jo som regel var ene kvinde i mandeforsamlinger. Bortset fra en enkelt artikel fra 1913, hvor hun tager afstand fra, at Marie Grubbe

skulle være fremtidens kvinde¹¹⁷, ligger det lidt småt med den slags refleksioner. Men at det af og til i hvert fald må have ligget som et åbent problem fremgår af følgende udtalelse fra 1921: »Det regnes for en Selvfølge, at Kvinder ikke har Forstand paa Fagpolitik, men da Kampen mellem Arbejdskøbere og Arbejdere i lige Grad berører Mænd som Kvinder, turde det i det mindste være tilladt at fremkomme med Betragtninger og Spørgsmaal, der da kan imødegaaes og besvares af de i Fagpolitik mere trænede Mænd.«¹¹⁸

Men gennem Kvindekomiteens arbejde kom Marie Nielsen for første gang til at arbejde sammen med kvinder og her lægges grunden til hendes senere kvindepolitiske arbejde. Herigennem får hun osse kontakt til KIs kvindesekretariat, der blev ledet af Klare Zetkin og hvis daglige arbejde blev varetaget af Hertha Sturm fra Berlin. I et brev til Sturm skriver Marie Nielsen: »Es ist richtig, dass bis jetz in Dänemark keine besonderer Frauenbewegung vorhanden ist.

Ich bin in Dänemark die einzigste revolutionäre politisierende Frau. (Auch die Sozialdemokratie hat nur einzelne - Nina Bang). [...] Mitfolgende Beilage gibt Auskunft darüber, dass wir in der Frage: Rettet die Kinder Ruslands eine Frauenkomité gebildet haben. Ich hoffe, dass wir die erste Ansatz für eine komm[unistische] Frauenbewegung in diesen Komité haben werde, und ich verspreche ein Teil von meine Kräfte an diesen Aufgabe zu verwenden [...] Mit herzliche komm[unistische] Grüsse für deutsche komm[unistische] Frauen, besonders für unsere alte tapfere Führerin, Klara Zetkin, - Rosa Wolfstein, Ruth Fischer und Ihnen selbst.«¹¹⁹ Kvindekomiteen kunne imidlertid ikke holdes uden for splittelsen i Føderationen. En af de ledende var Signe Jørgensen, Aage Jørgensens kone. På et møde den 16.6 blev Marie Nielsen afsat som formand og i hendes sted valgtes Grethe Andersen Nexø, Anna Bastiansen og Signe Jørgensen. Man appellerede nu til Ruslandshjælpens hovedkontor »Auslandskomité« under Willi Münzenberg i Berlin, om at blive anerkendt som eneste kvindekomité i Danmark¹²⁰. Der blev dog, så vidt jeg ved, aldrig afsendt mere tøj end det allerede omtalte. Samtidig beskyldte man Marie Nielsen for at have saboteret arbejdet. Beskyldningerne blev via svenskeren Gerda Linderot i »Auslandskomité« viderebragt til KI, og da Marie Nielsen var i Moskva blev hun mødt med heftige anklager. Hun udfærdigede da en erklæring for at imødegå anklagerne, hvor hun gør opmærksom på, at det var kuppet og ikke hende, der kom på tværs af arbejdet¹²¹. Overfor »Auslandskomité« må hun endnu engang i november afgive erklæring på grund af de fortsatte beskyldninger¹²².

I oktober 22 skulle KIs kvindesekretariat afholde konference i Berlin for deres korrespondenter i de forskellige sektioner. Marie Nielsen skulle deltage som dansk delegeret på trods af de noget spegede partiforhold. Hun spørger da Hertha Sturm, om det er muligt, når hun kommer til Tyskland at få en samtale med Zetkin for at appellere til hende i det danske

spørgsmål. Hun er vel sagtens blevet opmuntret hertil som følge af Zetkins optræden på EKKIs møde i Moskva i august (se ovenfor). Sturm ordner det så hun kan møde Zetkin umiddelbart før kongressen den 24. eller 25.10. Den 19.10 svarer Marie Nielsen imidlertid: »Es ist ja sehr zweifelhaft, ob Klara Zetkin Zeit und Gelegenheit für mich und die verwickelte dänische Sache finden wird, und dann bin Ich der Meinung, ich reise nicht nach der Conference. Ich kan doch nicht viel von Nützen sein mit die schlechte Erfahrungen von hier, warum dann Geld zu verschwenden auf die Reise.«¹²³

Det sidste tegn på forbindelse med KIs kvindearbejde er en korrespondance med Aino Kuusinen (Kuusinens daværende kone) fra 1923, som på det tidspunkt arbejdede i KIs agitprop afdeling for kvindepropaganda. Hun spørger, hvordan kvindearbejdet er organiseret i Danmark. I sit svarbrev skriver Marie Nielsen bl.a.: »Jeg tror, at man i Kvindespørgsmaal skal lade Kvinderne arbeide saa selvstændig og paa egen Haand som det er muligt uden at løse dem fra K.P. Som Genossin Zetkin tror jeg heller ikke man skal frygte en særorganisation, hvor en saadan kunde være mere formaalstjenlig«¹²⁴

IX. 1923-24.

Marie Nielsen arbejdede på forskellig vis for en tilnærmelse eller tilslutning til Blågårdsgadepartiet, da hun ikke ville stå uden for Komintern. Men Møntergadepartiet ville ikke vide heraf. Det begyndte at blive svært for hende at få artikler i »Klassekampen« og i begyndelsen af 23 blev hun ekskluderet. Hun søgte nu at blive optaget i Blågårdsgadepartiet. Partiets formand Georg Laursen svarer hende, at hun må »[...] vente et lille Stykke Tid endnu med at søge Optagelse hos os.«¹²⁵ Han henviser til gnidningerne i partiet.

Sagen var den, at knapt var Thøgersen blevet optaget i partiet og partiet anerkendt af KI før der udviklede sig ret kaotiske tilstande. Aage Jørgensen og Nexø sender i begyndelsen af januar 23 en alarmerende rapport til EKKI om korporlige slagsmål på forretningsudvalgsmøder osv.^{125b} I et følgebrev til Kuusinen skriver Nexø: »Det er rent ud sagt en Bande Drikkebrødre, Thøgersen og Konsorter; f.eks. drak Thøgersen og Richard Jensen sig fulde i en Havnebeværtning en Aften de skulde hjælpe et Par Flygtninge om Bord i et Skib; med det Resultat at Politiet kom til Stede og den ene Flygtning blev taget. Af saa lavtstaaende Kaliber er de, og jeg ser meget mørkt paa Situationen [...]«¹²⁶.

Da Marie Nielsen nu var partiløs synes hun passende hun kunne lave et tidsskrift. I et brev til Nexø skriver hun, at hun vil lægge grunden til et kommunistisk blad, der stod åbent for al saglig meningsudveksling¹²⁷. I juli 23 udkom første nummer af »Kommunistisk Internationale«. Heri skriver hun en artikel, der karakteristisk nok hedder »Mod Strømmen«. »I en Tid, hvor den kommunistiske Bevægelse i Danmark ved egne Fejl er

fordømt til Betydningsløshed, og derfor af alle Modstandere, Borgerlige som Socialdemokrater erklæres for død og borte for bestandig, udgaar dette Tidsskrift, aabent søgende at hverve Tilhængere for Kommunismen, ud fra den urokelige Overbevisning, at Arbejderne her i Danmark, som overalt i Verden, af de kommende Tiders mægtige økonomiske Tryk vil blive tvungne til at forlade de socialdemokratiske Metoder og anvende *de* nødvendige Metoder i deres Tilværelseskamp, som nu har faaet kommunistisk Navn.« Bladet blev i stor udstrækning skrevet af Marie Nielsen selv, men tillige med artikler af Nexø, Zinoviev, Zetkin, Lenin, Barbusse, Varga. John Reeds bog »10 Dage der rystede Verden«, tryktes som føljeton. Der kom 5 numre i 23 og 6 numre i 24.

Den 29. september 23 blev endelig de to DKPer samlet i et parti. De var efterhånden svundet ind til smågrupper og det var helt uholdbart at holde gang i to ugeblade. Ernst Christiansen blev formand for det nye DKP, Georg Laursen næstformand. Ellers bestod forretningsudvalget af Sigv. Hellberg, Th. Thøgersen, Johs. Erwig, Karl V. Jensen, V. Sørensen og Otto Wolf. Niels Johnsen blev redaktør af »Arbejderbladet«. Ved sammenslutningen bliver Marie Nielsen igen optaget som medlem.

De følgende års partikampe er ikke mindre hårde end dem, vi allerede har været igennem. Mange af personerne er osse de samme, metoderne ligeså. Men disse kampe falder uden for denne fremstillings rammer, og da Marie Nielsens deltagelse i politisk arbejde nu stadig mere udpræget foregår uden for de ledende lag i partiet, skal jeg nøjes med at inddrage partiets historie i det omfang, det er nødvendigt for denne politiske biografi.

Ved sin genindtræden i partiet måtte Marie Nielsen indordne sig under den særlige partidisciplin som rådede i Kominterns velmagtsdage. Og det blev enden på hendes tidsskrift »Kommunistisk Internationale«. Da det svenske kommunistparti i 1924 blev spaltet tog den EKKI repræsentant - almindeligvis betegnet ExR - der havde forestået slaget videre til Danmark og fik det danske parti til at vedtage en resolution til støtte for resterne af det svenske parti. Ved spaltningen gik Höglund ud og tilbage til SD. I nr. 6 af »Kommunistisk Internationale« skrev Marie Nielsen en kommentar til spaltningen. I denne kommentar siger hun en del pæne ting om Höglund, hvad der næppe kan undre. Men hun står fast på at sagen skal ses fra KIs standpunkt. »Det klinger af Selvhævdelse« skriver hun, »naar Höglund erklærer: Javel Disciplin, men ikke som Zar Peters Soldater, der blindt paa Befaling kastede sig i Afgrunden blot for at præcisere, at saa stærk var Disciplinen. Jo, det vil sikkert blive nødvendigt, før »Kommunistisk Internationale« bliver til, hvad den skal være, at nogen »frivilligt begaar Selvmord« blot for at give Exempel paa den nødvendige Disciplin.« Og hun slutter artiklen: »I den svenske Sag har Höglund med Flertallet af Partiledelsen nægtet at bøje sig for en Beslutning af *selve Verdenskongressen, vor højeste Instans*, de har dermed brudt verdensdisciplinen - her ligger Synden - og ikke i noget andet Forhold.

Høglund har sat sin egen stejle Mandsvilje mod den proletariske Verdensvilje. Den enkelte maa vige.«¹²⁸ Mere skulle man vel ikke tro, man kunne forlange. Men det var ExR for lidt. Han krævede Marie Nielsen afsat som redaktør på grund af de pæne ting hun havde sagt om Høglund.¹²⁹ Nr. 6 blev tidsskriftets sidste nummer.

X. Fagligt arbejde 1924-29.

I de kommende år var det småt med Marie Niensens offentlige fremtræden for partiet. I det hele taget havde de det ikke godt sammen hende og partiet. Et tilfælde skal dog nævnes: den 31.1 1924 holdt partiet mindehøjtidlighed i anledning af Lenins død. Ernst Christiansen, Thøgersen og Marie Nielsen talte ved højtidligheden. Der var stuvende fuldt i Idrætshuset, og ifølge »Arbejderbladets« referat (1.2.24) talte Marie Nielsen »[...] saa stemningsfuldt som kun en Kvinde kan gøre det.« Bagefter måtte talerne gentage deres taler udenfor for 8-10.000 mennesker. Ifølge referatet deltog mellem 40 og 50.000 mennesker derefter i fakkeltog. Selv om tallene eventuelt skulle være for høje har denne demonstration været et højdepunkt i disse år. Da Marie Nielsen i 1927 fejrede 10 årsdagen for den russiske revolution udgav hun en række af sine artikler fra »Klassekampen« 1918 + sin tale ved Lenins død, samlet i pjecen »Revolution«. Karakteristisk nok kom pjecen ikke på partiets forlag.

Ved sin genindtræden i partiet i 23 mente hun, at der var to arbejdsområder, der var vigtige: ungdomsarbejdet og det faglige arbejde. Man kunne osse udtrykke det på den måde, at med det indskrumpne parti, var det nødvendigt at skabe en helt ny basis, således at partiets arbejde ikke indskrænkede sig til fraktionskampe i ledelsen.

Kilderne til denne periode er ret tynde, men det fremgår, at Marie Nielsen især kaster sig over det faglige arbejde og arbejdet i »Kommunistisk Ungdoms Forbund« (KUF). I en indberetning til KI og Profintern aflægger den faglige opposition rapport for sit arbejde. Den skriver, at efter sammenslutningen foreslog partiledelsen at alt arbejde blev centraliseret under en. Marie Nielsen foreslog at der nedsattes et særligt udvalg til at varetage det faglige arbejde. Ledelsen bekæmpede dette forslag. »Es zeigte sich in die folgende Vierteljahr, dass Genossin Marie Nielsen Recht behalte. Auf unsre gemeinsamen Tagesordnung auf unsere gemeinsamen Versamlungen kam die Gewerkschaftsfrage gewöhnlich als letzte oder vorletzte Punkt, und wenn wirklich sehr viel zu tun war in organisatorische und politische Fragen blieb keinen Zeit übrig für gewerkschaftliche Arbeit.«¹³⁰ På et fællesmedlemsmøde blev da arbejdsdelingen gennemført og et særligt fagligt udvalg oprettet. Det faglige udvalg, hvori Marie Nielsen sad, tog nu fat på systematisk at rejse fagklubber i København af oppositionelle arbejdere. Men det var svært at få partiet interesseret i sagen. Det var vanskeligt at få bevilget penge - ialt blev der bevilget 100 kr. - og det var vanskeligt at få kontakt til partiledelsen. Fra EKKI kom

en ExR, Pepper, i andet ærinde, og da han af partiledelsen fik besked om det faglige arbejde stemplede han offentligt Marie Niensens linje som forkert.

Efter alt at dømme træder hun herefter tilbage fra det faglige udvalg. I et fragment af en indberetning til partiledelsen skriver hun: »Medlemmerne i Klubberne er i ikke faa Tilfælde indtraadt i Partiet samtidig med, at de indtraadte i Klubben, d.v.s., at de slet ikke er Komm[unister], de skal først blive det [...] Det er derfor en absolut Nødvendighed, at det ledende Udvalgs Autoritet ikke fra nogen Side svækkes [...] I stedet for at styrke det faglige Udvalgs Autoritet over for Klubberne, svækker Partiledelsen den, og paa den mest opløsende Maade ved at søge det Samarbejde, som man ikke ønsker med D.F.U. med de enkelte Klubber.«¹³¹

I en resolution fra de faglige klubbers fællesmøde den 13.5.25 i Marie Niensens håndskrift hedder det: »De faglige Klubbers Fællesmøde udtaler efter grundig Drøftelse af Partiledelsens Stilling til de faglige Arbejde i København en skarp Misbilligelse af , at det endskønt det [faglige] Ud[algs] Bestræbelser derfor, ikke er lykkedes at faa en loyal Forbindelse oprettet mellem Partiledelse og D.F.U., men at Partiledelsen tværtimod saboterer den overenskomst, som den har indgaaet med D.F.U. om gens[idig] Repræsentation. Tillige udtaler Fællesmødet, at det anser det for ugørligt at føre det nu godt paabegyndte Arbejde indenfor Fagforeningerne videre, hvis Sabotagen fra Partiledelsen ikke ophører, og hvis Partiledelsen ikke finder Udveje til at yde dette Arb[ejde] nogen økonomisk Støtte.« Marie Nielsen var jo ansat på kontor, men det fremgår af forskellige kilder, at det især var i landarbejderoppositionen hun arbejdede. Hun måtte efterhånden indse, at der fandtes for hende kun den mulighed at lave arbejde, som blev organiseret selvstændigt og delvist uafhængigt af partiet. Hun opgiver herefter at gå ind i partiets faglige arbejde. I 26 opfordres hun til at indtræde i det faglige udvalg, men afslår¹³². Da det faglige arbejde hun mener er nødvendigt ikke kan organiseres i partiregi går hun og formanden for den største smedeafdeling, Otto Wolf, igang med at organisere klubberne uden om partiet, således at dette arbejde kan bruges til at sluse medlemmer ind. Klubberne organiseres i »Fagklubbernes Samvirke«, der i 1928 repræsenterer mere end 1000 arbejdere fordelt på 13 klubber. Samvirket udgav i 1928 et blad, der hed »Faglig Kamp«. De første par numre er Marie Nielsen redaktør af, men hun bliver så indlagt på hospitalet og Wolf overtager redaktionen. »Faglig Kamp« erklærer sig åbent som socialistisk, men som uafhængig af partier. Der etableres imidlertid en form for samarbejde med partiet, idet ledelsen af Fagklubbernes Samvirke inviteres med til de faglige møder. Men samarbejdet forløb alt andet end smertefrit, og det blev Samvirkets endeligt. I et brev til forretningsudvalget for DKP skriver Marie Nielsen f.eks.: »Forøvrigt er jeg af den Opfattelse, at den midlertidige Partiledelse, hvis den ønsker, at Partiet skal komme igennem Krisen uden for stor

Opløsning i Rækkerne, at den skulde følge Kominterns Henstilling, at lade Thøgersen i det første Aarstid træde noget i Baggrunden. Jeg tror ogsaa, at det ville lette Bestræbelserne for at knytte Fagklubbernes Samvirke nær til Partiet.«¹³³ På lignende vis en bemærkning i et brev til forretningsudvalget og ExR'en Hugo Sillén: »Jeg sender disse kritiske Bemærkninger, da jeg efter de Erfaringer jeg har gjort i en Række Møder, har besluttet mig ikke at deltage i Diskussioner, hvor Thøgersen, Gronemann, Rich. Jensen og Eriksen tager Del. Jeg vil ikke finde mig i de meningsløse Beskyldninger og Trusler, som stadig udslynges imod mig.«¹³⁴

Partiet var i 1928 i alvorlig opløsning og en bølge af eksklusioner blev følgen, da man skulle svinge om til Kominterns nye ultravenstrelinje. Det gik bl.a. ud over Fagklubbernes Samvirke. Først røg Wolf ud. Da flere folk forsvarede Wolf røg de osse ud. I det interne partiblad »Partiarbejderen« fra december 1928 skriver man: »Som svar paa disse aabne, kontrarevolutionære Handlinger paa oplagte Disciplinbrud har Partiets Central-Komité maattet gribe til organisatoriske Forholdsregler og ekskludere følgende Medlemmer: Peter Thomsen, Christiane Jensen, Hans Poulsen, Dagmar Akslund, Svend Frerslev, Frederik Frerslev. Desuden er Knud Hansen suspenderet for tre Maaneder og Marie Nielsen indtil videre, idet hun trods gentagne Opfordringer har nægtet at afgive en klar Erklæring om fremtidig at ville følge Partiets Beslutninger og optræde som disciplineret Kommunist. Endelig er Kr. Halberg slettet for Kontingentrestancer.«¹³⁵ I »Partiarbejderen« for januar 29 er der en artikel om Trockijs og Radeks eksklusion af SUKP. I den anledning skriver man: »Nu har Marie Nielsen igen tilladt sig et ganske enestaaende Fremstød mod vort Parti, Komintern og Sovjet-Unionen.« Hun havde sendt organisationen »Røde Hjælp«, som tog sig af politiske flygtninge, et nummer af bladet »Volkswille« med en artikel om Trockij. »Bladet var overmalet med følgende: »*Hvad vil »Røde Hjælp« gøre for Trotski og de andre idealistiske Bolscheviker, der er forvist og i Fængsel, og hvis Liv trues som Joffes. Marie Nielsen.*« Endvidere skal hun have insinueret at kapitalismen var under restaurering i Sovjet. »Partiets Central-Komité har derfor paa sit Møde den 7. Januar enstemmigt ekskluderet Marie Nielsen for kontrarevolutionær Propaganda.«¹³⁶ Marie Nielsen skriver da til Kuusinen og appellerer samtlige eksklusioner til KI og beretter om de kaotiske forhold i partiet. Striden, der har ført til hendes eksklusion drejer sig om den faglige linje. Hun og Wolf kunne ikke gå ind for partiets nye parole: »Ud af D.s.F.« I brevet fortæller hun om den selvsupplerende centralkomite, underslæb med pengene og forskellige andre lystige ting. Kuusinen har næppe reageret på brevet¹³⁷.

XI. Arbejderkvinders Oplysningsforbund 1925-34 (36)

Fra 1925 blev Marie Nielsen for anden gang draget ind i kvindepolitisk

arbejde. Denne gang i direkte tilknytning til hendes faglige arbejde. Sammen med en gruppe kvinder, der udgjorde oppositionen i Kvindeligt Arbejderforbund dannede hun den 28.4.25 »Arbejderkvinders Oplysningsforening,« eller »-forbund«, (AO), som den senere kom til at hedde. Her samledes efterhånden oppositionelle kvinder indenfor de fleste kvindefag i industrien. Fra august 25 udgav AO et blad, der i begyndelsen hed »Kvindernes Oplysningsblad«, fra 1929 »Arbejderkvindernes Oplysningsblad« og fra 1933 »Arbejderkvinden« slet og ret. Sidste nummer udkom i september 34. AOs formand var den senere fremtrædende kommunistiske fagforeningskvinde Inger Gamburg. Marie Nielsen var redaktør af bladet, bortset fra nogle lange perioder, hvor hun var syg. Fra midten af tyverne blev hun hjemsøgt af den ene sygdom efter den anden og måtte tilbringe lange perioder på hospitalet. I et brev til KUF fra 25 skriver hun: »Jeg er træt nu og endmere jeg er næsten til Stadhged syg. Mit Nervesystem er helt ødelagt. Jeg duer ikke til noget mere.«¹³⁸

Bladet kom regelmæssigt i 2000 eksemplarer og en opgivelse fra 27 siger at AO havde 400 medlemmer. Det faglige arbejde spiller en vigtig rolle i bladet. Kampe, hvor kvinder er indblandet refereres og kommenteres. Men ret hurtigt træder diskussionen af det seksuelle spørgsmål frem i bladets spalter. I 1926 afholder AO et møde med forfatterinden Thit Jensen og lægen J. H. Leunbach om forebyggelse af svangerskab. Først holdes mødet kun for kvinder, senere osse for mænd. Thit Jensens agitation gik under parolen »Frivilligt Moderskab« og gik på prævention udelukkende. I løbet af bladets levetid radikaliseres bevidstheden om det seksuelle og Thit Jensen lades bagude, men Leunbach følger med. Det er især Marie Nielsen, der udformer AOs politik. Hun opstiller kravene om undervisning i forebyggelse fra 13-årsalderen, straffrihed for fosterfordrivelse og endelig fri abort. Forbundet nedsætter et udvalg med Marie Nielsen som leder om spørgsmålet. Udvalget laver bl.a. en underskriftsindsamling på en henstilling til rigsdagen om i den nye straffelov ikke at medtage bestemmelser, der kan virke hindrende for kendskab til og brugen af præventive midler, samt at gøre fri abort lovlig. Henstillingen er underskrevet af AO, Fagforeningen for kvindelige Arbejdere i Jern- og Metalindustrien, Kvindeligt Arbejderforbunds afd. 8, og Verdensligaen for Sexualreform.

I 1930 indbydes danske arbejderkvinder til Sovjet og det bliver AO, der administrerer indbydelsen. 13 kvinder, heriblandt Marie Nielsen og Inger Gamburg, kom afsted. I ca. en måned rejste de igennem Sovjet helt ned til Krim. Da de kom hjem skrev de en pjeces om rejsen og om de sociale og faglige forhold i Rusland. Pjecen hed »Hvad danske Arbejderkvinder saa og oplevede i Sovjet-Unionen«. I en redegørelse Marie Nielsen lavede i 1931 - til hvem vides ikke - skriver hun bl.a.: »Den eneste skolede Kommunist var jeg selv, og jeg var jo desværre uden for Partirammerne.

For vore Kvinder var Rejsen meget streng. Disse Kvinder, der kan staa

ved Maskinen Dagen lang og derefter passe Hus og Børn, for dem var Rejsen med dens Strabadser for streng. Dertil kom, at der ogsaa fordredes aandelig Anspændelse af dem [...] I den første Tid efter Hjemkomsten var Træthedsfølelsen derfor overvældende hos dem. [...] Talere er ingen af dem i særlig Grad. [...] Men i Samtaler i Smaakredse har alle Kvinder meget ivrigt taget parti for S[ovjet-] U[nionen] og de tilbageviser vrede alle Angreb. Deres største Indsats har de sikkert gjort i Samtaler [...]»¹³⁹.

I samme brev skriver hun, at KI havde ønsket hende sat fra kvindearbejdet og at der herefter ikke blev lavet noget. I 32 blev hun igen optaget i partiet og hun kastede sig igen over kvindearbejdet og arbejdet i AO. Det drejede sig stadig især om det seksuelle spørgsmål. Under sygekassen Fremtiden havde AO fået nedsat et seksualrådgivningsudvalg, hvor bl.a. Marie Nielsen og Leunbach sad. Udvalget undersøgte hospitalsindlæggelserne i 29 og 30 og fandt ud af, at 16-17% af alle indlæggelser af kvinder skyldtes abort, livmoderblødning og underlivslidelse. Inspireret af Nic Hoel (senere Waal) fra Skienfjords Mødrehygjeblik kontor i Norge oprettedes i 32 en rådgivende seksualklinik i Malmøgade 7, der skulle rådgive kvinder i prævention¹⁴⁰.

I en indberetning til partiet fra 34 skriver hun, at hun havde fået til opgave at reorganisere AO. Hun kastede sig ud i arbejdet og fik afdelingerne til at fungere igen og bladet til at udkomme i et oplag på 2000. Men problemet synes navnlig at være forholdet til partiet: »Senere har imidlertid den Anskuelse fæstnet sig hos de Komm[unistiske] Kv[inder] i A.O., at Arbejdet dér ikke er komm[unistisk] og derfor tidsspildende [...]«. Hun nævner tillige, at partiet søger at begrænse AOs arbejde. Det faglige arbejde hører under partiet, osv. »Arbejdet for det seksuelle Problems Løsning [...] har efterhånden faaet et vist odøst Skær inden for Partiet. Stemningen karakteriseres bedst ved Udtalelsen: »I har faaet det seksuelle Spørgsmaal paa Hjernen.«¹⁴¹ Som sagt udkommer sidste nummer af »Arbejderkvinden« i september 34. AO må antages at ophøre hermed.

I 1936 fremkom et nyt forslag til seksuallov i Sovjetunionen. Hermed afskaffedes bl.a. den frie abort og der indførtes præmier til kvinder med mere end 8 børn. Det afgørende var, at befolkningstallet skulle stige i Sovjet. Kravet om fri abort blev stemplet som individualistisk¹⁴². »Arbejderbladet« bragte ret mange artikler om sagen, som åbenbart var ret svær at få til at glide ned. Den 26.6 bringes et indlæg fra Marie Nielsen. Hun skriver, at præmiesystemet vil reducere kvinderne til fødemaskiner. Videre må forbudet mod svangerskabsafbrydelse vel følges op af en »[...] *Likvidering af al Undervisning i Svangerskabsforebyggelse* og maaske ogsaa af anden Sexualviden, og derved driver man igen Sexualproblemet ind i den lumre Sovekammeratmosfære og kommer til at understøtte det katolsk pavelige Standpunkt: alt sexuel Samvær mellem Mand og Kvinde, der ikke har Forplantning til Formaal, er »syndigt«. (Om ikke mod Gud, saa mod Stalin.)«¹⁴³ I et brev til bladet gør Marie Nielsen op-

mærksom på, at »stalin« var en trykfejl for »staten«. Det gør Martin Nielsen en del ud af i sit svar, hvor Marie Nielsen karakteriseres som en »drømmende Smaaaborger«. Han anklager hende for ikke at se lovsforslaget i sammenhæng med de socialistiske produktionsforhold. Da produktionsforholdene er anderledes må svangerskabslovgivningen osse være det.¹⁴⁴ Den 31.7 kommer der et næsten 2 sider indlæg for loven fra partiets side. Her siges det, at være at gå for vidt i liberalisme, når »Arbejderbladet« overhovedet har trykt Marie Niensens artikel¹⁴⁵. Den 16.8 sender hun en svarartikel, men får den tilbage med et længere brev fra Aksel Larsen om, hvorfor hun blev afvist. Det er dels fordi diskussionen er slut og dels fordi hun ikke har ret¹⁴⁶.

På dette tidspunkt løb de store processer i Moskva mod de gamle bolsjeviker. De sætter de vestlige KPer i en vanskelig situation. For Marie Nielsen var dette begyndelsen til enden. Den 23.8 sendte hun et brev til Dimitrov. Hun refererer det norske Arbejderpartis appel om at lade repræsentanter for 2. internationale overvære processerne. Hun tilslutter sig forslaget og skriver: »Man kann und will hier nicht glauben, dass alte Marxisten, langjährige Disciple von Lenin [...] sich in individuellen Terroristen verwandelt haben [...].«¹⁴⁷

Den 27. august holdt partiet aktivmøde om sagen. Martin Nielsen holdt et to timer langt foredrag til forsvar for processerne. »Marie Nielsen fik Ordet skønt hun ikke har nogen tillidspost i Partiet, og holdt en Tale, spækket med allehaande usandsynlige Angreb paa Sovjet-justitsen og Kammerat Stalin, et Tale, som var eet eneste Forsøg på at lobhudle Attentatmændenes Anfører Trotski.[...] Kammeraterne *Aksel Larsen* og *Martin Nielsen* imødegik kort Marie Nielsen, og derefter sattes den allerede offentliggjorte Resolution under Afstemning. Den blev vedtaget enstemmigt, og det er notorisk, at kun een eneste af de tilstedeværende, nemlig Marie Nielsen selv, undlod at stemme.«¹⁴⁸

Den 7. september blev Marie Nielsen så for 3. og sidste gang ekskluderet af DKP. Meddelelsen blev bragt i »Arbejderbladet« dagen efter under overskriften »Til Ernsts Brigade«. Ernst Christiansen var i 1930 vendt tilbage til SD. Meddelelsens indhold var ligeså perfid som dens overskrift.

Kort tid efter eksklusionen færdiggjorde Marie Nielsen manuskriptet til en pjece om Trockij. Hun samlede materiale sammen om Trockijs stilling i det russiske parti omkring partikrisen i 1924. Pjecen kaldte hun »Kampen om Trotski« og hun lovede i forordet at følge den op med en række pjecer om kampens videre forløb i det russiske parti¹⁴⁹. Det blev aldrig til noget.

XII. Efterskrift 1936-51.

Marie Niensens politiske biografi slutter naturligvis ikke med at hun bliver ekskluderet. Hun gik nemlig ikke til Ernsts brigade, men fortsatte med at være kommunist. Fra 1937 har hun kontakt med og arbejder i den

udstrækning hendes sygdom tillader det med i »Socialistisk Samvirke«. Det var startet af Alfred Kruse og var et forsøg på at samle, hvad der dengang lå til venstre for DKP: Leninistisk Arbejdsgruppe, Kommunistisk Opposition, SUF (et nyt) samt Alfred Kruse, Marie Nielsen og Chr. Christensen. Sidstnævnte var igen dukket ud af glemslen og forsøgte at genoplive Fagoppositionens Sammenslutning. Han udgav dertil et blad med støtte fra de svenske syndikalister, der hed »Arbejdet«. Men Chr. Christensen ville ikke være med, da han opdagede, at Socialistisk Samvirke var ret så trockijstisk indstillet. Marie Nielsen mente, at det var godt det samme.

Forsøget på at samle smågrupperne ebber ud i løbet af 1938. Socialistisk Samvirke nåede at udgive 3 numre af et blad, som kaldtes Spartakus¹⁵⁰. I det sidst bevarede brev fra Marie Nielsen til Alfred Kruse skriver hun: »Ja I er jo ikke mange, og ikke særlig kvalificerede, men den Slags Kaar følger med, naar man vil »Mod Strømmen«. I er jo nogle unge - I maa se at holde ud. Vi gamle døende er ikke at regne med.«¹⁵¹ Men hun beholdt kontakten med de folk hun her mødte. Det fremgår af »Det ny Arbejder-Blad« fra 1947 (nr. 1). Bladet var organ for »Revolutionære Kommuniste« og blev redigeret af Paul Moth, der havde været den ledende kraft i Leninistisk Arbejdsgruppe og en vigtig skikkelse i Socialistisk Samvirke. I en artikel om Revolutionære Kommunisters grundlæggelseskongres står der: »Blandt Deltagerne saas den revolutionære Veteran Marie Nielsen [...]«. I bladets nr. 11 trykkes Marie Niensens sidste offentliggjorte artikel og i nytårsnummeret 1951 hilser de hende på 75-årsdagen. Ellers var der ikke mange der huskede hende. Den gamle arbejderdigter Oskar Hansen gjorde. Han lavede et fødselsdagsinterview med hende til »Social-Demokraten«, hvor de mindedes gamle dage, hendes møde med Lenin, og hvad der ellers kan interessere i en avis. Interviewet slutter med disse ord: »[...] det kan være svært at være udenfor, sidde i en stol og se begivenhederne gå forbi. Men nu er jeg jo en gammel kvinde, ikke? 75 år...Og sagde jeg forresten ikke før i samtalen, at jeg er et fnug...forresten er der dem, der har sagt, at selv om jeg ikke står i det kommunistiske parti, er jeg Danmarks eneste kommunist«¹⁵². Den 6. april 1951 døde Marie Nielsen.

NOTER

Teksterne er normalt citeret i den originale version; ortografi o.lign. er altså tekstens. Alle indføjelser fra min side er sat i kantede parenteser[...]. Udeladelser markeres [...].

I noterne gælder tallet til sidst i henvisningen den henviste side. Dokumenter, artikler osv., der i teksten optræder med tilstrækkelige oplysninger er der ikke henvist til med note. Når der i en note *ikke* henvises til stedet, hvor det pågældende dokument, artikel osv. findes, betyder det, at det pågældende findes i Marie Nielsen arkivet, ABA. Når der ved breve i noterne *ikke* står enten afsender eller modtager, betyder det at Marie Nielsen er afsender eller modtager. Trykte kilder, der ikke er optaget med trykkested og -år i noterne findes i litteraturfortegnelsen.

1. En tidligere Tjenestepige: Smaatræk af en Tjenestepiges Liv. Manuskript
2. samme.
3. Forstanderne på Femmers Kvindeseminarium Emilie Jansen og Einar Lund, cit. efter Solidaritet 14.10.20.
4. Fru Wanda Arentzen, cit. efter Solidaritet 14.10.20.
5. Solidaritet 14.10.20.
6. Bertolt, Christiansen, Hansen: en Bygning vi rejser, bd. II, 34.
7. Karl V. Jensen: Udviklingen i den revolutionære Bevægelse i Danmark, 13.
8. Brev til Johs. Petersen 5.4.15.
9. Socialdemokratisk Vælgerforening på Frederiksberg 2. Kres. Protokol 1912-34, II, 7f.
10. Socialdemokratiets Kongres 1915. Trykt beretning.
11. Socialdemokratiets Kongres 1916. Trykt beretning.
12. Marie Nielsen: Afstemningen paa Kongressen. Fremad 25.11.16.
13. Gerson Trier: Min Udtrædelse. Socialisten, nr. 4/1916.
14. Hans Palbo: Beretning til klubben »Internationales« generalforsamling 1918. Hans Palbo-arkiv.
15. SDs hovedbestyrelsesprotokol, 687.
16. Brev til Hans Palbo, 21.3.17. Palbo-arkiv.
17. Brev fra Zeth Höglund 30.8.17.
18. SD Vælgerforening, Frederiksberg 2. Kres. Protokol 1912-34.
19. Kort fra Zeth Höglund, Yrjö Sirola, V. Kasparovna og Angelica Balabanoff 18.9.17.
20. Brev fra formanden for Tapetserernes Fagforening 8.12.17.
21. Referat af Møde med Russeren Selinius 22.1.[18]. AIC-arkiv.
22. Brev fra Zeth Höglund 2.1.18.
23. Brev fra Sven Larsson-Linderot 5.2.18.
24. Brev fra Johs. Erwig til Hans Palbo 16.4.18. Palbo-arkiv.
25. Marie Nielsen: Danmarks Socialdemokrati i Alliance med Borgerskabet. Korrekturtråd.
26. Diskussionsklubben »Internationale« var ikke den samme som den »Internationale« Marie Nielsen var medlem af. Blev dannet i 1916 af danskere, svenskere og russere. Karl V. Jensen og Alfred Kruse var de ledende kræfter.
27. Brev fra diskussionsklubben »Internationale« til arbejdsudvalget for SAP 8.4.18.
28. Brev fra V. Nicolaisen 16.3.18.
29. Koncept til brev til Hans Palbo 7.3.18. jvnf. brev til SDs hovedbestyrelse 17.3. SD-arkiv, kasse 516, ms. 10.
30. Brev til Hans Palbo 21.3.18. Palbo-arkiv.
31. SAPs Historie, Klassekampen 15.5.18.
32. Folkets Dagblad Politiken 30.3.18.
33. Marie Nielsen: Et Ord i egen Sag, Fremad 6.4.18.
34. Brev fra Angelica Balabanoff, Wien 6.2.[19].
35. Fra Dagblad til Ugeblad, Arbejderbladet 17.2.22.
36. Brev fra Aage Jørgensen 3.7.18.
37. Brev fra Christensson u.d.
38. Brev fra Karl Kilbom 11.8.18 og Karl Kilbom: I hemligt oppdrag, 199ff.

39. Marie Nielsen: Ulvene Hyle, Klassekampen 29.10.18.
40. Marie Nielsen. Proletariatets Skæbnetime, Klassekampen 2.11.18.
41. Til Danmarks Arbejderel Opråb. Klassekampen 13.11.18. Jørgen Olsen og Bjarne Schoubye: Reformpolitik eller revolution, 77.
42. En hilsen fra Johs. Sperling, 32.
43. De blodige Begivenheder i Gaar, Klassekampen 14.11.18.
44. Medens Verdensbolschevismens røde Bølger Skyller, Klassekampen 22.11.18.
45. I Fjendens Vold, Klassekampen 23.11.18.
46. Marie Nielsen: Indtryk fra et Fængsel II, Solidaritet 12.1.21.
47. Rapporten består formodentlig af stikkerindberetninger. Den har ligget i SD-arkivet, men er på et tidspunkt blevet overført til Arbejdernes Informations Central (AIC) eller dens forgænger HIPA. AIC-arkiv.
48. Marie Nielsen: Skandaløse Retsforhold, Klassekampen 9.10.18. Marie Nielsen: Grundloven og Frihedskæmperne, Klassekampen 12.10.18.
49. Domsudskrift af 24.5.19, 28.
50. Samme, 30f.
51. Udskrift af Forhør i Sag Nr. 9.315/18, Københavns Kriminal- og Politirets 9 Kriminalkammer.
52. Politirapport. Udeladelserne er rapportens. AIC-arkiv.
53. Brev fra Axel Jensen/FS til SAP 21.7.19.
54. Karl V. Jensen. Udviklingen i den revolutionære Bevægelse i Danmark, 24f.
55. Se f.eks. Rs. Ankjær: Korrupsionen i »SAP«, Dagens Ekko 2.4.19.
56. Brev fra Otto Grimlund 25.8.19.
57. Til den forestaaende Urafstemning. Udtalelse fra mindretallet i ledelsen.
58. Marie Nielsen: Urafstemningen i Soc. Arbejderparti. Optrykt i Arbejdet 20.12.19.
59. Kongresreferatet er udgivet: Protokoll fört vid de revolutionära skandinaviska arbetarorganisationernas första kongress i Stockholm 8.-10. dec. 1919.
60. Marie Nielsen: Den interskandinaviske Arbejderkongres og tredje Internationale, Solidaritet 1.1.20.
61. Marie Nielsen: Er Danmark modent for Socialisering? 3.
62. Samme 13.
63. Samme 20.
64. Samme 32.
65. Martin Andersen Nexø: Breve, bd. II, 19f.
66. Brev til Nexø. Martin Andersen Nexø: Breve, bd. II, 20.
67. Lenin kendte jeg. Interview, Social-Demokraten 17.12.50.
68. Protokolle des II KI-Kongresses, bilagene.
69. Samme, 352ff.
70. Ernst Christiansen: Men det gik anderledes, 92.
71. Lenin kendte jeg. Interview. Social-Demokraten 17.12.50.
72. Marie Nielsen hjemkommen fra Rusland. Solidaritet 7.9.20.
73. Med sin lange artikelserie »Moskva og Syndikalismen«, senere udsendt som pjece af Kommunistisk Lærerkreds Forlag. Genoptrykt i Carl Heinrich Petersen: Danske revolutionære, 186ff.
74. Chr. Christiansen: Til Danmarks radikale Arbejdere. Flyveblad.
75. Frederiksberg Skolekommission, FK 1920/21 Nr. 185 27.2.20.
76. Frederiksberg Kommunalbestyrelse til Undervisningsministeriet 16.3.20.
77. Undervisningsministeriet til Frederiksberg Kommunalbestyrelse i AX 1191 6.10.20.
78. Solidaritet 15, 16 og 17.10.20. Se osse Arbejdet 14 og 15.10.20.
79. Brev fra Nexø til Eugen Olausson 16.8.20, Nexø: Breve, bd. I, 351f.
80. Brev fra Nexø til M. Kobetskij 1.12.20, Nexø: Breve, bd. I, 362f.
81. Brev til Kobetskij 1.12.20. Kopi.
82. Brev til Kobetskij april 21. Kopi.
83. Til Danmarks fagorganiserede Arbejdere. Løbeseddel fra FS/DKP.

84. Brev til Hertha Sturm 19.10.22. Kopi.
85. Brev til Kobetskij og Zinoviev 9.7.21. Kopi.
86. Brev til Zinoviev 2.9.21. Kopi.
87. Frels Ruslands Børn. Løbeseddel fra Kvindekomiteen.
88. Bericht des Frauenkomitees 3.7.22.
89. Marie Nielsen: Beretning over Arbejdet i Enhedsudvalget. Situationen, flyveblad.
90. Arbejderbladet 11.2.22.
91. Brev fra Niels Johnsen til Aage Jørgensen 9.8.21. Aage Jørgensen-arkiv.
92. Rich. Jensen: En omtumlet Tilværelse, 68.
93. Peter Thomsen: En Redegørelse, 4. Aage Jørgensen-arkiv.
94. [Johs. Erwig:] Hvorledes Kup'et foregik, Situationen, flyveblad.
95. Brev til Zinoviev 16.2.22. Kopi.
96. Brev fra Nexø, Nexø: Breve, bd. II, 16f.
97. Ernst Christiansen: Men det gik anderledes, 117.
98. Brev til K.M. Åkermann 6.4.22. Kopi.
99. Brev til K.M. Åkermann 10.4.22. Kopi.
100. Brev til Zinoviev 15.4.22. Kopi.
101. Brev fra Zinoviev 30.5.22.
102. Brev til Olaf Scheflo 24.4.22. Kopi.
103. Arbejderbladet 30.6.22.
104. Gunhild Höglund: Moskva tur och retur, 143.
105. Samme, 144.
106. Brev fra Nexø til O. W. Kuusinen 2.7.22, Nexø: Breve, bd. II, 40f.
107. Brev fra Mielenz u.d.
108. Marie Nielsen: Beretning over Forhandlingerne med K.I.E.K [= EKKI] i Anledning af Partiets Appel.
109. Marie Nielsen: Forslag til kongressen.
110. Brev til Zeth Höglund 5.9.22. Kopi.
111. Brev til Zeth Höglund 23.10.22. Kopi.
112. Kommunister kontra Syndikalister er optrykt hos Carl Heinrich Petersen: Danske Revolutionære, 240 ff.
113. Brev til Zinoviev 24.10.22. Kopi.
114. Bulletin des IV Kongress nr. 29, 10.12.22, 11ff.
115. Brev til Frederiksberg Skolekommission 29.8.26.
116. Se generelt lægget: Pensionssagens genoptagelse 1924-29, Marie Nielsen-arkiv.
117. Marie Nielsen: Marie Grubbe - Fremtidens Kvinde, Fremad 1.5.13.
118. Marie Nielsen: En Kvindes Betragtninger over Storstrejkesituationen, Solidaritet 12.3.21.
119. Brev til Hertha Sturm 6.1.22. Kopi.
120. Bericht des Frauenkomitees 3.7.22.
121. Erklæring, Moskva 26.7.22. Kopi.
122. Brev til Auslandskomite der Arbeiterhilfe, november 22.
123. Brev til Hertha Sturm 19.10.22. Kopi.
124. Brev fra Aino Kuusinen u.d. [1923], og brev til Aino Kuusinen u.d. [1923]
- 125 a. Brev fra Georg Laursen 25.3.23.
- 125 b. Brevet refereret i Nexø: Breve, bd. II, 285.
126. Brev fra Nexø til O. W. Kuusinen 11.1.23, Nexø: Breve, bd. II, 284f.
127. Brev til Nexø 7.6.23, Nexø: Breve, bd. II, 87.
128. Marie Nielsen: Kommunistisk Disciplin, Kommunistisk Internationale 6/1924, 118ff.
129. Gunhild Höglund: Moskva tur och retur, 289ff.
130. Brev fra den faglige opposition til KI og RFI 12.10.24. Kopi.
131. Fragment af indberetning til partiledelsen om DFUs arbejde 1924. Det fremgår at Marie Nielsen hermed går ud af DFU.
132. Brev fra Martin Nielsen/DKP 20.5.26 og Brev til DKP 24.5.26. Kopi.

133. Brev til DKPs forretningsudvalg 20.7.27. Kopi.
134. Brev til DKPs forretningsudvalg og ExR Hugo Sillén 4.8.27. Kopi.
135. Kampen mod Højrefaren, Partiarbejderen december/28.
136. Eksklusion, Partiarbejderen januar/29.
137. Brev til O. W. Kuusinen 20.1.29. Kopi.
138. Brev til KUF 5.7.25. Kopi.
139. Brev til [?] 14.5.31.
140. Mikkel Christensen: Sygekassen Fremtiden 1898-1948, 121f.
141. Indberetning til DKP 2.2.34. Kopi.
142. Et brændende Problem, Arbejderbladet 16.6.36. Denne og de følgende artikler er optrykt i bogen Marie Nielsen: Revolution, Parti, klassekamp og kvindekamp, Tiderne Skifter 1975.
143. Marie Nielsen: Socialisme og Seksuallovgivning, Arbejderbladet 26.6.36.
144. Martin Nielsen: Omkring Marie Nielsens Artikel. Stalin eller Staten? Arbejderbladet 28.6.36.
145. Kvindens Stilling, Svangerskabslovgivningen og Børneforsorgen her og i Sovjetunionen, Arbejderbladet 31.7.36.
146. Brev fra Aksel Larsen 27.8.36.
147. Brev til Dimitrov 23.8.36.
148. Arbejderbladet 30.8.36.
149. Kampen om Trotski er genudgivet af Revolutionære Socialisters Forbund.
150. Se generelt lægget: Socialistisk Samvirke. Alfred Kruse-arkiv.
151. Brev til Alfred Kruse 22.11.37. Kruse-arkiv.
152. Lenin kendte jeg, Social-Demokraten 17.12.50.

ANVENDTE FORKORTELSER

ABA: Arbejderbevægelsens Bibliotek og Arkiv.

agitprop: agitation og propaganda.

AIC: Arbejderbevægelsens Informations Central.

AO: Arbejderkvinders Oplysningsforbund.

cit.: citeret

DFU: Det faglige udvalg.

DsF: De samvirkende Fagforbund.

DKP: Danmarks Kommunistiske Parti.

EKKI: Eksekutiv-Komiteen for Kommunistisk Internationale.

ExR: Eksekutiv Repræsentant (EKKI-repræsentant)

FS: Fagoppositionens Sammenslutning.

KI: Kommunistisk Internationale, Komintern.

KP: Kommunistisk Parti.

KUF: Kommunistisk Ungdoms Forbund.

RFI: Røde Faglige Internationale, Profintern.

SAP: Socialistisk Arbejder Parti.

SD: Socialdemokratiet.

SUF: Socialdemokratisk Ungdoms Forbund.

SUKP: Sovjet Unionens Kommunistiske Parti.

u.d.: uden dato.

USPD: Unabhängige Sozialdemokratische Partei Deutschlands.

USD: Uafhængige Socialdemokrati.

VSP: Venstresocialistiske Parti.

LITTERATUR

1. utrykt materiale i ABA.

Marie Nielsen arkivet er naturligvis hovedkilden, men hertil kommer:

Aage Jørgensen arkivet

Alfred Kruse arkivet

Martin Andersen Nexø arkivet

AIC arkivet, læggene FS, SAP og Røde Garde.

Hans Palbo arkivet, læggene Marie Nielsen, Erwig og Internationale.

Socialdemokratisk Vælgerforening Frederiksberg 2. Kreds Protokol 1912-34.

SD-Hovedbestyrelsesprotokol.

Diskussionsklubben Internationale protokol 1916-18.

Karl Marx-klubbens medlemsliste.

Klubben Internationale medlemsliste og protokol.

Diskussionsklubben Socialisten Kassebog.

2. Blade og tidsskrifter

Arbejderbladet

Arbejdet

Bulletin des IV Kongresses der KI

Bulletin du V Congres de l'Internationale Communiste

Det ny Arbejderblad

Faglig Kamp

Fremad

Klassekampen 1918-19

Klassekampen 1922-23

Kommunistisk Internationale

Kommunistische Internationale

Kvindernes Oplysningsblad

Moskau, III KI kongres

Partiarbejderen

Spartakus

Socialisten

Solidaritet

3. Andet trykt materiale

Ankjær, R.: Korruptionen i »SAP«, Dagens Ekko 2.4.19

Berichte zum Zweiten Kongress der Kommunist. Internationale, Hamburg 1921.

Bertolt, Oluf, Ernst Christiansen og Poul Hansen. En Bygning vi rejser II, Kbh. 1955.

Christensen, Mikkel: Sygekassen Fremtiden 1898-1948, Kbh. 1948.

Christensen, Chr.: Moskva og Syndikalismen, Kbh. 1921.

Christensen, Chr.: Til Danmarks radikale Arbejdere, flyveblad [1920].

Christiansen, Ernst: Men det gik anderledes. Erindringer og vurderinger. Kbh. 1960.

Christiansen, Ernst: I Bolschewikernes Rusland. Indtryk fra en Studierejse, Kbh. 1919.

Christiansen, Ernst og Johs. Erwig: Striden i Socialdemokratiet, Kbh. 1919.

Christiansen, Ernst og Johs. Erwig: Fire Aars Kamp. SUF under Verdenskrigen, Kbh. 1918.

De blodige Begivenheder i Gaar, Klassekampen 14.11.18.

Eksklusion, Partiarbejderen januar 1929.

[Erwig, Johs.:] Hvorledes Kup'et foregik, Situationen, flyveblad [1922]

Et brændende Problem, Arbejderbladet 16.6.36.

Fra Dagblad til Ugeblad, Arbejderbladet 17.2.22.

Frels Ruslands Børn, løbesedel fra Kvindekomiteen [1922]

Houmann, Børge: Nu eller aldrig. Et Manuskript og nogle breve, der belyser Martin

Andersen Nexø's revolutionære virke i 1919, Århus 1969.

Höglund, Gunhild: Moskva tur och retur, Stockholm 1960.

- I Fjendens Vold, Klassekampen 23.11.18.
- Jensen, Karl V: Udviklingen i den revolutionære Bevægelse i Danmark, Kbh. 1922. 2. udg. Kbh. 1972.
- Jensen, Richard: En omtumlet tilværelse, Erindringer, Kbh. 1957.
- Kampen mod Højrefaren, Partiarbejderen december 1928.
- Kilbom, Karl: I hemligt oppdrag, Stockholm 1954.
- Kvindens Stilling, Svangerskabslovgivningen og Børne forsorgen her og i Sovjetunionen, Arbejderbladet 31.7.36.
- Lenin kendte jeg. Interview, Social-Demokraten 17.12.50.
- Marie Nielsen død. Nekrolog, Social-Demokraten 7.4.51.
- Marie Nielsen hjemkommen fra Rusland, Solidaritet 7.9.20.
- Materiale om DKPs Historie I-III u.å.
- Medens Verdensbolschevismens røde Bølger skyller, Klassekampen 14.11.18.
- Nexo, Martin Andersen: Aabent Brev, Solidaritet 9.12.19.
- Nexo, Martin Andersen: Breve I-III, udg. af Børge Houmann, Kbh. 1969-72.
- Nielsen, Marie: Marie Grubbe - Fremtidens Kvinde, Fremad 1.5.13.
- Nielsen, Marie og H.P. Sørensen: Foredrags- og Diskussionsemner, Kbh. 1916.
- Nielsen, Marie: Afstemningen paa Kongressen, Fremad 25.11.16.
- Nielsen, Marie: Et Ord i egen Sag, Fremad 6.4.18.
- Nielsen, Marie: Skandaløse Retsforhold, Klassekampen 9.10.18.
- Nielsen, Marie: Grundloven og Frihedskæmperne, Klassekampen 12.10.18.
- Nielsen, Marie: Ulvene Hyle, Klassekampen 29.10.18.
- Nielsen, Marie: Proletariatets Skæbnetime, Klassekampen 2.11.18.
- Nielsen, Marie: Den interskandinaviske Arbejderkongres og tredje Internationale, Solidaritet 1.1.20.
- Nielsen, Marie: Er Danmark modent for Socialisering? Kbh. 1920.
- Nielsen, Marie: Den interskandinaviske Arbejderkongres og tredje Internationale, Solidaritet 1.1.20.
- Nielsen, Marie: Er Danmark modent for Socialisering? Kbh. 1920.
- Nielsen, Marie: Indtryk fra et Fængsel II, Solidaritet 12.1.21.
- Nielsen, Marie: En Kvindes Betragtninger over Storstrejsituationen, Solidaritet 12.3.21.
- Nielsen, Marie: Kommunistisk Internationales nye Politik, Arbejderbladet 21.1.22.
- Nielsen, Marie: Beretning over Arbejdet i Enhedsudvalget, Situationen, flyveblad [februar 22].
- Nielsen, Marie, Johs. Erwig og Sigv. Hellberg: Kommuniste kontra Syndikalister, Kbh. 1922.
- Nielsen, Marie: Kommunistisk Disciplin, Kommunistisk Internationale 6/24, 118ff.
- Nielsen, Marie: Revolution, Kbh. 1927.
- Nielsen, Marie: (sammen med den øvrige delegation) Hvad danske Arbejderkvinder saa og oplevede i Sovjetunionen, Kbh. 1930.
- Nielsen, Marie: Socialisme og Seksuallovgivning, Arbejderbladet 26.6.36.
- Nielsen, Marie: Kampen om Trotski, Kbh. 1937.
- Nielsen, Martin: Omkring Marie Nielsens Artikel. Stalin eller Staten. Arbejderbladet 28.6.36.
- Nørlund, Ib: Det knager i samfundets fuger og bånd. 2. udg. Kbh. 1966.
- Olsen, Jørgen og Bjarne Schoubye: Reformpolitik eller revolution. Kbh. 1973

Marie Nielsen - a political biography. Instead of a summary.

Marie Nielsen was born on the 23.12.1875, daughter of a smallholder in North Zealand. From the age of 14 she earned her living and spent the next 14 years as a servant, washerwoman and cleaner. She saved money to study at a teacher's training college at which she qualified in 1908.

Her political consciousness was awoken during her education and she joined the Socialdemocratic Youth League (SUF) and the Socialdemocratic Party (SD) in 1908. She became a prominent member of the left wing of the party. From 1916 she was a member of the party's leading committee [hovedbestyrelse]. The impression made upon her by the Russian revolution contributed to a radicalisation of her views and led her to break with SD and SUF in 1918. She then formed the Socialist Workers Party (SAP) along with a group of radical workers. Beside this organisation there was the revolutionary syndicalist opposition in the labour movement's Labour Opposition Federation (FS) led by Christian Christensen. The revolutionary element in the labour movement grew strongly in 1918, and experienced several confrontations with the state. The entire SAP and FS leadership were given severe imprisonment sentences, among them Marie Nielsen. As a result SAP and its daily »The Class Struggle« [Klassekampen], edited by Marie Nielsen, lost its working class standing, which led to dissolution of SAP and its subsequent split into two factions in the autumn of 1919. One faction followed Marie Nielsen into FS while the other joined the recently established Left Socialist Party [Venstresocialistisk parti, VSP], started after SUF's break with the SD. VSP became affiliated with the Comintern. Marie Nielsen stood for a communist line within FS and she took part in the 2nd Comintern congress as a representative of the Communist Teachers Club. She and the author Martin Andersen Nexø worked at a coalition of FS and VSP (which by that time had changed its name to the Danish Communist Party, DKP). The Comintern gave permission to establish a federation in spite of directives to the opposite effect contained in the Moscow Theses. The Federation existed from 1921 to 1922. Its bureaucratic machinery caused difficulties and Marie Nielsen argued for the formation of an all-out communist party. The organisation was, however, split by a coup which meant the existence of two parties from Feb. 1922 to Spt. 1923, both called Denmark's Communist Party (DKP). The Comintern tried in various ways to reunite the two parties, which took 1 1/2 years. From that time Marie Nielsen played a more retired role and left the leading strata in the party. She turned to labour activity and took part in the organization of labour clubs for oppositional workers.

In 1925 she started her participation in the party's women's politics, under the auspices of the Working Women's Information Association [Arbejderkvinders Oplysningsforbund]. She edited their organ and was responsible for the creation of its line in sexual politics. The association carried out a continual agitation for information on contraception and for free abortion.

In 1929 she was excluded from the party after the change of policy in the SUCP and the Comintern, on account of her defence of Trotsky and her labour policy which was violently attacked. She was again admitted into the party in 1932, but for a short period only. Her opposition to the Moscow trials in 1936 led to her final exclusion.

During the last years of her life she maintained contact with minor groups to the left of DKP, particularly with those which were Trotskyist, without, however, ever participating in active politics. She died on the 6th April 1951.

DANMARKS SOCIALISTISKE ARBEJDERPARTI 1918-19

af *Jens Christensen*

I Baggrunden for partiets dannelse.

Danmarks socialistiske Arbejderpartis dannelse i 1918 skal ses på baggrund af den kapitalistiske verdens vældige ekspansion i slutningen af det 19. og begyndelsen af det 20. århundrede.

I løbet af det 19. årh. oplevede industrikapitalismen sit gennembrud i Europa, Nordamerika og Japan. Det var en udvikling, som især tog fart fra slutningen af århundredet. Bag dette udviklingsforløb lå en radikal ændring af klasse modsætningerne i den kapitalistiske verden, som for alvor manifesterede sig i forbindelse med dette systems første alvorlige krise, nemlig den 1. verdenskrig.

I det borgerlige samfund er hovedproblemet for den dominerende klasse, borgerskabet, at sikre den fortsatte disciplinering af arbejderklassen som dets vigtigste udbytningsobjekt.¹ Da borgerskabets greb om produktionen og hele samfundssystemet forstærkedes i anden halvdel af det 19. årh., voksede imidlertid ikke blot arbejderklassen som det nødvendige udbytningsgrundlag for den borgerlige ekspansion. Udviklingen foregik under så skærpede modsætninger mellem kapital og lønarbejde, at arbejdernes egen bevidsthed om at være en udbyttet klasse øgedes. Den dæmrende klassebevidsthed resulterede i arbejdernes politiske organisering, først som det internationalt kom til udtryk med 1. Internationale (1864-76) og siden fra 1889 med 2. Internationale.²

1. Internationales organisationer var små og konstant udsat for voldelige og repressive forfølgelser fra borgerskabet og den borgerlige stats side. Over for 2. Internationales store arbejderpartier og de brede nationale fagbevægelser samlet i Den faglige Internationale (fra 1901) måtte borgerskabet imidlertid skifte taktik. Her var der tale om store masseorganisationer, som havde vundet så stærk opbakning i arbejderklassen, at en voldelig fremfærd ville kunne skabe betydelige disciplinære problemer, der meget nemt kunne vælte det borgerlige samfund over ende. Borgerskabet søgte derfor klogeligt at knytte denne store og voksende arbejderbevægelse til sig og dermed opnå den måske bedste garanti for den fortsatte disciplinering af arbejdskraften. I alle udviklede kapitalistiske lande, herunder Danmark, indgik arbejderbevægelsen o. 1900 i et fast samarbejde med borgerskabets repræsentanter først og fremmest i den

borgerlige stats regi. På dette som på andre områder vidnede statens vældige ekspansion i årene op til 1. verdenskrig om en voksende krise for det kapitalistiske system.

Statens vækst og arbejderbevægelsens stadige fremgang forstærkede på den anden side den reformistiske holdning og tilbøjeligheden til samarbejde hos arbejdernes organisationer. Tendensen til at opfatte den borgerlige stat som en neutral instans, hvorigennem det var muligt radikalt at omforme det kapitalistiske samfund, blev stadig mere fremtrædende i takt med den statslige ekspansion fra slutningen af det 19. årh. Styret af borgerskabets bevidste integrationspolitik gled den store og voksende arbejderbevægelse med dens pragmatisk bestemte praksis støt og sikkert hen imod rollen som en af grundpillerne i det borgerlige demokrati; en udvikling som accelererede, da borgerskabets krise under og efter 1. verdenskrig krævede et fastere greb om arbejderklassen.

Samtidig rummede arbejderklassen selv indre modsætninger, som med arbejderbevægelsens særlige historiske baggrund øgede tilbøjeligheden til klassesamarbejde. Modsætningerne stammede primært fra arbejdernes adskillelse i faglærte og ufaglærte. Arbejderbevægelsen var opstået som og havde længe først og fremmest været en organisation for faglærte arbejdere, som først hen imod år 1900 i større omfang også begyndte at omfatte ufaglærte arbejdere. De faglærte kunne med deres privilegerede stilling kun være interesseret i at værgе sig mod den løntrykkende virkning fra de hastigt voksende masser af ufaglærte arbejdere og arbejdsgivernes udnyttelse af situationen. Over for dette truende og nivellerende anarki på arbejdsmarkedet og arbejdspladserne satte de faglærte arbejdere en bevidst og gennemgribende organisatorisk indsats ind for at skabe ordnede forhold mellem køber og sælger af varen arbejdskraft, dvs. en sikring af de faglærtes privilegier. Et sådant samarbejde var som nævnt en kendsgerning i de fleste udviklede kapitalistiske lande fra o. 1900. Da borgerskabets hastige omstrukturering af produktions- og arbejdsprocessen fra omkring århundredskiftet samtidig truede med at erstatte den gamle opdeling i faglært og ufaglært med et nyt begreb, nemlig massearbejderen, måtte det etablerede klassesamarbejde øge interessekonflikterne mellem arbejderbevægelse og arbejderklasse.

Med etableringen af sådanne civiliserede forhold mellem arbejder og arbejdsgiver indsnævredes i ganske betragtelig grad arbejdernes kampmuligheder. Målet for dette klassesamarbejde var for den faglige kamps vedkommende helt klart en afpolitisering af den egentlige arbejdskamp for at indordne hele arbejderbevægelsen under arbejderpartiernes parlamentariske strategi.

Med klassesamarbejdet mellem borgerskabet og arbejderklassens politiske repræsentanter var der tydeligvis indtrådt en kvalitativ ændring i klassekampen i det borgerlige samfund. Klassekampen lod sig ingenlunde afskaffe som en integreret del af selve det borgerlig-kapitalistiske samfund.

Men med udbygningen af den borgerlige stat, dens repressalie- og repressionsystem, og arbejderbevægelsens stærke og voksende organisatoriske og bevidsthedsmæssige greb om arbejderklassen forstærkedes på engang opslutningen om denne arbejderbevægelse og det borgerlige samfund samtidig med at trykket fra arbejderbevægelse og stat øgede oppositionen og kampbevidstheden i dele af arbejderklassen.

Fra et antireformistisk udgangspunkt antog denne opposition især under 1. verdenskrig en stadig klarere politisk form, så der umiddelbart efter krigen i de fleste lande skilte sig en ny og revolutionær arbejderbevægelse ud. Samtidig tvang den voksende krise for borgerskabet den reformistiske arbejderbevægelse til at slutte tættere op om det borgerlige samfund, hvilket kun yderligere skærpede modsætningen mellem reformistiske og revolutionære arbejdere og arbejderledere. Også Danmark oplevede et sådant brud i arbejderbevægelsen, omend det var af relativ beskedent omfang som følge af klassekampens mere moderate karakter og udvikling her til lands.

Frem til 1918, hvor Danmarks socialistiske Arbejderparti dannedes, havde det danske samfund gennemgået en betydelig kapitalistisk udvikling, men endnu kun i mindre udstrækning i industriel henseende.³ Småkapitalen spillede en uforholdsmæssig stor rolle, selv om den i mange tilfælde var bundet til en storkapital, der var vokset op omkring bank- og transportvirksomhed, og som i stadig flere tilfælde var aktiv ved den koncentrationsproces, der kontinuerligt fandt sted. Der foregik en voksende mekanisering og rationalisering på arbejdspladserne, hvoraf flere voksede sig relativt store i tiden op til 1. verdenskrig. Men det gængse var den mindre produktionsenhed med få arbejdere, hvilket i høj grad bidrog til at give den danske arbejderklasse et stærkt småborgerligt præg. Det var ikke massearbejderen, men endnu i 1918 stadigvæk den faglærte arbejder omgivet af en stigende mængde af ufaglærte arbejdere der dominerede den danske arbejderklasse og arbejderbevægelse. Kvantitativt talte imidlertid fortsat landarbejderklassen mest, hvilket hang sammen med den danske kapital historiske placering på verdensmarkedet, hvor det var lykkedes det danske landbrug at placere sig yderst fordelagtigt. Samtidig opretholdtes via andelsbevægelsen det mindre brug som den almindelige størrelsesenhed i landbruget. Da industrien imidlertid stort set ikke i det tidsrum kunne gøre sig gældende uden for det danske marked, bidrog disse forhold til kun yderligere at forstærke småkapitalen og småborgerskabets dominans i produktionen, dvs. en fortsat relativ lav produktivitet trods voksende bindinger til storkapitalen.

Da en stor del af den danske arbejderklasse således var en landarbejderklasse, hvis klassebevidsthed nødvendigvis må være lav, bevirkede det, at i denne stærkt småborgerlige arbejderklasse kom de faglærte byarbejdere til at spille en uforholdsmæssig stor rolle. Dette viste sig samtidig at resultere i en både stærk og meget centraldirigeret arbejderbevægelse med yderst

pragmatisk betingede relationer til det kapitalistiske samfund, og arbejderbevægelsen gled derfor relativt nemt ind under den klassesamarbejdsstrategi, som også det danske borgerskab måtte lægge sig efter fra 1890'erne. Grunden for et sådant klassesamarbejde blev lagt med Septemberforliget 1899, hvorved arbejdskampen civiliseredes, og Systemskiftet 1901, som beredte vejen for en borgerlig-parlamentarisk strategi i den danske arbejderbevægelse og dermed dens integration i den borgerlige stat. Imod denne indsnævring af mulighederne for arbejdskampen og af arbejderbevægelsens politiske perspektiv rejste der sig også i Danmark en oppositionel bevægelse - først antireformistisk, men fra slutningen af 1. verdenskrig på et mere eller mindre revolutionært grundlag.

Frem til 1. verdenskrig, hvor samarbejdet mellem det danske borgerskab og den socialdemokratiske arbejderbevægelse sprang ud i fuldt flor, affødte periodens industrialisering en voksende strejkebevægelse.⁴ Denne skyldtes dog kun i mindre udstrækning en egentlig dequalificering af arbejdet som følge af en forvandling af produktions- og arbejdsprocessen, da noget sådant ikke fandt sted i større omfang i Danmark. Strejkerne var først og fremmest lokale fænomener for at få andel i periodens, omend kunstige, højkonjunktur. Såvel De samvirkende Fagforbund (DsF) og Arbejdsgiverforeningen som de strejkende arbejdere drog en række politiske konklusioner af de førte kampe, som dels forstærkede det eksisterende klassesamarbejde og dels øgede klassebevidstheden hos dele af de kæmpende arbejdere.

Strejkebevægelsen måtte af gode grunde kolliderer med den politiske hovedlinie hos DsF, der siden Septemberforliget havde forpligtet sig til at opretholde freden på arbejdspladserne i overenskomstperioderne. DsF havde tydeligvis store problemer med at styre arbejderne, hvilket borgerskabet ikke mindst via Arbejdsgiverforeningen søgte at udnytte til det yderste ved en bevidst offensiv over for arbejderklassen. Det trængte både DsF og store dele af arbejderklassen i defensiven - det ses f.eks. af, at det i 1911 lykkedes Arbejdsgiverforeningen at gennemtvinge en femårig overenskomst.

Det stod imidlertid fortsat det danske borgerskab klart, at uden om arbejderne egne organisationer ville en effektiv og varig disciplinering af arbejderklassen ikke være mulig. Det var derfor nødvendigt at styrke DsF og øge arbejderklassens opslutning om organisationen. Med indførelsen af forligsmandsinstitutionen og Den faste Voldgiftsret i 1910 blev der taget et stort skridt i retning af, dels at skabe et effektivt repressaliesystem over for »ulovlige« strejker og dels at styrke DsF's autoritet. Virkningen heraf blev da også den ønskede, at en voksende del af arbejderklassen både organisatorisk og politisk sluttede op om DsF - en udvikling der især accelererede under krigen.

Men samtidig belærte overgrebene fra stat, arbejdsgivere og DsF mange af de strejkende arbejdere om realiteten i klassesamarbejdet og om

nødvendigheden af ikke blot at indordne sig herunder, men at det kampen gjaldt egentlig var afskaffelsen af selve det etablerede klassesamarbejde, ja, af selve klassesamfundet. Især den stærke strejkebevægelse i årene 1907-11 øgede kamp- og klassebevidstheden i dele af arbejderklassen. Det resulterede således i, at politisk bevidste arbejdere i fagbevægelsen i 1910 forenedes i dannelsen af en oppositionel organisation Fagoppositionens Sammenslutning (FS). Der var tale om en syndikalistisk organisation, der arbejdede inden for rammerne af DsF og eksklusivt på et fagligt grundlag med at opbygge klubber med henblik på en erobring af fagbevægelsen for at gøre denne til en egentlig socialistisk kamporganisation for arbejderklassen. Frem til 1916-17 spillede FS ikke nogen større rolle for den danske arbejderklasse, hvis store flertal i stigende omfang knyttede sig kompakt til DsF og Socialdemokratiet.⁵

Også inden for Socialdemokratiet udkrystalliserede der sig efterhånden en opposition.⁶ Den samlede sig om enkelte vælgerforeninger, primært københavnske, som endvidere mødtes i Karl Marx klubberne og bladet Socialisten; men efterhånden, og især under krigen, forskød det oppositionelle tyngdepunkt i partiet sig mere og mere til Det socialdemokratiske Ungdomsforbund (SUF). I førkrigsperioden var partioppositionen imidlertid yderst svag.

På Socialdemokratiets kongres i 1913 knyttedes både DsF og SUF nærmere til partiet, hvormed også fulgte pligten til loyalitet over for partiledelsens politiske linie. Da Det radikale Venstre samme år dannede regering, sluttede Socialdemokratiet helt og holdent op om dette socialliberale borgerlige parti - et samarbejde som partiet ikke veg en tomme fra i den radikale regeringsperiode, som skulle vise sig at omfatte de følgende syv år. I denne periode 1913-20 afslørede Socialdemokratiet imidlertid et så utilsløret forsvar for det borgerlige samfund og brød i den grad med gamle socialistiske principper, at oppositionen måtte se sin partiloyalitet stillet på en stadig mere belastende prøve. Men det der først og fremmest gav den oppositionelle bevægelse kød og ben var den skærpelse af klassekampen, som krigen forårsagede både internationalt og i Danmark.

Ved krigsudbrudet i 1914 sluttede det danske Socialdemokrati og DsF utvetydigt op om det borgerlige danske samfund. Alle andre medlemmer af den socialdemokratiske 2. Internationale og Det internationale Fagforeningsforbund sluttede på samme måde borgfred med deres respektive nationale borgerskaber, hvormed grundlaget blev revet væk under hele den gamle internationale arbejderbevægelse.

Borgfreden tvang det danske Socialdemokrati til bl.a. at stemme for en række temmelig omfattende militærbevillinger - i strid med partiets principielle antimilitarisme - ikke mindst i forbindelse med indkaldelse af en større sikringsstyrke. Disse indkaldelser ramte en stor del af de politisk aktive inden for oppositionen, der både i partiet og fagbevægelsen i sti-

gende omfang rekrutteredes blandt de unge. Den fortsatte internationale krig, den socialdemokratiske støtte til militærbevillingerne og de mange indkaldelser skabte en stærk antimilitarisk bevægelse i SUF og ikke mindst blandt de anarkistisk indstillede ungsocialister, der fra 1915 bl.a. fandtes i Foreningen for konsekvente Antimilitarister.⁷ Vigtigst er imidlertid den radikaliserings, som fandt sted i det store og hastigt voksende ungdomsforbund, hvis medlemstal under krigen nærmede sig de ti tusinde. Denne udvikling må ses, dels i en international og dels i en dansk sammenhæng.

Afgørende for den voksende modsætning mellem SUF og Socialdemokratiet var ikke mindst, at de to organisationer fra 1915 placerede sig forskelligt i forhold til den internationale arbejderbevægelse, som under indtryk af krigens skærpede klasse modsætninger på ny dukkede op, men stadig tydeligere delt i en reformistisk og en revolutionær organisation. SUF, der var medlem af Ungdomsinternationale, tilhørte fra 1915 samtidig den nydannede Zimmerwaldinternationale, der hurtigt udviklede sig i revolutionær retning, for i 1919 at gå op i den kommunistiske 3. Internationale. Fra 1917 tog Zimmerwald ophold i Stockholm, hvorefter den internationale revolutionære bevægelse trængte stadig tættere ind på livet af SUF og hele den danske oppositionelle bevægelse samtidig med, at forbundets relationer til den langt mere radikale og omfattende venstrefløj i Norge og Sverige forstærkedes.⁸

Samtidig tog Socialdemokratiet fra starten afstand fra Zimmerwald, der angreb den socialdemokratiske borgfredspolitik, ikke mindst hos det tyske Socialdemokrati, som det danske lagde sig tæt op af. Under krigen deltog partiet ligeledes i bestræbelserne for at genoplive 2. Internationale uden om Zimmerwald, ligesom DSF søgte at styrke Det internationale Fagforbund.⁹ Zimmerwaldbevægelsen voksede imidlertid i omfang og politisk radikalitet. Allerede den anden kongres i 1916 viste en klar venstredrejning med skarpere front mod de socialdemokratiske borgfredspartier samtidig med, at tanken om at føre krigen over i en social revolution dukkede op. Først de skærpede krigsforhold og den russiske revolution i 1917 skubbede dog denne strategi i forgrunden.

De forstærkede ansatser til en splittelse i den internationale arbejderbevægelse var i sidste ende udtryk for det brud, der var på vej inden for de store nationale arbejderbevægelser, først og fremmest i 2. Internationales moderparti, nemlig det tyske Socialdemokrati, hvor de voksende modsætninger i 1917 førte til et betydeligt frafald og dannelsen af Det uafhængige Socialdemokrati. Partiets venstrefløj bestod af det såkaldte Spartakusforbund, hvis antimilitaristiske og antikapitalistiske kamp udgjorde en stærk inspirationskilde for den danske venstrefløj. I slutningen af 1918 skilte det sig ud og dannede Det tyske Kommunistparti.

Krigens fortsættelse og det stadig voldsommere opgør mellem den kapitalistiske verdens to stærkeste nationalbourgeoisier, det tyske og det

engelske, forringede borgerskabernes magtgrundlag. Dermed steg behovet for at gøre borgfredspolitikken med arbejderbevægelsen til en mere udtalt alliance, der kunne garantere opretholdelsen af disciplinen i arbejderklassen og dens fortsatte opslutning, især fra 1916, da det trak op til en skærpelse af krigen, som højst sandsynligt ville gøre en ende på de usikre, men gunstige konjunkturer, som den danske kapital i kraft af landets neutralitet og placering på verdensmarkedet havde nydt godt af de første krigsåre.

Resultatet blev, at den socialdemokratiske partileder Stauning i 1916 indtrådte som kontrolminister i den radikale regering sammen med en repræsentant fra de to borgerlige partier Venstre og Det konservative Folkeparti. Med denne såkaldte ministersocialisme havde Socialdemokratiet brudt med nok et af sine fundamentale principper, nemlig beslutningen fra kongressen i 1908 om ikke at indgå i nogen regering, før partiet havde et absolut parlamentarisk flertal bag sig. Beslutningen om at lade Stauning udnævne til minister, der var blevet taget på en hastigt indkaldt kongres, øgede oppositionen i partiet, hvorunder bl.a. den kendte socialist Gerson Trier udtrådte af både partiets hovedbestyrelse og af selve partiet. Men endnu var modsætningerne ikke tilstrækkeligt modnet til et egentligt brud mellem oppositionen og partiledelsen. Det sås bl.a. af, at et andet kendt medlem af oppositionen og senere af Danmarks socialistiske Arbejderparti Marie Nielsen overtog Gerson Triers plads i hovedbestyrelsen.

Der var imidlertid ingen tvivl om, at skærpelsen af den internationale og nationale klassekamp trak partiledelse og opposition i hver sin retning. Modsætningerne meldte sig klart på kongressen i 1915 og 1916, det viste sig ved den skarpere holdning over for oppositionen, især over for ungdomsforbundet, hvilket bl.a. kom til udtryk i en strammere partidisciplin. Det bidrog kun til yderligere at skærpe den oppositionelle holdning hos oppositionen, hvis forskellige grupper samtidig rykkede hinanden nærmere. Således etableredes i 1916 et nærmere samarbejde mellem SUF og bladet Socialisten, der fungerede som talerør for den »voksne« partiopposition.¹⁰ Forbundet formulerede sig selv gennem det efterhånden store medlemsblad Fremad.

De voksende modsætninger i den socialdemokratiske arbejderbevægelse skyldtes først og fremmest et betydeligt opsving i klassekampen. For DsF betød dette både, at organisationsprocenten steg, men medførte også en voksende kampbevægelse i arbejderklassen. Det gav så stærk næring til den syndikalistiske fagopposition FS, at den fra 1916 oplevede sit egentlige gennembrud. I de følgende fem år skulle dette give DsF meget besvær med at opretholde disciplinen i arbejderklassen.

De første alvorlige disciplineringsvanskeligheder for DsF opstod, da de femårige overenskomster fra 1911 udløb i 1916. Det lykkedes borgerskabet med behændig henvisning til krigen og borgfreden at gennemtvinge en

forlængelse af overenskomsterne, hvilket resulterede i, at der først i foråret 1919 blev tale om nye overenskomstforhandlinger. DsF's passivitet og eftergivenhed vakte af gode grunde protester i arbejderklassen. I de to første krigsår havde den danske kapital nemlig oplevet en betydelig højkonjunktur, hvorunder der hentedes store krigsprofitter hjem. Pengerigeligheden parret med en tiltagende vareknaphed fremkaldte en stærk inflationær udvikling, der hårdt måtte ramme arbejderklassen, hvis eneste eksistensgrundlag var den udbetalte løn. Borgerskabets store profitter, prisstigningerne med deraf følgende reallønsfald samt DsF's og for den sags skyld også Socialdemokratiets tilbageholdenhed med materielle krav til fordel for arbejderklassen skabte fra 1916 en voksende strejke- og protestbevægelse.

Med den uindskrænkede ubådskrig fra begyndelsen af 1917 udviklede der sig en egentlig krise for den danske kapital, hvis følger prompte væltedes over på arbejderklassen i form af arbejdsløshed, vareknaphed, prisstigninger og nye skatter. De stigende skatter var nødvendiggjort af stadig flere statsudgifter, som hensynet til det kriseramte borgerskab krævede. Ikke mindst de indirekte skatter bidrog til at forværre arbejderklassens kår i løbet af 1917 og 1918 samtidig med, at det øgede modstanden mod Socialdemokratiet, der havde set sig nødsaget til at stemme for bevillingerne og dermed bryde med nok et gammelt princip i partiets program.

Den skærpede krise, forringelsen af arbejdernes leveforhold og især den tiltagende politiske radikalisering gjorde det klart for både borgerskabet og den socialdemokratiske arbejderbevægelse, at der måtte bødes på udviklingen med en række sociale foranstaltninger for ikke at friste arbejderne til at gøre selvtægt. Især fra vinteren 1917-18 blev det nødvendigt at vise større imødekommenhed som følge af en åbenlys elendighed og ikke mindst en voksende politisk bevægelse blandt de arbejdsløse, som, hvis den fik lov til at brede sig, kunne true både den borgerlige samfundsorden og den reformistiske arbejderbevægelses kontrol over arbejderklassen. Sammen med den socialdemokratiske arbejderbevægelse indledte det danske borgerskab derfor den indrømmelsespolitik over for arbejderne, som i de følgende tre år bevidst tilsigtede at underminere oppositionen og kampviljen i arbejderklassen - en politik som effektivt fulgtes op af hårdhændet repression og vold fra den borgerlige stats side.

Denne nationale skærpelse af klassekampen øgede modsætningerne i arbejderbevægelsen, idet den på den ene side trak Socialdemokratiet og DsF yderligere over på borgerskabets side, mens den på den anden side forstærkede kampbevidstheden i oppositionen. Ikke mindst den antimilitaristiske kamp og arbejdsløshedsbevægelsen i vinteren 1917-18 var en afgørende forudsætning for splittelsen af arbejderbevægelsen i 1918.¹¹ En nok så vigtig grund til det brud, der kom, skal endvidere søges i

den internationale skærpelse af klassekampen. Allerede i 1917 resulterede dette i dannelsen af nye venstrepartier i Tyskland, nemlig Det uafhængige Socialdemokrati, og i Sverige, Socialdemokratisk Vänstreparti, samt i en sådan ekspansion for den norske venstrefløj, at den i løbet af vinteren 1917-18 og foråret 1918 overtog ledelsen af hele den norske arbejderbevægelse.

Den danske oppositions stærke personlige og politiske forbindelser til de nordiske lande, som forstærkedes fra 1917, hvortil kom det internationale organisatoriske fællesskab for SUF's vedkommende i Ungdomsinternationalen og Zimmerwald, måtte på afgørende vis virke til at trække oppositionen væk fra reformismens politiske grundlag. Endelig fulgte så i november 1917 den russiske revolution, hvorved hele den kapitalistiske verdens revolutionære arbejderbevægelse fik et konkret eksempel og en konkret anvisning på en socialistisk samfundsomstyrtelse. Det sovjetiske forbillede og forsvaret af den russiske revolution skulle fra 1918 spille en stadigt voksende rolle for hele den internationale revolutionære arbejderbevægelse, især efter at de europæiske revolutioner viste sig at slå fejl.

II Partiets dannelse.

Danmarks socialistiske Arbejderpartis dannelse skete i forlængelse af de tendenser, som er skildret ovenfor. Det var ikke mindst erfaringerne med det vedvarende socialdemokratiske klassesamarbejde og de internationale impulser, der fremkaldte bruddet med den gamle arbejderbevægelse. Men den vigtigste tilskyndelse til partidannelsen stammede givetvis fra arbejdsløshedsbevægelsen i vinteren 1917-18, som overbeviste dele af parti- og fagoppositionen om, at det ikke længere var muligt at drive klassekampspolitik inden for den socialdemokratiske arbejderbevægelse, og at vinterens protest- og kampbevægelse vidnede om en så stærk klassebevidsthed i store dele af den danske arbejderklasse, at der i lighed med andre lande kunne bygges en ny revolutionær arbejderbevægelse op omkring den. Især gjorde statens voksende voldelige og repressive overgreb på de oppositionelle arbejdere, ikke mindst efter stormen på Børsen i februar 1918, det klart for en del, at man på baggrund af de internationale erfaringer måtte føre kampen på et bredere grundlag. Samtidig bidrog kampbevægelsen til at øge partioppositionens bevidsthed om klassesamfundets sande karakter og om nødvendigheden af at føre kampen for det socialistiske samfund ud over de efterhånden tyngende parlamentariske rammer. Derfor førte udviklingen også til, at der fra denne opposition blev gjort op med reformismen og taget initiativ til en ny partidannelse.

De første forsøg på en selvstændig gruppedannelse inden for partiet skyldtes den i nordiske socialistkredse bekendte - men også berygtede - journalist Alfred Kruse, der i 1916 efter sin tilbagevenden til Danmark søgte at få oprettet en dansk Zimmerwaldgruppe. Hans bestræbelser vandt imidlertid ikke genklang inden for oppositionen. I stedet nøjedes han og

en mindre kreds med i november 1916 at oprette en socialistisk diskussionsklub »Internationale«, hvis ledelse bl.a. omfattede Karl V. Jensen, som senere hørte til blandt lederne i Danmarks socialistiske Arbejderparti (DSA).

Inden for de gamle Karl Marx klubber under Socialdemokratiet og i SUF fandt man imidlertid den egentlige partiopposition, der formulerede sig gennem bladene Socialisten og Fremad. SUF udgjorde her i kraft af sin store og voksende medlemsskare den egentlige kerne i partioppositionen. I 1916 indgik SUF som nævnt et nærmere samarbejde med Socialisten, som udbyggedes sidenhen i 1918, hvorved partioppositionen udkrystalliserede sig stadig klarere som en selvstændig blok.² Skulle der således dannes et større selvstændigt parti, kunne det næppe ske med nogen fremtid for sig uden om denne gruppe.

Den 5. november 1917 stiftede oppositionelle bestyrelsesmedlemmer af socialdemokratiske vælgerforeninger i København klubben »Internationale«, hvis bestyrelse bestod af Carl Christensen, Johs. Erwig og Hans Palbo - tre fremtrædende oppositionsfolk. Det socialdemokratiske hovedbestyrelsesmedlem Marie Nielsen var et andet fremtrædende medlem af klubben. Der lå ikke nogen intention om at danne et nyt parti bag klubbens oprettelse. Den var først og fremmest opstået som følge af Socialdemokratiets tiltagende samarbejdspolitik, hvor man umiddelbart ville søge at forhindre, at denne politiske linie på den kommende partikongres i februar 1918 førte til en vedtagelse om en fornyet valgalliance med Det radikale Venstre.³ Blandt de efterhånden mange modstandere af en sådan valgalliance, som klart manifesterede sig på partikongressen, fandtes også mere moderate grupper, der først og fremmest var utilfreds med den stramme partidisciplin og de gentagne brud på Socialdemokratiets gamle program.⁴

Efter kongressen den 25. februar 1918 udmeldte dele af både de moderate oppositionsfolk og den egentlige radikale venstrefløj sig af partiet. Snart sattes et partiforberevende arbejde igang, som relativt hurtigt afklarede, at de moderate stod på et borgerligt parlamentarisk grundlag, mens venstrefløjen arbejdede ud fra mere eller mindre revolutionære principper. Blandt de moderate havde der allerede før kongressen været planer om at oprette et alternativt socialdemokratisk dagblad, hvortil de to journalister inden for den socialdemokratiske presse Jens Nyberg og V. Nicolajsen var initiativtagerne. Allerede den 19. marts så et sådant dagblad dagens lys med navnet »Dagens Ekko«, der efter Det uafhængige Socialdemokratiske dannelses den 30. marts blev dette partis organ.⁵

Marie Nielsen var ubetinget det mest fremtrædende medlem af partioppositionen, som efter partikongressens vedtagelse af valgalliancen tog konsekvensen og udmeldte sig af partiet. I en offentliggjort erklæring »Danmarks Socialdemokrati i Alliance med Borgersekabet« angav hun allerede i titlen, hvad der lå bag hendes udtræden.⁶

Kongressen var ifølge Marie Nielsen oppositionens absolut sidste chance for at sætte sin politik igennem og rive partiet ud af det omsiggribende klassesamarbejde. Straks efter kongressen meldte hun sig derfor også ud af partiet. Inden for klubben Internationale af 1917 kom det ligeledes til et opgør, hvor flertallet på et møde den 19. marts vedtog at blive i partiet. Mindretallet brød derefter definitivt med partiet og forberedte sig på en ny partidannelse.⁷

Mellem denne gruppe, der samledes omkring Marie Nielsen, og en del oppositionelle fagforeningsfolk, heriblandt Chr. Rassow og Thøger Thøgersen, etableredes i løbet af marts måned en forbindelse, som skulle føre til DSA's dannelse. Det afgørende initiativ kom fra fagbevægelsen, hvor Thøgersen, formand for sadelmagerenes fagforening i København, synes at have været den ledende. Formændene for følgende københavnske fagforeninger: sadelmagerne, tapetsererne, malerne, linoleumsarbejderne, typograferne, barbererne og murerarbejdsmændene indbød således bestyrelsen for klubben Internationale af 1917 og Marie Nielsen til et møde på formanden for sadelmagernes kontor den 22. marts.⁸

På dette det første møde synes dog kun formanden for sadelmagerne Thøgersen og for linoleumsarbejderne Georg Christensen samt Marie Nielsen at have deltaget. Først på et nyt møde den 26. marts deltog de øvrige formænd, men tilsyneladende heller ikke denne gang bestyrelsen for klubben Internationale - i god overensstemmelse i øvrigt med klubbens beslutning af 19. marts om at blive i Socialdemokratiet. Imidlertid mødte ikke alle indbyderne op, idet der på dette møde foruden de tre ovennævnte kun deltog formanden for malernes fagforening, Post, formand for murerarbejdsmændene, Bærentsen, formand for tapetsererne, Wiinberg samt bestyrelsesmedlem i malernes fagforening, Dyhring og i barberernes fagforening, Eskelund. Man enedes om at danne et parti og mødes et par dage senere.⁹

Det partiforberedende arbejde var imidlertid blevet røbet, og Stauning og Borgbjerg gik på den københavnske fællesorganisations møde den 26. marts til angreb på det »forræderi«, som en del fagforeninger var ved at begå. Dette skræmte åbenbart nogen af deltagerne, så de blev væk fra det aftalte møde. På mødet den 28. eller 29. marts var nye imidlertid kommet til, og der deltog følgende: Thøgersen, G. Christensen, sadelmager Th. Klausen, Marie Nielsen, Dyhring, formand for murersvendene Chr. Rassow, murer Alstrup, maskinarbejder C. M. Nielsen og tobaksarbejderne Dagmar Bahnsen og Else Jensen, begge medlemmer af deres fagforenings bestyrelse.

Til mødet var endvidere indbudt ledelsen for SUF, for klubben Internationale samt redaktør Nicolajsen fra gruppen omkring bladet Dagens Ekko. SUF mente ikke tiden var inde til en ny partidannelse, så længe krigen varede ved og holdt fast ved forbindelsen til Socialdemokratiet. Nicolajsen kunne ikke acceptere partiets politiske linie, hvilket

førte til, at hans gruppe umiddelbart efter dannede deres eget parti, Det uafhængige Socialdemokrati. Klubben Internationales bestyrelse deltog i overensstemmelse med sin tidligere omtalte beslutning ikke i mødet. Fagoppositionens Sammenslutning var derimod ikke indbudt, hvilket givetvis skyldtes, at de på forhånd havde taget afstand fra en sådan partidannelse.¹⁰

Efter at forholdet til samtlige oppositionelle grupper var afklaret, og det var besluttet at danne et parti, nedsattes et provisorisk arbejdsudvalg bestående af Th. Klausen, C. M. Nielsen, G. Christensen, Marie Nielsen og Th. Thøgersen med sidstnævnte som formand. En eller to dage efter mødet, den 30. marts, holdt redaktør Nicolajsen partistiftende møde for gruppen omkring bladet Dagens Ekko, hvorved partiet Det Uafhængige Socialdemokrati dannedes som et udpræget reformistisk, parlamentarisk parti. Arbejdsudvalget havde på det forudgående møde besluttet at benytte denne lejlighed til at tegne medlemmer for DSA. Der tegnedes ca. 70 medlemmer.¹¹

Disse og sandsynligvis en del andre medlemmer, som det var lykkedes at få, samledes til partiets konstituerende generalforsamling den 4. april. Her valgtes det første ordinære arbejdsudvalg bestående af Th. Thøgersen, formand, Robert Gronemann, kasserer, C. M. Nielsen, G. Christensen, Rasso, Th. Klausen, Marie Nielsen og Charles Petersen.¹² Sidstnævnte trådte dog tilbage et par dage senere.¹³ Den 8. april meddelte klubben Internationale af 1916 arbejdsudvalget, at den var opløst med opfordring til medlemmerne om at indmelde sig i DSA.¹⁴

I forbindelse med oprettelsen af DSA er det således værd at fremholde, at partiets dannelse ikke foregik i form af en revolutionær samling på hele den danske venstrefløj, i lighed med f.eks. Tyskland og Sverige. Tværtimod holdt de store oppositionelle grupperinger SUF og den øvrige partiopposition samt FS fast ved deres organisatoriske tilknytning til Socialdemokratiet og DsF. Det udeblivende store opgør med den reformistiske arbejderbevægelse i 1918 skyldes først og fremmest den relativt begrænsede mobilisering i den danske arbejderklasse. Dyrtiden og den store arbejdsløshed i vinteren 1917-18 havde nok resulteret i en omfattende organisering af de arbejdsløse i FS' regi, ligesom dønningerne fra den revolutionære bevægelse ude i Europa begyndte at spores hertilands. Krisen for det borgerlige danske samfund i begyndelsen af 1918 viste sig imidlertid ikke at være tilstrækkelig dybtgående til at kunne rive arbejderklassen ud af dens småborgerlige slummer og dens stærke bindinger til den reformistiske arbejderbevægelse. Den utilstrækkelige bevægelse i arbejderklassen betød samtidig, at de to store oppositionsgrupper i henholdsvis partiet og fagbevægelsen ikke formåede at overvinde - i hvert fald ikke på dette tidspunkt - den hævdvundne reformistiske opdeling af arbejdskampen i en faglig og en parlamentaristisk del. Tilbage stod kun den lille gruppe, som via DSA på et klassekampgrund-

lag ville søge at opsamle og videreudvikle den spirende proletariske bevægelse i den danske arbejderklasse.

III Partiets politiske virksomhed.

DSA opstod således på baggrund af en international og national skærpelse af klassekampen og i reaktion mod det voksende classesamarbejde mellem henholdsvis DsF og Socialdemokratiet og det danske borgerskab - en udvikling som på den ene side udtrykte borgerskabets krise og faren for at styrkeforholdet mellem klasserne skulle vippe over til fordel for arbejderklassen, og som på den anden side fastslog den socialdemokratiske arbejderbevægelses velvillige holdning til det borgerlige samfund og borgerskabets anerkendelse af denne bevægelse forudsat dens fortsatte accept af det kapitalistiske samfunds spilleregler.

Heroverfor stillede DSA en organisation, hvis grundlag var klassekampen, og hvis mål var omstyrtelsen af det kapitalistiske samfund. Over for Socialdemokratiet og DsF's adskillelse af arbejdskampen i en parlamentarisk-politisk og en faglig-økonomisk kamp og over for denne bevægelses efterhånden klart borgerlig, reformistiske mål, ville DSA en forening af den politisk og økonomiske kamp på et revolutionært grundlag.

Men det var længe temmelig usikkert, hvad det politiske indhold egentlig skulle være i denne organisation. Dette må man se på baggrund af den danske arbejderklasses relativt begrænsede kamperfaringer og ikke mindst deres manglende erfaringer med andre organisations- og kampformer end de socialdemokratiske og disses adskillelse i en rent faglig og i en rent parlamentarisk organisering. Partiets dannelse og program var først og fremmest udtryk for en reaktion imod denne opsplitning af kampen og dens manglende revolutionære perspektiv. Ved partiets dannelse kunne man som alternativ til reformismen imidlertid kun opstille syndikalisternes direkte aktion, massestrejken og rådserfaringerne fra den russiske revolution i 1905 og i 1917-18. I revolutionære, danske kredse var der dog endnu i april 1918, da DSA dannedes, et temmelig flimrende indtryk af den seneste russiske revolution. Det afklaredes først i løbet af året.

Syndikalismen havde en del års praktiske erfaringer bag sig både i Danmark og ikke mindst i de store industrilande. Hvad massestrejken angik, kunne DSA bygge videre på den temmelig omfattende massestrejke-debat, som var blevet ført inden for 2. Internationale, især i det tyske Socialdemokrati. Forsåvidt man overhovedet kan tale om nogen taktisk og strategisk afklaring i Zimmerwaldbevægelsen byggede denne videre på massestrejken, altså nærmest en spontanisme, der før den russiske revolution kun meget vagt kombineredes med tanken om arbejderråd i en revolutionær overgangsfase. Ansatserne til denne i realiteten diffuse - og dermed for arbejderklassen farlige - taktik og strategi udformedes i løbet af

1. verdenskrig primært inden for den tyske Spartakus-gruppe, dvs. først og fremmest af Rosa Luxemburg.¹

I begyndelsen af 1918 kendetegnedes den internationale revolutionære arbejderbevægelse således af stor uklarhed i strategisk og taktisk henseende, hvilket naturligvis i høj grad måtte præge DSA. I »Principielle Grundlinjer for Danmarks socialistiske Arbejderparti«, som udsendtes umiddelbart før partiets dannelse, indgik end ikke arbejdrådene som led i en ny organisering af arbejderne.² Det drejede sig her om massestrejken, om massedemonstrationen og den direkte aktion, hvor parlamentarismen blot fungerede som et agitationsmiddel. Hovedformålet var at skabe og videreudvikle en bevægelse i den danske arbejderklasse, som kunne rive den løs af de reformistiske og hele det borgerlige samfunds lænker. Men det var også klart, at der først måtte opbygges en organisation til at tage kampen op med det overvældende borgerlige og socialdemokratiske apparat, der havde et fast greb om arbejderklassen. Som første og vigtigste led i bestræbelserne på at opbygge en ny og revolutionær arbejderbevægelse var det imidlertid nødvendigt at få afklaret forholdet til den øvrige danske venstrefløj med henblik på en samlet optræden.

Umiddelbart efter partiets start i begyndelsen af april 1918 stilledes det imidlertid over for kravet om en praktisk politisk stillingtagen til det forestående folketingsvalg 22/4. Oprindeligt var arbejdsudvalget indstillet på, at partiet ikke skulle blande sig i dette borgerlig-parlamentariske spil. Et flertal på den stiftende generalforsamling 4/4 gik imidlertid ind for en opstilling, og på en følgende generalforsamling 10/4 vedtoges det at opstille 8 kandidater, nemlig Marie Nielsen, Thøger Thøgersen, Georg Christensen, Holger Bahnsen, Axel Rundstrøm, Carl Nielsen, Sofie Falck og Carl Winquist.³

Valgkampen strakte sig for DSA's vedkommende fra 10. til 22. april, og partiet fik her lejlighed til at præcisere sin kritik af Socialdemokratiet. Dette foregik på de fem offentlige møder, partiet holdt, og gennem uddelingen af fire flyveskrifter i i alt 65000 eksemplarer. I valgkampen var det et klart minus, at det ikke var muligt at formulere sig i et eget blad, idet partiet blev totalt negligeret af den øvrige presse. Flyvebladene afspejler, dels i hvor høj grad krigen og Socialdemokratiets politik i krigsperioden havde virket krystalliserende for en selvstændig venstreopposition, dels den styrke hvormed krigsforholdene endnu gjorde sig politisk gældende i april 1918.⁴

I valgparolerne blev der gjort op med Socialdemokratiets politik under krigen, hvor man ifølge DSA havde svigtet arbejderklassen og ladet udbytningen florere. Det havde under krigen stemt for militærbevillingerne udtrykt i parolen »Socialdemokratiets Forræderi overfor den antimilitaristiske Kamp«. Partiet opstillede falske paroler som »For eller imod Regeringen, for eller mod Neutralitetspolitikken, for eller imod Dyrtdsløvgivningen«, så DSA måtte stille spørgsmålet, »Kan de Arbejdsløse

stemme paa Socialdemokratiets Liste?«. I skriftet »Borgfred eller Klassekamp« præciseredes det nærmere, hvordan Socialdemokratiet havde opgivet klassekampen og ladet krigskonjunkturerne proletarisere arbejderne, og hvordan partiet i borgfredens navn havde tilladt, at spekulation og udbytning florerede.

Over for denne udvikling og over for borgfreden satte DSA klassekampen og »Arbejdernes økonomiske Frigørelse«. Arbejderne ville ved at udnytte den »Produktionsevne, som er deres egentlige Kraft, selv kunne overtage Samfundet«. Men samtidig antydedes også, at den store øjeblikkelige arbejdsløshed, der fjernede arbejderne fra produktionen, bidrog til at svække deres revolutionære styrke og dermed også partiets egne politiske muligheder. De krav, som opstilledes, omfattede dels en række umiddelbare sociale foranstaltninger og dels mere vidtgående fordringer om samfundets overtagelse af produktion og distribution samt militærts afskaffelse.⁵ - Men hvordan disse krav nærmere skulle gennemføres måtte ligge hen i det uvisse.

Partiet stod svagt i valgkampen ikke mindst i forhold til det efterhånden enorme Socialdemokrati, som kunne trække på hele sit organisationsapparat og sin omfattende presse. Men også over for den øvrige venstrefløj var det vanskeligt for DSA at gøre sig gældende. Den største oppositionelle organisation SUF støttede Socialdemokratiet⁶ FS, der repræsenterede hovedparten af de kampbevidste arbejdere, stillede ikke selv kandidater op ved valget, men deltog i valgkampen for at bevidstgøre arbejderne om det parlamentariske spils nyttesløshed og måtte derfor nødvendigvis distancere sig fra DSA.⁷ Endelig opstillede det andet parti, der var afskallet fra Socialdemokratiet, Det uafhængige Socialdemokrati ligeledes egne kandidater i København.⁸ Valgresultatet blev, som man kunne vente pauvert, 1410 stemmer, eller som Socialdemokraten med tilfredshed kunne melde, 0,2% af det samlede stemmetal.⁹

Den eneste kvalitative debat, DSA involveredes i under valgkampen, var i forhold til syndikalisterne organisation FS og dens blad Solidaritet, som politisk lå partiet nærmest. Debatten drejede sig om inddragelse af det parlamentariske forum i arbejderne kamp. FS tog generelt afstand fra enhver form for parlamentarisk, politisk virksomhed og var imod selve tanken om at danne et politisk parti, fordi man i et sådant med fortilfælde i Socialdemokratiet så en distance til arbejdspladserne, hvor den vigtigste kamp foregik, og dermed begyndelsen til den umyndiggørelse, som ville føre over i bureaukratisme og reformisme.

Fra DSA's side pegede Marie Nielsen på de begrænsninger, som lå i syndikalisterne kamp, idet disse udelukkende holdt sig til den faglige virksomhed. Hun gjorde opmærksom på, at man i et klassesamfund som det danske nødvendigvis måtte gøre kampen total og bl.a. også inddrage staten i sin strategi og dermed proletariatets diktatur - et udtryk der her for første gang omtales af DSA, men uden nogen nærmere angivelse af

indholdet. Ved kombinationen af den økonomiske og politiske kamp fremhævede Marie Nielsen, at DSA repræsenterede en højnelse af klassekampen.

FS ville imidlertid hverken vide af parlamentarisme eller proletariats diktatur og afviste enhver tanke om noget organisatorisk samarbejde. Det betød, at DSA's intentioner om at vinde indflydelse på kampen på arbejdspladserne for at kombinere denne med den politiske kamp om kontrollen med hele samfundet herefter kun meget vanskeligt lod sig realisere. FS forbeholdt sig den politisk mest fremskredne del af arbejderklassen.¹⁰

Også i forhold til den anden store oppositionsgruppe, SUF indledte DSA en debat, idet en sammenslutning med SUF med dens mere end 10000 medlemmer kunne give partiet den nødvendige medlemsbasis for en effektiv politisk virksomhed. Den socialdemokratiske partikongres' beslutning om valgalliance med Det radikale Venstre i februar 1918 stillede tydeligvis ungdomsforbundets loyalitet over for partiet på en hård prøve. Forbundet valgte dog at blive i partiet og støtte det ved valget 22/4, hvorved det kom i modsætningsforhold til DSA. Som medlem af Zimmerwald, hvis øvrige medlemmer havde brudt med den socialdemokratiske arbejderbevægelse, stilledes SUF hermed i en vanskelig situation. På konferencen for de skandinaviske ungdomsforbund den 28. og 29. april, hvor både Zimmerwald, Det uafhængige Socialdemokrati (DUS) og DSA var repræsenteret, blev det danske forbund udsat for en hård kritik.¹¹

SUF, dvs. først og fremmest formanden Ernst Christiansen, forsvarede sit fortsatte medlemskab af Socialdemokratiet med, at krigens særlige omstændigheder nødvendiggjorde partiets afvigelser fra dets politiske program. Det var opfattelsen, at forbundet inden for partiet ville have langt større muligheder for at gøre sig politisk gældende og dreje partiet i socialistisk retning. Endelig måtte et brud med Socialdemokratiet også resultere i forbundets splittelse, idet man da kun kunne regne med støtte fra ca. halvdelen af medlemmerne.

Heroverfor fremførte både Zeth Höglund fra Zimmerwald og Marie Nielsen fra DSA, at det var en illusion at tro, forbundet kunne øve nogen politisk indflydelse på partiet og drive virksomhedsfuld opposition inden for dets rammer. Efter den sidste partikongres var det definitivt afgjort, at Socialdemokratiet ikke længere kunne gøres til noget klassekampsparti, og som Marie Nielsen pegede på var opposition en umulighed i betragtning af partiets centraliserede presse og beslutningsproces, som jo også SUF havde fået at mærke. SUF holdt imidlertid fast ved forbindelsen til Socialdemokratiet.

Var der med FS' afvisende holdning over for DSA lukket af for en større indflydelse på kampen på arbejdspladserne for partiet, blev dets isolation kun endnu stærkere af, at SUF indtog den samme holdning. Tilbage var der blot det ad hoc samarbejde, som kunne stables på benene i forbindelse

med møder og demonstrationer, en praksis som da også blev anvendt ved flere lejligheder i de følgende halvandet år. Samtidig opretholdt en del DSA medlemmer deres medlemskab af enten SUF eller FS. Alle tre organisationer tillod denne medlemsoverlapping.¹²

DSA's politisk offensiv over for FS og SUF fortsatte imidlertid, ligesom Zimmerwald bearbejdede ungdomsforbundet for at få det til at bryde med Socialdemokratiet og tilslutte sig DSA. Bag denne offensiv fra partiets side lå der en helt klar erkendelse af, at hvis ikke en sådan sammenslutning blev tilvejebragt, ville et revolutionært parti som DSA kun vanskeligt kunne realisere sine mål.

På et foretningssudvalgs møde i SUF 23/5 1918 behandledes en sådan skrivelse fra Zimmerwald, som opfordrede forbundet til at slutte op om DSA. Forbundets ledelse udsendte derefter et brev til samtlige afdelinger vedrørende forholdet til de to nye socialistiske partier, især DSA. Tanken om at bryde med Socialdemokratiet afvistes, selv om man stillede sig kritisk over for partiet og bl.a. protesterede meget skarpt mod Socialdemokratens boykotning af ungdomsforbundet. DSA's påstand om, at forbundet kom i splid med sig selv ved både at være tilsluttet Socialdemokratiet og Zimmerwald, opfattede man som splittelsesforsøg. Medlemmerne opfordredes til at blive i forbundet og afvente den kommende kongres i 1919.¹³

Umiddelbart efter henvendelsen fra Zimmerwald forsøgte DSA sig med et »Opraab til Danmarks socialdemokratiske Ungdom« i Klassekampen 31/5. Man opfordrede forbundet til at slutte op om partiet og hjælpe til med at oprette afdelinger over hele landet. Marie Nielsen, der havde forfattet opråbet, gjorde det kort og godt til et spørgsmål for forbundet om at vælge »Rødt eller hvidt«. Opfordringen blev imidlertid afvist, og i det følgende år var der nærmest tale om en voksende modsætning mellem de to organisationer, bl.a. fordi man hver for sig søgte at organisere de samme arbejdere.¹⁴

I vurderingen af spørgsmålet om samarbejde og sammenslutning på den danske venstrefløj er det værd at notere sig SUF's holdning til syndikalisterne og dermed den radikale kamp på arbejdspladserne. SUF afviste totalt ethvert samarbejde med FS, bl.a. fordi det ikke ville have noget at gøre med den parlamentariske virksomhed og derfor kørte meget hårdt frem over for den socialdemokratiske arbejderbevægelse.¹⁵ Den parlamentariske tradition stak meget dybt i ungdomsforbundet og viser mere end noget andet, hvor politisk moderat det reelt var. Da SUF derfor i slutningen af 1919 tog initiativ til oprettelse af Danmarks venstresocialistiske parti, var det på forhånd givet, at en alliance med den radikale kampbevægelse på arbejdspladserne, som syndikalisterne repræsenterede, måtte blive yderst vanskeligt at etablere.

Da forholdet til ungdomsforbundet således var afklaret med negativt resultat, forsøgte DSA igen med en offensiv over for syndikalisterne. Den 8.

og 11. juli arrangeredes et møde med FS om emnet Zimmerwald kontra syndikalisme. En debat om dette emne havde allerede en tid været ført i Solidaritet og Klassekampen og debatten fortsatte løbende. Som i april stillede FS sig imidlertid stadig afvisende over for en partidannelse som DSA og over for dens parlamentariske indslag i taktikken.¹⁶ Trods mange politiske berøringsflader, der bl.a. muliggjorde samarbejde i en række demonstrationer, ændredes intet i dette, før krigsafslutningen fra årsskiftet 1918-19 internationalt skærpede og udviklede klassekampen således, at der politisk skete en tilnærmelse mellem venstrefløjens organisationer.

Konklusionen for DSA på denne debat blev, at partiet forløbige egenhændigt måtte opbygge et organisationsapparat for at kunne knytte an til bevægelsen blandt de arbejdsløse, men dog først og fremmest den strejkebevægelse der var under optræk.

Samtidig med sammenslutningsforhandlingerne med FS og SUF, der reelt stod på dagsordenen under hele partiets levetid, men uden at føre til noget resultat før i slutningen af 1919, anvendte DSA en stor del af sine økonomiske og politiske ressourcer på at opbygge et landsdækkende partiapparat og først og fremmest på etableringen og udbygningen af en selvstændig presse, som kunne tage kampen op med hele den borgerlige og socialdemokratiske offentlighed. Partiets manglende opbakning på venstrefløjens bevirkede, at dette organisatoriske arbejde krævede uforholdsmæssigt meget af den lille og virkelig aktive kreds inden for partiet, hovedsagelig i København. Samtidig kunne partiet langt fra dække sine egne økonomiske udgifter og måtte i stigende omfang, især til driften af bladet Klassekampen, søge økonomisk støtte hos Zimmerwald, det russiske kommunistparti og i 1919 hos 3. Internationale. Ikke mindst efter at partibladet Klassekampen, der var startet som ugeblad 1/5, blev gjort til dagblad 1/10 1918, øgedes behovet for økonomisk bistand udefra klækkeligt. Dermed steg også DSA's politiske tilknytning til først og fremmest det russiske kommunistparti, hvortil der eksisterede en fast forbindelse efter oprettelsen af det russiske pressebureau Rosta i København i begyndelsen af september 1918. Forsvaret af den russiske revolution over for den kapitalistiske verdens kontrarevolution indtog derfor også en stadig mere central plads i partiets agitation.

Den organisatoriske indsats slutte således en betragtelig del af de ressourcer, som tænkte anvendt til politisk aktivitet i forhold til de radikale arbejdskampe, som var under opsejling. Imidlertid afgang DSA's muligheder for at gribe ind i klassekampen i sidste instans af udviklingen i styrkeforholdet mellem klasserne internationalt og nationalt.

I året 1918 kulminerede krisen for borgerskabet og det kapitalistiske system på internationalt plan. Krigens totale karakter, produktionsapparatets omlægning til krigsproduktion nu på femte år, det fortsatte blodbad på slagmarkerne, der primært ramte arbejderklassen, og den skærpede krise i det kapitalistiske system, hvor byrderne ikke blot væltedes over på

arbejderklassen, men hvor krigens destruktive karakter truede med at vælte grundlaget for kapitalen, herunder den borgerlige stat som systemets sammenholdende faktor - alt dette nåede sit højdepunkt i 1918. Da krisen meldte sig i Danmark i 1917, rantes arbejderklassen af en stigende arbejdsløshed. Den arbejdsløshedsbevægelse, hvori de arbejdsløse organiserede sig, udgjorde i det meste af 1918 den vigtigste kampbevægelse, som DSA fra starten knyttede sig til.

I forårs- og sommermånederne deltog partiet i en række demonstrationer i København imod arbejdsløshed og dyrtid - hyppigt i samarbejde med FS der mere eller mindre kontrollerede arbejdsløshedsbevægelsen. Det lykkedes dog også DSA selv at få stablet en organisation på benene i form af Arbejderklassens Husmoderforening, der i andet halvår af 1918 arbejdede yderst aktivt bl.a. i forbindelse med adskillige demonstrationer og møder.¹⁷

Fra sommeren 1918, og i forstærket tempo fra efterårsmånederne, udviklede der sig ved siden af de arbejdsløses kamp en egentlig strejkebevægelse. Strejkerne var i de fleste tilfælde overenskomststridige og rantes følgelig af repressalier fra det arbejdsretslige system. Bygningsarbejderne førte an i kampen omkring kravet om indførelse af 8-timers arbejdsdag og lønforhøjelser som kompensation for inflationen. Andre fagforeninger fulgte snart trop.¹⁸ DSA havde en vis indflydelse i flere af disse fagforeninger, således f.eks. hos murerne, tobaksarbejderne, tapetsererne og sadelmagerne. En ikke ringe del af partiets kampvirksomhed foregik derfor ad den vej, dvs. reelt på et reformistisk eller i bedste fald syndikalistisk grundlag. DSA og FS udviklede da også et nært samarbejde i den faglig-økonomiske kamp.¹⁹ De rammer, som arbejdernes begrænsede kamperfaringer og de eksisterende organisationer tvang DSA ind i, gjorde det uhyre vanskeligt at føre kampen ud over det bestående samfund. Men selv om kravene, der opstilledes, af gode grunde var reformistiske, fremkaldte den voksende kampbevidsthed alligevel i løbet af 1919 blandt arbejderne de første ansatser til nye revolutionære organisationer, selv om de reformistiske bindinger viste sig næsten uovervindelige.

Under indtryk af den stigende kamp- og strejkebevægelse i efteråret og i vinteren 1918-19 oplevede partiet sin største organisatoriske og politiske udbredelse. Klassekampen gjordes til dagblad fra oktober 1918, og i januar 1919 holdt man den første, men også eneste, landskongres.²⁰ Men det var også i denne periode, at den statslige repression for alvor satte ind.

Allerede i februar 1918 havde man i forbindelse med stormen på Børsen fængslet en række syndikalistledere, en fængsling som opretholdtes i størstedelen af denne skærpede kampperiode. Det gjaldt bl.a. den mest fremtrædende syndikalist Chr. Christensen, som først blev løsladt i foråret 1920. I slutningen af august arresteredes DSA's formand Thøger Thøgersen. Han blev først løsladt igen den 6. november for atter at blive fængslet nogle dage senere. Ligesom Chr. Christensen kom Thøgersen

ikke på fri fod igen før hen i foråret 1920. Samtidig satte forfølgelserne ind mod bladet Klassekampen og i det hele taget mod partiet. Det gik i det følgende år især ud over de hyppigt skiftende redaktører af bladet. Som den første fængsledes partiets anden store personlighed, Marie Nielsen kort tid efter, at Thøgersen var blevet arresteret. Hun sad fængslet indtil begyndelsen af juni 1919, hvor hun blev frigivet på grund af sygdom. Denne repressive offensiv fra statens side i slutningen af 1918 ramte endvidere hele bestyrelsen for Landsorganisationen for konsekvente Antimilitarister samt yderligere en del syndikalistledere. Fra november 1918 og indtil den almindelige politiske amnesti efter Påskekrisen i 1920 neutraliserede den borgerlige stat således så godt som hele den revolutionære avant garde.²¹

De nærmest brutale statsindgreb over for de revolutionære dele af arbejderklassen skyldtes en stigende borgerlig ængstelse over den skærpelse af klassekampen, som indtrådte i forbindelse med fredsafslutningen og hærenes almindelige demobilisering ude i Europa. To dage før freden brød revolutionen således ud i Tyskland den 9. november, hvilket udløste en sand revolutionær udvikling i det meste af Europa.

I Danmark havde strejke- og demonstrationsbevægelsen været tiltagende i sensommer- og efterårsmånederne i protest mod arbejdsløsheden, dyrtiden, vareknapheden, den statslige repression og den antirussiske kontrarevolution, hvori også det danske borgerskab og den socialdemokratiske arbejderbevægelse deltog. Udviklingen forstærkedes af begivenhederne i Tyskland i begyndelsen af november. Den 13. november besluttede FS og DSA i fællesskab at erklære generalstrejke. Man ville opfordre hele arbejderklassen til med dette middel at protestere mod politio- og retsovergrebene og samtidig udnytte den skærpede situation til at videreudvikle strejken til en revolutionær bevægelse vendt mod hele det borgerlige samfund. Arbejderne stilledes nu over for parolen om at danne råd og komiteer på arbejdspladserne - den nye revolutionære organisationsform, som via Tyskland og Rusland vandt indpas i den danske venstrefløjs taktik og strategi.²²

Generalstrejkeerklæringen vakte i betragtning af den internationale situation betydelig uro i den etablerede arbejderbevægelse. I en officiel udtalelse opfordrede DsF derfor arbejderne til ikke at følge opfordringen, men tværtimod blive på arbejdspladserne.²³ Den manglende opslutning om generalstrejken demonstrerede klart DsF's fortsat stærke greb om arbejderklassen.²⁴ Det var tydeligvis endnu ikke muligt at mobilisere arbejderne uden om den reformistiske arbejderbevægelse på grund af dennes styrke, begrænsningerne i arbejderklassens kamperfaringer og det aktuelle grundlag for kampbevægelsen, der ud over arbejdsløsheden primært var orienteret mod de kommende overenskomstforhandlinger. Derfor manglede forudsætningerne for, at opfordringen til at danne komiteer og arbejderråd kunne få en virkelig mobiliserende kraft. Det

betød dog ingenlunde, at alt forløb fredeligt omkring generalstrejken. Tværtimod resulterede det i de fleste større byer i voldsomme sammenstød mellem politi og demonstranter, ikke mindst i Århus og København.²⁵ Herunder oplevede DSA's afdelinger og i det hele taget hele partiapparatet sin utvivlsomt stærkeste mobilisering.

Borgerskabet og den socialdemokratiske arbejderbevægelse nøjedes imidlertid ikke med at anvende repressive og voldelige foranstaltninger over for de revolutionære og røret i arbejderklassen. Den opløsning, som fulgte med krigsafslutningen, og den deraf følgende vaklen i styrkeforholdet mellem klasserne kunne kun afløses af mere stabile magtforhold for borgerskabet gennem en mere bevidst og langsigtet strategi over for den revolutionære bevægelse. Dels sørgede regeringen for at forstærke det militære forsvar af grænsen til Tyskland for at forhindre den revolutionære bevægelse i at brede sig til Danmark, dels gjordes gevæerne i det øvrige land uanvendelige samtidig med at sikringsstyrken sendtes hjem.²⁶ I ledelsen for den socialdemokratiske arbejderbevægelse fremkaldte udviklingen en betydelig ængstelse. For at fjerne grundlaget for venstrefløjens ekspansion vedtog Socialdemokratiet derfor i hast et radikalt 18 punktsprogram, der bl.a. indeholdt krav om indførelse af bedriftsråd og socialisering af dele af den private økonomi. Samtidig udnævntes Stauning til en art »socialminister«.²⁷ Det danske borgerskabs fuldstændigt forstående holdning heroverfor og ligeledes over for DsF's skærpede krav under de begyndende overenskomstforhandlinger fra slutningen af 1918, bl.a. om indførelse af 8-timers arbejdsdag, viste en klar forståelse for, at den øjeblikkelige ændring i klassernes styrkeforhold gjorde det nødvendigt for den reformistiske arbejderbevægelse at radikaliserer sin sprogbrug for ikke at miste grebet om arbejderklassen, hvilket samtidig ville være katastrofalt for borgerskabet.²⁸

Højkonjunktoren, som satte ind i begyndelsen af 1919, forstærkede strejkebevægelsen og tillige arbejdsgivernes utilbøjelighed til konflikt og dermed til eftergivenhed. Denne eftergivenhed indgik imidlertid også som et vigtigt led i den internationale strategi over for den revolutionære bevægelse, som nu fandt sin afklaring. Strategien må ses som en videreførelse af den alliance mellem borgerskaberne og de socialdemokratiske arbejderbevægelser, som under krigen havde eksisteret i form af den såkaldte borgfred.

Allerede i 1918 var kontrarevolutionen sat ind mod den revolutionære russiske styre. De fleste af 2. Internationales partier stillede sig i begyndelsen forbeholdne, men efterhånden direkte afvisende over for den revolutionære udvikling i Sovjet, som bl.a. gjorde op med det borgerlige demokrati - selve socialdemokratismens politiske grundlag. Også det danske Socialdemokrati meldte fra over for den russiske revolution. Det bakkede således den kontrarevolutionære udvikling op, som nu satte ind fra Vesteuropa og støttede for Danmarks vedkommende hjemkaldelsen af

den danske gesandt i Rusland, handelsboykotten af landet og det danske politis forfølgelse af russere.²⁹

Det danske Socialdemokrati og DsF deltog også i de internationale bestræbelser på en styrkelse af socialdemokratismen i begyndelsen af 1919. På en konference i Bern i februar 1919 fik 2. Internationale en slags genoplivelse, men nu på et mere bevidst reformistisk og antirevolutionært grundlag. Samme tid og sted samledes en række nationale fagforbund for at gyde nyt liv i Det internationale Fagforbund, der dog først formelt genoprettedes på en følgende kongres i Amsterdam i juli 1919. Begge konferencer, og den omstændighed at de afholdtes samtidig, skal ses i sammenhæng med de løbende fredsforhandlinger i Versailles, der i juni 1919 resulterede i den såkaldte Versaillestraktat. Traktaten indeholdt ikke blot en nyordning for forholdet mellem nationerne. Hvad der er nok så vigtigt for udviklingen af styrkeforholdet mellem klasserne er imidlertid dannelsen af et såkaldt Folkeforbund og en international arbejdsorganisation med repræsentanter for både arbejdere og arbejdsgivere. Konferencerne i Bern i februar knyttede ikke blot an til fredsforhandlingerne i Paris, men indgik direkte som led i opbygningen af et formaliseret internationalt klassesamarbejde til forsvar for »demokratiet«, dvs. for at afværge den revolutionære trussel mod det borgerlige samfund. I november 1919 mødtes for første gang formelt repræsentanter for arbejdere og arbejdsgivere til en international arbejdskonference i Washington, hvor man bl.a. enedes om en lovfæstet 8-timers arbejdsdag. Stedet for konferencens afholdelse vidner samtidig om, at den kapitalistiske verdens centrum havde forskudt sig til USA.³⁰

I året 1919 gjorde borgerskaberne og de reformistiske arbejderbevægelser således i fællesskab op med den revolutionære bevægelse og fremtvang en forskydning af styrkeforholdet mellem klasserne til fordel for borgerskabet. Umiddelbart fik DSA dette at mærke i form af en stigende repression, hvorunder partiets ledende kræfter fængsledes. Således var Thøger Thøgersen og Marie Nielsen allerede blevet arresteret i november 1918, og i løbet af 1919 skulle andre DSA-ledere lide den samme skæbne.³¹ Det svækkede utvivlsomt partiets muligheder for at gøre sig gældende i forhold til arbejderklassen, samtidig med at det øgede de interne modsætninger. I december 1918 meldte forfatteren Martin Andersen Nexø sig dog under partiets faner.³² Sammen med partiets næstformand Aage Jørgensen, netop hjemvendt fra rejser i Rusland og Tyskland,³³ udfyldte han noget af det politiske og agitatoriske tomrum efter Thøgersen og Marie Nielsen. Begge placerede sig samtidig som internationalt kendte socialister. Ikke mindst Aage Jørgensen havde gennem sine rejser gjort partiet kendt og etableret politiske forbindelser til de to revolutionære centre i Europa.

I vinteren 1918-19, hvor klasse modsætningerne nåede deres højdepunkt, kulminerede DSA i politisk og organisatorisk henseende. Det var således i

slutningen af januar 1919, at partiet holdt sin første, men også eneste, landskongres med repræsentanter fra samtlige partiafdelinger, en række Zimmerwaldpartier samt det russiske kommunistparti. Den stærke udenlandske repræsentation må ses i sammenhæng med de voksende bestræbelser fra årskiftet 1918-19 fra først og fremmest det russiske kommunistparti på at få dannet en revolutionær 3. Internationale.³⁴

På partikongressen vedtoges de formelle rammer for et landsdækkende partiapparat. Samtidig fik partiet et egentlig program, som var udformet under indtryk af de seneste erfaringer fra den internationale revolutionære bevægelse. De nye revolutionære organisationsformer, arbejdsrådene og proletarietets diktatur, fastsloges nu som bestanddele af partiets taktik og strategi.

Allerede i efteråret 1918 havde DSA indledt agitationen for dannelse af arbejdsråd, og ikke mindst i forbindelse med generalstrejkeklæringen i november lød parolen gang på gang: »Arbejdere. Dan Arbejdsrådene!³⁵ I vinteren og foråret 1919 fortsattes arbejdet med at udvikle strejkerne til en revolutionær rådsbevægelse. Den 1. maj 1919 proklameredes sågar rådsrepublikken Danmark³⁶ - hvilket imidlertid mere afspejler et voksende parolemageri i partiet end en reel revolutionær bevægelse i den danske arbejderklasse, som kunne indløse parolerne.

Men at der foregik en udvikling i den danske arbejderklasse, derom vidner reaktionerne på venstrefløjen. De skærpede modsætninger i samfundet, ikke mindst fremkaldt af den borgerlige offensiv, tvang samtlige venstrefløjsorganisationer til i løbet af foråret og sommeren 1919 til at overtage den eneste alternative, revolutionære organisationsform til den reformistiske, nemlig rådene - omend det mere end kneb med at praktisere den nye strategi. Anarkisterne i Ungsocialistisk Forening,³⁷ syndikalisterne i FS,³⁸ SuF³⁹ og DuS⁴⁰, hvor sidstnævnte fulgte venstredrejningen i Det tyske uafhængige Socialdemokrati; alle vedtog de arbejdsrådene som led i socialismens indførelse.

Denne udvikling indebar imidlertid både en tendens til samling og en tendens til splittelse på venstrefløjen. En udvikling i retning af en samling i et kommunistisk parti støttedes stærkt af det revolutionære Rusland, især efter dannelsen af 3. Internationale i marts 1919. Allerede på dette tidspunkt var borgerskabernes og de reformistiske arbejderbevægelseres fællesoffensiv over for den revolutionære bevægelse i Vesteuropa ved at give resultater. Det blev mere og mere klart, at kun revolutionen i Rusland ville blive varig. Derved ville det russiske kommunistparti ikke blot blive dominerende i 3. Internationale; Internationalen ville simpelthen blive et blot og bart led i forsvaret af den russiske revolution. Endnu var en sådan opfattelse af den kommunistiske internationale ikke synderlig udbredt, heller ikke i Danmark. Det skulle først for alvor blive tilfældet efter Internationalens anden kongres i 1920. På den første kongres søgte man i modsætning til senere at knytte samtlige revolutionære bevægelser til

Internationalen og forholdt sig bl.a. meget forsonligt til syndikalisterne.⁴¹

Med dannelsen af 3. Internationale styrkedes imidlertid tilbøjeligheden til russisk styring af de revolutionære i Vesteuropa. Det førte på russisk initiativ nok til dannelse af forenede kommunistpartier, men samtidig fjernede de stigende bånd til Moskva disse partier fra deres nationale forudsætninger i arbejderklassen og dermed den kampbevægelse, som repræsenteredes af de revolutionære syndikalister. I Danmark mærkedes denne modsætning i stigende omfang inden for DSA. Allerede på partikongressen i januar 1919 sporede tilsyneladende modsætningen mellem to grupperinger i partiet, der skulle forstærkes i løbet af 1919 og komme til at svare til den internationale opdeling mellem kominternpartier og syndikalistisk orienterede organisationer - dem Lenin kaldte »venstrestremister«⁴² - og som man eksempelvis så i Tyskland i den udvikling, der førte til KAPD's udskillelse af KPD.⁴³

Denne udvikling må ses som udtryk for, at klasse modsætningerne og kampbevægelsen i arbejderklassen, ikke mindst i Danmark, ikke havde været tilstrækkelig dybtgående til at rive både arbejderklassen og venstrefløjen ud af de stærke bindinger til den reformistiske opdeling af arbejdskampen i en faglig og en parlamentarisk del. DSA opstod netop ved en samling af oppositionelle kredse fra begge områder inden for arbejderbevægelsen. Problemet for partiet var således ikke blot, at den danske venstrefløj stod splittet. Det var i lige så høj grad kvalerne med at overvinde de reformistiske traditioner, som splittede partiet indadtil.

I vinteren og foråret 1919 levede DSA imidlertid højt på den stærke strejkebevægelse og arbejdede, som oftest sammen med FS, på at videreudvikle kampen i revolutionær retning, men måtte dog konstatere, at »de danske Arbejdere er Verdens sløveste«.⁴⁴ Samtidig døjede partiet med den statslige repression.

Den omfattende strejkebevægelse og dens revolutionære bitoner fremskyndede imidlertid overenskomstforhandlingerne og arbejdsgivernes tilbøjelighed til at give efter over for selv relativt store krav, hvilket højkonjunktoren og inflationen gjorde desto lettere at bære. Allerede i maj 1919 enedes DsF og Arbejdsgiverforeningen om indførelse af 8-timers arbejdsdag og betydelige lønforhøjelser.⁴⁵ En ganske betragtelig del af forudsætningerne for strejkerne var dermed fjernet, og det store flertal af arbejderklassen faldt atter til ro. Under kapitalens og den reformistiske arbejderbevægelses nu nogenlunde sikre kontrol banedes vejen for en ændring af klassernes styrkeforhold til fordel for borgerskabet. Fra sommeren 1919 satte den borgerlige offensiv ind, hvorunder i første omgang krigens antiinflationiske foranstaltninger afskaffedes, så inflationen uhæmmet kunne få lov til at æde lønstigningen fra foråret op.⁴⁶ Især fra 1921 skulle det resultere i store tilbageslag for arbejderklassen. Det danske borgerskab - såvel som andre nationale borgerskaber - forberedte sig i 1919 på den disciplinering af arbejderklassen, som var selve forud-

sætningen for at gennemføre en nødvendig højnelse af merværdiproduktionen.

Selv om strejkebevægelsen i et vist omfang fortsatte efter overenskomstforhandlingernes afslutning i maj, dalede kampaktiviteten betydeligt i arbejderklassen. For DSA afspejlede det sig i en mærkbar afmatning i den politiske virksomhed og i opslutningen om partiet. Flere partiafdelinger ophørte i realiteten med at fungere, og bladet Klassekampen kostede det stadig flere ofre og økonomisk støtte fra 3. Internationale at opretholde som dagblad.⁴⁷

Fra Internationalens dannelse i marts 1919 forstærkedes imidlertid herfra tilskyndelsen til sammenslutning og oprettelse af nationale kommunistpartier i Vesteuropa, hvilket også gjaldt Danmark. DSA var som den første og længe eneste danske venstrefløjsorganisation tilsluttet 3. Internationale. Som følge af partiets lidenhed formidledes de praktiske politiske forbindelser mellem København og Moskva af det svenske venstresocialdemokratiske parti i Stockholm, hvor Zeth Höglund, men dog især Otto Grimlund var det forbindelse led.⁴⁸ Derudover kunne partiet fortsat bygge på det russiske pressebureau Rosta i København.

Det var tilsyneladende på initiativ fra Internationalens eksekutivkomite, formidlet af Otto Grimlund, at der fra sommeren 1919 indledtes sammenslutningsforhandlinger mellem DSA og SUF, og snart også DuS.⁴⁹ Derimod distancerede FS sig tilsyneladende fra dette forehavende, selv om ligeledes denne organisation tilsluttede sig rådstanken.⁴⁹

Sammenslutningsforhandlinger med de øvrige venstrefløjsorganisationer fik fra foråret 1919 stigende aktualitet for DSA, da partiet oplevede en sådan politisk og organisatorisk tilbagegang, at spørgsmålet om en fundamental reorganisering trængte sig på. Partibladet Klassekampen øgede støt sit økonomiske underskud, og Otto Grimlund krævede som repræsentant for eksekutivkomiteen og som forudsætning for fortsat økonomisk støtte, at partiet ikke blot indledte forhandlinger om sammenslutning med den øvrige venstrefløj, men at disse forhandlinger også førte til et positivt resultat. Forhandlingerne gav i første omgang intet resultat, heller ikke under det forhandlingsudvalg som partiet nedsatte den 11. august.⁵⁰ Klassekampen ophørte derfor som dagblad den 24. august.

Spørgsmålet om reorganisering og sammenslutning forstærkede imidlertid modsætningerne mellem partiets to fløje, idet der nødvendigvis måtte træffes en afgørelse om, på hvilket politisk grundlag en sådan ændring skulle ske. Striden førte til hovedbestyrelsens tilbagetræden i begyndelsen af september, men kort tid efter konstitueredes den provisorisk på et møde den 7. september for at få en afklaring på modsætningerne og partiets fremtid. På mødet skilte der sig to omtrent lige store fløje ud, der hver fremlagde et resolutionsforslag, hvor ikke mindst det parlamentariske spørgsmål var stridsemnet. På partiledelsens

vegne præsenterede forretningsføreren Carl Christensen et resolutionsforslag, der anbefalede opstilling af kandidater i København ved det kommende valg og i øvrigt opfordrede afdelingerne til at øge aktiviteten. Marie Nielsen, der var blevet løsladt fra fængslet, stillede derefter på oppositionens vegne et modforslag, hvorefter partiet skulle undlade at deltage i valg til »kapitalistiske Forsamlinger«, skifte navn til Danmarks kommunistiske Arbejderorganisation og eksplicit arbejde på at opbygge den revolutionære organisationsform, som bestod i arbejdsrådene, dvs. organisere arbejderne på arbejdspladserne og ikke i partiafdelinger.⁵¹

Bag mindretallets forslag lå en klar erkendelse af, at der nu måtte en reorganisering til også i politisk henseende, hvis partiet skulle overleve og overleve som en revolutionær organisation. Klassekampen var ophørt som dagblad den 24. august, medlemstallet var stærkt dalende og flere afdelinger fungerede reelt ikke, og som den måske afgørende årsag til tilbagegangen fremhævede mindretallet partiets uklare kamptaktik. Fra et halvparlamentarisk standpunkt ved partiets start var det siden kongressen rykket til højre og fremtrådte nu som et fuldt parlamentarisk parti. Derved var den standende modsætning mellem de to fløje blevet trukket stærkere op. Venstrefløjen søgte at fjerne partiet fra parlamentarismen og etablere et samarbejde med fagoppositionen for en videreudvikling af kampen på arbejdspladserne, mens højrefløjen nærmede sig organisationerne til højre for DSA, dvs. SUF og DuS. Den følgende udvikling frem til partiets opløsning synes helt at bekræfte mindretallets analyse af situationen.

På hovedbestyrelsesmødet den 7. september blev ledelsens forslag vedtaget med 10 stemmer mod 9, hvorefter mindretallet truede med udvandrings, hvis ikke forslagene blev udsendt til urafstemning. Det vedtoges derefter at sende de to resolutioner til urafstemning blandt medlemmerne. Urafstemningen faldt ud til fordel for ledelsens forslag, men ifølge Marie Nielsen kun i kraft af nogle betydelige valgmanipulationer fra ledelsens side. Efter afgørelsen skiltes de to fløje, idet flertallet derefter tilsyneladende udelukkede mindretallet fra enhver indflydelse på partiets politik, der i de følgende måneder som følge af udviklingen på den øvrige venstrefløj gik rask frem mod en sammenslutning.⁵²

Denne samling blandt store dele af venstrefløjen skyldtes først og fremmest den radikaliserings, som den stærke kampbevægelse blandt arbejderne og den borgerlige offensiv heroverfor havde fremkaldt hos både Det uafhængige Socialdemokrati og ikke mindst Det socialdemokratiske ungdomsforbund. Dertil kom et voksende internationalt pres. Som den største organisation på venstrefløjen var det givet, at en bæredygtig samling forudsatte medvirken fra SUF. Fra foråret 1919 forekom en sådan samling mere og mere sandsynlig som følge af et voksende modsætningsforhold mellem SUF og Socialdemokratiet.

På ungdomsforbundets kongres i april 1919 var der, som formanden Ernst Christiansen udtrykte det, en klar tendens »væk fra Socialdemokra-

tiet«, og man forlangte, at partiet brød samarbejdet med de borgerlige partier og kørte ind på en selvstændig socialistisk politik.⁵³ Udsigten til brud voksede efter de skandinaviske ungdomsforbunds kongres i august 1919, hvor SUF sluttede op om 3. Internationale.⁵⁴ På Socialdemokratiets kongres i oktober kom som ventelig bruddet med partiet, som ved den lejlighed understregede sin reformistiske politik.⁵⁵ Spørgsmålet om en fortsat overenskomst med partiet udsendtes derefter til urafstemning, der sidst i oktober fulgte forbundsledelsens opfordring om at bryde overenskomsten.⁵⁶ Da det viste sig, at mindretallet ikke var tilsinds at acceptere afgørelsen, tog forbundets ledelse initiativ til dannelsen af et nyt parti, Danmarks venstresocialistiske Parti, der dog givetvis må have været under forberedelse et stykke tid.⁵⁷

Den 9. november, samtidig med dannelsen af Danmarks venstresocialistiske Parti i Fredericia, holdt hovedbestyrelsen for DSA, dvs. flertallet, møde samme sted, hvor den gik ind for tilslutning til det nye parti. Beslutningen udsendtes hurtigt til urafstemning.⁵⁸ Mindretallet protesterede kraftigt mod afgørelsen, og den kupagtige måde hvorpå flertallet søgte at gennemtrumfe den. Man vedtog derfor på møder i København at undlade at stemme ved urafstemningen og i stedet opfordre medlemmerne til at indmelde sig i Fagoppositionens Sammenslutning, hvilket Marie Nielsen allerede havde gjort den 1. november.⁵⁹ Urafstemningen bekræftede i slutningen af november partiledelsens beslutning, og den 21. december opløstes partiet formelt, idet arbejdsudvalget overdrog samtlige arkiver og aktiver til Danmarks venstresocialistiske Parti.⁶⁶

Udviklingen i andet halvår af 1919 skulle imidlertid ikke blot føre til splittelse inden for DSA. Inden for hele venstrefløjen foregik der en politisk og organisatorisk nyopdeling. Det uafhængige Socialdemokrati tilsluttede sig ligesom DSA det nye venstresocialistiske parti.⁶¹ Herover splittedes partiet, idet et moderat mindretal vendte tilbage til Socialdemokratiet eller søgte ind i det marottske parti, Det Fri Socialdemokrati, i begyndelsen af 1920.⁶² Ungdomsforbundet spaltedes ligeledes. Mindretallet, der var blevet nedstemt ved urafstemningen, og som gik ind for en fortsat tilknytning til Socialdemokratiet, dannede i begyndelsen af 1920 et nyt socialdemokratisk ungdomsforbund. Det gamle forbunds flertal lagde sig derimod tæt op af venstresocialistisk parti, ligesom det tilsluttede sig den kommunistiske ungdomsinternationale.⁶³ Anarkisterne og syndikalisterne ville ikke vide af det nye socialistiske parti, så de radikale dele af arbejderklassen var fortsat under fagoppositionel kontrol og således adskilt fra venstresocialistisk parti.⁶⁴ I begyndelsen af 1920 dannede syndikalisterne en selvstændig og af DsF uafhængig organisation, Dansk Føderalistisk Sammenslutning.⁶⁵ Fagoppositionens eksklusivitet er forståelig på baggrund af den politiske linie, som gik gennem det nye venstresocialistiske parti. Partiet repræsenterede grupper, der hverken i 1919 eller tidligere havde haft nogen synderlig indflydelse på arbejdernes

voksende kampbevægelse. Bagved lå en stærk parlamentarisk tradition, der på trods af det revolutionære vokabularium altid havde haft en vis distance til den radikale kamptradition, som ikke mindst syndikalisterne repræsenterede. En samling på venstrefløjen, der byggede på en kombination af den økonomiske og politiske kamp for hele den mere eller mindre revolutionære del af arbejderklassen, blev derfor hverken realiseret med Danmarks socialistiske Arbejderparti eller med Danmarks venstresocialistiske Parti, der fra 1920 omdøbtes til Danmarks kommunistiske Parti. DKP var derfor fra starten belæmret med en belastende reformistisk arv både i politisk og organisatorisk henseende.

IV Partiets samfundsanalyse og strategi.

Ifølge DSA eksisterede der en »bitter og uforsonlig Kamp mellem Klasserne i det nuværende Samfund under hvilken Arbejderklassen, der er skaber af al Rigdom, udelukkes fra Nydelsen af denne gennem mangedoblet Udbytning fra de herskende Klassers Side«. ¹

Partiet konstaterede således om det samtidige danske samfund, at det var et classesamfund karakteriseret ved en uforsonlig kamp mellem klasserne. Endvidere konkluderede DSA i overensstemmelse med Marx' arbejds- og merværditeori, at det er arbejderklassen, som skaber samfundets værdier, men at disse samfundsværdier tilfalder samfundets herskende klasse, borgerskabet.

DSA stillede sig således som Marx i sin opfattelse af det kapitalistiske samfund på et proletarisk standpunkt: »Arbejderklassen søger under Kampen mod alle øvrige Klasser at befri sig for denne Udbytning« og »Det socialistiske Arbejderparti tilstræber Arbejdernes økonomiske Frigørelse gennem Overtagelse af Produktionen og Produkternes Fordeling«. ²

Partiet opfattede udviklingstendenserne i det danske kapitalistiske samfund således, at der skete en voksende koncentration af ejendomsretten til produktionsmidlerne »til Gavn for en lille Overklasse og til Skade for et voksende Proletariat«. ³ Samtidig var der foregået en voldsom udvikling af produktionskræfterne, som tværtimod at komme arbejderne til gode havde øget proletariseringen. Karakteristisk for udviklingen i det danske kapitalistiske samfund var, at modsætningerne og svælget mellem en stadig mindre besiddende overklasse og en stadig større besiddelsesløs underklasse tog til. »Danmarks socialistiske Arbejderparti hævder, at kun ved, at Produktionsmidlerne gaar over til Samfundets Eje og Vareproduktion bliver socialistisk« kan den materielle ekspansion »blive Kilden til Menneskehedens og det enkelte Menneskes harmoniske Udvikling«. ⁴

I sin samfundsanalyse overtog DSA temmelig tydelig hovedindholdet fra Marx' kommunistiske Manifest, mens de mere videnskabelige analyser i Kapitalen tilsyneladende ikke var partiet bekendt. Det betyder, at værdiloven - kapitalen og dermed borgerskabets akkumulationsimperativ - ikke lagdes til grund for forståelsen af udviklingen i det kapitalistiske

samfund. Dvs. at opfattelsen af samfundet som et klassesamfund vil have en tendens til at blive personfixeret, ligesom partiet egentlig var udelukket fra nogen dybere funderet indsigt i det kapitalistiske samfunds mekanismer. En katastrofeteori for det kapitalistiske samfund - samfundets nødvendige udvikling frem mod proletariatets magtovertagelse - blev derved nærliggende.

Disse teoretiske mangler hos DSA forhindrede dog ikke partiet i en klar fornemmelse af det danske samfunds fundamentale modsætninger. Borgerskabet havde her demonstreret sin strategiske overlegenhed over for en arbejderklasse, der via en reformistisk ledet arbejderbevægelse havde ladet sig lede ind i en defensiv position.

Klassekampens uforsonlighed og stigende voldsomhed bevirkede ifølge DSA, at en kompromis med borgerskabet ikke var muligt og kun ensbetydende med et nederlag for arbejderklassen. Det er »utopi at tro, at Samfundssocialiseringen kan foregaa successivt, i Forstaaelse og under Samarbejde med selve det Bourgeois, hvis privilegerede Ret til Samfundsgoderne det netop er Arbejdernes Hovedopgave at afskaffe.« Deraf følger, at »Proletariatets Diktatur er et nødvendigt Gennemgangsled til det socialistiske Samfund«. ⁵

I »Principielle Grundlinjer ...« fra 1918 var partiets strategi derimod ikke nær så udbygget, tydeligvis med et vist antiparlamentarisk præg og påvirket af syndikalisternes »direkte aktion«. Her var midlet massestrejken og massedemonstrationen. Det betyder imidlertid ikke, at man afviste parlamentarisk virksomhed, men blot at det socialdemokratiske klasse-samarbejde havde virket skræmmende. I løbet af 1918 udbyggedes partiets strategi gennem påvirkningen fra den russiske og tyske revolution. Det var herigennem partiet overtog proletariatets diktatur og arbejderådene som den nye revolutionære organisationsform, der tidligere havde manglet i strategien.

Strategien forblev imidlertid på papiret, mens der i partiets praksis ikke fandtes spor af, at det lykkedes at opbygge eller at partiet overhovedet havde tilstrækkelige ressourcer og indflydelse i arbejderklassen til, at kunne opbygge sådanne arbejderåd. Det tillod hverken begrænsningerne i arbejdernes klassebevidsthed eller kampvirksomhed. Partiet virkede gennem partiafdelinger, gennem bladet Klassekampen og udgivne piecer, gennem demonstrationer og møder. Men indsatsen var som følge af partiets lidenhed og reformismens stærke greb om arbejderklassen begrænset til de eksisterende organisationsformer i den socialdemokratiske arbejderbevægelse. Det lykkedes ikke partiet at etablere noget egentlig alternativ til den faglige og parlamentariske organisering, hvilket imidlertid også hænger sammen med, at det ikke blot var den danske arbejderklasse som sådan, der stak i reformismen til halsen. DSA forstod - og af gode grunde - ikke, hvad det i praksis indebar at tage springet fra de reformistiske til de nye revolutionære organisationsformer.

V Partiets organisation.

DSA's strategiske uklarhed, manglende ressourcer og begrænsede politiske muligheder for at vinde indflydelse i arbejderklassen sporede tydeligt i dets organisation. Der skelnedes ikke skarpt mellem reformistiske og revolutionære organisationsformer, og det er evident, at det for partiet var et spørgsmål om overhovedet at få stablet et organisationsapparat på benene. Det bevirkede, at det partiapparat og de sideordnede organisationer, som opstod, ikke adskilte sig stort fra henholdsvis socialdemokratiske vælgerforeninger og »kulturelle« organisationer. Men der kan dog ikke være nogen tvivl om partiets intention om at opbygge et organisatorisk grundlag for et socialistisk alternativ til socialdemokratiet.

1. Partiapparatet.

Selve partiapparatet byggedes op i flere etaper. Kronologisk faldt opbygningen i tre perioder: den umiddelbare start i de første to måneder, det opbyggende arbejde frem til kongressen i januar 1919 og endelig den fuldtudbyggede periode indtil partiets ophør i slutningen af 1919.

Fra den stiftende generalforsamling 4/4 1918 og indtil de organisatoriske vedtagelser på generalforsamlingerne 16/5 og 24/5 1918 havde partiet følgende simple opbygning:¹

I 4/4 - 16/5 1918.

Zimmerwald Arbejdsudvalget

Generalforsamlingen - redaktionen for Klassekampen
Medlemmerne

Ikke mindst i denne fase var arbejdsudvalget den væsentligste drivkraft. Perioden prægedes af partiets endnu svage organisatoriske og økonomiske fundament, hvor udvalgets og medlemmernes virksomhed primært var rettet mod valgkampen forud for valget 22/4 og udgivelsen af bladet Klassekampen fra 1/5.

På generalforsamlingerne 16/5 og 24/5 skabtes det videre organisatoriske grundlag for partiet, hvorudfra et mere eller mindre landsdækkende partiapparat opbyggedes i den følgende periode, som figuren viser:²

II 16/5 1918 - 26/1 1919.

Hovedbestyrelsen - agitationsudvalget

redaktionen for Klassekampen
kontrolkomiteen

Zimmerwald - generalforsamlingen lov- og programudvalget
forretningsføreren

Medlemmerne lokale afdelinger (13)
lokale tillidsmænd (3)

Til partiets hovedbestyrelse valgtes en formand, Thøger Thøgersen, en kasserer Robert Gronemann, samt syv repræsentanter: Carl Christensen, Th. Klausen, Jan Spyckmann, Aage Jørgensen, Dagmar Bahnsen, Otto Larsen og Marie Nielsen. Ved hovedbestyrelsens konstituering som arbejdsudvalg valgtes A. Jørgensen til næstformand og M. Nielsen til sekretær. Samtidig blev der nedsat et agitationsudvalg bestående af C. Christensen, A. Jørgensen og O. Larsen, hvis opgave skulle være i Københavnsområdet at søge oprettet partiafdelinger og skabt et solidt medlemsgrundlag. Et lov- og programudvalg blev udpeget af generalforsamlingen med henblik på udarbejdelse af partiets love og program, som tænktes vedtaget på en kommende partikongres. Et reglement for Klassekampen fastslog bladet som et partiorgan, der udtrykte partiets politiske hovedlinie.

Den nære forbindelse mellem parti og blad understregedes af redaktionens sammensætning, hvor partiformanden Thøgersen blev ansvarshavende redaktør og Marie Nielsen redaktionssekretær, med ekspeditør August Jønsson som tredje redaktionsmedlem. Ikke nok med det, men man valgte direkte en kontrolkomite på syv medlemmer til at holde styr på bladets økonomi og politiske indhold. Et sådant sikringssystem siger først og fremmest noget om datidens hårde politiske miljø, hvor revolutionære organisationer konstant måtte kæmpe med forsøg på infiltration og repression fra det borgerlige samfunds side.

På de nævnte generalforsamlinger blev det endvidere vedtaget at indmelde DSA i Zimmerwald. Vedtagelsen var imidlertid blot en formel bekræftelse af det samarbejde, som allerede fra partiets start var en realitet. Dermed var i Danmark både SUF og DSA medlem af Zimmerwald, mens Det uafhængige Socialdemokrati havde en løsere tilknytning. DSA regnedes dog af Zimmerwald som den egentlige revolutionære, danske organisation, fordi SUF ikke havde brudt med Socialdemokratiet.

I det partiopbyggende arbejde, som nu satte ind efter generalforsamlingerne i maj 1918, var agitationsudvalget den drivende kraft. Både politisk og organisatorisk lå tyngdepunktet i København. På et arbejdsudvalgsmøde 22/5 havde man udstukket linierne for den nærmeste fremtids organisatoriske virksomhed. Det var herefter meningen at søge oprettet seks afdelinger i København, nemlig på Vestrebro, Nørrebro, Østerbro, Kristianshavn, Indre By og Frederiksberg. De seks områder synes at pege i retning af kredse, hvor Socialdemokratiet og måske SUF havde sine mest radikale medlemmer.³ Det understregedes af den politiske offensiv, som partiet satte ind over for afdelinger af Socialdemokratiet og SUF.

Antallet af afdelinger og medlemmer voksede i rask tempo, først og fremmest i København. Allerede den 31. maj dannedes på Vesterbro den første partiafdeling.⁴ Ved dannelsen af denne som ved de følgende afdelinger stod agitationsudvalget som initiativtager. Efter oprettelsen af den første afdeling på Vesterbro indfriedes i de følgende måneder partiets

planer om dannelse af seks københavnske afdelinger. Den 7. juni stiftedes en afdeling på Nørrebro, den 4. juli på Kristianshavn og i Indre By, den 26. juli på Østerbro og den 27. september på Frederiksberg.⁵ Samtidig arbejdedes der med oprettelsen af en fællesbestyrelse for de københavnske afdelinger. En sådan afholdt sit første møde den 30. august.⁶

Partiets centrum lå ubestridt i København, men det var fra begyndelsen den klare intention, at partiet skulle være landsdækkende. Arbejdsudvalget havde da også på et tidligt tidspunkt fået kontakter uden for hovedstaden, hvor der på lokalt initiativ hurtigt sattes et organisationsarbejde igang i relation til partiet. Det mere begrænsede befolkningsgrundlag i provinsbyerne og den geografiske spredning gjorde sig her i høj grad gældende.

Den første ikke københavnske afdeling blev dannet i Silkeborg den 26. juni 1918. Umiddelbart efter oprettedes en afdeling den 28. juni i Århus og den 16. juli. Esbjerg. Omkr. den 1. oktober 1918 dannede de tre afdelinger i fællesskab en kredsorganisation, som skulle blive den eneste af sin art uden for København. Derefter fulgte nu dannelsen af de øvrige provinsafdelinger. Den 28. september oprettedes en afdeling i Viborg, den 24. november i Roskilde, den 29. november i Lyngby og den 1. december 1918 i Slagelse. Derudover blev der i partiets senere historie i alt kun oprettet to afdelinger, nemlig den 15. april 1919 i Fredericia og den 8. maj 1919 i Ålborg. Ved siden af afdelingerne i disse byer lykkedes det i Skive, Helsingør, Odense, Køge og Frederikshavn - de to sidstnævnte dog først i løbet af 1919 - at få lokale tillidsmænd, som tegnede medlemmer og solgte Klassekampen og i øvrigt arbejdede for at få oprettet afdelinger.⁷

Organisatorisk var lokalafdelingerne knyttet til hovedbestyrelsen i København ved bestemmelsen om, at en trediedel af kontingentet skulle gå i partikassen, og at der regelmæssigt skulle indsendes beretninger om afdelingernes virksomhed.⁸ Da partiarkivet er forsvundet, er det ikke muligt at afgøre, om disse forbindelser fungerede. Principielle grundlinier for socialistisk Arbejderparti og senere partiprogrammet blev lagt til grund for afdelingernes politiske virke.⁹ Fra partiledelsens side søgte man omvendt at sikre forbindelsen og styrke afdelingerne gennem jævnlige agitationsrejser af partiets ledende folk. I partiets første halve år var det først og fremmest Thøgersen og Marie Nielsen, der rejste ud.¹⁰ En større agitationsrejse blev dog også foretaget af Silkeborgafdelingens formand R. Ankjær i august 1918.¹¹ Efter Thøgersens og Marie Nielsens fængsling i november 1918 var det ikke mindst Aage Jørgensen og Martin Andersen Nexø, der tog ud. Således var de i marts 1919 på agitationsrejse til en lang række byer.¹²

I tiden omkring partikongressen i januar 1919 kulminerede partiet i både politisk og organisatorisk henseende. Partikongressen var et højdepunkt i partiets historie, hvor man kunne se tilbage på et stort politisk og organisatorisk arbejde, og hvor bevægelsen i arbejderklassen

skabte gode muligheder for en revolutionær organisation. Men den omfattende organisationsstruktur, som blev vedtaget på kongressen, og som ses på den følgende figur, tillod partiets fortsatte lidenhed ikke at sætte ind i en stærk, praktisk politisk sammenhæng; men den vidnede alligevel om, at der var nået visse resultater:¹³

III 26/1 - 21/12 1919.

Hovedbestyrelsen

Zimmerwald		Redaktionen for Klassekampen
3. Internationale	Kongressen	kontrollkomiteen for Klassekampen og forlaget forretningsføreren
Lokalafdelinger (15)		
Medlemmerne		lokale tillidsmænd (5)

I dagene 26. til 28. januar 1919 sammentrådte 41 delegerede fra samtlige af partiets afdelinger plus partiledelsen og indbudte gæster til den første - og skulle det vise sig den eneste - partikongres i København og dermed til partiets formelle konstituering som et landsdækkende parti. Partiets internationale relationer afspejlede sig i de fremmødte repræsentanter for henholdsvis Zimmerwald, Det svenske venstresocialdemokratiske Parti, Det norske Arbejderparti, Det svenske og norske Ungdomsforbund og Det russiske Bolshevikiparti.

For første gang valgtes nu en hovedbestyrelse med repræsentanter uden for København. I hovedbestyrelsen indvalgtes i alt 18 medlemmer, deraf 12 i København, 2 fra Sjælland og 4 fra Jylland, en fordeling som sikkert nogenlunde svarede til medlemmernes geografiske placering. Til hovedbestyrelsen valgtes følgende: Thøgersen (formand, men fængslet), R. Gronemann (kasserer), Dagmar Voss (sekretær), Daniel Nielsen (fungerende formand) og R. H. Bybjerg (fungerende næstformand). Repræsentanter for København blev: V. Møller, Aage Andersen, Emil Christiansen, Else Jensen, A. Negendahl, J. P. Petersen og K. Rasmussen. For Sjælland: H. Jeppesen (Roskilde) og M. Andersen Nexø (Espergærde). for Jylland: Nielsen (Århus), Marie Møller (Esbjerg), F. Hallberg (Viborg) og J. Ahle (Silkeborg). Som redaktionsudvalg for Klassekampen valgtes: Marie Nielsen (ansvarshavende redaktør, men fængslet), Aage Jørgensen (midlertidig redaktør), Otto Larsen (redaktionssekretær), Daniel Nielsen, H. Th. Thomsen og Carl Christensen. Til partiets forretningsfører genvalgtes Carl Christensen. Disse vedtagelser blev bekræftet ved en urafstemning den følgende måned.

Frem til partiets opløsning i slutningen af 1919 skete der den ændring i dets internationale relationer, at det fra begyndelsen af marts samtidig med Zimmerwalds ophør blev medlem af den nydannede 3. Internationale.¹⁴

Hermed øgedes også dets internationale afhængighed, hvilket ikke mindst resulterede i et voksende pres udefra for at få partiet til at slutte sig sammen med den øvrige danske venstrefløj. Det splittede partiet både politisk og organisatorisk. Splittelsen var en kendsgerning efter bestyrelsesmødet den 7. september 1919. Her skilte der sig et flertal ud omkring partiets forretningsfører Carl Christensen og som bl.a. også omfattede Daniel Nielsen, L. Cramer, R. Gronemann, Marius Thøgersen, Johs. Dyhring, Emil Christiansen, Aage Andersen og måske tillige Aage Jørgensen. Dette flertal gik ind for det internationalt støttede forsøg på en sammenslutning med SUF.¹⁵ Et mindretal, der hældede i retning af FS, samledes omkring Marie Nielsen og omfattede derudover bl.a. M. Andersen Nexø, Otto Larsen, Karl V. Jensen, Th. Klausen og Dynnes Dynnesen.¹⁶

Mindretallet sammen med en del medlemmer meldte sig i FS, mens det resterende DSA sammen med SUF og hovedparten af DuS dannede et nyt parti, Danmarks venstresocialistiske Parti. Formelt opløstes partiet den 21. december 1919.

2. Medlemmerne.

Der er ikke bevaret nogen medlemslister for DSA eller oplysninger, som præcist kan angive partiets samlede medlemstal samt medlemmernes geografiske og sociale fordeling i løbet af partiets historie. Men såvidt man kan regne ud af forskellige talangivelser, synes partiets medlemstal ikke på noget tidspunkt at have overskredet 2000.

Medlemstallet voksede stærkt fra ca. 100 ved partiets start til et usikkert højdepunkt i tiden omkring kongressen i januar 1919.¹⁷ På kongressen deltog 41 delegerede efter reglen om, at hver delegerede repræsenterede hver påbegyndt 50 medlemmer, dvs. op imod 2000 medlemmer.¹⁸ Ifølge andre oplysninger havde partiet ca. 1100 som sit højeste medlemstal i København, mens der ikke foreligger noget samlet tal for det øvrige land.¹⁹ Selv om der var flest afdelinger i området uden for hovedstaden, synes førstnævnte imidlertid medlemsmæssigt at have været mindre.²⁰ Man kan derfor ikke komme tallet nærmere end 1500-2000 på sit højeste i begyndelsen af 1919.

Hvad angår den sociale fordeling af medlemmerne, findes der kun erhvervsbetegnelse for de personer, som på et tidspunkt har deltaget i partiets ledelse lokalt eller central. Det har i alt været muligt at opregne 163 personer, deraf de 110 med erhvervsbetegnelse. Disse fordeler sig på i alt 43 erhverv. Det samlede tal såvel som fordelingen på hvert enkelt erhverv udgør imidlertid så små tal, at man reelt ikke kan sige noget om medlemsskarens sociale sammensætning ud over, at den har været jævn, og at samtlige med ganske få undtagelser har været enten faglærte eller ufaglærte arbejdere. Man finder således ingen akademikere i partiet.²¹

Sammenholder man DSA's medlemstal med tallene for de øvrige arbejderorganisationer, fremtræder dets lidenhed på eklatant vis. I 1919

talte SUF således ca. 11000 medlemmer,²² FS ca. 4000,²³ DsF 277000,²⁴ Socialdemokratiet 91000 medlemmer²⁵ og ved valget i 1918 262000 stemmer.²⁶ Heller ikke med det andet parti Det uafhængige Socialdemokrati, som skilte sig ud fra Socialdemokratiet samtidig med DSA, kunne partiet medlemsmæssigt måle sig. DuS' vælgerforeninger talte på sit højeste i begyndelsen af 1919 sandsynligvis op imod 10000 medlemmer.²⁷

3. Økonomien.

Heller ikke for økonomien kan der opstilles præcise tal, fordi regnskabsprotokollerne i lighed med det meste af arkivet er gået tabt.

Partiets økonomiske grundlag var medlemmernes kontingent på 75 øre pr. kvartal, hvoraf en trediedel gik i partikassen, mens resten anvendtes lokalt.²⁸ Disse rakte dog langt fra til. Gennem en kampfond, gennem indsamlinger, fester, private bidrag og støtte fra ikke mindst Zimmerwald, det russiske kommunistparti og 3. Internationale sikredes økonomien så nogenlunde.²⁹ Pengene brugtes til leje af lokaler, til agitationsrejser og uddeling af piecer og flyveblade, til administration, som bl.a. omfattede to lønede funktionærer, men som omtalt nedenfor var den største pengesluger dog bladet Klassekampen. Partiets kasserer, der i hele dets levetid var Robert Gronemann, tog sig af regnskabsførelsen. Med de relativt beskedne krav, som stilledes til partiets udstyr, og de mange personlige ofre, synes det økonomisk at kunne løbe rundt. Dette var derimod ikke tilfældet med partibladet Klassekampen.

4. Partibladet.

Partibladet Klassekampen var partiets politiske nerve, ligesom det var dets økonomiske hovedpine. Bladets historie rummer derved også en stor del af partiets historie.

Klassekampen startede som ugeblad den 1. maj 1918. Det væsentligste økonomiske grundlag tilvejebragtes gennem en støtte fra Zimmerwaldkommissionen på 800 kr. og et lån på 750 kr. Ved starten udkom bladet med et oplag på 3-4000, som imidlertid hurtigt viste sig at være for stort og måtte nedsættes til 3000. Også dette oplag oversteg langt salgstallet, men opretholdtes alligevel i agitationsøjemed. Bladet led allerede fra de første numre under svære økonomiske problemer. Selv ikke en månedlig støtte fra Zimmerwald kunne gøre det.³⁰ En bladfond oprettedes, hvortil der indbetaltes beløb af enkeltpersoner, således f.eks. 100 kr. af M. Andersen Nexø, og fagforeninger, f.eks. 50 kr. fra sadelmagerens fagforening. Særlig efter bladets overgang til dagblad blev det nødvendigt at foretage en mere intensiv indsamling og en systematisk husagitation især i København for at øge abonnentstallet.³¹ Gennem hele partiets historie, og i stigende omfang efter overgangen til dagblad, sikredes bladet økonomisk primært af først Zimmerwald og siden det russiske kommunistparti og 3. Internationale, hvoraf også fulgte en voksende politisk afhængighed for hele partiet.

Efter at Klassekampen var startet som ugeblad den 1. maj 1918, styrkede partiets voksende medlemstal planerne om at gøre det til dagblad. Allerede på et arbejdsudvalgsmøde 29/7 1918 nedsattes et udvalg til at foretage et økonomisk overlag for udgivelsen af et dagblad. Udvalget skulle derefter sende overslaget til Zimmerwaldkommissionen med anmodning om økonomisk støtte. Det var politisk meget vigtigt for partiet at få udgivet et dagblad, ikke mindst for at kunne gøre sig gældende i den voksende strejkebevægelse blandt arbejderne. Økonomisk var overgangen til dagblad yderst kapitalkrævende, så man så sig nødsaget til at optage et lån på 10000 kr., der søgtes dækket gennem aktietegning blandt medlemmerne i bladet.³² Derudover har der givetvis været tale om betydelig økonomisk bistand fra Zimmerwald og det russiske kommunistparti.³³

Også efter overgangen til dagblad synes abonnenttallet at have været beskedent og i hvert fald utilstrækkeligt til økonomisk at bære bladet (i sig selv). Skal man tro Nexø, har bladet maksimalt haft 1500 abonnenter, hvortil må regnes et vist løssalg.³⁴ Dette tal faldt sandsynligvis i løbet af 1919, hvor bladet kun med den yderste indsats hindredes i økonomisk sammenbrud. Da papirprisen steg 30% hen på sommeren 1919, og først og fremmest fordi 3. Internationale ikke ville yde de store beløb, som var nødvendig for at fortsætte bladet som dagblad, ophørte det som dagblad den 24. august.³⁵ Efter en pause forsøgte man sig igen fra 12. september med et ugeblad. Ugebladet fortsatte indtil den 21. november, hvor det gik ind, idet redaktionen henviste til partiets sammenslutning med Danmarks venstresocialistiske Parti og opfordrede læserne til i stedet at abonnere på dette partis nye blad Arbejdet. Ved DSA's formelle ophør og tilslutning til venstresocialistiske parti 21/12 blev både partiets og bladets arkiv overdraget til det nye parti, hvorfra det imidlertid senere er forsvundet sammen med de præcise oplysninger om oplag og økonomi.³⁶

Klassekampen formåede således ikke at gøre større indhug i den øvrige arbejderpresse eller i det hele taget at blive læst af større kredse blandt arbejderne. Arbejderklassen læste primært de socialdemokratiske blade, der i 1919 udkom i samlet oplag på ca. 165000, hvoraf Socialdemokraten tegnede sig for en tredie del. Denne presse ekspanderede endda på dette tidspunkt og startede således 16/10 1918 et nyt populært eftermiddagsblad Klokken 5.³⁷ De radikale arbejdere på venstrefløjnen læste først og fremmest syndikalisternes blad Solidaritet, hvis oplag voksede stærkt og efterhånden solgtes i 10-15000 eksemplarer.³⁸ Et tilsvarende oplagstal havde SUF's blad Fremad.³⁹ Endvidere måtte Klassekampen konkurrere med DuS' blad Dagens Ekko og fra sommeren 1919 Den uafhængige Socialdemokrat. En nok så svær modstander havde bladet i den omfattende repression, som det blev udsat for fra statens side.

I bladets halvandetårige historie beklædte i alt syv personer redaktørposten. Heraf ramtes de seks af fængselsstraffe. De enkelte redaktørers »politi- og retshistorie« er i al sin enkelthed denne:⁴⁰

Thøger Thøgersen (red. 1/5-30/8 1918) - fængslet 31/8, frigivet 6/11, fængslet 17/11 1918 og idømt 18 mdr. fængsel 24/5 1919.⁴¹

Carl Christensen (red. 6/9-27/9 1918) - tiltalt og forhørt 16/10 og 22/10 1918, idømt 2 mdr. fængsel, dommen appelleret til højesteret, der stadfæster den 27/3 1919, dommen afsønet 3/5-1/7 1919.⁴²

Marie Nielsen (red. 1/10-22/11 1918) - fængslet 22/11 1918, idømt 18 mdr. fængsel 24/5 1919, frigivet 3/6 1919 på grund af sygdom.⁴³

Otto Larsen (red. 23/11 1918).

August Jønsson (red. 24/11-6/12 1918).

Marius Thøgersen (red. 8/12 1918-18/2 1919) - fængslet 18/2 og idømt 4 mdr. fængsel 12/4 1919.⁴⁴

Otto Larsen (red. 19/2-24/8 1919) - tiltalt 3/5 og idømt 6 mdr. fængsel 5/7, dommen afsønet fra 10/10 1919.⁴⁵

Carl Christensen (red. 12/9-21/11 1919).

5. Partiets internationale forbindelser.

Partibladets økonomiske problemer bidrog stærkt til at øge partiets internationale forbindelser, i 1918 først og fremmest til Zimmerwaldkommissionen i Stockholm og Det russiske Kommunistparti, især via dets pressebureau Rosta i København, og i 1919 til 3. Internationales eksekutivkomite i Moskva.

DSA var formelt medlem af Zimmerwald efter en vedtagelse herom på generalforsamlingen 16/5 1918, men reelt var medlemskabet en kendsgerning fra partiets start 4/4 1918.⁴⁶ Ud over DSA var ligeledes SUF medlem af Zimmerwald og tillige af Ungdomsinternationalen, i begge tilfælde fra starten i 1915, hvor ungdomsforbundets formand Ernst Christiansen endda havde deltaget i den stiftende kongres i Schweiz og ikke mindst herigennem opnået kontakt med de radikale ungdomsorganisationer og med venstrefløjen i store dele af Europa, herunder Det russiske Bolshevikparti.

Da DSA dannedes i april 1918 var SUF således i kraft af sin organisatoriske styrke og sine omfattende internationale forbindelser den eneste organisation, der sammen med partioppositionen kunne følge eksemplet fra Sveriges socialdemokratiske Venstreparti og danne et bæredygtigt dansk parti til venstre for Socialdemokratiet. Men selv om SUF fortsatte som medlem af Zimmerwald, modstod det alligevel det voksende pres herfra og fra hele den skandinaviske venstrefløj til langt ind i 1919. I første omgang, dvs. i Zimmerwalds levetid frem til marts 1919, afviste SUF at bryde med Socialdemokratiet, sådan som det blev klart på den skandinaviske ungdomskongres i slutningen af april 1918, hvor også DSA var repræsenteret, nemlig ved Thøger Thøgersen og Marie Nielsen.⁴⁷

Samtidig med at udviklingen å internationalt plan tvang SUF mere og mere i retning af et brud med Socialdemokratiet, stod DSA som den eneste selvstændige revolutionære danske organisation tilknyttet Zimmerwald.

Også DuS havde forbindelser til Zimmerwald, men det anerkendtes ikke som noget revolutionært parti.⁴⁸

Ud over Zimmerwald, der som sagt ydede en omfattende økonomisk støtte til partibladet drift, plejede partiet forbindelse med de øvrige skandinaviske Zimmerwaldorganisationer, dvs. Det norske Arbejderparti, Sveriges socialdemokratiske Venstreparti og de to landes ungdomsforbund. Partiet lod sig ikke blot repræsentere ved den skandinaviske ungdomskongres i april 1918. Til venstresocialdemokratisk Partis kongres i juni samme år udsendtes formanden Thøgersen som partiets delegerede,⁴⁹ ligesom M. Andersen Nexø deltog på partiets vegne i det følgende års kongres.⁵⁰ Muligvis sendte man også en delegeret til Det norske Arbejderpartis kongres i april 1919. Omvendt var både den norske og den svenske Zimmerwaldbevægelse repræsenteret på DSA's kongres i

Også med Det russiske Kommunistparti etablerede DSA hurtigt en forbindelse, som blev stærkere i løbet af partiets levetid. Rusland var således repræsenteret på DSA's kongres. I vinteren 1918-19 var der givetvis tale om direkte russisk økonomisk støtte til bladet Klassekampen.

Da 3. Internationale dannedes i marts 1919, formåede DSA ikke selv at sende nogen delegeret, men det deltog indirekte som følge af Zimmerwaldkommissionens tilstedeværelse i Moskva, og partiet gled da også automatisk ind i den nye internationale sammen med Zimmerwald, der samtidig opløstes. Hermed øgedes partiets tilknytning til og afhængighed af eksekutivkomiteen i Moskva. Forbindelsen til Moskva var allerede blevet stærkere i løbet af 1918 især efter næstformanden Aage Jørgensens rejse til Rusland i sensommeren 1918 og oprettelsen af det russiske pressebureau Rosta i København i september, hvorigennem der bl.a. formidledes en økonomisk støtte foruden den voksende mængde pressestof om den russiske revolution og kontrarevolution, som fyldte stadig mere op på Klassekampens sider. Relationerne til Rusland steg ikke mindst med behovet for økonomisk hjælp til partibladet. Det viste sig især efter dannelsen af 3. Internationale og samtidig med partiets begyndende tilbagegang, hvor der fra eksekutivkomiteen, formidlet af svenskeren Otto Grimlund, blev lagt øget pres på partiet for at få realiseret en organisatorisk sammenslutning med den øvrige danske venstrefløj. Det førte som tidligere omtalt både til partiets interne splittelse fra sommeren 1919 og senere på året til dets opløsning og sammenslutning med venstresocialistisk Parti.⁵²

Hvad angik det andet revolutionære centrum i samtiden, Tyskland, havde DSA i modsætning til SUF tilsyneladende ikke de samme direkte forbindelser som til Rusland, dvs. til Spartakusgruppen og Det uafhængige Socialdemokrati. Nogle kontakter fandtes dog givetvis, bl.a. som følge af Aage Jørgensens rejse i Tyskland i efteråret 1918 og M. Andersen Nexøs mange tyske forbindelser.⁵³ Endvidere tyder Klassekampens dækning af den tyske revolutionære udvikling i vinteren 1918-19 på, at DSA var velunderrettet om tyske forhold.

6. Sideordnede organisationer.

Parallelt med opbygningen af den egentlige partiorganisation etableredes efterhånden en del sideordnede organisationer. En sådan opstod med dannelsen af *Arbejderklassens Husmoderforening* 19/6 1918. Formelt hørte organisationen ikke til DSA, men reelt indgik den som en del af partiets politiske virksomhed. Bl.a. Marie Nielsen og Sofie Falck, begge folketingskandidater for partiet ved valget 22/4 1918, hørte til de drivende kræfter ved foreningens start, hvorefter især Sofie Falck var aktiv som foreningens formand. Ved dannelsen talte foreningen ca. 300 medlemmer. Baggrunden for dens oprettelse var først og fremmest dyrtiden og fødevareremanglen. I protest herover gik DSA og foreningen således til Rigsdagen i en større demonstration 28/6 1918.⁵⁴ Foreningen talte de mest bevidste af de københavnske og kvindelige arbejdere, som mødtes her bl.a. af utilfredshed med DsF og Socialdemokratiets indsats. Agitationen foregik ikke mindst på tobaksfabrikkerne i København, hvor op imod en trediedel af arbejderne var kvinder.⁵⁵ DSA fik sikkert en del medlemmer af den vej, ligesom flere af dem gled ind i ledelsen, bl.a. Dagmar Voss og Else Jensen. Vi ved imidlertid meget lidt om foreningens virksomhed i øvrigt, og hvor længe den fungerede. Kun fremgår det, at den oprettede et hjælpebureau for ubemidlede 21/10 1918, hvor den altså stadig eksisterede.⁵⁶

På en stiftende generalforsamling 16/10 1918 startede DSA sin egen diskussionsklub. Her valgtes en bestyrelse med August Jønsson som formand. Der indmeldte sig straks ca. 50 medlemmer. Klubben holdt sit første møde 19/11 1918 med Gerson Trier som taler. Derefter afholdtes ugentlige møder.⁵⁷ Det er uvist, om klubben fortsatte partiets levetid ud, og i hvor høj grad der på møderne var tale om egentlig skoling af medlemmerne, eller den blot fungerede som foredragsforening. Om skoling inden for partiet er der i det hele taget næsten ingen spor ud over, at Klassekampen og de udsendte pjecer givetvis virkede politisk udviklende. Enkelte af pjecerne sigtede direkte mod skoling i socialisme og historisk materialisme, og den 1/6 1919 indeholdt Klassekampen en vejledning i studiekredsarbejde: »hvorledes lærer man Socialismen at kende?«. Man må sikkert antage, at partiet ikke havde ressourcer til en egentlig politisk skoling.

Omtrent samtidig med diskussionsklubben oprettede partiet sit eget forlag: *Socialistisk Arbejderpartis Forlag*. Det er usikkert, hvornår forlaget præcist blev dannet, men sandsynligvis er det sket sidst på efteråret 1918.⁵⁸ Dermed var der dukket endnu et af en række forlag op, som i disse år skød frem på den danske venstrefløj, således f.eks. SUF's Forlag og Europæisk Forlag. I sig selv vidner oprettelsen af et sådant forlag om en ikke ringe organisatorisk styrke og arbejdsindsats fra partiets side. Det lykkedes i løbet af det årstid, forlaget fungerede, at udsende ca. 30 pjecer og mindre bøger. Emnerne var dels teoretiske behandlinger af socialismen, dels aktuelle og historiske fremstillinger af den internationale politiske

udvikling, især i Rusland; men derimod ikke nogen analyse af udviklingen i Danmark.⁵⁹ Om denne udgivelsesvirksomhed dannede grundlag for en organiseret skoling af partimedlemmerne er derimod som nævnt uvist.

De mange chikanerier, provokationer og direkte overfald, som partiet udsattes for på sine møder, gav anledning til oprettelsen af et eget ordenskorps: *Den røde Ordens Garde*. Garden blev oprettet 24/1 1919 med Marius Thøgersen som formand. Den formelle stiftelse fandt dog først sted på en generalforsamling den 1. marts 1919.⁶⁰ Men allerede i slutningen af 1918 virkede en sådan garde som beskyttelsesværn ved partiets møder mod provokationer fra den »hvide garde«, bl.a. de akademiske skytteforeninger som ved sine provokationer kunne give anledning til politiindgreb.⁶¹ Garden var en permanent eksisterende institution i partiet med ugentlige møder og hyppige selskabelige sammenkomster.⁶²

Partiet dannede også sin egen *sangforening* 19/9 1919, få måneder før det opløstes.⁶³ Sangforeningen har så vidt vides ikke efterladt sig nogen spor.

Endelig dannede DSA tilsyneladende sit eget bogtrykkeri. På partikongressen i januar 1919 blev der nedsat et udvalg, som skulle tage initiativ til tilvejebringelse af en forsamlingsbygning og et trykkeri for partiet.⁶⁴ Disse temmelig dristige planer i betragtning af partiets vaklende økonomi førte ikke til noget, hvad angår tanken om en forsamlingsbygning. Derimod blev der taget skridt til oprettelse af eget trykkeri. I maj 1919 udsendte det nævnte udvalg, hvori bl.a. deltog M. Andersen Nexø, indbydelse til medlemmerne om at tegne aktier i et sådant trykkeri kaldet *Internationalt Bogtrykkeri*.⁶⁵ Den 11. oktober 1919 bekendtgjordes trykkeriets start,⁶⁶ men allerede to måneder senere ophørte partiet, og der synes heller ikke at være fremstillet nogen bøger på et trykkeri af det navn.

6. Partiets fuldudbyggede organisation.

I sin mest omfattende form så partiets organisation således ud:

3. Internationale Red. for Klassekampen Kontrollkom. for blad og forlag. Forretningsføreren	Hovedbestyrelsen	Arbejderklassens Hus- moderforening (19/6 1918) Diskussionsklubben (16/10 1918) Forlaget (efteråret 1918)
	Kongressen	Den røde Ordens Garde (24/1 1919)
	Lokalafdelinger (15) (lokale tillids- mænd (5)) Medlemmerne	Sangforeningen (19/9 1919) Internationalt Bog- trykkeri (11/10 1919)

Bilag I.

Principielle grundlinier for Socialistisk Arbejderparti (1918).

Det socialistiske Arbejderparti konstaterer tilstedeværelsen af en bitter og uforsonlig kamp mellem klasserne i det nuværende samfund, under hvilken arbejderklassen, der er skaber af al rigdom, udelukkes fra nydelsen af denne gennem mangedoblet udbytning fra de herskende klassers side.

Arbejderklassen søger under kampen mod alle øvrige klasser at befri sig for denne udbytning og må afvise ethvert forsøg på at tilhulle og tilsløre sandheden om denne kamp, idet sådanne forsøg kun kan hæmme arbejdernes frihedsbevægelse.

Det socialistiske Arbejderparti tilstræber arbejdernes økonomiske frigørelse gennem overtagelse af produktionen og produkternes fordeling.

For at nå frem til dette mål vil arbejderpartiet anvende alle midler, der står til rådighed under erkendelse af, at arbejdernes virkelige revolutionære kraft ligger i hans produktionsevne, og at arbejdernes frigørelse må blive arbejdernes eget værk.

Ved verdenskrigens udbrud viste det sig, at parlamenterne var ganske magtesløse over for de hemmelige kapitalkræfter, der hidsede til katastrofen, de fik kun lov til at spille den nedværdigende rolle efter krigsbruddet at bevilge de nødvendige midler til krigens førelse uden nogensinde at vinde indflydelse på dens forløb.

Under krigen har folkerepresentationen kun i meget ringe grad været i stand til at værne folket og arbejderklassen mod den blodige udbytning, der netop under krigen har fundet sted.

Disse forhold belærer arbejderklassen om, at den under kampen for at nå den politiske magt har overvurderet parlamentet som magtfaktor i staten, og at den i afgørende øjeblikke kun kan stole på sin egen revolutionære kraft, der må bringes til udfoldelse gennem massestrejker og massedemonstrationer for på denne måde at tvinge stats- og pengemagt til at respektere arbejderklassens vilje.

Det er dog under de nuværende forhold muligt gennem parlamentet at opnå visse indrømmelser fra statsmagtens side over for arbejderklassen i form af reformer.

Så længe klassestaten består, afviser partiet at overtage noget som helst ansvar for denne og nægter derfor at deltage i administrationen af den i regering som i bystyre og forpligter sig til at underkaste den kapitalistiske administration den skarpeste socialistiske kritik.

Det socialistiske Arbejderparti erkender, at årsagen til, at det gamle Socialdemokrati ved krigens udbrud i så godt som alle lande kapitulerede over for de kapitalistiske kræfter, er at søge i den mangelfulde socialistiske oplysning blandt arbejderne, hvorved disse er holdt i uvidenhed om deres stilling i det kapitalistiske samfund, og om den magt de besidder i deres produktionskraft.

Partiet vil derfor anse det for sin hovedopgave at bibringe arbejderne

denne kundskab og dygtiggøre dem til, når den sociale revolutions tid er inde, at overtage samfundsledelsen.

Det socialistiske Arbejderparti i Danmark føler sig i klassekampen solidarisk med hele den øvrige arbejderverden, der kæmper på klassekampens grund og afviser ethvert fællesskab med de kapitalistiske klasser også i et såkaldt forsvar for eget land.

Sålænge arbejderne såkaldte fædreland ejes, styres og udbyttes af en kapitalistisk overklasse, er arbejderne fædrelandsløse; først når socialistiske tilstande er gennemført i et land, får arbejderne interesse i dettes bevarelse over for andre kapitalistiske stater.

Med socialismens gennemførelse i alle stater falder de kunstige nationale grænser.

Det socialistiske Arbejderparti i Danmark slutter sig i sine bestræbelser til de principper, der danner grundlaget for den Zimmerwald'ske bevægelse.

Bilag 2.

Program for Danmarks socialistiske Arbejderparti (1919).

Grundsætninger.

Det kapitalistiske samfund har frataget arbejderne ejendomsretten til produktionsmidlerne - fabrikkerne, maskinerne, værktøjet, samfærdsel-smidlerne, jorden, råstofferne osv., og derved forvandlet by- og landarbejderne til lønslaver, til besiddelsesløse proletarer.

Produktionsmidlerne er efterhånden kommet i et fåtals hænder og udnyttes mere og mere til gavn for en lille overklasse og til skade for et voksende proletariat. - Derved er den såkaldte civilisation blevet en forbandelse for menneskeheden.

Hånd i hånd med denne produktionsmidlernes monopolisering går udviklingen af værktøjet til de arbejdsbesparende maskiner, kapitalens koncentration og kapitalisternes stadig øgede organisation, som efterhånden fuldstændig har knægtet den internationale arbejderklasse, der i en lang årrække har måttet indskrænke sin økonomiske og politiske kamp til ren defensiv. Selv de opnåede lønforbedringer har arbejderne ikke kunnet opretholde, idet arbejdslønnen såvel i årene lige før verdenskrigen som navnlig under og efter denne ikke har formået at holde skridt med vareprisernes kolossale stigning, hvilket har haft en betydelig nedgang i reallønnen til følge.

Hertil kommer, at en umådelig arbejdsløshed i stadig større grad ribber småhjemmene og medfører en konstant tilstand af underernæring, der har svækket den danske arbejderklasse både legemligt og åndeligt.

Den danske arbejderklasse har mod denne overhåndtagende elendighed

reageret på forskellig måde uden dog at opnå andet end at komme endnu dybere ned i trældom og elendighed, takket være navnlig den omstændighed, at arbejderne i al for høj grad har overladet deres frigørelseskamp til enkelte mænds ledelse, medens marxismen hævder og det praktiske liv viser, at arbejdernes frigørelse er arbejdernes eget værk. Derved er den økonomiske kamp ebbet ud i en række afgørelser, der måtte ende med nederlag, medens det politiske arbejde efterhånden formede sig som bestræbelser på at opnå en masse intetsigende småreformer og en kæmpemæssig fattigunderstøttelse efter princippet: almisser i stedet for rettigheder.

De forskellige reformer opnåedes ved arbejderrepræsentanternes samarbejde med forskellige kapitalistiske partier.

Danmarks socialistiske Arbejderparti hævder, at kun ved, at produktionsmidlerne går over i samfundets eje og vareproduktionen bliver socialistisk, kan de arbejdsbesparende maskiner, den organiserede produktion og sammenslutningens stadig øgede effektivitet, der nu kun er kilden til social ulighed, stigende arbejdsløshed, åndelig og politisk undertrykkelse, hensynsløs udbytning og knugende fattigdom blive kilden til menneskehedens og det enkelte menneskes harmoniske udvikling.

Men da klasse modsætningerne stadig skærpes, og klassekampen derfor stedse må antage voldsommere former, er det utopi at tro, at samfundssocialiseringen kan foregå successivt, i forståelse og under samarbejde med selve det bourgeoisi, hvis privilegerede ret til samfundsgoderne det netop er arbejderens hovedopgave at afskaffe.

Samfundets overtagelse af produktionsmidlerne må nødvendigvis ske ved, at den stadig heftigere klassekamp kulminerer i den sociale revolution.

Om dette opgør bliver ublodigt, hurtigt afsluttes, som følge af bourgeoisiets kapitulation og derfor forløber i fred og orden, er afhængig af bourgeoisiet selv, der også indirekte er bestemmende over, af hvor lang varighed det derpå følgende proletariats diktatur, der er nødvendig for at omlægge produktionen og fordelingen, må blive.

Danmarks socialistiske Arbejderparti tilstræber ikke en enkelt samfundsklasses diktatur som endemål, men er af den faste overbevisning, at et proletariats diktatur er et nødvendigt gennemgangsled til det socialistiske samfund, hvor al klassekamp og klasseherredømme er ophørt.

Danmarks socialistiske Arbejderparti er et led i den tredie internationale, der omfatter alle landes revolutionære socialister.

Det hævder, at den besiddelsesløse proletar intet fædreland har at forsvare, før dette hans såkaldte fædreland er overgået til samfundseje. Men dette sker kun i stadig forståelse og inderligt samarbejde med andre landes proletarer, der ligeledes går frem under det internationale kamprøb:

Proletarer i alle lande forener jer.

Krav.

Som mindstefordringer stiller socialistisk arbejderparti følgende krav:

- 1) Arbejdsret og arbejdspligt for alle voksne, arbejdsføre samfundsmlemmer.
- 2) Arbejdernes direkte kontrol med industrien gennem fabrikskomiteer og værkstedsklubber på hver arbejdsplads.
- 3) 6 timers maksimalarbejdsdag. Inden for maksimalarbejdsdagen bør arbejdstiden reguleres således, at det udførte arbejde fordeles på alle efter samfundets behov. Maskiner og tekniske fremskridt skal udnyttes til det yderste. Alt lønarbejde for børn og unge mennesker forbydes.
- 4) Minimalløn, som fastsættes efter en standard-levefod. En ensartet løn bør tilstræbes, indtil samfundet er nået så vidt, at lønsystemet kan afskaffes og enhver kan nyde samfundets goder efter sit naturlige behov.
- 5) Afskaffelse af lærlingeloven. Indførelse af beskyttelseslov for de umyndige lærlinge. Al lærlingeudbytning ophæves. Læretiden højst 2 à 3 år. Undervisningen på tekniske skoler som dagundervisning. Obligatoriske og vederlagsfri fagskoler og fortsættelseskursus for alle unge mellem 14 og 18 år.
- 6) Arbejdsløs-, sygdoms-, invaliditets-, alderdoms- og ulykkesforsikring betalt af staten som fuld erstatning for tabt arbejds løn. Rettigheder indføres overalt i stedet for almisser. Fattiglovene afskaffes.
- 7) Afskaffelse af akkordarbejde samt af alt søndags- og natarbejde, der ikke er absolut samfundsnødvendigt. Indførelse af weekend eller samlet 1 1/2 døgn's ugentlig fritid. En måneds årlig ferie, hvor arbejds lønnen udbetales af staten. 1. majdagen og valgdagen obligatoriske fridage.
- 8) Vederlagsfri og valgfri lægetilsyn, læge- og fødselshjælp. Gratis og valgfri benyttelse af hospitaler og sanatorier, rekonvalescenthjem og badeanstalter. Gratis medicin.
- 9) Stat og kommune organiserer sporten, der gøres gratis tilgængelig for alle.
- 10) De af staten og kommunerne overtagne større virksomheder (banker, dampskibsselskaber, storfabrikker, telefonselskaber osv.) indrettes som mønsterforetagender, også hvad arbejds løn og øvrige arbejdsforhold angår. Offentlig statistik over hele det økonomiske liv. Boligspørgsmålet løses af stat og kommuner. Alle fabrikker fjernes fra beboede kvarterer og indrettes efter hygiejnens fordringer.
- 11) Afskaffelse af told og andre indirekte skatter. Alle indtægter under gennemsnitsindtægten fritages for skat. Al arv tilfalder samfundet
- 12) Al jord tilhørende kronen, kirken, militæret samt len og stamhuse og større gårde overgår til samfundets eje og overdrages de af småbønder, husmænd og landarbejdere valgte landbrugskomiteer og landarbejder-råd, der selv træffer bestemmelser om jordens fordeling og dyrkning. Al grundværdistigning tilfalder samfundet.

- 13) Dommere og domstole valgt af folket ved almindelig valgret. Gratis retshjælp. Alle klasselove og al klassejustits afskaffes. Afskaffelse af alle militære domstole. Varetægtssystemet afskaffes. Fængselsarbejde lønnes straks som andet arbejde, indtil fængslerne kan afløses af opdragelses- og plejehjem for de moralsk syge og uhelbredelige. Tyendeloven og søloven afskaffes.
- 14) Kirkens adskillelse fra staten. Skolens adskillelse fra kirken. Religionsundervisningen udtages af skolen. Folkeskolen som grundskole, adgangen til den højere skole og universitetet åben for alle. Gratis undervisning og materiel. Al militaristisk påvirkning af børnene forbydes. Skolebespisning og skolehygiejne. Undervisning i samfundskundskab, social etik og social historie. Lærer- og forældreråd ordner skolespørgsmålet og leder i forening skolerne.
- 15) Fuldstændig afskaffelse af al militær værnepligt. Afskaffelse af det hemmelige diplomati. Afskaffelse af titler, ordner og rang.
- 16) Fuldstændig ytrings-, samvittigheds-, presse-, forsamlings-, forenings- og demonstrationsfrihed.
- 17) Socialistisk republik. Et-kammersystem. Årligt valg til folkerepræsentationen. Indførelse af recall-systemet. Folkeafstemning i alle vigtige sager. Forslagsret for folket. Edsaflæggelse til grundloven afskaffes.
- 18) Almindelig valgret med hemmelig afstemning til alle folkets tillidsposter for mænd og kvinder fra 20 år. Forholdstalsvalg.

Arbejdsplan.

I tilslutning til og som praktisk udtryk for ovennævnte grundsætninger og krav vil arbejdsprogrammet blive:

- 1) Et intensivt og omfattende oplysnings-, agitations- og organisationsarbejde samt kraftig propaganda blandt militæret for tilslutning til proletariatet.
- 2) Dannelse af partiafdelinger over hele landet.
- 3) Oprettelse af værkstedsklubber, fabrikskomiteer, landbrugskomiteer samt by- og landarbejdsråd.
- 4) Oprettelse af socialistiske studiekredse, diskussionsklubber og soldaterforeninger i tilknytning til socialistiske biblioteker og læsestuer.
- 5) Udgivelse af »Klassekampen« og eventuelt andre dag- og ugeblade, som skal bære navn af »Klassekampen«. Nye dagblade kan kun oprettes, når en urafstemning har vedtaget det.
- 6) Udbedelsen af socialistiske bøger og brochurer på partiets forlag. Udbredelsen af andre landes socialistiske litteratur, tidsskrifter og blade.
- 7) Udenomsparlamentarisk virksomhed, navnlig i form af massedemonstrationer, lokale strejker og storstrejker.
- 8) Parlamentarisk virksomhed i byråd og på Rigsdagen, dog kun i nøje tilknytning til Socialistisk Arbejderpartis grundsætninger og krav, med absolut undgåelse af alliance til højre, og med det formål fra disse talerstole at drive energisk agitation for vore ideer og program, uden

dog at anerkende parlamentarismen som system for et socialistisk samfund.

9) Samarbejde med broderpartier i andre lande.

NOTER

I Baggrunden for partiets dannelse.

1. Et inspirerende eksempel på en sådan klassekampsforståelse af det borgerlige samfunds udvikling findes hos K. H. Roth: Die »andere« Arbeiterbewegung, und die Entwicklung der kapitalischen Repression von 1880 bis zur Gegenwart. Ein Beitrag zum Neuverständnis der Klassengeschichte in Deutschland, 1974.
2. Til kapitalismens og arbejderbevægelsernes internationale udvikling i denne periode, se: W. Abendroth: Den europæiske arbejderbevægelses historie, 1974, s. 29-88 og W. Hoffmann: Ideengeschichte der sozialen Bewegung des 19. und 20. Jahrhunderts, 1970, s. 168-237. Til perioden 1914-20 endvidere: Gerd Hardach: Der erste Weltkrieg, 1973, Gerhard Schultz: Revolutionen und Friedensschlüsse 1917-1920, 1967 og G. D. H. Cole: A History of Socialist Thought, Vol. IV, Part I, 1969.
3. Til kapitalismens og arbejderbevægelsens generelle udvikling i Danmark, se: Busck, Christensen og Jepsen: Klassestrukturen i Danmark 1870-1920, Den jyske Historiker 1973/74, nr. 3-4 og Ib Nørlund: Rids af dansk arbejderbevægelses historie, 1972, bd. 1. Til udviklingen 1914-20 endvidere: Einar Cohn: Danmark under den store Krig, 1928 og Edvard Bull: Arbejderbevægelsens stilling i de tre nordiske lande 1914-20, 1922.
4. Strejkebevægelsen er ikke behandlet videnskabeligt tilfredsstillende nogen steder, men man får alligevel et temmelig godt indtryk af den gennem DsF's og Arbejdsgiverforeningens egne fremstillinger: De samvirkende Fagforbund i Danmark 1898-1923, 1922, s. 46-75, Under Samvirkets Flag, 1948, s. 108-146 og S. Agerholm og A. Vigen: Arbejdsgiverforeningen gennem 25 Aar 1896-1921, 1921, s. 142-391.
5. Syndikalismen har endnu ikke fået en videnskabelig analyse af dens omfang og struktur i den danske fagbevægelse. Bedst er den skildret i: De danske syndikalister, 1974 (utrykt rapport RUC).
6. Socialdemokratiets og partioppositionens udvikling ca. 1900-20 er ingen steder behandlet tilfredsstillende, og man må nøjes med de officielle partihistorier: O. Bertolt m.fl.: En bygning vi rejser, 1974, bd. 1, s. 273-392 og bd. 2, s. 7-52 samt Ib Nørlund, op.cit., s. 76-83 og 88-111.
7. Jvf. Forhandlingsprot. for Foreningen for konsekvente Antimilitarister 1915-18, i Kriminal- og politiretten i København 1845-1919. Pådømte sager 24/5 1919. A. S. 823/1918, samt forhandlingsprot. for Landsorganisationen for konsekvente Antimilitarister 1918-19, ABA, og Militærnægteren 1916-17 og 1919.
8. Vedr. SUF, se bladet Fremad 1914-19 og forhandlingsprot. 1914-19, ABA, samt den fyldige og pålidelige fremstilling af forbundets historie i perioden hos Ernst Christiansen: - men det gik anderledes, 1960.
9. Socialdemokratiets og DsF's internationale bestræbelser under krigen behandles specielt i: M. Gras: Arbejderskandinavismen omkring 1. verdenskrig, Årbog for Arbejderbevægelsens Historie, 4, s. 55-88, Børge Schmidt (red.): Stauning. Mennesket og politikeren, 1964, s. 129-52 og De samvirkende Fagforbund, op.cit., s. 34f.
10. SUF's forhandlingsprot., op.cit., 15/9 1916 og Socialisten sept. 1916.
11. Jvf. piécen »De Arbejdsløse og Socialdemokratiet«, 1918, udgivet af FS og skildringen af arbejdsløshedsbevægelsen hos Hans Hansen: Syndikalismens rolle i den danske fagforeningsbevægelse, 1971 (utrykt speciale).

II Partiets dannelse.

1. Jvf. A. Kruses »selvbiografi« i hans ansøgning om optagelse i DKP i 1922, A. Kruses arkiv, ABA, og den historiske oversigt i »Til Arbejdsudvalget for Socialistisk Arbejderparti« fra klubben Internationale 8/4 1918, Marie Niensens arkiv, mappen SA, ABA.
2. SUF's forhandlingsprot., op.cit., 5/10 1918 og Socialisten juli 1918.
3. Socialisten dec. 1917, februar 1918 og august 1919 samt breve fra Marie Nielsen til Hans Palbo, mappen Hans Palbo, ABA.
4. Jvf. A. Kruses »selvbiografi«, op.cit. og Dagens Ekko 19/3 og 20/3 1918 samt Prot. for den 17. socialdemokratiske Partikongres i København, 1918.
5. Jvf. note samt Dagens Ekko 30/3 og 2/4 1918 og Dagmar Bahnsens brev til Marie Nielsen om et møde med Nicolajsen, Marie Niensens arkiv, op. cit.
6. Erklæringen findes i Marie Niensens arkiv, op. cit.
7. Socialisten august 1918.
8. Brev fra Marie Nielsen til Hans Palbo 21/3 1918, mappen Hans Palbo, op. cit., og endvidere DSA's forhandlingsprot. i Kriminal- og politiretten i København 1845-1919, op. cit., forord.
9. DSA's forhandlingsprot., op. cit., forord.
10. Jvf. note 9 samt Solidaritet 9/3 1918.
11. DSA's forhandlingsprot., op. cit., forord.
12. DSA's forhandlingsprot., op. cit., 4/4 1918.
13. Brev fra Charles Petersen til Marie Nielsen 7/4 1918, Marie Niensens arkiv, op. cit.
14. Brev til Marie Nielsen, Marie Niensens arkiv, op. cit.

III Partiets politiske virksomhed

1. Jvf. Cole, op. cit. samt de relevante artikler i Arbejdernes Leksikon 1-3, 1973.
2. »Principielle Grundlinjer ...«, DSA, politiske partier, småtryk, KB.
3. DSA's forhandlingsprot. op. cit., 4/4, 6/4 og 10/4 1918.
4. DSA's forhandlingsprot., op. cit., april 1918 samt DSA, politiske partier, op. cit.
5. DSA, politiske partier, op. cit.
6. Fremad april 1918 og Socialisten april 1918.
7. Solidaritet 13/4 1918.
8. Dagens Ekko 12/4, 22/4 og 23/4 1918.
9. Socialdemokraten 27/3 og 24/4 1918.
10. Solidaritet 13/4 og 27/4 1918.
11. SUF's forhandlingsprot., op. cit. 28-29/4, 5/10 1918 og 16-18/4 1919.
12. Jvf. f.eks. SUF's forhandlingsprot., op. cit., 25/5 1918 og 30/1 1919.
13. SUF's forhandlingsprot., op. cit., 23/5 1918.
14. F.eks. oplyser Socialisten dec. 1918, at SUF truedes med at blive anklaget for Zimmerwald for sin holdning til DSA.
15. F.eks. SUF's forhandlingsprot., op. cit., 6/5 og 8/11 1918.
16. DSA's forhandlingsprot., op. cit., 8/7 og 11/7 1918, Klassekampen 5/7 og 12/7 1918 og Solidaritet 29/6, 6/7 og 13/7 1918.
17. Klassekampen 15/5, 7/6, 28/6 og 12/7 1918.
18. Samtlige strejker behandles systematisk i Arbejderen og Arbejdsgiveren 1918-19.
19. Jvf. at der stod en række fagforeningsformænd som initiativtagere til partiets dannelse, jvf. kap. II, endvidere f.eks. Klassekampen 12/7, 23/8, 30/8, 3/10 og 13/10 1918.
20. Jvf. kap. V om partiets organisation.
21. Jvf. sagsakterne i Kriminal- og politiretten 1845-1919, op. cit. og afsnittet om partibladet i kap. IV.
22. Klassekampen 13/11, 14/11 og 16/11 1918 og Solidaritet 13-15/11 1918
23. DsF's arkiv. Splittelsesforsøg og tvistigheder 1914-22, sag 40, ABA.
24. Klassekampen 16/11 1918 og Solidaritet 15/11 1918.
25. Klassekampen 18/11 1918. Jvf. skildringen hos C. H. Petersen: Fra klassekampens slagmark i Norden, s. 60-74.

26. P. Munch. Erindringer 1914-1918, 1961, s. 352ff. og Ove Rodes Dagbøger 1914-1918, 1972, s. 203ff.
27. O. Bertolt m.fl., op. cit., bd. 2, s. 16ff.
28. Ove Rodes Dagbøger, op. cit., s. 206ff., S. Agerholm og A. Vigen, op. cit., s. 343ff og Søren Kolstrup: 8-timersdagen. Kravets formulering og dets gennemførelse, Erhvervshistorisk Årbog 1972, s. 35ff.
29. O. Bertolt m.fl., op. cit., bd. 2, s. 12ff.
30. De samvirkende Fagforbund, op. cit., s. 44f, Det danske Socialdemokrati 1871-1921, 1921, bd. 1, s. 335ff, Abendroth, op. cit., s. 73ff og Die kommunistische Internationale, 1919, nr. 1, s. 40-52, nr. 2, s. 74-80 og 104-8.
31. Jvf. afsnittet om partibladet i kap. V.
32. Klassekampen 14/12 1918. Om Nexøs senere virksomhed i 1919 se: B. Houman (red.): Nu eller aldrig, 1969, B. Houman (red.): Martin Andersen Nexø. Breve I, 1969 og B. Houman: Martin Andersen Nexø. Bibliografi, 1973.
33. Klassekampen 11/10 og 28/11 1918.
34. Jvf. kap. IV om partiets organisation.
35. Klassekampen f. eks. 17/11 og 22/11 1918.
36. Klassekampen 21/12 1918, 21/1, 9/4, 27/4 og 1/5 1919.
37. Den røde Krig, februar og juni 1919.
38. Solidaritet 16/6 1919.
39. Fremad 23/8 1919 og SUF's forhandlingsprot., op. cit., 17/8 1919.
40. Den uafhængige Socialdemokrat 1/8 1919.
41. Die kommunistische Internationale 1919, nr. 1, s. 28.
42. Jvf. Lenin: »Venstrekommunismen« - en børnesygdom, 1970.
43. Jvf. den interessante fremstilling hos H. M. Bock: Syndikalismus und Linkskommunismus von 1918-1923, 1969, s. 87ff og endvidere E. H. Carr: The Bolschevik Revolution 1917-1923, 1953, bd. 3.
44. Klassekampen 25/2 1919.
45. S. Kolstrup, op. cit., s. 35ff.
46. Politikens Danmarkshistorie, 1965, bd. 13, s. 189ff og S. Å. Hansen: Økonomisk vækst i Danmark, 1974, bd. II, s. 18ff.
47. Jvf. kap. V om partiets organisation.
48. Jvf. korrespondancen mellem Marie Nielsen og Otto Grimlund, Marie Nielsens arkiv, mappen bladarbejde, op. cit., især brevet 25/8 1919.
49. Jvf. note 48, Klassekampen 11/8 1919.
- 49a. Brev fra FS til DSA 21/7 1919, Marie Nielsens arkiv, mappen DKF, op. cit.
50. Klassekampen 19/9 1919, Marie Nielsens redegørelse i Arbejdet 20/12 1919 og oppositionens offentlige erklæring før urafstemningen, Marie Nielsens arkiv, mappen SA, op. cit.
51. Oppositionens offentlige erklæring, op. cit.
52. Marie Nielsens redegørelse i Arbejdet 20/12 1919, op. cit.
53. SUF's forhandlingsprot. op. cit., 17-18/4 1919.
54. SUF's forhandlingsprot., op. cit., 17/8 1919 og Fremad 23/8 1919.
55. Prot. for den 18. socialdemokratiske Partikongres, 1919 og Fremad 11/10 1919.
56. Fremad 30/10 1919.
57. Fremad 6/11 og 13/11 1919, E. Christiansen, op. cit., s. 100ff og E. H. Tønnesen: Brydningsår, 1930, s. 31ff.
58. Klassekampen 14/11 1919.
59. Marie Nielsens redegørelse i Arbejdet 20/12 1919, op. cit. og brev fra Karl V. Jensen til Marie Nielsen 9/12 1919, Marie Nielsens arkiv, mappen SA, op. cit.
60. Arbejdet 27/12 1919.
61. Den uafhængige Socialdemokrat 14/11 og 21/11 1919 samt Arbejdet 29/11 og 5/11 1919.
62. Arbejdet 13/3 1920.
63. E. H. Tønnesen. op. cit., s. 74ff.

64. Solidaritet 12/11 1919 og Den røde Krig dec. 1919.

65. Solidaritet 9/2 1920.

IV Partiets samfundsanalyse og strategi.

1. »Principielle Grundlinjer ...«, op. cit.
2. »Principielle Grundlinjer ...«, op. cit.
3. Program for Danmarks socialistiske Arbejderparti, 1919.
4. Program for Danmarks socialistiske Arbejderparti, 1919.
5. Program for Danmarks socialistiske Arbejderparti, 1919.

V Partiets organisation.

1. DSA's forhandlingsprot., op. cit., 4/4 og 28/4 1918.
2. DSA's forhandlingsprot., op. cit., 16/5, 22/5 og 24/5 1918 samt Klassekampen 24/5 og 31/5 1918.
3. Jvf. fortegnelsen over de delegerede på partikongressen, Prot. for den 17. socialdemokratiske Partikongres, op. cit., s. ff.
4. Klassekampen 7/6 1918.
5. Klassekampen 14/6, 12/7, 2/8 og 2/10 1918.
6. DSA's forhandlingsprot., op. cit., 29/7 og 12/8 1918 samt Klassekampen 30/8 1918.
7. Klassekampen 5/7, 17/7, 27/9, 2/10, 25/11, 30/11, 2/12, 12/12 1918 og 6/4, 15/4 og 7/5 1919.
8. Love for Danmarks socialistiske Arbejderparti, 1919.
9. Klassekampen 5/7 1918 og Love for Danmarks socialistiske Arbejderparti, op. cit.
10. Bl.a. Klassekampen 1/5, 2/6, 6/9 og 18/11 1918.
11. DSA's forhandlingsprot., op. cit., 12/8 1918 og Klassekampen 16/8 1918.
12. Klassekampen 14/3 1919, B. Houmann (red.): Nu eller aldrig, op. cit., s. 18ff.
13. Klassekampen 27-30/1 og 4/3 1919.
14. Die kommunistische Internationale, 1919, nr. 1, s. 6. DSA var dog ikke selv repræsenteret, men som sagt indirekte gennem Zimmerwald, der opløstes for at indmelde sig i 3. Int. De vigtigste dok. fra 3. Int. første kongres blev gengivet i Klassekampen 23/3-12/4 1919.
15. Klassekampen 19/9 1919, Arbejdet 29/11, 20/12 og 27/12 1919 samt mindretallets redegørelse, Marie Nielsens arkiv, mappen SA, op. cit.
16. jvf. note 15.
17. Vedr. tallet 100, se DSAs forhandlingsprot., op. cit., forord.
18. Klassekampen 28/1 1919 og Love for DSA, op. cit.
19. Mindretallets redegørelse, op. cit.
20. De tal, som i nogen tilfælde opgives i Klassekampen for afdelingernes første tid, svinger fra 30-60 medlemmer, dog oplyses det, at afdelingen i Roskilde indtil dec. 1918 havde fordoblet sit medlemstal til 127 (Klassekampen 9/12 1918). For året 1919 er der ikke fundet nogen medlemstal.
21. Oplysningerne stammer fra Klassekampen i forbindelse med afdelingernes oprettelse og generalforsamlinger.
22. SUF's forhandlingsprot., op. cit., 17-18/4 1919.
23. C. H. Petersen: Danske revolutionære, 1970, s. 182.
24. De samvirkende Fagforbund, op. cit., s. 227f.
25. E. Wiinblad og A. Andersen, op. cit., bd. 1, s. 140.
26. Den danske Rigsdag, 1950, bd. III, s. 258.
27. Dagens Ekko 8/2 1919.
28. Love for DSA, op. cit.
29. DSA's forhandlingsprot., op. cit., 5/5, 16/5 og 24/5 1918 og Klassekampen 28/1 og 4/3 1919.
30. DSA's forhandlingsprot., op. cit., 17/6 og 29/7 1918.
31. Klassekampen 3/10 og 20/11 1918.
32. Klassekampen 6/10 1918 og 9/2 1919.

33. Brev fra Otto Grimlund til Marie Nielsen 25/8 1919, Marie Nielsens arkiv, mappen bladarbejde, op. cit., Den revolutionære arb.bev. i Danmark, manuskript i M. Nielsens arkiv, s. 3.
34. M. Andersen Nexø: Den fortabte generation, 1948, s. 135.
35. Jvf. note 33 og Klassekampen 24/8 1919.
36. Klassekampen 21/12 1919 og Arbejdet 27/12 1919.
37. E. Wiinblad og A. Andersen, op. cit., s. 167f og 181.
38. C. H. Petersen, op. cit., s. 182, hvis skøn er ca. 15000.
39. SUF's forhandlingsprot., op. cit., 28-29/4 1918.
40. Samtlige forhør findes i Kriminal- og politiretten for København, 9. kriminalkammer, forhørsprot. 16-20, 1918-19. Sagsanlæggene mod Klassekampen findes i Politidirektørens arkiv i København, 1918-19, jvf. reg. til journalen. Den store retssag mod Thøgersen og Marie Nielsen foruden en række syndikalist- og anarkistledere med alle sagsakterne findes i Kriminal- og politiretten i København 1845-1919, op. cit. Domsakterne hertil findes i Kriminal- og politiretten for København II, domprotokol nr. 172A, offentlige sager (aktionssager), 1919 22/2-1919 30/9, s. 45-105.
41. Jvf. note 40 samt Klassekampen 6/9, 6/11 og 18/11 1918 og 25/5 1919.
42. Jvf. note 40 samt Klassekampen 17/10 og 23/10 1918 og 27/3 og 2/7 1919.
43. Jvf. note 40 samt Klassekampen 23/11 1918 og 25/5 og 4/6 1919.
44. Jvf. note 40 samt Klassekampen 19/2 og 13/4 1919.
45. Jvf. note 40 samt Klassekampen 4/5, 6/7 og 10/10 1919
46. DSA's forhandlingsprot., op. cit., 29/4 og 16/5 1918 samt Klassekampen 1/5 1918 og Marie Nielsens korrespondance med Zimmerwald, bl.a. brev til A. Balabanoff 22/4 1918, Marie Nielsens arkiv, mappen SA, op. cit.
47. SUF's forhandlingsprot., op. cit., 28-29/4 1918.
48. Jvf. note 46 og 47.
49. DSA's forhandlingsprot., op. cit., 24/5 og 8/6 1918.
50. B. Houman: M. Andersen Nexø. Bibliografi, op. cit., s. 18 og Z. Höglund: Revolutionernas år 1917-1921, 1956, s. 213.
51. Jvf. den omfattende korrespondance i Marie Nielsens arkiv, op. cit.
52. Jvf. kap. III om partiets politiske virksomhed.
53. M. Andersen Nexø: Den fortabte generation og Houmann (red.): M. Andersen Nexø. Breve i, op. cit.
54. Klassekampen 14/6, 21/6 og 28/6 1918.
55. Arbejderen 14/2 1920.
56. Klassekampen 31/10 1918.
57. Klassekampen 18/10 og 18/11 1918.
58. Første gang, der omtales bøger udsendt på DSA forlag, er i Klassekampen 12/12 1918, hvor der imidlertid angives flere titler.
59. Jvf. listen bag på Love for DSA, op. cit.
60. Klassekampen 25/1 og 1/3 1919.
61. Klassekampen 17/11 1918.
62. Den omtales endnu i Klassekampen 6/7 1919.
63. Klassekampen 19/9 1919.
64. Klassekampen 29/1 1919.
65. Klassekampen 25/5 1919.
66. Klassekampen 10/10 1919.

KILDE- OG LITTERATURFORTEGNELSE

I Arkivalier

Arbejderbevægelsens Bibliotek og Arkiv (ABA):

Alfred Kruses arkiv.
DsF's arkiv. Splittelsesforsøg af tvistigheder 1914-22.
Marie Nielsens arkiv.
Hans Palbo, breve fra Marie Nielsen.
SUF's forhandlingsprotokol 1914-19.

Landsarkivet for Sjælland:

Kriminal- og politiretten i København 1845-1919. Pådømte sager 24/5 1919. A. S. 823/1918 (indeholder DSA's forhandlingsprot. 4/4-20/8 1918).
Kriminal- og politiretten for København, 9. kriminalkammer, forhørsprot. 16-20, 1918-19.
Kriminal- og politiretten for København II, Domprotokol nr. 172A, offentlige sager (aktionssager), 1919 22/2-1919 30/9.

II Tidsskrifter

Arbejderen 1918-20.
Arbejdet 1919.
Arbejdsgiveren 1918-20.
Dagens Ekko 1918-19.
Den røde Krig 1918-19.
Den uafhængige Socialdemokrat 1919.
Die kommunistische Internationale 1919.
Fremad 1914-19.
Klassekampen 1918-19.
Klokken 5 1918-19.
Socialdemokraten 1918-19.
Socialisten 1914-19.
Solidaritet 1918-20.

III DSA's udgivelser

Aveling: Marx og Darwin, 1919.
Bolshevikernes Kamp og Sejr, 1918.
Bucharin: Imperialismen og Proletariatet, 1919.
Bucharin: Kommunisternes Program, 1918.
Bucharin: Proletariatets Opgave under Revolutionen i Rusland, 1919.
Edv. Bull: Socialisme og Syndikalisme, 1918.
Käte Duncker: Socialistisk Opdragelse i Hjemmet, 1919.
»Flyveblade«, DSA, politiske partier, småtryk, Det kgl. Bibliotek (KB).
Forfatningen i den russiske socialistiske føderative Republik, 1919.
Herman Gauthier: Den historiske materialisme, 1919.
Robert Grimm: Zimmerwald og Kienthal, 1919.
Andreas Hansen: Arbejderraad og Revolution, 1919.
Andreas Hansen: Privatejendommens Erobring, 1919.
Arvid G. Hansen: Liebknecht, 1919.
Arvid G. Hansen: Moderne Kjættere, 1919.
Karl Kautsky: Den sociale Revolution, 1919.
Karl Kautsky: Det socialistiske Program, 1919.
Love for Danmarks socialistiske Arbejderparti, 1919.
M. Andersen Nexø: Nytaarstanker, 1919.
M. Andersen Nexø: Ringen sluttet, 1919.
A. Engelbert Nielsen. Fra Elendighedens Dyb, 1919.
Principielle Grundlinjer for Socialistisk Arbejderparti, 1918.
Program for Danmarks socialistiske Arbejderparti, 1919.
K. Radek: Anarkisterne og Sovjetrepublikken, 1918.

John Reed: Fra Bolschevikernes Rusland, 1919.
Revolutionen i Fare, 1918.
Algot Rosberg: Amalthea, 1918.
S. Simonsen: Direkte Aktion, 1919.
C. L. Skjoldbo: Studievejledning i de sociale Spørgsmaal og Socialismen, 1919.
N. S.: Lenin - Trotzky, 1919.
Socialistisk Beskatning og Samfundsordning, 1919.
Socialistiske Sange, 1919.
Reinert Torgeirson: Ungdom og Idealisme, 1919.
Trotzky: Fra Novemberrevolutionen til Brest-litovsk, 1919.

IV Litteratur

W. Abendroth: Den europæiske arbejderbevægelses historie, 1974.
S. Agerholm og A. Vigen: Arbejdsgiverforeningen gennem 25 Aar 1896-1921, 1921.
Arbejternes Leksikon 1-3, 1973.
P. Bagge (red.): P. Munch. Erindringer 1914-18, 1961.
H. M. Bock: Syndikalismus und Linkskommunismus von 1918-1923, 1969.
S. Busck, J. Christensen og A. Jepsen: Klassestrukturen i Danmark 1870-1920, Den jyske Historiker 1973/74, nr. 3-4.
E. H. Carr: The Bolshevik Revolution 1917-1923, 1955, bd. 3.
E. Christiansen: - men det gik anderledes, 1960.
E. Christiansen: Den revolutionære arbejderpresse 1918-22, Pressehistorisk Årbog 1968.
E. Cohn: Danmark under den store Krig, 1928.
De danske syndikalister, utrykt rapport RUC, 1974.
De samvirkende Fagforbund i Danmark 1898-1923, 1922.
Den danske Arbejderklasses politiske Kamp indtil vore Dage, manuskript i Marie Nielsens arkiv, 1924.
Den danske Rigsdag, bd. III, 1950.
Den revolutionære Arbejderbevægelse i Danmark, manuskript i Marie Nielsens arkiv, 1924.
En bygning vi rejser, 1954-55, bd. 1-2.
H. Hansen: Syndikalismens rolle i den danske fagbevægelse, utrykt speciale, 1971.
K. E. Hansen, N. B. Josephsen og K. Knudsen: Baggrunden for DKPs dannelse 1914-23, utrykt opgave Århus, 1973.
S. Å. Hansen: Økonomisk vækst i Danmark 1974, bd. 2.
B. Houmann (red.): Martin Andersen Nexø. Breve I, 1969.
B. Houmann: Martin Andersen Nexø. Bibliografi, 1973.
B. Houmann (red.): Nu eller aldrig, 1969.
Z. Höglund: Revolutionernas år 1917-1921, 1956.
K. V. Jensen: Udviklingen i den revolutionære Bevægelse i Danmark, 1922.
T. Kaarsted (red.): Indenrigsminister Ove Rodes dagbøger 1914-18, 1972.
T. Kaarsted: Påskekrisen, 1968.
S. Kolstrup: 8-timersdagen. Kravets formulering og dets gennemførelse, Erhvervshistorisk Årbog 1972, s. 7-59.
Lenin: »Venstre-kommunismen« - en børnesygdom, 1970.
M. Andersen Nexø: Den fortabte generation, 1950.
Ib Nørlund: Rids af dansk arbejderbevægelses historie, 1972, bd. 1.
C. H. Petersen: Danske revolutionære, 1970.
C. H. Petersen: Fra klassekampens slagmark i Norden, 1973.
Politikens Danmarkshistorie, 1965, bd. 13.
Protokol for den 16., 17. og 18. socialdemokratiske Partikongres, 1916-1918 og 1919.
K. H. Roth: Die »andere« Arbeiterbewegung, 1974.
S. Sørensen: Den syndikalistiske ideologi i den danske arbejderbevægelse ca. 1910-21, Historie 1969, s. 273-315.
N. Thomsen: Dagbladskonkurrencen 1870-1970, 1972, 1-2.

E. H. Tønnesen: Brydningsaar, 1930.

E. Wiinblad og A. Andersen: Det danske Socialdemokratis Historie fra 1871 til 1921, 1921, 1-2.

Summary.

The first world war in that degree deepened the crisis of the international bourgeoisie that the international labour movement was forced to decide for or against the bourgeois society. This development split the labour movement nationally and internationally. For ever, the great majority of the big labour organizations gave up class-struggle as part of their strategy, whereas a more or less revolutionary minded minority broke out and formed organizations of their own, which from 1919 in most cases joined the Third International while changing into national communist parties.

In Denmark the break of the labour movement occurred in the beginning of April 1918 when The Danish Socialist Workers' Party (DSWP) (»Danmarks socialistiske Arbejderparti«) was formed. It was only a minority of the left-wing of the Danish labour movement, however, that broke out on that occasion. The majority of the opposition stayed in The Social Democratic Party and The United Federation of Trade Unions (»De samvirkende Fagforbund«), respectively, until the end of 1919 when the true break of the danish labour movement happened.

The purpose of this paper is to examine the political activities and organizing efforts of DSWP in the intervening period between April 1918 and the end of 1919. During this time the party with all means tried to join and develop the demonstrations and the strikes of the workers. At the same time the active part of the party invested much effort in building up an organization all over the country which aimed at superseding the socialdemocratic influence on the proletariat by developing it into a revolutionary direction. A great deal of effort was especially made to establish a party press. As to that, the party accepted considerable financial support from the Zimmerwald, which the party joined from its very beginning, and later from the Third International of which DSWP was a member from the first kongress in March 1919. From the Third International came the initiative to the formation of a union among a greater part of the Danish left-Wing, which took place at the end of 1919 while DSWP was dissolved as an independent party.

The obstacles that DSWP had to fight included the following: the international shifting of the relative strength between the classes from the turn of the year of 1918/19 and onwards in favour of the bourgeoisie, the insufficient action and experiences of class-struggle and revolutionary forms of organizing within the Danish working class, the inadequate rupture with the reformistic labour movement at the formation of DSWP,

and finally the great repression of the bourgeois state. All this prepared the way for a greater dependence on the Third International and Russia and for the union among more political groups at the end of 1919 while putting an end to DSWP.

Danmarks kommunistiske Parti 1920-32.

af Jens Bønløkke.

INDLEDNING.¹

Danmarks kommunistiske Parti grundlagdes i de politisk urolige år efter 1. verdenskrigs afslutning. I november 1919 stiftedes Danmarks venstresocialistiske Parti, der året efter tog navneforandring til Danmarks kommunistiske Parti, Sektion af 3. Internationale. Denne nye partidanelse var et resultat af enhedsbestræbelser blandt forskellige venstrefløjsgupper: 1) En gruppe fra det venstreoppositionelle, pacifistisk prægede Socialdemokratisk Ungdomsforbund, SUF. 2) En gruppe fra det revolutionære Socialistisk Arbejderparti. 3) En gruppe fra den syndikalistisk prægede fagopposition, FS. Partiet var således »født« med indre modsætninger og divergerende opfattelser både af ideologisk, politisk og personlig art, og denne omstændighed satte i høj grad sit præg på partiet i dets første år.

Denne undersøgelses emne er primært den interne, organisatoriske side af D.K.P.'s historie i perioden 1920-32. Den samler sig om at skildre og blotlægge de brydninger, stridigheder og fraktionskampe, som forskellige grupper og personer i partiapparatets top førte mod hinanden. Afhandlingen er inddelt i 3 hovedafsnit:

- 1) De interne modsætninger i partiet 1920-29, afsluttet med en beskrivelse af partiets situation efter folketingsvalget i april 1929.
- 2) Den kommunistiske Internationales Eksekutivkomites (EKKI) indgreb overfor D.K.P. gennem det »Aabne Brev« januar 1930, dets baggrund og følger.
- 3) Aksel Larsen-gruppens vej til magten i D.K.P. gennem arbejdsløshedsbevægelsen og fraktionel virksomhed.

1. D.K.P. 1920-29.

I efteråret 1920 afholdt Danmarks venstresocialistiske Parti kongres med spørgsmålet om stillingtagen til de af Kommunistisk Internationale opstillede 21 betingelser, »Moskva-teserne«, på dagsordenen. Kongressen vedtog enstemmigt at godkende disse betingelser og at tilslutte sig den Kommunistiske Internationale. Som følge heraf ændrede partiet navn til: Danmarks kommunistiske Parti, Sektion af 3. Internationale.² Denne begivenhed indebar ikke blot en formel navneændring. Væsentligere var, at det betød en accept af og indordning under K.I. og dennes eksekutivkomite, EKKIs krav om ideologisk og politisk disciplin og

lydighed.³ I det nye partis ledelse dominerede udbrydérgruppen fra det tidligere SUF med Ernst Christiansen (formand), Sigvald Hellberg og Johs. Erwig på de vigtigste poster. I gruppen fra det tidligere Socialistisk Arbejderparti må Marie Nielsen, Thøger Thøgersen og Karl V. Jensen nævnes som fremtrædende personer, men disse havde mindre indflydelse på det nye partis ledelse.

Kommunistisk Føderation 1921-22. Partisprængningen 1922.

Kort efter kongressen i efteråret 1920 indledtes bestræbelser på at tilvejebringe en yderligere samling af venstrefløjen. Ved D.v.P.'s stiftelse i 1919 var F.S. blevet splittet i en gruppe, der tilsluttede sig det nye parti, og en gruppe, der sagde nej og videreførte F.S. som selvstændig organisation. Denne sidste søgte nu at etablere et samarbejde med D.K.P. Initiativet kom fra syndikalistlederen Chr. Christensen, for hvem et væsentligt motiv efter al sandsynlighed har været et akut ønske og behov for at få del i de penge, der tilflød D.K.P. fra Moskva.⁴ Ideologisk og idémæssigt begrundede han samarbejdets mulighed og lagde op til dets realisering gennem sin pjeces »Moskva og Syndikalismen« 1921, hvori han hævder, at der imellem de to bevægelser ideologi er væsentlige overensstemmelser.⁵

EKKI støttede også tanken om samarbejde mellem de to bevægelser, og efter at begge parters medlemmer ved en urafstemning havde givet deres tilslutning,⁶ dannedes i foråret 1921 en art koalition mellem kommunisterne og Fagoppositionens Sammenslutning med navnet Kommunistisk Føderation. Der var ikke tale om en sammenslutning, men om et samarbejde mellem to selvstændige og ligeberettigede parter, der hver bevarede sit organisationsapparat. F.S.'s dagblad »Solidaritet« og D.K.P.'s blad »Arbejdet« ophørte og erstattedes af det nye »Arbejderbladet«, som de to organisationer udgav i fællesskab.

Der var imidlertid mange mislydte og uoverensstemmelser i samarbejdet, og forhandlinger - som i efteråret 1921 var påbegyndt på EKKI's opfordring - om fuldstændig sammenslutning af de to organisationer til et enhedsparti, sprængtes omkring årsskiftet 1921-22 på uoverensstemmelser om program og organisation for et sådant enhedsparti.⁷

Modsætningerne og stridighederne, der også delvis var af personlig karakter, kulminerede med det såkaldte »Kup« d. 31/1-1922. En oppositionel gruppe indenfor Føderationen bestående af syndikalister og kommunister, der var stærkt utilfredse med Ernst Christiansen - fløjens centristiske linie, og som krævede en fuldstændig loyal Moskva-linie i partiets virksomhed, vedtog en resolution, der afsatte hele partiledelsen og krævede dannet en »...revolutionær Enhedsorganisation...« De gjorde straks et forsøg på at realisere planen gennem en besættelse - der ikke forløb helt fredeligt - af partiets og bladets kontorer.⁸

Partiet var sprængt; der eksisterede nu to partier, der begge kaldte sig kommunistiske: Det ene under ledelse af Ernst Christiansen-fløjen; det

andet under ledelse af kup-fløjen (bl.a. Th. Thøgersen og Aksel Larsen).⁹ Kuppertiet, der kaldte sig for Enhedspartiet, opnåede EKKI's anerkendelse som kommunistisk parti, sektion af 3. Internationale. Hermed var striden og splittelsen imidlertid ikke overvundet, og EKKI's indgriben gennem undersøgelseskommisioner, direktiver, eksklusioner og irettesættelser var stort set resultatløs.¹⁰

En samling af de to stridende grupper lykkedes endeligt i efteråret 1923. Formand for det genforenede parti blev atter - trods karantæne - Ernst Christiansen, og den ekskluderede Sigvald Hellberg var også med i den nye partiledelse. Dette var, som Ernst Christiansen skriver - måske med et lidt stort ord - »...reelt en desavouering af Moskva.«¹¹

Årsagerne bag partisprængningen synes at have været modsætninger af både politisk og personlig karakter. De ideologiske divergenser gjorde det svært at forlige de to bevægelser. Syndikalisterne mente, at den faglige, økonomiske kamp var vigtigst, mens kommunisterne kæmpede både fagligt og politisk, endvidere var der en klar modsætning mellem syndikalisternes føderalisme og kommunisternes centralisme. At hævde det udelukkende var en strid efter disse linier, som den afsatte ledelse gjorde det i pjecen »Kommunister kontra Syndikalister«, må imidlertid siges at være en for enkel forklaring. En stærk utilfredshed med og mistillid til Ernst Christiansen-ledelsen, som man beskyldte for »Uduelighed, Inaktivitet og reformistisk Tendens...«, har uden tvivl været et meget væsentligt motiv for kup-fløjen.¹²

Syndikalisternes deltagelse i partisprængningen beseglede denne bevægelses endelige opløsning. Dens grundlægger og leder Chr. Christiansen ekskluderedes 1922 af D.K.P. på grund af sin deltagelse i kuppet, hvorefter han trak sig tilbage fra al politisk virksomhed og slog sig ned i nærheden af Silkeborg som husmand. Omkring 1935 vendte han atter tilbage til København og forsøgte at genoprette en syndikalistbevægelse, men uden større held.¹³

D.K.P. 1923-27: Brydninger mellem Ernst Christiansen-ledelsen og Thøger Thøgersens venstre-fløj.

Det genforenede parti lededes indtil 1927 af Ernst Christiansen, Sigvald Hellberg og Johs. Erwig (han døde dog i 1926). Alle de politiske og ideologiske uoverensstemmelser var imidlertid ikke blevet bilagt ved forliget mellem de stridende grupper i 1923, og partiet prægedes også i denne periode af indre skænderier og brydninger - dog under mindre voldsomme former end i årene 1920-23.

En venstrefløj i partiet - med Th. Thøgersen, Rich. Jensen, Kai Moltke og Otto Melchior som forgrundsfigurer - var i opposition til ledelsen, som man kritiserede for at være moderate, reformister og ideologisk uafklarede.¹⁴

Med disse brydninger som baggrund holdt partiet i januar 1926 kongres

i Nyborg. Venstrefløjen i partiet havde her flertallet bag sig i sin opposition mod partiledelsen, men på grund af indgriben fra Kominterns repræsentant, der ønskede at undgå et direkte opgør mellem de to fløje, bevarede den moderate Ernst Christiansen-fløj ledelsen. Ernst Christiansen erstattedes på formandsposten af Sigvald Hellberg, og Martin Nielsen blev partisekretær. For at dæmpe striden i partiet fik oppositionens leder Th. Thøgersen det råd at rejse til Moskva, hvilket han gjorde (i Arbejderbladets reportage om kongressen hedder det: »...Thøger Thøgersen er delegeret til Arbejde i EKKI i Moskva.«). Endvidere fik de stridende fløje i partiet det påbud, at partistriden skulle standse.¹⁵ Dette fik dog ikke venstrefløjens kritik til at forstumme.

Op til folketingsvalget 2/12-1926 fremførte Sigvald Hellberg-støttet af Martin Nielsen - det synspunkt, at hvis det kommende valg ikke gav kommunisterne fremgang, så ville det være udsigtsløst at skabe et parti til venstre for Socialdemokratiet, og man måtte i så fald tage muligheden af en tilbagevenden til Socialdemokratiet op til alvorlig overvejelse.¹⁶

Valget blev et nederlag for D.K.P. Det fik en stemmetilbagegang fra 6200 st. i 1924 til 5600 st. i december 1926. Dette gav anledning til en krise i partiet, der resulterede i at næsten hele den gamle ledelse af folk fra den moderate fløj - »Partilikvidatorerne«, som modstanderne betegnede dem - i 1927 erstattedes af folk fra partiets venstrefløj, og den nye partiformand blev Thøger Thøgersen.¹⁷

Efter denne udskiftning i ledelsen havde den moderate fløj, der for størstedelens vedkommende var kommet fra SUF i 1919, udspillet sin rolle i det danske kommunistparti. Ernst Christiansen og Sigvald Hellberg trak sig tilbage fra ledelsen og forholdt sig i de følgende år ret passivt til partiarbejdet, indtil de - sammen med en række andre - under partikrisen i 1930 meldte sig ud af D.K.P. og vendte tilbage til Socialdemokratiet.¹⁸

Den gruppe fra partiets venstrefløj, der udgjorde den nye partiledelse, talte foruden formanden Th. Thøgersen bl.a. følgende personer: Rich. Jensen, Kai Moltke, Otto Melchior, Einar Nielsen og Mogens Fog.^{18A}

D.K.P. 1927-29. Skarpere venstrekurs under Th. Thøgersens ledelse.

Ledesskiftet i 1927 betød ikke blot et personskifte, men også en ændring i D.K.P.'s politiske profil. Ernst Christiansen-fløjen, der repræsenterede en centrisk, moderat og udogmatisk politisk linie, erstattedes af personer fra partiets venstrefløj, der var præget af en mere markeret dogmatisk og ideologisk »ren« kommunistisk.

Den nye partiledelses opfattelse af partiets rolle og politiske målsætning formuleredes af Th. Thøgersen i pjecen »Hvorfor et Kommunistisk Parti?«, der kom i 1928¹⁹. Denne pjeces har et dobbelt sigte: 1) at begrunde hvorfor der i dansk politik er brug for et parti til venstre for Socialdemokratiet. 2) et opgør med de personer, »partilikvidatorerne«, der ledede D.K.P. til 1927.

Ad.1)Thøgersen leverer en kritisk analyse af Socialdemokratiets udvikling og rolle i dansk politik siden 1. verdenskrigs udbrud 1914. Denne vurdering, der har form af et opgør, munder ud i en konklusion, som siger, at Socialdemokratiet er et borgerligt, samfundsbevarende parti, der har svigtet socialismen, klassekampen og arbejderklassen. I denne politiske kendsgerning ligger begrundelsen for og nødvendigheden af et kommunistisk parti. Kun det kæmper for den socialistiske revolution, »...kun kommunistisk Parti fører uforsonlig proletarisk Klassekampspolitik!...Det er dette partis Opgave at rive Arbejderklassen ud af de borgfredsvenlige Illusioner og bringe den til Forstaaelse af Klassekampens Uundgaaelighed og Nødvendighed! Denne Opgave kan kun løses af et bevidst revolutionært kommunistisk Parti.« Kommunisterne kæmper som det eneste parti for revolutionen og opbygningen af et socialistisk samfund. Socialdemokratiet derimod karakteriseres som et klasseforræderisk og kontrarevolutionært parti.²⁰

Ad. 2)Thøgersen afviser klart og skarpt enhver tanke om samarbejde eller sammenslutning med Socialdemokratiet. »Mellem et socialistisk kæmpende Parti som Kommunistpartiet og et borgerligt Parti gives overhovedet ingen muligheder for Samarbejde.«²¹ Altså en klar forkastelse af den i 1927 afsatte ledelses linie.

Under de omfattende indre stridigheder og opgør, som udkæmpedes i D.K.P. i 1930-31 rettedes der - både fra Komintern og fra hjemlige modstandere - voldsomme anklager mod Th. Thøgersen for i sin formandsperiode at have ført en forkert politik præget af mange »højreopportunistiske« fejl. Hans kritikere angreb ham bl.a. også på grund af den her omtalte pjece, men karakteristisk nok ikke for noget af det han havde skrevet i pjecen, derimod for noget han ikke havde skrevet: Han havde begået den store fejl ikke overhovedet at omtale Sovjetunionen og dettes fremskridt under kommunismen. De analyser og synspunkter Th. Thøgersen fremfører i pjecen er - såvidt jeg kan vurdere dem - i god overensstemmelse med den marxistisk-leninistiske ideologi, og det er på denne baggrund vanskeligt at se begrundelsen for de senere beskyldninger mod Th. Thøgersen for »højreopportuniste«. En vurdering af Th. Thøgersen-ledelsens ideologiske grundlag og politiske program må derfor tværtimod give det resultat, som Carl Heinrich Petersen har formuleret således, at »...man snarere kan anklage Thøgersen for »venstresekterisme« i forholdet til Socialdemokratiet end for »højreopportuniste«, hvad hans fraktionsmodstandere ikke desto mindre gjorde i D.K.P. i de følgende år.«²²

Sammenfattende kan siges, at Th. Thøgersen-ledelsens linie var, at D.K.P. skulle markere sig tydeligere som et klart revolutionært socialistisk alternativ til Socialdemokratiets reformistiske og samfundsbevarende politik.

D.K.P.'s deltagelse i kommunalvalg og folketingsvalg i 1929. Partidiskussionen efter folketingsvalget i 1929.

Den nye ledelse i D.K.P. og dens skarpere markerede revolutionære politiske linie formåede imidlertid ikke at vende tilbagegangstendensen for partiet. I foråret 1929 deltog D.K.P. i to valg: Kommunalvalget i marts og folketingsvalget i april. Valgresultaterne var ikke opmuntrende for partiet; de viste, at en stadig svindende del af vælgerne indså nødvendigheden af og begrundelsen for et kommunistisk parti i Danmark. Både ved kommunalvalget og ved folketingsvalget faldt partiets stemmetal sammenlignet med de tilsvarende valg i 1925 og 1926²³.

En af årsagerne til D.K.P.'s meget lave stemmetal var uden tvivl den aktuelle politiske situation med Socialdemokratiet som oppositionsparti i valgkamp mod Madsen-Mygdals nedskæringsministerium. En anden årsag til at D.K.P. mistede stemmer var indre modsætninger i partiet og den holdning, som den moderate fløj omkring den forhenværende formand Ernst Christiansen indtog til valget. Denne fløj bestod hovedsagelig af personer fra den gruppe, der havde været ledende i partiet indtil 1927. Ernst Christiansens revolutionære sindelag var i årene siden 1919 faldet noget til ro, og han var efterhånden kommet til at se med mildere øjne på Socialdemokratiet. D.K.P.'s skarpe kurs overfor Socialdemokratiet kunne han ikke tilslutte sig, og under valgkampen i foråret 1929 ville han derfor ikke have nogle tidligere skrevne kritiske artikler om Socialdemokratiet genoptrykt²⁴.

Men denne gruppe i partiet forholdt sig ikke blot passive i valgkampen. De modarbejdede direkte partiledelsens linie og valgkamp ved først at tale for valg samarbejde med Socialdemokratiet gennem listeforbund og derefter ved at opfordre til at stemme på S.D.²⁵ Denne moderate fløj havde positioner og indflydelse både i mange fagforeninger og i mange af partiets provinsafdelinger, og gennem disse kanaler fremførte de deres opfordringer til at stemme på Socialdemokratiet. Resultatet blev, at flere provinsafdelinger bl.a. Esbjerg, Odense, Fredericia, besluttede ikke at opstille egne kandidater til valget. Partiledelsen måtte altså i ugerne op til valget arbejde indadtil for at overvinde denne tendens til passivitet og for at få hele partiet samlet bag ledelsens valgprogram og -kampagne.²⁶

Det er vanskeligt på det foreliggende grundlag at drage eksakte slutninger om denne fløjs størrelse og indflydelse i partiet, og umuligt at sige noget om, hvor mange potentielle kommunistiske vælgere der på grund af denne fløjs opfordringer i stedet stemte socialdemokratisk. Der kan dog ikke være tvivl om, at denne splittelse og uenighed i partiet har svækket dets muligheder for at føre en effektiv og overbevisende valgkamp og således været en væsentlig medvirkende faktor til det dårlige resultat.

Foranlediget af tilbagegangen ved folketingsvalget besluttede partiets Centralstyrelse (CK) kort efter valget at indlede en diskussion i partiet om årsagerne til det dårlige resultat og om partiets fremtidige opgaver²⁷.

Denne diskussion førtes - i overensstemmelse med den demokratiske centralismes organisationsprincipper²⁸ - i Arbejderbladet i maj/juni, indtil den afsluttedes med en politisk udtalelse fra Centralstyrelsen²⁹.

Partidiskussionen blev ikke noget stormløb mod den siddende ansvarlige ledelse og dennes politik. Hovedindholdet i debatten om partiets politik var dette, at den af partiledelsen markerede politiske hovedlinje var rigtig, men at denne korrekte principielle politik i for ringe grad var blevet realiseret i konkrete politiske handlinger og initiativer³⁰. De offentliggjorte indlæg i partidiskussionen støttede altså den siddende ledelse og formand Th. Thøgersen - dog med kritiske bemærkninger overfor dens praktisk-politiske indsats og resultater.

Det skarpe skyts i partidiskussionen var rettet imod Ernst Christiansen-fløjen, »den historiske Højrefløj i Partiet.«³¹ Med adresse til denne fløj i partiet skrev en af diskussionsdeltagerne, Otto Melchior: »Der er utvivlsomt en Sammenhæng mellem det ringe Stemmetal og Partiets halvsocialdemokratiske Traditioner,«³². I Centralstyrelsens udtalelse fra juni rettedes også en skarp kritik mod Ernst Christiansen-fløjen. Det hedder bl.a.: »En meget stor Del af den gamle Højrefløj indtog en konsekvent saboterende Holdning under Valgkampen.«³³. Udover fordømmelsen af »Højrefløjens« holdning før og efter valgkampen og understregningen af, at disse »opportunistiske Afvigelser« måtte bekæmpes ideologisk, siger det foreliggende kildemateriale intet om forholdsregler eller indskriden overfor denne fløj. Der findes ingen trusler eller advarsler om eksklusioner eller anden form for organisatorisk indgriben. Dette kan have mange årsager, men et blik på listen over de personer fra denne fløj, der i maj 1930 udmeldte sig af D.K.P. indikerer en mulig forklaring³⁴. De repræsenterede gennem deres faglige positioner en for partiet betydelig faglig indflydelse. Et brud med disse personer ville således medføre, at partiet ville miste forbindelsen med en stor del af sin faglige basis, og dette kan være årsagen til, at partiledelsen ikke gik videre end til en fordømmelse af denne fløjs holdning.

Partidiskussionen havde vist, at der i partiet tilsyneladende herskede enighed om partiledelsens politiske hovedlinje og om ledelsens kompetence. Ankomsten af et »Aabent Brev« fra Komintern til partiets medlemmer i december 1929 ændrede totalt denne situation. Enigheden afløstes af en dybtgående splittelse og et langvarigt og voldsomt indre partiopgør.

2. Kominterns »Aabne Brev« til Danmarks kommunistiske Parti.

Omkring juletid 1929 modtog D.K.P. et »Aabent Brev til Medlemmerne af Danmarks Kommunistiske Parti...« Det er dateret Moskva d. 17/12-1929 og underskrevet: »Den kommunistiske Internationales Eksekutiv-

Komité.« (Herefter forkortet E.K.K.I.). Det offentliggjordes i Arbejderbladets første nr. i det nye år d. 3/1-1930, og senere i pjecen »For Komintern«, som D.K.P. udsendte i efteråret 1931.

Dette »Aabne Brev...« er af flere grunde et meget væsentligt dokument i D.K.P.'s historie. For det første var afsenderen ikke et hvilket som helst kontor i Rusland, men det kommunistiske verdenspartis politiske og organisatoriske centrum, som enhver kommunist både i følge sin overbevisning og sin pligt skulle rette sig efter.¹ For det andet blev dette dokument og dets indhold af kritik og direktiver de følgende halvandet år det mest omstridte og diskuterede dokument i det danske kommunistparti. Det var officielt dette, der var anledningen til de omfattende fraktionsstridigheder og de voldsomme og indædte opgør og magtkampe, der i den følgende periode førtes mellem de forskellige grupper i partiet. Uofficielt eksisterede der dog også andre årsager bag disse skarpe modsætningsforhold, men de er på grund af manglende kildemateriale vanskelige at klarlægge. For det tredje fordi både dets analyse af den politiske og økonomiske situation og dets retningslinjer for kommunistpartiets politik repræsenterede en ny, meget skarp venstredrejning i Kominterns politiske linie.

Brevet, som er henvendt direkte til de menige partimedlemmer, indeholder en analyse af den politiske situation i Danmark, en omfattende kritik af partiets - d.v.s. ledelsens - hidtidige politiske og organisatoriske arbejde og til slut en række anvisninger og direktiver om, hvorledes dette arbejde i fremtiden bør gøres.²

Brevet indledes med en kort karakteristik af D.K.P.'s aktuelle situation. Det fastslås her, at partiet er præget af »...opportunistisk Passivitet...«, og at det »...gennemgaar en vis Krise«, som manifesterer sig ved tilbagegang i stemme- og medlemstal og ved en minimal aktivitet fra ledelsens side. Denne krise for partiet sættes derefter i relief gennem den følgende analyse af den politiske og økonomiske situation, hvori det siges, at »de objektive Forudsætninger for Partiets Virksomhed (er) gunstigere end tidligere.« Dette begrundes med, at den kapitalistiske stabiliseringsproces, der startede efter 1. verdenskrig, nu er trådt ind i sin tredje fase. Karakteristisk for denne »tredie Periode« er: en rystelse af stabiliseringsprocessen, forringelse af arbejderklassens levestandard gennem industriens rationalisering, en skærpelse af klasse modsætningerne, socialdemokratiets åbenlyse socialfascisme og - som følge heraf - arbejdermassernes radikalisering. Disse træk præger også situationen i Danmark, hvor borgerskabet - hjulpet af socialdemokratiet - »paa hele Fronten (gennemfører) en Offensiv mod Proletariatet.« Socialdemokratiet »...opfylder med stor Iver sin socialfascistiske Opgave, som bestaar i med alle Midler at bryde den undertrykte Klasses Modstand for at sikre Kapitalisterne deres Profit og opretholde den herskende Overklasses Magt.«

Derpå rettes skytset direkte mod partiet og dets politik. Det kritiseres for

stadig at være præget af »opportunistisk Passivitet« og en alvorlig »opportunistisk Højresygdom«. Dette har resulteret i, at partiet på følgende punkter har ført en forkert politik: Partiet har været passivt i »Kampen mod den socialdemokratiske Regering og det reformistiske Fagforeningsbureaukrati...«. Det har ikke forstået »Socialdemokratiets og Fagforeningsbureaukratiets socialfascistiske Udvikling...«, og det har været passivt »... med Hensyn til Erobringen af Industriproletariatets Masser og Partiets Indtrængen paa Bedrifterne...«.

Brevet påpeger derpå en række konkrete politiske fejl. Der rettes et direkte angreb på formanden Thøger Thøgersen for i pjecen »Hvorfor et kommunistisk Parti?« (udgivet 1928) ikke med ét ord at have nævnt Sovjetunionen og de resultater, som Sovjetunionens kommunistiske Parti har nået. Videre fordømmes partiets anvendelse af parolen om »Arbejderkontrol« som opportunistisk, fordi man under denne parole har arbejdet for at opnå kontrol med dele af samfundet og dermed mistet forbindelsen med kampen for proletariatets diktatur. Som et eksempel på denne opportunistiske holdning nævnes partiets parole under kommunalvalget i marts 1929: »Gør Kommunen til et Vaaben i Klassekampen.« Denne parole er opportunistisk, »...da Kommunen er en Bestanddel af den borgerlige Stat.« - Ophavsmanden til denne parole og forfatteren til pjecen med samme titel var Th. Thøgersen, og brevets fordømmelse heraf må derfor opfattes som endnu et direkte angreb på ham. Dernæst kritiseres partiet for sin falske vurdering af socialdemokratiet og sin manglende afsløring af »...det moderne Socialdemokratis socialfascistiske Væsen...«. Et udslag af denne forkerte vurdering af socialdemokratiet så man op til folketingsvalget i april 1929, hvor en fløj i partiet talte for et samarbejde med socialdemokratiet gennem listeforbund.

Videre rettes der en kritik mod partiets politik på det faglige felt. Det hævdes, at partiet har været inaktivt i faglige spørgsmål. Om partiets faglige positioner hedder det: »De kommunistiske Fagforeningsfraktioner bestaar kun paa Papiret. Partiet har endnu ikke forstaaet at forlægge Tyngdepunktet af sit Arbejde til Bedrifterne.« På grund af denne inaktivitet i bedriftsarbejdet - såvel som på andre felter - har partiet en meget ringe kontakt med arbejdermasserne, og derfor er »Radikaliseringen af Arbejdermasserne«, som sker i denne periode, helt gået udenom det kommunistiske parti. Partiets »opportunistiske Passivitet« er årsagen til, at det ikke har magtet sin vigtigste opgave: At være »Arbejderklassens Fortrop«.

Det »aabne Brev« om partiets opgaver.

Alle disse fejl og mangler er symptomer på den »opportunistiske Passivitet«, der dominerer partiet. Den vigtigste opgave for partiet er derfor bekæmpelsen af denne lammede og passive tilstand og en vending af partiet til en »bolschevisk Aktivitet«. ³ For at nå dette er det nødvendigt

»...med den bolschevikkiske Selvkritiks skarpe Kniv...« i en partidiskussion at fremdrage alle »Partiets opportunistiske Fejl...«. Eventuelle modstandere af en selvkritik får en skarp advarsel: »...enhver, der vil sabotere Udfoldelsen af Selvkritik, maa skarpt vises til rette.« Det hedder videre, at denne partidiskussion skal føre frem til en aktivisering af partiet, og for at dette kan nås, må partiets ledelse styrkes gennem en fornyelse. »En Central-Komité, som i sit overvejende Flertal Bestaar af aktive Bedriftsarbejdere, vil være en vigtig Faktor for Partiets Aktivisering.«

Bedriftsarbejdet er vigtigt, og partiets indtrængen på bedrifterne - herunder specielt storbedrifterne - skal gøres til en central opgave i partiets aktivitet.

Det fastslås i det »Aabne Brev«, at en nødvendig forudsætning for partiets udvikling til »en Masseorganisation« er en »aktiv Deltagelse i Proletariatets økonomiske Kampe«. For at realisere dette er det nødvendigt at bryde med den traditionelle faglige politik, der byggede på kommunistiske fagforeningsfolks individuelle indflydelse og indsats, og i stedet opbygge »...faste kommunistiske Fraktioner (i Fagforeningerne)«. Partiet må desuden tilbagevise »...Teorien om Muligheden af at erobre det centrale Fagforeningsapparat...« og i stedet søge at »erobre saadanne vigtige Positioner som Bedrifts- og Fagforeningstillidsposterne.«

Partiets mobilisering af masserne i deres faglige kampe skal ske udenom fagforeningerne igennem valgte »Kamplødelser« på hver enkelt arbejdsplads. Partiet skal bekæmpe enhver modstand mod denne faglige politik, som er fastlagt af E.K.K.I.'s 10. plenummøde.⁴ Det faglige afsnit slutter med at fastslå, at konsekvensen af en fortsat fejlagtig faglig politik vil være »...Stagnation...paa ubestemt Tid...« for partiet.

En anden vigtig opgave for partiet er »Kampen mod Stauning-Regeringen.« Det hedder herom, at »Partiet maa systematisk afsløre den socialdemokratiske Krønike om Muligheden af en »fredelig Indvoksen i Socialismen ... Overfor Staunings forløjede Løfter maa D.K.P. stille den reelle socialistiske Opbygning i Sovjet-Unionen.«

Partiets holdning og agitation i militærspørgsmålet skal også ændres. »Partiet maa afsløre Staunings pacifistiske Bedrag. Det maa overfor Afrustningssvindelen opstille Tanken om Proletariatets Bevæbning, om Forvandling af den imperialistiske Krig til en Borgerkrig.«

Brevets slutafsnit indeholder bl.a. en opsummering af det dominerende tema: »E.K.K.I. venter, at ethvert Partimedlem vil sætte hele sin kraft ind for at en afgørende Vending i D.K.P.'s Kurs fra en opportunistisk Passivitet til bolschevikkisk Aktivitet kan gennemføres i den kortest mulige Tid.«

Det »Aabne Brevs« baggrund.

Årsagerne til at det kommunistiske verdenspartis centrum på denne måde og på dette tidspunkt greb ind overfor sin danske sektion er flere. Jeg vil

her pege på tre elementer, som uden tvivl er væsentlige i en forklaring af det »Aabne Brev«.

1. Internationale forhold.

2. Forhold i D.K.P.

3. Fraktionelle forhold.

1. Det ligger udenfor denne opgaves rammer at give en udførlig skildring af den internationale baggrund for indholdet i det »Aabne Brev«. På den anden side ligger en væsentlig part af forklaringen på brevets analyse, dets retningslinjer og de perspektiver, det fremlægger, i den internationale kommunismes og specielt Sovjetunionens kommunistiske Partis udvikling i sidste halvdel af 20'erne. Derfor vil jeg kort forsøge at anføre nogle af denne udviklings hovedtræk.

Efter Lenins død i 1924 intensiveredes magtkampen i det sovjetiske parti mellem Stalin og de grupper i partiet, der havde andre synspunkter end han. Situationen var i 1928 den, at Stalin havde styrket sin position og sin magt over både det sovjetiske kommunistparti og dermed også over Komintern betydeligt.⁵

Først havde Stalin bekæmpet den venstreoppositionelle gruppe omkring Trotskij og frataget den al indflydelse. Dernæst vendte han sig i 1928 mod højrefløjen i partiet, hvis fremtrædende personer, Bucharin, Rykov og Tomski, han i løbet af kort tid fik tvunget bort fra deres positioner og indflydelse både i det sovjetiske parti og i Komintern. Bucharin havde siden Kominterns stiftelse i 1919 været en af topfigurerne i denne og var i 1926 blevet dens præsident. Men på Kominterns 6. verdenskongres i 1928 kom han ud i åben konflikt med Stalin angående opfattelsen af den aktuelle situation og den kommende periodes opgaver og taktik. Som følge heraf blev han kort efter frataget sine poster i det sovjetiske kommunistparti og afsat som præsident for Komintern (i 1929).

På den 6. verdenskongres havde Stalins opfattelse sejret, og det betød, at Kominterns politik nu i endnu højere grad end tidligere var underlagt og dikteret af det sovjetiske partis og den sovjetiske stats politik og interesser. Den venstrekurs, som Stalin efter opgøret med det sovjetiske partis venstrefløj havde indledt i Sovjetunionen, kom også til at præge Kominterns program, som vedtoges af den 6. verdenskongres 1/9-1928. Dette program fastlagde en politik og en strategi og taktik for Komintern, også skærpes, arbejdermasserne blive radikaliseret og et nyt revolutionært linie.⁶ Den teoretiske begrundelse for den nye, skarpe venstrekurs formuleredes i teorien om den kapitalistiske stabiliserings »tredie Periode«: Kapitalismens indre modsætninger ville skærpes og det kapitalistiske system ville blive ramt af kriser; klasse modsætningerne ville også skærpes, arbejdermasserne blive radikaliseret og et nyt revolutionært opsving ville følge. Mest markant kom venstredrejningen til udtryk i forholdet til socialdemokratiet og i den faglige politik. Socialdemokratiet betegnedes som »socialfascistisk«; det var »Hovedfjenden«, der ubønhør-

ligt skulle bekæmpes. På den faglige front proklameredes bekæmpelse og underminering af de bestående »reformistiske« fagorganisationer, og opbyggelse af nye, oppositionelle, kommunistisk ledede faglige organisationer og aktionsudvalg, der skulle tage initiativet og ledelsen i arbejderklassens kampe.⁷

Denne nye, venstredrejede linie i Kominterns politik, som blev vedtaget på 6. verdenskongres i 1928, udgør en del af forklaringen på det »Aabne Brev« indhold af politiske direktiver og på dets affattelsestidspunkt.

2. Den konkrete aktuelle situation for D.K.P. i slutningen af 1929 må også tages i betragtning ved en forklaring af Kominterns indgreb overfor sin danske sektion. Det fremgår af indledningen til det »Aabne Brev«, at anledningen til dette er »...en vis Krise« i partiet, som må overvindes. Denne tilstand i D.K.P. er altså den officielle begrundelse, som brevet forfatterne fremfører for indgrebet.⁸

3. Det »Aabne Brev« indeholdt som nævnt en skarp kritik af D.K.P.'s ledelse-specielt af formanden Th. Thøgersen - og dens politiske linie og en direkte opfordring til medlemmerne om at få ledelsen skiftet ud på partiets næste kongres.⁹ Årsagen til disse skarpe udfald mod Thøgersen-ledelsen var efter min opfattelse ikke alene den, at E.K.K.I. i Moskva fandt dens politik i uoverensstemmelse med Kominterns nye venstrekurs. Den efter min mening væsentligste årsag til det skarpe angreb var den, at der i D.K.P. fandtes en gruppe, som var i opposition til den siddende ledelse og som gennem medvirken ved udarbejdelsen af det »Aabne Brev« søgte at ramme den siddende ledelse og fremme sin egen indflydelse i partiet.

Den finskfødte kommunist Otto W. Kuusinen, der siden omkring 1918 havde opholdt sig i Sovjetunionen, var i denne periode leder af Kominterns afdeling for de skandinaviske lande og desuden medlem af E.K.K.I.'s præsidium.¹⁰ Det er uden tvivl ham, der har været initiativtageren til affattelsen og afsendelsen af det »Aabne Brev«.¹¹ Det er i spørgsmålet om, hvorfra Kuusinen og hans afdeling havde de for affattelsen af brevet nødvendige informationer om det danske partis virke, at Thøgersen-ledelsens modstandere dukker op.

D.K.P. var på dette tidspunkt ikke direkte repræsenteret i E.K.K.I., men når danske partispørgsmål skulle behandles i Moskva, så fungerede de danske parti-studerter på Leninskolen i Moskva som uofficielle repræsentanter, hvorigenem E.K.K.I. hentede oplysninger om de aktuelle forhold i D.K.P.¹² Der var i 1929 to danske kommunister på partiskole i Moskva: Martin Nielsen og Knud Smith. Aksel Larsen var i februar 1929 vendt hjem efter et 4-årigt studieophold derovre.¹³ Denne gruppe havde af to grunde gode forudsætninger for at udforme et effektivt angreb på D.K.P.'s ledelse: 1) Den havde et indgående kendskab til den danske partiledelses politik, og 2) Den havde ligeledes et indgående kendskab til den nye politiske linje og taktik, som Komintern havde fastlagt, og som alle sektioner skulle følge. Det »Aabne Brev« angreb og

kritik mod partiledelsen forudsætter helt klart en nærlæsning af danske partipjecer og af Arbejderbladet, og de ovennævnte personer har utvivlsomt gennem indbyrdes kontakt og gennem deres kontakt til relevante Komintern-organer forsynet disse med informationer om det danske parti og dets gerninger, og de har således haft indflydelse på det »Aabne Brev« indhold og form.¹⁴

Eftertidens vurderinger af det »Aabne Brev«

Da jeg i det følgende først og fremmest vil skildre de begivenheder, som det »Aabne Brev« udløste indenfor de ledende D.K.P.-organisationer, så vil jeg ikke forsøge at analysere eller vurdere den nye politiske kurs, som brevet repræsenterede. Dog vil jeg kort referere nogle vurderinger, som andre har foretaget af det »Aabne Brev«.

Kominterns skarpe venstrekurs i perioden mellem 6. verdenskongres i 1928 og 7. verdenskongres i 1935 har været meget omstridt og er blevet kritiseret fra mange sider som uklog - og med henvisning til fascismens sejr i Tyskland som direkte katastrofal. Det »Aabne Brev« påbød som nævnt det danske kommunistparti at lægge sin politik på denne ultra-venstre linie. Der er i senere vurderinger af denne linie stort set enighed om, at set i relation til de aktuelle politiske og økonomiske forhold i Danmark så var disse teser, paroler og teorier urealistiske og meget abstrakte.

Kai Moltke og Richard Jensen, der begge var medlemmer af Th. Thøgersens partiledelse i 1929, er forbeholdne og negative i deres vurdering af brevet. Kai Moltke skriver således, at »...dette dokument betegnede kronen på værket i en lang periodes flugt fra al virkelighed i aktuel dansk politik«, og Richard Jensen skriver, at »...problemerne var set fra Moskvass synsvinkel uden hensyn til de danske politiske realiteter.«¹⁵

Aksel Larsen, der tilhørte gruppen bag det »Aabne Brev«, nævner det kun kort. Han skriver, at det var vendt mod partiledelsen, men han hverken omtaler eller vurderer dets politiske indhold.¹⁶

Erik Ib Schmidt, der ifølge egne oplysninger i 1929 endnu ikke havde tilknytning til D.K.P.¹⁷, behandler det »Aabne Brev« udførligt i sin bog. Han anfører bl.a., at »Det var en helt urimelig Tanke...at man af de russiske Resultater skulde kunne udlede Erfaringer med Hensyn til den Politik, f.eks. den danske Arbejderbevægelse skulle følge i 1930 og de følgende Aar.« Hans vurderinger er, at »denne Vending til venstre harmonerede meget daarligt med den politiske Situation i Danmark paa dette Tidspunkt...«.¹⁸

Kun i kommunistpartiets egne fremstillinger finder man positive vurderinger af det »Aabne Brev«. De kommunistiske fortolkere af begivenhederne er enige om, at E.K.K.I.'s brev havde en gavnlig indflydelse på partiets udvikling i de følgende år. Dette begrundes med, at det »Aabne Brev« blev årsagen til, at opgøret med de opportunistiske tendenser og socialdemokratiske elementer i partiet blev ført til bunds.

Brevet medførte en afklarings- og udrensesproces, der styrkede partiet ideologisk og organisatorisk.¹⁹

D.K.P.-ledelsens reaktion på det »Aabne Brev«.

Den angrebne og kritiserede partiledelse havde groft sagt to muligheder efter brevet ankomst: Reagere i overensstemmelse med den strenge partidisciplin - d.v.s. selvkritisk erkende de påpegede fejl og acceptere Kominterns retningslinjer og direktiver for partiets politik. Den anden mulighed var at forholde sig kritisk til brevet, nægte at acceptere dets direktiver og hævde den danske partiledelses ret til at føre politik på egne lokale præmisser. En sådan holdning ville være et brud på den strenge, kommunistiske partidisciplin, og det ville sandsynligvis resultere i eksklusion af de opponerende.

I denne periode var en meget høj grad af disciplin og lydighed overfor overordnede partiinstanser en selvfølgelighed og en nødvendighed for kommunisterne²⁰, og dette var uden tvivl den væsentligste årsag til, at alle i D.K.P.'s ledelse - med ganske få undtagelser - i første omgang accepterede det »Aabne Brev«, indrømmede deres fejl og tilsluttede sig den politiske linie, det fastlagde.

Den hårdest angrebne, partiformanden Th. Thøgersen, tilkendegav sin holdning i en kommentar i Arbejderbladet 10/1-1930 med overskriften: »Et Par Ord til E.K.K.I.'s Brev.« Det fremgår af denne artikel, at for ham var partidisciplinen og lydigheden overfor verdenspartiets centrum afgørende. Han godtager E.K.K.I.'s kritik - både den rettet mod ham selv og den mere generelle rettet mod partiet - han indrømmer, at både han og partiet har begået alvorlige fejl, og han erkender, at »...vor Indflydelse paa Arbejdermasserne er minimal, at vi langt mere bærer Præget af en Sekt end et Masseparti.« Th. Thøgersen opstiller det meget aktuelle spørgsmål, om Kominterns politiske linie er for ekstrem, og svarer - efter at have refereret Kominterns analyse af kapitalismens tilstand og teorien om den »tredie Periode« og dens skærpede modsætninger og arbejderklassens radikaliserings-, at denne analyse og politik er rigtig, også hvad angår situationen i Danmark. Det er i erkendelsen af denne nye situation, at partiledelsen har svigtet: »Vi har vel teoretisk anerkendt tredie Periode, men er blevet hængende ved en abstrakt Bekendelse uden at tredie Periodes Lære og Erfaringer gik os i Blodet...Denne Fejl maatte nødvendigvis føre os ud i Passivitet, og Passivitet er i sin Konsekvens Opportunisme. Eksekutiven har altsaa til 100% Ret i sin Kritik her.«

Thøgersen beskæftiger sig i artiklen også med de i det »Aabne Brev« påviste konkrete politiske fejl, og han indrømmer - efter nogle uddybende bemærkninger om årsagerne til fejlene - at E.K.K.I. også på disse punkter har ret i sin kritik.

Partiformandens artikel indeholder dog også afsnit, der kan tolkes som en protest mod det »Aabne Brevs« fuldstændige underkendelse af ethvert positivt træk ved det danske partis indsats. Th. Thøgersen nævner således,

at allerede under partidiskussionen i sommeren 1929 bragtes nogle af partiets fejl frem til drøftelse. »Jeg tror det er rigtigt, at en Mindrepart af Medlemmerne i Diskussionen hentede sig nogen ideologisk Klarhed, nogen Forstaaelse af tredie Periodes Opgaver, men dette Mindretal var for forsvindende til at kunne øve nogen væsentlig Indflydelse paa Partiets Aktivitet. Havde vi formaaet at forbinde Korrigeringen af vore Fejl med en Aktivisering af Partiet var vi naaede længere frem.«²¹ I disse bemærkninger om, at partiet gennem den nyligt afholdte partidiskussion allerede var nået frem til positive resultater, må ligge et vist forbehold overfor E.K.K.I.'s konsekvent negative fremstilling af D.K.P.'s indsats.

Reaktionen hos de ledende personer i partiledelsen på eksekutivkomiteens indgreb var altså i første omgang en accept af kritikken og direktiverne. Dette gjaldt foruden Th. Thøgersen: Rich. Jensen, Kai Moltke og partiets faglige sekretær Einar Nielsen. Som nævnt var denne gruppes opslutning bag Kominterns nye politiske linie uden tvivl mere et udslag af den stærke partidisciplin end af en entusiastisk overbevisning om denne nye politiks rigtighed.²²

Det »Aabne Brev« følges op fra Moskva.

Det »Aabne Brev« blev fra Moskva hurtigt fulgt op af to artikler i Arbejderbladet, forfattet henholdsvis af Knud Smith og Arne Munch-Petersen, der begge på det tidspunkt opholdt sig derovre på skolingsophold. Disse to erklærede sig helt enige i Kominterns kritik og direktiverne til D.K.P. Knud Smith kritiserer bl.a. partiets passivitet i det organisatoriske arbejde på bedrifterne, og han understreger, at en aktiv og effektiv indsats for en omorganisering af partiet fra de nuværende gaderceller til bedriftsceller er absolut nødvendig.²³

Arne Munch-Petersen fastslog i sit indlæg, at D.K.P.'s politik på mange felter havde været forkert, og at E.K.K.I.'s kritik var helt berettiget. Han nævner et enkelt navn, partiets faglige sekretær Einar Nielsen, der kritiseres for i nogle artikler ikke at have været tilstrækkeligt skarp overfor socialdemokratiet. Han understreger, at »...en Aktivisering af Partiet til Opfyldelse af de Opgaver, som skitseres i det aabne Brev, (er) en absolut Nødvendighed.« En nødvendig forudsætning for at en sådan aktivisering kan gennemføres er, at der sker ændringer i partiets ledelse. Der må derfor ske en nysammensætning af partiets centralkomité med inddragning af nye kræfter fra storbedrifterne, skriver Arne Munch-Petersen.²⁴ Bortset fra en lidt anden formulering er dette krav præcis det samme, som findes i det »Aabne Brev«.²⁵

D.K.P.'s ledelse omdannes i januar 1930.

Dette direktiv om en omdannelse af partiets ledelse og en udvidelse af centralkomitéen med nye medlemmer direkte fra arbejdspladserne blev umiddelbart efter dets fremsættelse opfyldt. På et møde for de københavnske medlemmer i begyndelsen af januar 1930 blev det besluttet, at den

siddende ledelse skulle udvides med nye ansigter. Samtidig skete der dette, at nogle af de fremtrædende personer i den siddende ledelse trak sig tilbage fra deres poster i partiorganisationen. I overensstemmelse med retningslinjerne i det »Aabne Brev« var disse nye ledelsesmedlemmer arbejdere, som uden nævneværdige politiske og organisatoriske erfaringer kom direkte »fra gulvet« ind i partiets centralkomitee og forretningsudvalg. Det var: Heinrich Wulff, smed og medlem af bestyrelsen for smedeforbundets afdeling 17; Svend Jensen, havnearbejder; Holger Jensen, specialarbejder på B&W; Holger Pedersen, murerarbejdsmand; Inger Gamborg, bestyrelsesmedlem i kvindernes afdeling 5 og Lauritz Rasmussen, arbejdsløs landarbejder, der havde deltaget i organisatorisk arbejde i landarbejderforbundet.²⁶

Som nævnt skete der på dette tidspunkt også en sprængning af den hidtil siddende ledelse, hvor Th. Thøgersen var formand. Indenfor denne fandtes også forskellige grupperinger med divergerende opfattelser af, hvad der var den rette politik i nogle spørgsmål. Dette gjaldt bl.a. partiets faglige politik, hvor Kai Moltke og Einar Nielsen havde været i opposition til Th. Thøgersens synspunkt. I denne trængte situation, hvor han kritiseredes både fra E.K.K.I. og fra en gruppe af sine egne ledelsesmedarbejdere, trak Th. Thøgersen sig tilbage fra sine ledende poster i partiet: Partiformand og redaktør af Arbejderbladet. Han fik følgeskab af to andre medlemmer af ledelsen, søfrybøder Richard Jensen og Otto Melchior, der også begge trak sig ud af det praktisk ledende arbejde i partiet.²⁷

Hvorvidt Th. Thøgersens tilbagetræden var frivillig eller ej, siger kilderne ikke noget præcist om, men det mest sandsynlige er, at han i denne situation, hvor hans politiske linie og indsats blev kritiseret og underkendt fra alle sider, har ment at en tilbagetræden var den eneste mulighed. Hans »arbejdsnedlæggelse« må derfor kunne betegnes som en ufrivillig frivillig protestreaktion, dels mod kritikken af ham og dels mod den nye politiske kurs, som Moskva i det »Aabne Brev« pålagde det danske parti at følge.²⁸

Splitelse og opløsningstendenser i partiet i foråret 1930.

I D.K.P.'s egne fremstillinger hedder det, at »»Det aabne Brev« hidførte ikke en øjeblikkelig Vending i »Danmarks kommunistiske Parti« ...«²⁹ og et andet sted, at brevet blev udgangspunktet for opgøret med de negative kræfter i partiet, men at »...først skulle der gå en periode af yderligere brydninger og voldsomme fraktionskampe.«³⁰ Kendsgerningen bag disse lidt intetsigende betragtninger er, at det »Aabne Brev« i første omgang forårsagede en stærk splittelse i partiet og bragte det ud i velnok en af de alvorligste kriser blandt de mange, det havde oplevet siden stiftelsen i 1919.

I følge beretningerne fra Kai Moltke og Lauritz Rasmussen, der begge var aktivt involverede i ledende partiinstanser i denne periode, var situationen efter det »Aabne Brev« og parti-aktivmødet i januar 1930 den,

at der i partiorganisationens øverste organer, centralkomiteen og forretningsudvalget (Polit-Bureau) fandtes tre grupper, der indbyrdes stredes om partiets politik og magten i partiet.³¹

Der var for det første den nævnte gruppe af nyoptagne centralkomiteemedlemmer, der på mødet i januar var blevet konstituerede på forskellige ledende poster i partiet. Denne gruppe af nye sluttede sig til resterne af den tilbagerådte partiledelse omkring Kai Moltke, og i fællesskab havde denne sammenslutning, der domineredes af den erfarne Kai Moltke, et lille flertal i partiets forretningsudvalg.

For det andet var der en gruppe omkring Aksel Larsen, der havde posten som sekretær for partiets Københavns-distrikt, og Martin Nielsen, som i foråret 1930 var vendt hjem fra sit studieophold i Moskva.

For det tredje var der gruppen omkring den demissionerede formand og redaktør Th. Thøgersen og søfyrbøder Richard Jensen. Formelt må Th. Thøgersen stadig have været formand, da sikkert kun en kongresbeslutning kunne fratage ham denne post, men reelt og i praksis havde han trukket sig ud af alt ledende arbejde i partiet og indtog efterhånden en voksende oppositionel holdning overfor den nye politiske linie, som det »Aabne Brev« havde pålagt partiet at følge.

Udenfor disse grupper var der bl.a. den afgåede faglige sekretær Einar Nielsen, der var den eneste fra den tidligere ledelse, der åbent tog afstand fra det »Aabne Brev« og offentligt opponerede og polemiserede imod det.³²

Der fandtes yderligere en gruppe i partiet med samme holdning til det »Aabne Brev« som Einar Nielsen. Dette var gruppen af partiveteraner omkring Ernst Christiansen og Sigvald Hellberg. I denne gruppe fandtes flere, der havde været aktive på den politiske venstrefløj helt tilbage fra SUF's brud med socialdemokratiet og D.K.P.'s stiftelse i 1919. Som tidligere nævnt havde denne fløj fra SUF været ledende i partiet op til 1927, hvor de under beskyldninger for »centrisme«, »højreopportunisme« og »partilikvidatoriske tilbøjeligheder« var blevet afsat. Efter dette ledelseskifte i 1927 havde hovedparten af denne gruppe ikke haft ledende poster indenfor D.K.P., men da mange af dem havde ledende poster i deres respektive fagforeninger, var den på det faglige felt en stærk og indflydelsesrig gruppe.

Netop det faglige spørgsmål, den faglige politik, var den væsentligste årsag til Ernst Christiansen-gruppens opposition og modstand mod partiets ledelse og dennes politik. Det disse erfarne fagforeningsfolk ikke kunne acceptere var den nye strategi for faglige aktioner, som det »Aabne Brev« foreskrev, og hvis hovedprincip var dette, at massernes strejkekampe skulle organiseres og ledes af lokalt valgte strejkeledelser, der skulle føre kampen udenom »Fagforeningsbureaukratiet«. I følge Ernst Christiansen var dette spørgsmål af afgørende betydning for gruppens modstand mod partiledelsen: »Værst var, at partiet i god overensstemmelse med Moskva-parolerne førte en faglig politik, der tilsigtede strejker i tide og utide.

Ganske naturligt førte dette til konflikter med partimedlemmer, som på tillidsposter i fagbevægelsen søgte at føre en ansvarsbevidst faglig virksomhed.«³³

Uenigheden mellem Ernst Christiansen-fløjen og partiledelsen om den rette politiske kurs havde eksisteret lige siden ledelsesskiftet i 1927. Den havde bl.a. manifesteret sig under valgkampen op til folketingsvalget i 1929, men den nye politiske linie, som partiet nu i overensstemmelse med det »Aabne Brev« var ved at dreje ind på har uden tvivl skærpet modsætningerne.³⁴ Resultatet blev, at en gruppe på 13 med Ernst Christiansen og Sigvald Hellberg (formand for typografforbundets Kbh.-afdeling) i spidsen i maj 1930 i samlet flok udmeldte sig af D.K.P. og efter forhandlinger med socialdemokratiet i juni måned genindtrådte i dette parti. De udtrådte var, udover de to nævnte, bl.a.: Niels Johnsen, sekretær for Fællesorganisationen på Orlogsværftet; Johannes Nielsen, formand for Smedeforbundets afdeling 17; Otto Wolf, sekretær for Metalarbejdernes Centralafdeling; Alfred Bjørklund, fællestillidsmand på B&W; Einar Schultz, medlem af hovedbestyrelsen for Guld- og Sølvarbejdernes Forbund; Edv. Jørgensen, medlem af Sporvejsfunktionærernes bestyrelse; P. A. Petersen, medlem af Tekstilarbejderforbundets forretningsudvalg. Som man vil se, repræsenterede disse personer en betydelig faglig indflydelse, hvilket uden tvivl var af positiv betydning for socialdemokratiets beslutning om at acceptere deres anmodning om indtræden i dette.³⁵

D.K.P. begræd ikke deres udmeldelse - tværtimod. I god overensstemmelse med det »Aabne Brev« var man i partiet i fuld gang med opgøret med alle opportunistiske og højredrejede elementer, og til disse hørte ifølge partiledelsen netop Ernst Christiansen-fløjen. Ifølge den kommunistiske partiteori, så styrkes partiet ved at rense sig selv, og med dette som udgangspunkt proklamerede partiledelsen begejstret, at en sejr var vundet over opportunisterne og at det var et sundhedstegn for partiet, at denne højrefløj var gået.

I Arbejderbladet førtes en hård og fordømmende kampagne imod dem: »Forgæves har Hellberg og Co. søgt at påtvinge vort Parti deres kontrarevolutionære Ideologi. I en Tid lykkedes det dem at føre Partiet ud i Reformismens Sump. Det aabne Brev har endelig gjort deres sidste Forhaabninger til Skamme... En falleret og bankerot Lederklike forsvinder definitivt fra vort Partis Arena!... Renegaterne forsvinder, fordi de kun repræsenterer den sorte Fortid, vi er ved at gøre op med...«³⁶. Gruppens indtræden i socialdemokratiet i juni 1930 gav anledning til en endnu skarpere kommentar i Arbejderbladet - under overskriften: »Renegaterne bekender Kulør.« - »Hvad der er sket er kun det, at en Klike af de værste Opportunister er blevet tvunget til at drive deres socialdemokratiske Politik indenfor det Parti, hvor de længe har hørt hjemme... Ved Hjemkomsten til Socialdemokratiet vil der uden Tvivl blive serveret Renegaterne fede Ben for deres Lakajtjeneste...«³⁷

Hvor mange menige medlemmer der fulgte Ernst Christiansenfløjen ud af partiet kan ikke besvares. Ernst Christiansen hævder; at »...vor gruppe havde følgeskab af mange...«³⁸, mens Arbejderbladet dengang hævdede, at tilgangen af nye, revolutionære arbejdere til partiet talmæssigt langt overgik antallet af udtrådte.³⁹ Hvorvidt deres udmeldelse svækkede eller styrkede partiet er også vanskeligt at vurdere. På kort sigt var det utvivlsomt en svækkelse for partiet at miste de faglige positioner, som gruppen havde, men på længere sigt har det vel nok styrket partiet i retning af enighed og sammenhold, at en oppositionel gruppe forlod det.

D.K.P.'s partikongres 26.-27. juli 1930.

Selv om højrefløjen nu havde forladt partiet, var splittelsen indenfor dette dog stadig ikke overvundet. De forskellige grupper stredes fortsat om det »Aabne Brev«. Den nyindsatte partiledelses holdning var klar: Der skulle nu gøres endeligt op med partiets opportunistiske fortid; partiet stod ved et vendepunkt og nu gjaldt det om - med det »Aabne Brev« som grundlag - at bringe partiet ud af dets isolation og placere det som fører for massernes økonomiske og politiske kampe. Arbejderbladet gentog dette gang på gang: »...For Det aabne Brev, det er for Partiet. Imod Det aabne Brev, det er mod det kommunistiske Parti, hjælpeløs Udgliden i Reformismens Sump ... Det aabne Brev. Det er Partiets faste nye Kurs.«⁴⁰

Oppositionen mod denne »faste nye Kurs« fandtes dog stadig. Der var Einar Niensens åbent erklærede modstand, og Thøgersen-gruppens passive protestholdning. Derudover er en kortlægning af holdningerne til det »Aabne Brev« i partiets forskellige afdelinger og distrikter vanskelig, da den diskussion, som uden tvivl har været ført, kun glimtvis kan spores i Arbejderbladets spalter. Partiets Sjællands-distrikt, indenfor hvilket Aksel Larsen i kraft af sin post som leder af København-afdelingen havde en dominerende indflydelse, vedtog på en konference i januar 1930 at godkende E.K.K.I.'s kritik og retningslinjer for partiet. I den vedtagne resolution, som kun én af de 49 deltagere stemte imod, siges bl.a., at partiet hidtil har ført en fejlagtig politik, »...som Konsekvens af hvilken Partiet med Central-Komiteen i Spidsen befandt sig i en Tilstand af opportunistisk Passivitet.«⁴¹ Seks måneder senere - umiddelbart før partikongressen - offentliggjordes endnu en resolution vedtaget af Sjællands-distriktet på forslag af Aksel Larsen, hvori der ligeledes erklæres tilslutning til det »Aabne Brev«! Den indeholder desuden en skarp fordømmelse af Einar Nielsen p.gr.a. hans »...fortsatte Vægning ved at anerkende Det Aabne Brevs linie...«, og en lignende fordømmelse af Th. Thøgersen og Rich. Jensen p.gr.a. deres fortsatte »...Sabotage af Arbejdet i Central-Komiteen.«⁴² Partiets midtjyske distrikt med centrum i Århus havde den modsatte holdning. I juni 1930 vedtog dette distrikt en resolution, der bl.a. siger, at opgøret med højrefaren i partiet blev fuldbyrdet allerede i 1927, og at den vanskelige politiske situation og »...de intrigerende Fraktionsmage-

re i København...« er årsagerne til partiets tilbagegang og det nuværende kaos i partiet. Som ventet blev denne resolution fordømt i Arbejderbladet, der bl.a. skrev, at den er udtryk for den opportunistiske passivitet, som det »Aabne Brev« har kritiseret. Det understreges, at der nu må vælges mellem den gamle, fejlagtige linie og den nye. »Partiet har valgt. Vi er for den nye Kurs, der viser Vejen til Masserne.«⁴³

Denne splittelse i partiet i spørgsmålet om det »Aabne Brev« dannede optakten til partikongressen, som afholdtes 26.-27. juli 1930. Trods de modstridende synspunkter i partiet kom det på kongressen ikke til diskussioner om holdningen til brevet og dets indhold - dette spørgsmål var nemlig afgjort på forhånd. Den nye partiledelses oplæg til kongressen var skarpt og kompromisløst: Der skal gøres op med »...alle opportunistiske Strømninger, der endnu er tilstede indenfor vore Rammer«. Der advares om »organisatoriske Forholdsregler...« hvis ikke de fraktionelle stridigheder ophører. Målet, som skal nåes på kongressen, er: »...i Landsmaalestok at gøre endelig op med den gamle, falske Kurs og at fastlægge Linien for vort fremtidige Arbejde paa Grundlag af det aabne Brev og de Erfaringer, vi har indhøstet i den forløbne Periode.«⁴⁴ Med dette oplæg var oppositionen mod den nye kurs og diskussion af dennes berettigelse eller rigtighed på forhånd bremset, og kongressen blev gennemført efter denne linie og resulterede i en uforbeholden accept af det »Aabne Brev« og en bekendelse til dets teorier og retningslinjer.

På kongressen havde fortalernes for den nye kurs - den nyindsatte partiledelse - fået assistance i to deltagere fra Moskva: Sekretæren for Kominterns skandinaviske sekretariat, Arthur Mehring, og Martin Nielsen, der var hjemsendt fra Lenin-skolen som instruktør.⁴⁵ Årsagen til disse to Moskva-skolede teoretikers tilstedeværelse var uden tvivl, at de skulle bistå den nye, uerfarne partiledelse med at få vedtaget et politisk program i overensstemmelse med den nye Komintern-kurs.

I sammenhæng med det politiske kursskifte skete der på kongressen også et gennemgribende personsifte i partiledelsen. Den ændring i partiets top, der var foretaget allerede på det nævnte møde i januar, hvor gruppen af nyoptagne centralkomité-medlemmer var blevet konstitueret som partiledelse og de mest fremtrædende medlemmer af den kritiserede Thøgersen-ledelse havde nedlagt deres hverv, blev stadfæstet af kongressen i juli. Som topfigurer i den nye ledelse valgtes Svend Jensen, Heinrich Wulff og Holger Jensen. Posten som faglig sekretær - efter Einar Nielsen - fik Lauritz Rasmussen, også en af de nye, der var blevet hentet ind i januar 1930.⁴⁶ Medlem af den nye partiledelse var også Aksel Larsen; i en kort periode havde han posten som partiets agitationsleder.⁴⁷

Som grundlag for partiets nye politiske kurs vedtoges på kongressen et sæt »Politiske Teser«, hvori retningslinjerne for partiets politiske og organisatoriske arbejde blev givet.⁴⁸ Disse »Politiske Teser« var på forhånd formuleret af Komintern-repræsentanten Arthur Mehring med bistand fra

Martin Nielsen. De blev forelagt kongressen - ikke som et diskussionsgrundlag, men som et færdigt direktiv fra Komintern. At opponere mod eller diskutere dette ville have været et alvorligt brud på partidisciplinen, hvis konsekvens ofte var eksklusion. Disse omstændigheder taget i betragtning må det være berettiget at sige, at det danske parti på denne kongres blev dikteret en ny opfattelse af den politiske og økonomiske situation og en ny politisk kurs.⁴⁹ Indholdet af disse »Politiske Teser«, der ialt fylder 9 sider, karakteriseres rammende af Kai Moltke som et »110% Komintern-ortodokst dokument...« og som »...det mest udprægede udtryk for den nye internationale kurs.«⁵⁰

Set i relation til de indre stridigheder og uenigheden om den nye kurs i partiet må følgende punkter i kongresvedtagelsen siges at være væsentlige: 1. Partiet erklærede sin betingelsesløse tilslutning til det »Aabne Brev« som grundlaget for partiets politik »i den kommende Periode«, og opstillede som et ultimativt krav til alle partimedlemmer, at de skulle gøre det samme. Overfor fortsat opposition mod brevet ville der blive truffet »alle nødvendige Forholdsregler (indbefattet Eksklusion af Partiet)...« Dette må karakteriseres som et klart forsøg på at tvinge og true partiet til disciplineret enighed om det »Aabne Brev.«⁵¹ 2. Det »Aabne Brevs« skarpe kritik af Th. Thøgersen-ledelsens politiske linie og politiske virksomhed gentages og skærpes i kongresbeslutningerne. Det fastslås, at denne ledelse siden sin tiltrædelse i 1927 »... ikke har formaaet at føre revolutionær Politik, at den i Grundspørgsmaalene for Partiets Politik har haft en opportunistisk Linie...«, og at denne forkerte linie var årsagen til partiets krise. Endvidere fordømmes »Gruppen Thøgersen« skarpt for sin opførsel efter det »Aabne Brev«: De beskyldes for kun formelt at have anerkendt dette, mens de reelt saboterer dets gennemførelse. »Med sine gamle Fraktionsmetoder forsøger Gruppen Thøgersen (Tavshed om sine egne Fejl, Tilbagetræden fra ledende Partiarbejde og uansvarlig Kritik af den nye Partiledelse) at sinke Partiets gennemførte Kursændring og Gennemførelsen af det aabne Brev...Partikongressen regner denne Handlemaade for Sabotage af det aabne Brev og forlanger af Kammeraterne Thøgersen og Richard Jensen en aaben Anerkendelse af deres opportunistiske Fejl, en aaben bolschevikisk Selvkritik. Fordømmelse af »Demissionspolitikken« og aktivt Arbejde for det aabne Brev og Kongressens Beslutninger...«. Hvis de ikke imødekommer disse krav, vil partiet føre »...en hensynsløs Kamp...« imod dem.⁵²

Med denne skarpe tilrettevisning til Th. Thøgersen og hans gruppe nåede opgøret med partiets hidtidige ledelse og dets hidtidige politik et højdepunkt. Partiets politik i hele perioden før det »Aabne Brev« blev forkastet som »opportunistisk« og forkert. Ville de ansvarlige ikke indrømme dette, så ville de blive bekæmpet. På baggrund af denne skarpe fordømmelse og de vidtgående krav om selvkritik og bod, må det være rimeligt at sige, at det mere var gruppen af fortalere for den nye

Komintern-linie, der (med Komintern i ryggen) søgte at skubbe Thøgersen-gruppen bort fra al indflydelse i partiet, end det var denne gruppe, der søgte at bekæmpe den nye kurs.

Den nye partiledelse får også et par korrigerende bemærkninger i kongresbeslutningen. Den »...har endnu ikke rigtig forstaaet at gennemføre Partiets Kursændring...I det Kongressen korrigerer disse Fejl, giver den den nye Centralledelse til Opgave at føre Kampen mod Opportunismen i Partiet videre under bedste Medvirkning af Partimedlemmerne og at optræde med Bestemthed mod alle Fraktionsdannelser i Partiet.«⁵³. - Den nye ledelse, som arbejdede på grundlag af det »Aabne Brev« forpligtedes og støttedes altså af Komintern i kampen mod alle modstandere af den nye linie.

Kongressens resultat kan sammenfattes således: Partiet blev fra Komintern dikteret en kongresbeslutning, der dels bandt det til den nye skarpe venstrekurs, som Internationalen var slået ind på, dels i høj grad skærpede det kritiske opgør og beskyldningerne mod den afsatte Thøgersen-ledelse.

Situationen i Partiet efter kongressen

Kongressen bragte ikke den indre splittelse og strid i partiet til ophør. Som det klart fremgår af de vedtagne politiske teser var der stadig uenighed om det »Aabne Brev«, og grupper, som opponerede imod dette. Partiets krise, der havde yret sig i tilbagegang ved valgene i 1929 og indre opløsning, var endnu ikke overvundet. Den nye partiledelse var som nævnt uerfaren, og selv om den havde viljen, evnede den ikke at samle partiet og overvinde mange problemer.⁵⁴ Aksel Larsen skriver i sine erindringer: »Partikongressen ommøblerede ledelsen en del, satte blandt andet Thøgersen ud af den. Den konsoliderede imidlertid ikke bevægelsen, som ikke blot havde isoleret men også fattigdom at slås med.«⁵⁵. Dette er korrekt, blot må hertil føjes, at »bevægelsen« også havde indre uenighed og stridigheder (med bl.a. Aksel Larsen som deltager) at slås med. Ib Nørlund er tættere på det karakteristiske for partiets virksomhed i denne periode, når han skriver, at den var præget »...af destruktive fraktionskampe...«⁵⁶. Disse »kampe«, der for alvor var blusset op efter det »Aabne Brevs« ankomst, nåede deres kulmination i sommeren 1931 med flere dramatiske begivenheder, der resulterede i endnu et Komintern-indgreb overfor den oppositionelle Thøgersen-gruppe.⁵⁷ Kildematerialet angående disse stridigheder er begrænset, men der kan dog fremdrages nogle hovedtræk i disse begivenheder.

En samtidig kommunistisk definition af begrebet »fraktion« siger: »Gruppe indenfor Partiet, der bryder Partiets kollektive Enhed og modarbejder Kominterns og Partiets Linje.«⁵⁸ Efter denne definition var der kun en af de tidligere nævnte grupper i partiet, der kunne betegnes som fraktion: Gruppen omkring Thøgersen, Rich. Jensen og Otto Melchior.

Af modstandere var der endvidere Einar Nielsen, men da han synes at have optrådt alene, var der ikke tale om en fraktion. Einar Niensens opposition mod den nye linje var klar og åbenlys og baggrunden for partiledelsens anklager mod ham var således reel nok. Han afviste rigtigheden af Kominterns analyse og teser set i relation til de aktuelle politiske og økonomiske forhold i Danmark, og derfor også direktiverne for partiets politik.⁵⁹ Einar Nielsen opretholdt sin afvisning af det »Aabne Brev« også efter kongressen, og heller ikke en advarsel fra centralkomiteen om, at fortsat modstand ville medføre eksklusion, fik ham til at ændre holdning.⁶⁰ I maj 1931 blev han derfor ekskluderet af partiet.⁶¹ - Det er således ukorrekt, når der i en af partiets egne fremstillinger berettes, at: »Kort efter »Det åbne brev« offentliggørelse forlod Einar Nielsen partiet (ganske vist på samme tid, som hans stilling som lønnet partifunktionær blev ophævet)...«⁶².

Det er vanskeligt at sige, hvad der rent konkret var baggrunden for kongresbeslutningens voldsomme beskyldninger mod Thøgersen-gruppen for at bruge »sine gamle Fraktionsmetoder« og at »sabotere« gennemførelsen af det »Aabne Brev«.⁶³ Formelt havde Thøgersen straks efter dets ankomst anerkendt det (artiklen »Et par Ord...«, i Arbejderbladet), og intet sted er jeg stødt på noget skriftligt fra Thøgersen imod det »Aabne Brev«. Men reelt synes hans holdning overfor brevets indhold at have været den samme som Einar Niensens.⁶⁴ Herfor taler også Thøgersens handlemåde: I første omgang var hans reaktion, at han - hårdt presset af kritik - trak sig tilbage fra både partiformandsposten og redaktørposten, og sandsynligvis har han derefter-i protest mod den nye linie-forholdt sig passivt i partiets arbejde for at få det »Aabne Brev« retningslinjer ført ud i livet.⁶⁵ Efterhånden synes Thøgersen-gruppens passive protestholdning dog at have udviklet sig til en mere aktiv modstand mod den nye linje og den nye partiledelse.

Kai Moltke og Lauritz Rasmussen beretter samstemmende, at Th. Thøgersen og Rich. Jensen indtog en oppositionel holdning til den nye partiledelse, og at de to havde en del partiafdelinger både i København og provinsen bag sig i deres opposition. I hovedstaden støttedes de af den store kommunistiske gruppe blandt sømændene og søfrybøderne (Rich. Jensen havde siden 1919 været den ledende skikkelse i denne gruppe), endvidere af celle 12, som var den kommunistiske gruppe blandt metalarbejderne på B&W. I provinsen havde Thøgersen en stærk position i de sønderjyske afdelinger Sønderborg og Haderslev, der begge var på hans side i partistriden. Også partiets Ålborg-afdeling sluttede sig til Thøgersen-gruppen.⁶⁶

Th. Thøgersen og Rich. Jensen havde altså en ret stor del af partiet bag sig. En væsentlig del af forklaringen herpå er uden tvivl, at de begge var erfarne veteraner indenfor den kommunistiske bevægelse. Th. Thøgersen havde været en meget aktiv forgrundsfigur lige siden den revolutionære

periode 1918-20 og havde altså været med i det kommunistiske parti siden dets stiftelse i 1919. Rich. Jensen var omkring 1920 kommet ind i partiet fra den syndikalistiske fagopposition (FS), han var ligesom Th. Thøgersen en meget aktiv natur og overbevist revolutionær. Hurtigt fandt han og Th. Thøgersen sammen i et både politisk og personligt betinget sammenhold og venskab, der varede ved til Th. Thøgersens død i 1947.⁶⁷ Disse to havde hvad man kunne kalde stor folkelig appel: Evner til at komme i kontakt med og skabe sig stor lydhørhed hos arbejderne. Th. Thøgersen var en medrivende taler, der kunne holde flammende, brandrøde taler mod det kapitalistiske samfund, og Rich. Jensen var en meget handlekraftig og livlig mand.

Deres modpart i partistriden - den nye partiledelse og Aksel Larsen-gruppen - havde ikke en lang periodes erfaringer i politisk og organisatorisk virksomhed bag sig. Desuden var de uden tvivl også ganske ukendte blandt hovedparten af de menige partimedlemmer rundt i landet.⁶⁸ Disse forhold udgjorde sikkert en af de væsentligste grunde til, at Th. Thøgersen og Rich. Jensen støttedes af en stor del af partiet, og at den nye partiledelse havde store vanskeligheder med at hævde sin autoritet og skabe enighed i partiet.

Da Th. Thøgersen-gruppen altså var i opposition til partiets nye kurs og også synes at have modarbejdet denne, må betegnelsen fraktion (iflg. ovennævnte definition) siges at være berettiget⁶⁹.

Der er ingen tvivl om, at Th. Thøgersen-gruppens holdning og aktivitet var et alvorligt problem for partiledelsen og en trussel mod partiets enhed. Situationen kompliceredes yderligere derved, at partiets forretningsudvalg (Polit-Bureau), der havde den daglige ledelse og ansvaret for partiets virksomhed, var præget af indre modsætninger. Som tidligere nævnt var der Kai Moltke-gruppen, der havde et flertal i forretningsudvalget, og Aksel Larsen-gruppen. Der var mellem disse to grupper uenighed om holdningen over for Th. Thøgersens oppositionsgruppe: Aksel Larsen-gruppen ønskede en skarp kurs overfor alle modstandere af det »Aabne Brev«, mens Kai Moltke-gruppen var mere tilbageholdende og åbenbart ønskede at undgå et direkte brud med Th. Thøgersen-gruppen. Senere - i vinteren og foråret 1931 - skærpedes modsætningerne mellem Kai Moltke-gruppen og Aksel Larsen-gruppen betydeligt på grund af Aksel Larsens optræden i arbejdsløshedsbevægelsen. Denne udvikling vil blive behandlet i et senere afsnit.⁷⁰

Økonomisk krise for partiet.

Udover splittelsen i partiet havde ledelsen endnu et alvorligt problem at slås med: Konstant lavvande i partiets kasse.

De få lønnede partifunktionærer (redaktør, partisekretær og faglig sekretær), der var, måtte ofte undvære deres løn, fordi der ingen penge var.⁷¹ Partiets egne indtægter var ikke store, og den økonomiske støtte det i

denne periode fik fra Komintern har uden tvivl været af afgørende betydning for at det kunne opretholde sin virksomhed. Ifølge Kai Moltkes beretning modtog D.K.P. i årene 1927-31 et kvartalsbeløb på 2700 kr. fra det tyske kommunistparti, som havde påtaget sig et såkaldt fadderskab for D.K.P.

Partiets anstrengte økonomi forværredes også under partistriden. En følge heraf var, at partiet i foråret 1931 flere gange havde alvorlige vanskeligheder med at få Arbejderbladet (det var dengang et ugeblad) ud til tiden. Bogtrykkeren ville se penge, før han begyndte trykningen. Uregelmæssighederne i bladets udgivelse kulminerede, da det udeblev på arbejderbevægelsens internationale demonstrationsdag 1. maj 1931. Dette var et alvorligt nederlag for de ansvarlige i partiledelsen og meget karakteristisk - både for partiets krise i det hele taget og for partiledelsens meget vanskelige opgave med at få samling på det splittede parti.⁷²

3. Aksel Larsen-gruppens organisering af den kommunistiske arbejdsløshedsbevægelse: »Fællesudvalget for de arbejdsløse.«

I løbet af vinteren og foråret 1930-31 skærpedes modsætningerne og uenigheden i partiets ledelse (forretningsudvalget) yderligere. Under ledelse af Aksel Larsen og Martin Nielsen organiserede københavnske kommunister i denne periode en omfattende arbejdsløshedsbevægelse. Spørgsmålene om arbejdsløshedsbevægelsens placering i forhold til partiet og Aksel Larsen og Martin Nielsens måde at lede denne på var den væsentligste årsag til, at modsætningerne mellem Th. Thøgersen-gruppen og Kai Moltke-flertallet i forretningsudvalget på den ene side og Aksel Larsen-gruppen på den anden i denne periode blev stadig skarper. Men først lidt om arbejdsløshedsbevægelsens organisering.

Allerede i 1928 havde Kominterns teoretikere forudsagt, at en alvorlig krise ville ramme hele den vestlige kapitalistiske verden.¹ Krisen, der begyndte i USA i efteråret 1929, ramte i løbet af vinteren 1930-31 også Danmark med en mærkbar stigning af arbejdsløsheden som resultat.²

D.K.P. havde i 1920'erne agiteret blandt de arbejdsløse og gjort flere forsøg på at organisere arbejdsløshedsbevægelser og -demonstrationer, men aktionerne havde aldrig haft nogen særlig stor tilslutning. En undtagelse var det såkaldte »Hjemløsetog« i 1928, der fik et ret stort omfang. Initiativet til dette var kommet fra D.K.P., og det lykkedes partiet på trods af skarp konkurrence fra eventyreren og flyverløjtnanten Clauson-Kaas at fastholde kontrollen med denne bevægelse.³

I kongresvedtagelsen fra partikongressen i juli 1930 hedder det om partiets opgaver bl.a.: »Det er...Partiets Opgave at lede de Arbejdsløses Kamp og at føre denne Kamp i intim Forbindelse med de Arbejdende. Partiet maa opstille konkrete Fordringer for de Arbejdsløse og organisere

Kampen for disse Fordringer.«⁴ Denne opgave med at få organiseret en arbejdsløshedsbevægelse gik partiet i efteråret 1930 påny i gang med. Den voksende arbejdsløshed og elendighed, som krisen skabte, betød at de ydre betingelser for et sådant arbejde var gunstige, og dette var uden tvivl en væsentlig årsag til, at det i løbet af kort tid lykkedes at få samlet en arbejdsløshedsbevægelse med en meget stor tilslutning.

I første omgang anvendte partiet samme fremgangsmåde som tidligere: Indkaldelse til et offentligt møde for arbejdsløse med det formål at få valgt et arbejdsløshedsudvalg og vedtaget en resolution med de arbejdsløses krav. Dette var imidlertid ikke nogen succes for mødearrangørerne, kommunisterne, da de var for få og for svage til at styre møderne. Det var en anden arbejdsløshedsbevægelse, den såkaldte D.A.O., De arbejdsløses Organisation, der dominerede disse møder og således saboterede kommunisternes anstrengelser.⁵

Denne D.A.O. var en meget diffus bevægelse. Dens tilhængere var først og fremmest uorganiserede arbejdsløse og hjemløse, to grupper, der var virkeligt elendigt stillede under krisen. (Disse mennesker fik ingen arbejdsløshedsunderstøttelse og måtte klare sig med den ofte minimale hjælp fra de kommunale hjælpe-kasser + evt. privat velgørenhed). Den havde ikke noget afklaret politisk grundlag, men en del af dens ledere var tidligere medlemmer af syndikalistbevægelsen. D.A.O.-folkenes aktionsformer var usædvanlige - og ofte præget af den desperation, som deres elendige forhold havde ført dem ud i: Rudeknusninger, oplæsninger af resolutioner under radiotransmitterede gudstjenester, revolverskud i Rigsdagen, mens socialminister K.K. Steincke talte.⁶ Formålet med disse aktioner, som med bevægelsen i det hele taget, var ikke politisk - det var socialt: At gøre opmærksom på elendigheden for disse mennesker og søge at skaffe dem hjælp. - I december 1931 startede D.A.O. udgivelsen af et blad med titlen: »Arbejdsløshedens Terror«; der kom kun et nummer, så ophørte det atter. Bevægelsen synes at have været meget løst organiseret og præget af mange indre brydninger. På trods af dette synes den i vinteren 1930-31 at have forvoldt en del problemer for D.K.P.'s virksomhed blandt de arbejdsløse. I første omgang ved at vanskeliggøre forsøgene på at organisere en kommunistisk domineret arbejdsløshedsbevægelse. I anden omgang derved at dens voldelige aktioner af den borgerlige og den socialdemokratiske presse blev udnyttet til en fordømmende og advarende kampagne mod kommunisterne, som man beskyldte for at være de egentlige bagmænd for D.A.O.'s aktioner.⁷ D.K.P. afviste skarpt disse beskyldninger og hævdede, at D.A.O. var infiltreret af politiprovokatører og agenter, som arrangerede aktionerne med det bevidste formål at skabe en fjendtlig stemning mod kommunisterne og deres arbejdsløshedsbevægelse.⁸ Det synes at være sikkert, at i hvert fald to af de mest aktive D.A.O.-folk, Charles Hansen og Willy Geslin, havde forbindelse med politiet og modtog penge fra dette. Men at påstå, at hele D.A.O. var under politiets kontrol, som Carl Madsen gør⁹, er næppe rigtigt.

Som ovenfor nævnt havde D.A.O. i efteråret 1930 været i stand til at beherske de offentlige arbejdsløshedsråd, som D.K.P. indkaldte til, og partiets forsøg på at vinde større indflydelse blandt de arbejdsløse havde kun givet små resultater.

Belært af disse dårlige erfaringer skiftede D.K.P. taktik. I oktober 1930 indkaldte partiets faglige sekretariat alle arbejdsløse partimedlemmer i København til et møde. Her udpegede man så nogle personer fra hver af de repræsenterede fagforeninger og gav dem den opgave, at de på deres fagforenings arbejdsløsheds-kontrolsted skulle agitere blandt de arbejdsløse og organisere dannelsen af et aktionsudvalg på hvert kontrolsted. På disse kontrolsteder kom kun organiserede arbejdsløse, og kommunisterne undgik på denne måde konfrontationerne med D.A.O.-bevægelsen, der først og fremmest omfattede uorganiserede og hjemløse.¹⁰ Fra partiledelsen udpegedes Aksel Larsen til den opgave at lede arbejdet med at skabe aktionsudvalg og organisere arbejdsløshedsbevægelsen i det hele taget. Han fik denne opgave, fordi han som arbejdsløst medlem af et forbund under D.A.F. (Dansk Arbejdsmands Forbund) gik til kontrol på et af de største kontrolsteder i København - arbejdsmandsforbundets i Suhmsgade, og således havde adgang til kontakt med en stor gruppe arbejdsløse. Martin Nielsen, der tidligere på året var kommet tilbage fra et skolingsophold i Moskva, blev udpeget til at bistå Aksel Larsen i dette arbejde.¹¹

Under ledelse af disse to begyndte anstrengelserne med at organisere de arbejdsløse at give resultater. I løbet af kort tid fik kommunisterne dannet aktionsudvalg af arbejdsløse på de fleste kontrolsteder i København. For at koordinere arbejdet i disse mange aktionsudvalg samledes de på en konference 24/1-1931 under en fælles, central ledelse med navnet »Fællesudvalget for De Arbejdsløse« med Aksel Larsen som formand. Bevægelsen havde på det tidspunkt nået et betydeligt omfang: 10/2-1931 afholdtes en »Arbejdsløshedskonference«, hvori deltog »...over 150 Delegerede fra 32 Aktionsudvalg...« plus delegerede fra en række fagforeninger.¹²

Bevægelsen voksede frem af de tusinder af arbejdsløses behov for forbedringer af deres livsvilkår. Ligeledes voksede bevægelsens program og arbejdsopgaver frem af disse menneskers aktuelle og konkrete vanskeligheder, der i første række var af økonomisk og social art. De helt konkrete her-og-nu problemer, som de arbejdsløse havde, var bl.a.: Arbejde, penge, bolig, gas, elektricitet og mad. At bistå de arbejdsløse med at sikre dem disse livsfornødenheder var faktisk »Fællesudvalgets« hele program. Dette ses bl.a. af »Resolution om Kravene for de Arbejdsløse«, som blev vedtaget på konferencen d. 10/2-1931. Her kræves til øjeblikkelig gennemførelse:

1. Understøttelse til alle arbejdsløse i hele arbejdsløshedsperioden.¹³
2. De arbejdsløses husleje, gas og lys skal betales af stat eller kommune. Brændselshjælp til de arbejdsløse.

3. Hjælp under arbejdsløshed må ikke få fattighjælps virkning.¹⁴
4. Alle uorganiserede skal ind i fagforeningerne og arbejdsløsheds-kasserne og skal være fuldt understøttelsesberettigede. Alle hjemløse skal straks have kontant hjælp, og der skal straks oprettes et daghjem for de arbejds- og hjemløse.¹⁵

For opfyldelsen af disse krav og for en mængde andre store som små problemer arbejdede »Fællesudvalget« ihærdigt, og den pression, der herigennem øvedes på myndighederne - først og fremmest Københavns kommune - skaffede de arbejdsløse visse forbedringer.¹⁶ Kort kan det siges, at »Fællesudvalget for De Arbejdsløse« udførte et stykke praktisk, socialt hjælpearbejde, som der under de foreliggende forhold var et stort behov for.

»Fællesudvalget for De Arbejdsløse« var imidlertid ikke alene en social hjælpeorganisation, det var også en politisk bevægelse. Initiativet var udgået fra D.K.P.'s faglige sekretariat, og lederen af »Fællesudvalget«, Aksel Larsen, var medlem af partiets forretningsudvalg. Men »Fællesudvalget« arbejdede som nævnt ikke på et snævert, partipolitisk program, men på et meget alment, konkret og praktisk program. Denne omstændighed, at bevægelsen først og fremmest sigtede på at hjælpe de arbejdsløse med deres helt dagligdags og aktuelle problemer, har uden tvivl haft stor positiv betydning for at bevægelsen fik en så stor tilslutning, der jo rakte langt ind i de socialdemokratiske arbejderes rækker.¹⁷

Udover dette almene, praktiske program havde »Fællesudvalget« også en politisk målsætning. Denne var alment socialistisk, og det kommunistiske parti nævnes ikke med ét ord. Det hedder i »Fællesudvalgets« blad, at »(Vi) gaar som klassebevidste Arbejdere frem under de røde Faner til Kamp for Klassens Sag. Til Kamp mod Arbejdsløshedens Svøbe. Til Kamp for Arbejdstidsforkortelse. Til Kamp for Socialismen.«¹⁸ - En sådan målsætning kunne accepteres af meget brede arbejdergrupper også af socialdemokrater.

Selv om arbejdsløshedsbevægelsen altså fremtrådte som en af D.K.P. uafhængig, selvstændig bevægelse, så var den det i virkeligheden ikke. Det store flertal af arbejdsløse var ikke kommunister, men i toppen af bevægelsen, i »Fællesudvalgets« ledelse, dominerede partikommunisterne. At disse udadtil gav bevægelsen et bredt, alment-socialistisk sigte fremfor et snævert partikommunistisk har uden tvivl været en bevidst taktik, - og en taktik, der gav resultat i form af en meget stor tilslutning.¹⁹

Arbejdsløshedsbevægelsen fortsatte sit virke de følgende år, hvor arbejdsløsheden stadig var stor. Allerede i foråret 1931 udstrakte den sine aktiviteter til større provinsbyer over hele landet, hvor der på lignende måde som i København blev dannet aktionsudvalg, og man fik en landsomfattende arbejdsløshedsbevægelse, hvis program og aktiviteter blev ledet af det kommunistisk dominerede »Fællesudvalg« i København.²⁰

Såvel i D.K.P.'s egne fremstillinger som i andre behandlinger af partiets historie tilskrives denne arbejdsløshedsbevægelse og dens ledere en væsentlig positiv betydning for partiets vækst i denne periode. Det understreges, at organiseringen af arbejdsløshedsbevægelsen gav partiet den kontakt med store arbejdergrupper, som det tidligere havde manglet, og dermed skabte grundlaget for den fremgang i størrelse og indflydelse, som partiet havde i begyndelsen af 30'erne.²¹ Det er uden tvivl rigtigt, at arbejdsløshedsbevægelsens arbejde og resultater skaffede partiet mange nye medlemmer, sympatisører og stemmer ved valgene. Men at tillægge Aksel Larsens dygtige arbejde i arbejdsløshedsbevægelsen hele æren for partiets stabilisering og fremgang er en for enkel forklaring. Der var også andre faktorer bag partiets vækst i denne periode: Hele den almene krisesituation med dens arbejdsløshed, nød og elendighed, der på baggrund af et utilstrækkeligt og mangelfuldt socialt sikringssystem ramte meget hårdt og bredt. Den politiske situation: Socialdemokratiet sad i disse vanskelige år med magten og ansvaret - både på Christiansborg og på Københavns Rådhus²², og dette har uden tvivl kostet det stemmer blandt de hårdt ramte arbejdsløse.

Der kan således næppe være tvivl om, at man i en forklaring af D.K.P.'s vækst og gennembrud må have hele den økonomiske og politiske situation med som et væsentligt element.

Forholdet mellem arbejdsløshedsbevægelsen og D.K.P.'s ledelse.

Den succes, som Aksel Larsen og Martin Nielsen havde med deres organisering af arbejdsløshedsbevægelsen, blev anledning til, at de interne stridigheder og magtkampe mellem de forskellige grupper i D.K.P.'s top i foråret 1931 skærpedes betydeligt og kulminerede i et direkte opgør i partiledelsen mellem Kai Moltke-gruppen og Aksel Larsen-Martin Nielsen-gruppen. Et citat fra Aksel Larsens erindringer kan tages som udgangspunkt for en skildring af dette opgør: »Mine »venner« i D.K.P.'s ledelse så lidt skævt til det hele (arbejdsløshedsbevægelsen) og til min position.«²³ Dette er korrekt, men Aksel Larsen undlader at fortælle om de reelle årsager bag »vennernes« modvilje overfor hans position. Nogle af disse årsager vil jeg i det følgende forsøge at trække frem.

Efter at arbejdsløshedsbevægelsen på initiativ af D.K.P.'s faglige sekretariat og med støtte fra dette var begyndt at tage form under Aksel Larsens og Martin Niensens ledelse, så bestræbte disse to sig ganske bevidst på at holde partiets faglige sekretariat ude fra indflydelse på bevægelsen og i det hele taget på at lægge luft mellem D.K.P.-ledelsen og deres egen resultatrige virksomhed blandt de arbejdsløse. Partiets faglige sekretær, Lauritz Rasmussen, blev således nægtet adgang til »Fællesudvalgets« møder, fordi han ikke repræsenterede et arbejdsløshedsudvalg fra en fagforening eller et arbejdsløshedskontrolsted. Han måtte derfor indkalde til et møde for arbejdsløse i sit fagforbund, landarbejderforbundet. Det

blev holdt på Damhuskroen, og der kom to-tre mennesker, der valgte Lauritz Rasmussen til at repræsentere de arbejdsløse landarbejdere i »Fællesudvalget for De Arbejdsløse«. ²⁴ På denne måde blev det muligt for ham at deltage i »Fællesudvalgets« møder og være med i dets arbejde.

Kai Moltke beretter på linie med dette, at der hurtigt opstod et spændt forhold mellem »Fællesudvalget« og partiledelsen. Årsagen var Aksel Larsens og Martin Nielsens bestræbelser på udadtil at skabe det indtryk, at det var dem, der stod bag organiseringen af arbejdsløshedsbevægelsen, mens D.K.P.-ledelsen var helt passiv. ²⁵

Dette er netop det indtryk man får af indholdet i »Fællesudvalgets« månedsblad Solidaritet. ²⁶ I de to første numre - febr. og marts - understreges det, at bevægelsen er rejst af de arbejdsløse selv rundt om på kontrolstederne og arbejdspladserne, og at denne selvstændige bevægelse »...er den Form, under hvilken den danske Arbejderklasse vil føre sin Kamp for bedre Levekaar og for Socialismen i Fremtiden, vil føre den danske Arbejderklasse tilbage til Klassekampens Vej.« ²⁷ Det kommunistiske parti omtales intet sted, der tales ikke om kamp i fællesskab med noget parti eller under ledelse af noget parti, tværtimod siges det, at »...vi nu selvstændig maa gaa til Organisering af Arbejderklassens Modoffensiv.« ²⁸

Nu skal man nok være varsom med at overfortolke dette, for - som tidligere nævnt - var det uden tvivl udslag af taktiske overvejelser med det sigte at få en bred bevægelse, når »Fællesudvalget« manifesterede sig som en selvstændig bevægelse fremfor som et rent parti-kommunistisk foretagende. Dog kan man sige, at »Fællesudvalget« udadtil præsenterede sig og manifesterede sig på en måde, der i hvert fald ikke styrkede D.K.P.-ledelsens autoritet eller anseelse.

Arbejdsløshedsbevægelsens selvstændige status blev også markeret på det praktiske plan. »Fællesudvalget« havde ikke kontor i partiets lokaler, men i egne lejede lokaler; det brugte ikke Arbejderbladet som talerør, men udgav sit eget blad Solidaritet ²⁹.

Det kan altså fastslås, at »Fællesudvalgets« ledelse organiserede og styrede arbejdsløshedsbevægelsen helt uafhængigt af partiet, og at man fra »Fællesudvalgets« side direkte søgte at hindre personer fra partiledelsen i at komme med i arbejdet i arbejdsløshedsbevægelsen. I disse omstændigheder ligger sikkert den væsentligste årsag til, at partiledelsen »...så lidt skævt til det hele og til min position«, som Aksel Larsen skriver. ³⁰

Aksel Larsen kommer i sine erindringer selv med en del af motiveringen for, at man søgte at holde D.K.P.-ledelsen borte fra bevægelsen. Han refererer de arbejdsløse for at have givet ham den besked, at »...hvis du vover at lade dit parti blande sig i dette, så er vi færdige, for det har misbrugt de arbejdsløse så tit!« ³¹ At mange arbejdsløse havde en sådan holdning til D.K.P. er sikkert korrekt; det er også påpeget, at dette sikkert var en væsentlig årsag til, at Aksel Larsen gav bevægelsen et selvstændigt, D.K.P.-uafhængigt præg. Det må imidlertid fastholdes, at Aksel Larsen

kørte denne uafhængighed så vidt, at han kom ud i et voksende modsætningsforhold til D.K.P.-ledelsen, hvis vurdering af situationen var, at »...Aksel Larsen forsøgte at beholde den bevægelse for sig selv...«³² Denne vurdering synes på baggrund af »Fællesudvalgets« hele form og fremtræden at være rigtig.

Opgør i partiledelsen: Aksel Larsen og Martin Nielsen ekskluderes.

I løbet af foråret 1931 udviklede modsætningsforholdet mellem den af Aksel Larsen og Martin Nielsen ledede arbejdsløshedsbevægelse og D.K.P.-ledelsen sig til et direkte opgør, hvis reelle indhold var spørgsmålet om magten i partiet.

Aksel Larsen og »Fællesudvalget« optrådte - efterhånden som bevægelsen var vokset - stadig mere selvstændigt i forhold til D.K.P., hvilket forårsagede et stadig mere spændt forhold mellem på den ene side Aksel Larsen-Martin Nielsen-gruppen og på den anden Kai Moltke-gruppen, der fik kraftig opbakning fra Th. Thøgersen-fløjen. Et karakteristisk eksempel på Aksel Larsens selvstændige foretagsomhed var »Fællesudvalgets« aktivitet under overenskomstforhandlingerne i foråret 1931. Under disse blev der af forligsmanden i begyndelsen af april fremsat et mæglingforslag, og i Dansk Arbejdsmandsforbund blev der indkaldt til en ekstra kongres for at tage stilling til dette. Den faglige opposition var hidtil blevet organiseret af D.K.P., og også til denne kongres søgte partiet gennem kommunistiske medlemmer i de enkelte forbund at mobilisere en opposition mod mæglingforslaget. Det samme gjorde imidlertid også Aksel Larsen og Martin Nielsen ud fra den betragtning, at de »...havde (ikke) megen fidus til D.K.P.-ledelsens arbejdsevne med hensyn til at organisere oppositionen på kongressen...« Derfor holdt de i »Fællesudvalget« møde med oppositionelle kongresdelegerede, som de igennem arbejdsløshedsbevægelsen havde fået kontakt med.³³

Aksel Larsen og Martin Nielsen har her utvivlsomt handlet uden aftale med partiledelsen og uden dennes vidende. I hvert fald misbilligede denne kraftigt deres aktivitet på dette felt, og ifølge Aksel Larsens fremstilling var dette årsagen til, at et flertal i partiets forretningsudvalg kort efter besluttede at ekskludere ham og Martin Nielsen af partiet- »...for klasseforræderi eller noget lignende.«³⁴ Med denne vending antyder Aksel Larsen kraftigt, at det var en eller anden ligegyldig bagatel, der forårsagede eksklusionen. Kai Moltke og Lauritz Rasmussen, der begge var med til at vedtage eksklusionsbeslutningen, giver en mere uddybende forklaring på årsagerne til denne. Ifølge deres beretninger var det først og fremmest de følgende forhold, der lå bag den drastiske beslutning om at ekskludere Aksel Larsen og Martin Nielsen: 1) Aksel Larsen havde forud for eksklusionen truet partiledelsen med at sætte dette punkt på dagsordenen

i »Fællesudvalget«: Arbejdsløshedsbevægelsens opgør med D.K.P. Den gruppe i forretningsudvalget, der vedtog eksklusionen, havde altså det indtryk, at Aksel Larsen med »Fællesudvalget« i ryggen stilede mod et opgør og opfattede dette som en alvorlig trussel mod partiets enhed - og deres egen position i partiets ledelse. 2) En stor del af partiet - hele Th. Thøgersen-gruppen og andre - mente, at Aksel Larsen og Martin Nielsen var i gang med at organisere et nyt parti, og forlangte denne partifjendtlige virksomhed standset. 3) Aksel Larsen var hverken vellidt eller respekteret af den gruppe af forholdsvis uerfarne arbejdere, der var blevet placeret i partiets ledelse i januar 1930. Hans selvbevidste og selvoptagne væremåde havde hos disse mennesker skabt en udbredt modvilje mod ham. Et irritationsmoment var det f.eks. for disse, at Aksel Larsen meget sjældent kom på partikontoret, hvor ledelsen sad og kæmpede med partiets økonomiske og organisatoriske vanskeligheder. Når han så endelig kom, var han ofte meget kritisk overfor deres arbejde og indsats.³⁵ - I disse her nævnte forhold ligger uden tvivl de væsentlige årsager til, at der i partiets forretningsudvalg blev vedtaget en beslutning om at ekskludere Aksel Larsen og Martin Nielsen.

Den situation i hvilken partiledelsen besluttede at handle var meget kritisk og vanskelig. På en side stod hele Th. Thøgersen-Rich. Jensen-gruppen, som var i opposition til partiets nye kurs og den nye ledelse. Det var en stor gruppe, hvis holdning og aktiviteter truede med at splitte partiet. På en anden side stod Aksel Larsen-Martin Nielsen-gruppen med den store arbejdsløshedsbevægelse bag sig. Denne styrede de som nævnt i høj grad udenom partiledelsen, og de synes at have tilstræbt et direkte opgør med denne. Flertallet i partiledelsen følte i denne situation både partiets enhed og deres egen autoritet og position truet. Kai Moltke udtrykker sin opfattelse af situationen således, at »...hvis der ikke skete noget, var vi bange for, at hele skidtet skulle falde fra hinanden, fordi det var et parti i kaos og uorden.«³⁶

Det var i denne situation, at et flertal i partiets forretningsudvalg vedtog at ekskludere Aksel Larsen og Martin Nielsen. Bag denne beslutning stod bl.a.: Lauritz Rasmussen, Holger Jensen og Holger Pedersen (tre af de »nye« fra januar 1930), og Kai Moltke og Ragnhild Andersen.³⁷ Præcist hvornår det skete, har jeg ikke kunnet fastslå, men ved hjælp af følgende korte meddelelse i Arbejderbladet 8/5-1931 må eksklusionen kunne tidsfæstes til begyndelsen af maj måned: »Partiet. - Paa givnen Foranledning skal vi meddele, at Axel Larsen, Martin Nielsen og Arnold Holmberg stadig er Medlemmer af Danmarks kommunistiske Parti, og at alle Rygter om det modsatte er urigtige. - Partisekretariatet.«

Som det fremgår af denne meddelelse blev eksklusionen af kort varighed. Inden en uge var forløbet, var den efter ordre fra Komintern i Moskva ophævet igen og Aksel Larsen og Martin Nielsen atter medlemmer af partiet. Årsagerne til at Komintern greb ind og annullerede

partiledelsens beslutning må søges i disse forhold:³⁸ 1) Forretningsudvalget var ikke fuldtalligt, da det traf eksklusionsbeslutningen, og det viste sig bagefter, at de fraværende medlemmer stod på Aksel Larsens side, således at der i det fuldtallige forretningsudvalg ikke var et flertal for eksklusionerne.

2) I den Kommunistiske Internationales statutter hedder det bl.a., at medlemmer af et partis Central-Komité ikke kan ekskluderes uden sanktion fra Komintern. Den danske partiledelse havde ikke en sådan sanktion, man havde ikke først forelagt eksklusionsforslaget for de højere Komintern-organer.

3) De to ekskluderedes taktisk kloge reaktion: I stedet for at gøre vrøvl og mobilisere arbejdsløshedsbevægelsen mod partiledelsen, så udviste de en forbilledlig partidisciplin. De adlød eksklusionsbeslutningen, men sendte straks - i overensstemmelse med Kominterns organisatoriske regler - en appel af eksklusionerne til Komintern i Moskva. Ved således at følge den korrekte procedure fremstod de som ukompromitterede ofre, mens partiledelsen på den anden side ved sin fremgangsmåde havde overtrådt partiets love.

4) De højere partiinstanser i Moskva har uden tvivl været bekendt med Aksel Larsens og Martin Nielsens arbejdsløshedsbevægelse og med deres indflydelse blandt de arbejdsløse, og man må i Moskva have vurderet dette som værende af positiv betydning for partiet.

Resultatet blev, at der til det danske parti kort tid efter eksklusionerne kom et telegram fra Komintern i Moskva med dette påbud: Eksklusionerne skulle straks annulleres og Aksel Larsen og Martin Nielsen genindsættes i deres funktioner i partiet.³⁹

Denne udgang på dette opgør mellem grupperne i partiets ledelse må betegnes som et klart og katastrofalt nederlag for den ledende gruppe omkring Kai Moltke og de »nye« i ledelsen. Denne gruppe havde med eksklusionerne af Aksel Larsen og Martin Nielsen gjort et forsøg på dels at hævde og styrke sin vaskende autoritet over partiet og dels at bremse en truende opløsning af partiets organisatoriske apparat. Resultatet af deres handling blev som nævnt ikke det tilsigtede. Ganske vist undgik man partiets opløsning, men partiledelsen opnåede ikke at styrke sin autoritet og indflydelse i partiet - tværtimod. Kominterns desavouering af partiledelsen, Kominterns støtte til Aksel Larsen og Martin Nielsen og en bred opbakning fra de arbejdsløse og de københavnske partiafdelinger⁴¹ demonstrerede, at magtforholdet i partiet nu klart var forrykket til fordel for Aksel Larsen og Martin Nielsen og til ugunst for den siddende ledelse.

Begivenhederne omkring eksklusionerne udviklede sig så hurtigt, at partiledelsen ikke nåede at offentliggøre en motivering eller redegørelse for beslutningen, inden den atter var blevet uaktuel.⁴² Derfor er det vanskeligt at fastslå, med hvilke politiske eller ideologiske anklager partiledelsen motiverede eksklusionerne. Dog fremgår det af det øvrige

kildemateriale,⁴³ at man fra partiledelsens side beskyldte Aksel Larsen og Martin Nielsen for »socialdemokratisme« i deres arbejde i arbejdsløshedsbevægelsen. Den samme anklage rettes mod dem i »Politiske Teser« vedtaget på et Centralkomité-møde i juni 1931, hvor det hedder: »Der er givet Koncessioner til socialdemokratiske Stemninger...«⁴⁴. Den politiske hovedanklage mod Aksel Larsen og Martin Nielsen synes således at have været den, at de i »Fællesudvalget« har været for samarbejdsvillige til for mange sider og således har »forrådt« partiet og arbejderklassen, (jvnf. Aksel Larsen ser tilbage...p. 55, hvor han skriver, at de blev ekskluderet »...for klasseforræderi eller noget lignende.«). Men uanset hvilke politiske eller ideologiske anklager partiledelsen har brugt, så var det reelle indhold i opgøret en kamp om magten i partiet.

D.K.P.'s centralkomité-møde 21-22. juni 1931.

Den ændring af magtforholdet mellem grupperne i partiet, som blev resultatet af eksklusionsforsøget i maj 1931 afspejler sig klart i det sæt »Politiske Teser«, som blev vedtaget på et Centralkomité-møde 21.-22. juni 1931. Ifølge disse Teser var det foregående CK-møde blevet afholdt 15.-16. marts samme år. På dette møde synes Aksel Larsen-gruppen at have foretaget et resultatløst fremstød mod partiledelsen. Det hedder om marts-mødet, at det »...overhovedet ikke formaaede at fatte positive politiske Beslutninger.... Trods sønderlemmende Kritik af Arbejdet og de organisatoriske Forhold, forhindrede endog Forandringer i Partiledelsen til Afhjælpning af Svaghederne.«

På CK-mødet i juni var situationen anderledes og resultatet anderledes, hvilket fremgår af afsnit 3 i de vedtagne »Politiske Teser«: »D.K.P.'s Virksomhed. Stillingen indenfor Partiet.« Heri omtales forårets begivenheder i partiet, de kommenteres og vurderes.⁴⁵

Partiets arbejde blandt de arbejdsløse og organiseringen af arbejdsløshedsbevægelsen omtales rosende og anerkendende, og selv om partiet også i dette arbejde har begået fejl, så opvejes disse fejl dog helt af indsatsens positive betydning. Det understreges, »...at Arbejdsløshedsbevægelsen er Partiets største positive Indsats siden Kongressen....« Denne anerkendelse viser tydeligt, at Aksel Larsen og Martin Nielsen nu havde en stærk position også indadtil i partiet.

Partiledelsen derimod var nu klart svækket og i defensiven, hvilket fremgår af CK-vedtagelsens meget omfattende kritik af dens virke og resultater.

Det hedder således om partiets indsats under forårets overenskomstsituation på arbejdsmarkedet, at selv om kampviljen blandt arbejderne var stor, så »...formaaede Partiet ikke at samle og organisere denne Kampvilje og lede den ind i positivt revolutionære Baner.«

Om forholdene i partiets organisation siges, at »...der har hersket Uorden og Desorganisation i det centrale Partiapparat, hvilket medførte

en Slappelse af hele Partiets Organisation og umuliggjorde omtrent ethvert systematisk Arbejde. I den sidste Tid er der indtraadt en Bedring paa dette Punkt.«

Arbejderbladet kritiseres for ikke at have vendt sig mod højrefløjen i partiet. »Dets Redaktion har modsvaret Polbureau i manglende Kollektivitet og Bladet har derfor været ensidigt i den indre Partistrid.« Den »...Uregelmæssighed i udgivelsen...«, som prægede bladet i foråret 1931 på grund af dets forringede økonomi, siges at have skadet bladet »...uhyre...«.

Om partiledelsens virke siges det generelt, at »Linjen fra det aabne Brev og fra Partikongressen er ikke blevet fulgt...« Kritikken af og anklagerne mod ledelsen kan samles i disse to punkter: 1) Den har ikke konsekvent bekæmpet Th. Thøgersens gruppe. 2) »Polbureaus Mindretal...« har været præget af en vigende holdning overfor »Thøgersen-gruppens Fremstød...«, hvilket resulterede i, at »...et tilfældigt Flertal i Polbureau...« gennemførte »...en Eksklusion af ledende Partikammerater.« Denne var »...ikke politisk motiveret og ikke forlangt af nogen Grundorganisation i Partiet, ligesom de mest elementære Regler for indre Partidemokrati ikke blev fulgt.« Kort tid før dette havde »...det samme tilfældige Flertal« nægtet at ekskludere Einar Nielsen, »...til trods for at der forelaa rigelig Grund hertil.«⁴⁶

Det der her benævnes som »Polbureaus Mindretal« og »et tilfældigt Flertal i Polbureau« må være identisk med den gruppe, som bestod af Kai Moltke og de »nye« i ledelsen, Lauritz Rasmussen, Holger Jensen, Holger Pedersen og Ragnhild Andersen. Denne gruppe havde flertallet i polbureau, indtil den havde vedtaget eksklusionerne af Aksel Larsen og Martin Nielsen; først efter denne handling synes den at have mistet sit flertal, ved at nogle sagde fra overfor dens linie og sluttede sig til Aksel Larsen-gruppen.⁴⁷ Benævnelserne »Polbureaus Mindretal« og »et tilfældigt Flertal i Polbureau« er derfor kun korrekte for perioden efter den mislykkede eksklusion af Aksel Larsen og Martin Nielsen.

Det hedder i CK-mødets vedtagelse videre om partiledelsen: »Forholdene indenfor Partiledelsen...umuliggjorde næsten ethvert ordentligt, disciplineret Fraktionsarbejde i Arbejdsløshedsbevægelsen og begunstigede direkte Højrefløjens Fremstød mod denne Bevægelses rigtige Hovedlinje...«

Kort fortalt drejer hele kritikken af partiledelsen - dvs. flertalsgruppen omkring Kai Moltke - sig udelukkende om et punkt: Den har i sin holdning og sine handlinger været for venlig og lydhør overfor Th. Thøgersen-gruppen og for uvenlig og afvisende overfor Aksel Larsen-Martin Nielsen-gruppen.

Det nye flertal i partiledelsen, gruppen bag Aksel Larsen og Martin Nielsen, var hverken venlige eller lydhøre overfor Th. Thøgersen-gruppen (»Højregruppen«). Dette fremgår klart af CK-mødets udtalelse, at kampen mod Th. Thøgersen og hans fløj nu skulle intensiveres, og at et opgør var

på vej. Det siges bl.a.: »Central-Komitéen konstaterer, at Kammerat Thøgersen, i stedet for at opfylde de Forpligtelser, Kongressen paalagde ham, i Praksis har fortsat sit partiskadelige Arbejde med regulær Fraktionsdannelse, og er ved sine sidste Fremstød gaet saa vidt, at han direkte har betraadt Partispaltningsens Vej...« - »C.K. Plenum gør for sidste Gang Kammerat Thøgersen og andre Kammerater opmærksom paa, at den fraktionelle Virksomhed og det Spaltningsarbejde, han er ansvarlig for, er uforeneligt med Medlemsskab i det kommunistiske Parti, og giver Polbureau alle Fuldmagter til at træffe de Forholdsregler, som maatte vise sig fornødne for at hævde Partiets politiske Linie, sikre dets Enhed og standse det partiforbryderiske Spaltningsarbejde.« Hermed var det sagt tydeligt og klart, at det nye flertal i partiets ledelse ikke ville tolerere Th. Thøgersen-gruppens holdning og aktiviteter. Al opposition mod og kritik af partiets politik og af ledelsen skulle ophøre, og den vaklende partidisciplin genoprettes.

Centralkomite-mødet i juni 1931 var et vendepunkt i de kaotiske interne forhold, som havde hersket i D.K.P. siden januar 1930. Beslutningerne på dette møde og dets resultat i det hele taget markerede nemlig klart, at Aksel Larsen-Martin Nielsen-gruppen var gået sejrende ud af stridighederne og magtkampen med gruppen omkring Kai Moltke, der hidtil havde været dominerende i partiledelsen. Endvidere markerede mødet, at en ny og skærpet kurs i opgøret med oppositionsgruppen omkring Th. Thøgersen var indledt. Aksel Larsen-Martin Nielsen-gruppen havde nu opnået og markeret sin dominerende indflydelse og position i partiets ledende organer. Et konkret resultat af dette magtskifte var, at Aksel Larsen nu blev redaktør og Martin Nielsen forretningsfører på Arbejderbladet.⁴⁸

Opgøret med Th. Thøgersen-gruppen august 1931.

Det fremgår klart af de på CK-mødet vedtagne »Politiske Teser«, at den nye dominerende gruppe omkring Aksel Larsen og Martin Nielsen i partiets ledelse ikke fortsat ville tolerere Th. Thøgersen-gruppens holdning og aktiviteter. Fordømmelsen er skarp, og den har karakter af et ultimatum: Enten indordning under partiledelsen og dennes linie - eller eksklusion af partiet.

Trods dette synes Th. Thøgersen-gruppen stadig ikke at have ændret sin holdning overfor partiets nye politiske linie, og den synes at have fortsat sin oppositionelle virksomhed. Modsætningsforholdet fik en dramatisk kulmination i det såkaldte »Slaget på Kultorvet« i august 1931.⁴⁹ En af Th. Thøgersens tilhængere, Otto Glæsner, indfandt sig en dag i august på partikontoret på Kultorvet - sandsynligvis for at skælde ud over partiledelsens angreb på Th. Thøgersen. Dette besøg på partikontoret udviklede sig til et korporligt slagsmål mellem O. Glæsner og partisekretær Arne Munch-Petersen.

Denne episode forårsagede, at partiledelsen nu gjorde alvor af sine

trusler om organisatoriske forholdsregler overfor Th. Thøgersen-gruppen. I Arbejderbladet offentliggjordes 28/8-1931 følgende meddelelse: »...Polbureau (har) enstemmigt fundet det fornødent at ekskludere Thøger Thøgersen, Oskar Glæsner, Otto Glæsner og Vagn Darré af Danmarks kommunistiske Parti grundet paa deres opportunistiske Afvigelser fra Partiets Linje, deres organiserede principløse Fraktionskamp mod Partiets og Kominterns Linje og deres fuldkomne udisciplinerede Optræden. Partiet kan ikke fortsat finde sig i, at en Fraktion inden for Partiet med alle til Raadighed staaende Midler søger at modarbejde den af Kommunistisk Internationale lagte Linje, ja endog gennem Terror og fascistiske Metoder søger at hindre Gennemførelsen af Partiets Linje...« Man kan nok sige, at partiledelsen med sit voldsomme ordvalg, der må hentyde til slagsmålet på partikontoret, overdramatisere situationen en del.

Partiledelsen må også have sendt en indberetning i et lignende ordvalg angående situationen i partiet til E.K.K.I. i Moskva, for i samme nummer af Arbejderbladet offentliggjordes et telegram fra E.K.K.I.: »Moskva, 23. August 1931. Vi fordømmer paa det skarpeste Thøgersens højreopportunistiske Spaltningsarbejde...EKKI er solidarisk med Partiledelsens Linje...Vi er af den Mening, at Thøgersen gennem sine desorganisatoriske Spaltningsforsøg har fortjent at blive udelukket af Partiet. Men for at give ham og hans Tilhængere en sidste Mulighed for at rette deres Fejl, indbydes Thøgersen til straks at komme herover, for at hans Sag kan blive undersøgt af internationale Kontrolkomité. Hvis han ikke kommer, maa hans Udelukkelse betragtes som endeligt bekræftet. E.K.K.I.'s Sekretariat.«

Th. Thøgersen efterkom »indbydelsen« og rejste til Moskva. Her behandlede hans sag i den internationale kontrolkomité, og herunder indvilgede Th. Thøgersen i offentligt at fordømme og tage afstand fra »sin Fraktionsvirksomhed«, og herefter annullerede kontrolkommissionen eksklusionen af ham. I stedet tildeltes han »en streng Irettesættelse« og han fik forbud imod »enhver Indblanding i Danmarks kommunistiske Partis Anliggender.«⁵⁰ Tilladelse til at forlade Sovjetunionen og rejse tilbage til Danmark igen kunne han i de følgende år ikke få p.gr.a. Aksel Larsen-ledelsens nej til at lade ham vende tilbage. Først i foråret 1936 opnåede han hjemrejsetilladelse - takket være en energisk indsats herfor af Rich. Jensen.⁵¹ Med Th. Thøgersens afrejse var Aksel Larsen-Martin Nielsen-gruppen for en tid befriet for en af sine ivrigste kritikere og modstandere.

Th. Thøgersens ven og meningsfælle, Rich. Jensen, hvis modvilje mod Aksel Larsen-gruppen ikke var mindre end Thøgersens, tværtimod, gik det derimod bedre. Han bevarede og styrkede i de følgende år sin position og indflydelse i D.K.P.⁵² I efteråret 1931 gjorde Aksel Larsen-Martin Nielsen-gruppen et forsøg på at få ekskluderet Rich. Jensen, men dette blev bremset af et telegram fra Komintern, der beordrede, at alle

organisatoriske forholdsregler mod Rich. Jensen skulle standses. Årsagerne til Kominterns kategoriske veto mod eksklusion af Rich. Jensen var, at han som leder af den kommunistiske fraktion blandt søtyrbøderne og sømændene repræsenterede en betydelig indflydelse, der var værdifuld både for D.K.P. og for Komintern. Den afgørende årsag til Rich. Jensens urørlighed var imidlertid sikkert den, at han var en ret vigtig og betroet person i Kominterns mere eller mindre hemmelige internationale organisation. En væsentlig del af Kominterns skjulte og illegale aktiviteter foregik indenfor rammerne af den kommunistisk dirigerede internationale organisation af søfolk og havnearbejdere (ISH) til hvilken Rich. Jensen havde udbredte kontakter, og i hvis arbejde han var involveret.

Aksel Larsens forsøg på også at få Rich. Jensen ekskluderet blev altså bremset af Komintern. På den følgende partikongres i slutningen af december 1932 blev Rich. Jensens position og betydning understreget og styrket derved, at han kom ind som medlem af partiets forretningsudvalg.⁵³ Som det fremgår af Rich. Jensens erindringer og Kai Moltke: Fire år i fangedragt, var modsætningsforholdet mellem Aksel Larsen og Rich. Jensen i de følgende år fortsat stærkt og dybt. Det kulminerede i april 1940, hvor Rich. Jensen på grund af uenighed med Aksel Larsen-ledelsen om holdningen til den tyske besættelse blev ekskluderet af D.K.P.

Et andet fremtrædende medlem af Th. Thøgersens oppositionsgruppe var Otto Melchior. I følge Arbejderbladet⁵⁴ fortsatte han også efter Th. Thøgersens forvisning til Moskva det »Fraktionelle Fremstød« mod partiet. Da han trods gentagne kraftige opfordringer fra partiledelsens side ikke ville fravige eller fordømme sin holdning blev han i januar 1932 ekskluderet.⁵⁵ Efter et par år ude i kulden blev han i 1934 genoptaget i D.K.P. I den anledning skrev han i partiets nystartede »Kommunistisk Tidsskrift«⁵⁶ en selvkritisk, bekendende bodsartikel, hvor han uden forbehold erkender og fordømmer sin deltagelse i Th. Thøgersens gruppens »Opportunistiske Fraktionskamp« mod partiets og Kominterns linje. Hovedtemaet i hans artikel er dette, at partiet op til 1931 var en betydningsløs sekt uden kontakt med masserne, men at en positiv udvikling henimod en bred kontakt med arbejdermasserne har været i gang siden 1931. Det hedder bl.a.: »Naar vort fraktionelle Fremstød kunne spille en sådan Rolle, stod dette igen i Vekselvirkning med Partiets almindelige sekteriske Tilværelse paa de fleste Omraader.« - »For os, der var med i Partiet i dets sekteriske Periode...er det vel i Dag særlig klart, at den afgørende Vending for D.K.P. er sket i det sidste Par Aar.«

Endnu en af Aksel Larsen-Martin Nielsen-gruppens modstandere gled som følge af det ændrede magtforhold i nogle år bort fra position og indflydelse i D.K.P. Det var Kai Moltke. Han havde ikke direkte tilhørt Th. Thøgersens oppositionsgruppe, men han havde som nævnt tilhørt det »tilfældige Flertal« i forretningsudvalget,⁵⁷ der vedtog at ekskludere Aksel Larsen og Martin Nielsen. Efter nogle stridigheder med Aksel Larsen-

Martin Nielsen flertallet i vinteren 1931/32 bl.a. om partiets faglige politik og partiets samarbejde med en sønderjysk LS-præget bondebevægelse så besluttede Kai Moltke i foråret 1932 at forlade landet og rejse til Moskva. Han var blevet træt af skænderiet »...efter to års uafbrudt indre dansk partiopgør i D.K.P.« - og på eget initiativ og frivilligt afrejste han i april 1932 til Moskva.⁵⁷ I de følgende år havde Kai Moltke, ligesom Th. Thøgersen, vanskeligheder med at opnå hjemrejsetilladelse igen; han fik afslag på flere anmodninger herom. Årsagen hertil var, at D.K.P.-ledelsen p.gr.a. hans oppositionelle holdning ikke ønskede hans tilstedeværelse i Danmark. Først i 1936 lykkedes det Kai Moltke at få tilladelse til at forlade Moskva og rejse hjem.⁵⁸

Partiets faglige sekretær siden januar 1930, Lauritz Rasmussen, der også hørte til modstanderne af Aksel Larsen-Martin Nielsen-gruppen og ligeledes havde været med i forsøget på at ekskludere de to, beretter om sin skæbne på partiets kongres i slutningen af december 1932, at »...jeg røg selvfølgelig ud med fynd og klem.«⁵⁹

D.K.P.'s situation efter Aksel Larsen-Martin Nielsen-gruppens sejr i partistriden.

Resultatet af begivenhederne i partiets interne forhold fra maj 1931 til januar 1932 var dette, at Aksel Larsen-Martin Nielsen-gruppen klart havde besejret og splittet Th. Thøgersen-gruppen og dennes sympatisører i partiets ledelse, og således konsolideret sin nyvundne magt og indflydelse i partiet.

Parallelt med gennembrudet og konsolideringen på den indre front i partiet opnåede Aksel Larsen-Martin Nielsen-gruppen også i partiets udadvendte virksomhed tydelige resultater. Gennem en ihærdig indsats konsolideredes det vaklende Arbejderbladet; fra januar 1932 kom det to gange om ugen mod før kun en, og dets oplag var i fremgang.⁶⁰ Partiet udfoldede stor aktivitet gennem foranstaltninger af demonstrationer og møder, hvor der blev tordnet mod »den socialfacistiske Stauning-regering.« Det såkaldte »Nakskov-oprør« i februar og maj 1931 og den efterfølgende retssag i oktober mod nogle af dettes ledere blev omfattende og dygtigt udnyttet af partiet til en landsomfattende protestbevægelse.⁶¹ (Det var under en af disse demonstrationer at Aksel Larsen talte til en stor skare demonstranter stående i en robåd på kanalen mellem Højbro og Holmens Bro. Herfor fik han senere et bødeforlæg på 25 kr.)⁶²

Indenfor fagbevægelsen satte partiet også ind med en forstærket aktivitet. Gennem organiseringen af oppositionelle grupper og fraktioner i fagforeninger, på arbejdspladser og blandt de arbejdsløse på kontrolstederne skabte partiet i 1932 en landsomfattende bevægelse - den såkaldte Revolutionære Fagopposition, R.F.O. Denne bevægelse fik i løbet af 1932 et vist omfang og betød for partiet mange nye kontakter og øget indflydelse i adskillige fagforbund.⁶³

Det var således klart, at D.K.P. i perioden 1931-32 opnåede resultater og fremgang i sit politiske og faglige arbejde i form af en bredere kontakt med og øget tilslutning fra arbejderklassen. Den konkrete og politisk betydningsfulde manifestation af denne fremgang blev partiets store stemme-fremgang og Aksel Larsens og Arne Munch-Petersens indvælgelse i Folketinget ved folketingsvalget i november 1932. Hermed havde D.K.P. fået sit parlamentariske gennembrud.

Kort efter successen ved folketingsvalget afholdt D.K.P. partikongres, det skete 29/12-1932. Resultatet af denne blev, at partistridens og valgets sejrherre endeligt befæstede deres dominans i partiet. Aksel Larsen blev partiformand, Martin Nielsen redaktør af Arbejderbladet og Arne Munch-Petersen partiets sekretær.⁶⁴

Sejrherrenes version af D.K.P.'s historie.

Ofte går det sådan, at historien om dramatiske begivenheder, politiske kampe og stridigheder og andre opgør udformes og skrives af sejrherren. Dette blev også tilfældet med historien om udviklingen og stridighederne i D.K.P. i denne periode. Det blev Aksel Larsen-Martin Nielsen-gruppen, der udformede D.K.P.'s historie, og deres version var i hele den periode, hvor de dominerede partiet, den absolut eneherkende.

De første skridt til udformningen af de nye partimagthaveres version af partiets historie i den forløbne periode blev taget allerede i 1932, da der - som led i optakten til den kommende partikongres - i Arbejderbladet offentliggjordes en historisk tilbageskuende artikel: »Danmarks Kommunistiske Parti gennem 2 1/2 Aar.«⁶⁵ Hovedindholdet af den her fremførte version af partiets historie i den forløbne periode er et skarpt fordømmende angreb på alle hidtidige ledelser af partiet og en total forkastelse og underkendelse af deres og partiets politiske indsats og resultater. Ernst Christiansen-Sigv. Hellberg-ledelsens politik karakteriseres som et åbent forsøg på likvidering af partiet. Th. Thøgersen-ledelsen, der kom til magten i 1927, gled efterhånden ud i en »...opportunistisk Passivitet. Den eneste form for Aktivitet blev de fuldkomne principløse Fraktionskampe.« Det »Aabne Brevs« kritik af partiets politik og dets retningslinjer for en ny linje blev anerkendt af Th. Thøgersen-ledelsen, men det var kun en »Læbebekendelse«, og Th. Thøgersen-gruppen fortsatte - også efter partikongressen i juli 1930 - »sin Kamp mod Partiets Linje og kritiserede ansvarslost den af Kongressen valgte Ledelse.« Perioden fra partikongressen frem til CK-mødet i juni 1931 var præget af fraktionskampe og opløsning både af partiets og bladets apparat, og partiet havde »...kun paa Arbejdsloshedsbevægelsens Omraade positive Resultater at opvise, medens alle andre vigtige Arbejdsomraader laa brak...« I denne situation foretog Th. Thøgersen-gruppen med støtte fra Kai Moltkes »tilfældige Flertal i Pol. Bureau« et »nyt Fremstød mod Partiet«. Med CK-mødet i juni 1931 skete vendingen i partiets linje og arbejde. På dette møde »fjernedes

nogle af de værste opportunistiske Hæmninger for Partiets revolutionære Udvikling eller trængtes i Baggrunden.« Resultatet af dette var, at »Partiets Aktivitet steg paa alle Omraader.« Med det formål at hindre vendingen og at spalte partiet forsøgte Th. Thøgersen-fraktionen i august 1931 et sidste fremstød, som også blev slået tilbage. Efter at Th. Thøgersen var kaldt til Moskva blev der af partiet gennemført en likvidering af Th. Thøgersen-fraktionen. Den positive betydning af partistridens udfald sammenfattes i artiklen således: »Overvindelsen af de opportunistiske Hæmninger og Gennemførelsen af Partiets politiske Linie muliggjorde, at Partiet overvandt sin tidligere Isolerethed og kom i Spidsen for store Arbejdermasser.«

Denne version af partiets historie til og med dets gennembrud i 1932 finder man gentaget i alle partiets egne fremstillinger fra Aksel Larsens forstandsperiode. Det hedder således i en D.K.P.-partihistorie, som udsendtes omkring 1950, om »gennembrudsperioden« bl.a.: »Først 1930-31 skete omsvinget i Danmarks kommunistiske Partis historie...Det skete først, da partiet fik en ny ledelse...« og efter at Kommunistisk Internationale gennem Det åbne Brev havde grebet retledende ind overfor partiet.⁶⁶ Videre siges det, at gruppen Thøgersen-Rich. Jensen fortsatte »..det skæbnesvangre fraktionsarbejde i partiet...«⁶⁷ Om Aksel Larsens og Martin Nielsens rolle siges det, at: »Allerede 1931 optrådte partiet som fører for arbejdsløshedsbevægelsen, og det var Aksel Larsen og Martin Nielsen, der organiserede de arbejdsløses utilfredshed...« - »Der kom nu en ny ledelse, og det blev nu Aksel Larsen og Martin Nielsen, der blev ansvarlige for den opgave at bringe orden i partiets organisation og i bladets forhold.«⁶⁸

I 1946 skrev Aksel Larsen bl.a. følgende om D.K.P.'s historie: »Det kommunistiska partiet saknade under sina första år förmågan att omsätta den marxistiska teorin i praktisk politisk handling och förmådde inte främträda som ledare og förtrupp för Danmarks arbetande folk i kampen för en bättre värld. Partiets utveckling började först 1931, då det kämpade sig ut ur de inre stridigheterna och praktiskt tog ledningen i arbetarnas dagliga kamp.«⁶⁹

I et udvalg af partiformanden Aksel Larsens taler og artikler, som partiet udsendte i 1953, har Martin Nielsen i et forord givet et kort rids af partiets historie. Indholdet er i hovedlinierne identisk med de ovenfor nævnte fremstillinger, men Martin Nielsens er bemærkelsesværdig på to punkter: Kritikken og fordømmelsen af partiets ledelser og deres indsats indtil omsvinget omk. 1930 er meget skarp; de pålægges det fulde ansvar for, at D.K.P. i 1920'erne - trods gode objektive betingelser - forblev et isoleret og betydningsløst parti. Til gengæld er hyldesten og rosen til lederen siden 1932, Aksel Larsen, ganske uforbeholden og overstrømmende. Han alene er skaberen af den kommunistiske bevægelse i Danmark. Denne hyldest til Aksel Larsen er tydeligt præget af den persondyrkelse, som i Stalin-

perioden var karakteristisk for de kommunistiske partier. Nogle citater fra Martin Nielsens forord kan illustrere dette: »Tyvernes revolutionære og kommunistiske arbejde og politik i Danmark er historien om *opportuniste og sekterisme, om fraktionskampe og principløs revolutionær fraseologi.*« - »På dette tidspunkt (under krisen i 31/32) er det, at *Aksel Larsens* og Kommunistisk Partis *massepolitik* for alvor kommer ind i det politiske billede i Danmark. Endnu før Aksel Larsen overtog ledelsen af Kommunistisk Parti som dets formand, havde han påbegyndt et arbejde blandt de arbejdsløse i København, et arbejde, der skulle blive udgangspunktet for den bredeste og stærkeste arbejdsløshedsbevægelse, vort land har set.« - »Aksel Larsens betydning for *vendingen i det kommunistiske parti* kan ikke blot måles af den kendsgerning, at mens partiet i 1929 ved folketingsvalget kun mønstrede 3.656 stemmer over hele landet, fik det ved valget den 16. november 1932 17.162 stemmer - men frem for alt derved, at hans udadvendte massearbejde blandt de arbejdsløse, i fagbevægelsen og på bedrifterne, brød *partiets isolation* og skabte det kuld af *nye ledere*, der bar partiet frem i trediveerne...«⁷⁰ (Alle fremhævelser er Martin Nielsens.)

Disse fremstillinger af D.K.P.'s historie er ikke i overensstemmelse med den historiske virkelighed. De er tilpasset og indrettet efter de daværende partimagthaveres ønsker og behov; de er ikke blot subjektive - men også ensidige og propagandistiske. Deres formål er primært at fremhæve og forherlige Aksel Larsen-gruppens positive betydning og uundværlighed for partiet. Deres indhold er sagt med få ord: Alle kommunistiske ledere før Aksel Larsen søgte med held at ødelægge og isolere partiet, mens Aksel Larsen tværtimod gav det nyt liv, kontakt med masserne, fremgang og gennembrud.

I denne version er der to væsentlige punkter, hvor det virkelige forløb efter min mening var et andet, end det partihistorien postulerer:

1. Forløbet af de interne stridigheder i partiet - specielt fraktionskampenes karakter og betydning.
2. Personen Aksel Larsens betydning for partiets gennembrud.

1. De voldsomme beskyldninger den nye partiledelse i 1932 rettede mod Th. Thøgersen-gruppen for ødelæggende fraktionsarbejde og partisplittingsforsøg kan med lige så stor ret vendes og rettes mod Aksel Larsen-Martin Nielsen-gruppen og dennes aktiviteter i denne periode. Fra sin hjemkomst fra skolingsoopholdet i Sovjetunionen i foråret 1929 og frem til sin overtagelse af partiformandsposten i december 1932 udfoldede han - først som partiets Københavns-sekretær, dernæst som leder af »Fællesudvalget for De Arbejdsløse« og sidst som redaktør af Arbejderbladet - en succesfuld fraktionel virksomhed mod og en skarp kritik af partiets daværende ledelse og sine modstandere i Th. Thøgersen-gruppen.

2. De partihistoriske fremstillinger tillægger Aksel Larsen og hans indsats specielt i arbejdsløshedsbevægelsen en meget væsentlig betydning for skabelsen af det kommunistiske partis gennembrud. Det er efter min

mening en for enkel forklaring. Aksel Larsen skabte ikke alene D.K.P.'s gennembrud, andre faktorer havde ligeså stor - måske større - indflydelse på partiets udvikling. Hele den politiske, økonomiske og sociale situation i årene 1930-32 må tages med i betragtning, og der er ingen tvivl om, at man heri finder de væsentligste forudsætninger for og faktorer bag D.K.P.'s gennembrud. Det, som kommunisterne selv benævner de »objektive betingelser« for partiets vækst var i denne periode gunstigere end vel nogensinde tidligere i D.K.P.'s historie. I denne situation fik Aksel Larsen af D.K.P.'s ledelse den opgave at organisere og lede partiets arbejdsløshedsbevægelse. Dette arbejde udførte han med stor iver og taktisk dygtighed med det resultat, at både hans egen og partiets position og indflydelse styrkedes.

Det, der skabte partiets vækst og gennembrud, var kombinationen af den for partiet gunstige økonomiske og politiske situation med Aksel Larsen-gruppens energiske og dygtige indsats i arbejdsløshedsbevægelsen og endvidere dens effektive arbejde indadtil i partiet, hvor al splittelse og uenighed blev bekæmpet og en disciplineret enighed blev tilvejebragt i partiets ledelse og organisation.

Bilag 1.

Stemmetal for D.K.P. og Socialdemokratiet ved folketingsvalgene 1918-1932.

<i>Dato</i>	<i>D.K.P.</i>	<i>Soc. Dem.</i>
22/4 -1918	S.A.P: 1410 (1)	262796
26/4 -1920	V.S.P: 3903 (2)	300345
6/7 -1920	V.S.P: 2439 (3)	285166
21/9 -1920	V.S.P: 5160	389653
11/4 -1924	6219	469949
2/12 -1926	5678	497106
24/4 -1929	3656	593191
16/11-1932	17179	660839

- (1). Socialistisk Arbejderparti opstillede kun kandidater i Kbh.
- (2). Venstresocialistisk Parti opfyldte ikke valglovens krav og opstillede ikke som parti, men opstillede 11 kandidater udenfor partierne.
- (3). V.S.P. deltog med kandidater udenfor partierne.

Kilder: Stat. Med. og Statistisk Aarbog.

Stemmetal for D.K.P. ved de kommunale valg i 1925 og 1929.

<i>Marts</i>	Kbh./Frdrbrg.	1500
	Esbjerg	
	Århus	678
	Nyborg	
<i>Marts 1929</i>	Kbh./Frdrbrg.	1182
	Ålborg	61
	Århus	260
	Esbjerg	105
	Haderslev	87
	Hjørring	36
	Middelfart	43
	Nyborg	116
	Sønderborg	104
	Vester Egede	14
	i alt	2008

Kilde: Stat. Med.

Bilag 2.

D.K.P.'s partikongresser 1919-1932.

<i>Tid/sted</i>	<i>Valgt til ledende poster</i>
9/11-1919. Danmarks venstresocialistiske Parti stiftes i Fredericia.	Ernst Christiansen (formand). Sigv. Hellberg, Johs. Erwig.
29/2-1/3-1920. D.v.P. afholder kongres og vedtager program.	Samme som ovenfor.
7/11-1920. Kongres hvor D.v.P. skifter navn til D.K.P. og accepterer K.I.'s 21 optagelsesbetingelser.	Samme som ovenfor.
12/2-1922. »Hellberg-partiet«, kongres i Odense.	Samme som ovenfor + Marie Nielsen og Th. Thøgersen.
12/-1922. »Kuppartiet« eller Enheds-partiet, kongres i København.	Karl V. Jensen, Aage Jørgensen, Niels Johnsen, Robert Klitfort.
Juli 1922. »Kuppartiet« eller Enheds-partiet. Stillingtagen til direktiv fra EKKI om afslutning af de to.	
27/8-1922. »Hellberg-partiet«. Kongres, stillingtagen til EKKI's direktiv om sammenslutning af de to partier.	

- Efteråret 1922. »Kuppartiet«, Enhedspartiet. Otto Wolff (formand), Peter Thomsen, K. V. Jensen, Aksel Larsen, Th. Thøgersen.
- Febr. 1923 i Århus. »Kuppartiet«, Enhedspartiet.
- Efteråret 1923. Samlingskongres, hvor de to partier atter samles til et parti. Ernst Christiansen (formand), Hellberg, Johs. Erwig.
- 10-11/1-1926. Kongres i Nyborg. Sigv. Hellberg, Martin Nielsen.
- 26-27/7-1930. Kongres i Kbh. Svend Jensen, Holger Jensen, Lauritz Rasmussen, Kai Moltke.
- 29-31/12-1932. »Koncentrationskongressen«. Aksel Larsen (formand), Martin Nielsen (red.), Arne Munch-Petersen.

Note: På grund af kildernes beskaffenhed kan listen over ledende personer ikke gøre krav på at være fuldstændig.

NOTER. 1. D.K.P. 1920-1929.

- Denne artikel er en omarbejdet og forkortet specialeopgave, som i 1974 udarbejdedes under Institut for Historie og Samfundsvidenskab ved Odense Universitet. Et eksemplar af specialet er afleveret til ABA.
- E. Christiansen: Hvad vil Kommunisterne? Bortset fra titlen er dette programskrift identisk med det tidligere udsendte: Hvad vil Vensresocialisterne?
- Der findes en udmærket bog om Moskva-teserne og debatten om disse i Norge omk. 1920: Knut Langfeldt: Moskva-tesene i norsk politik. Oslo 1961.
- C. H. Petersen: Danske rev. p. 232 f. Erwig, Marie Nielsen, Hellberg: Kommuniste kontra Syndikalister. I: Danske rev., p. 245.
- Se herom: C. Sørensen: Syndikalisterne...p. 306 ff.
- D.K.P.'s love indeholdt indtil 1924 en bestemmelse om urafstemning ved valg af ledelse og ved »...alle vigtige Beslutninger.« C.H.P.: Danske rev., p. 346 ff.
- Komm. kontra Syndikalister. Aftrykt i: C.H.P.: Danske rev., p. 245 ff. E. Christiansen: men det gik...p. 125 ff. Karl V. Jensen: Udviklingen i...
- Ved kampene om partikontoret skulle Thøgersen iflg. kupfolkene - have gjort noget så u-kommunistisk som fra et vindue at have råbt på den borgerlige lov og ordens håndhæverpolitiet. Kupfolkenes harme og utilfredshed med ledelsen kan illustreres med iflg. citat fra Arbejderbladet 3/3-1922: »Derfor vovede disse Løjsere, der hele deres Organisationsliv er flaskede op med andres Penge - først Socialdemokratiet, senere 3. Internationales - der aldrig har kunnet skabe en Bevægelse, der stod paa egne Ben, saa vover disse Spækjægere offentlig at kaste Smuds paa hæderlige revolutionære Arbejdere, der i Aarevis har ofret, medens de selv har levet paa Nas.«
- Aksel Larsen ser tilbage, p. 21. C.H.P.: Danske rev., p. 269.
- Et direktiv fra EKKI sommeren 1922 påbød en snarlig sammenslutning til et parti under Thøgersens ledelse. Chr. Christensen og Sigvald Hellberg ekskluderedes, og E. Christiansen idømtes karantæne fra alle tillidsposter i partiet. C. H.P.: Danske rev., p. 255.

11. E. Christiansen: Men det gik...p. 132.
12. C.H.P.: Danske rev., p. 251.
13. do. p. 179 ff.
14. do. p. 269.
15. Arbejdernes Leksikon, bd. 2 sp. 200. Moltkes beretn. 1, p. 5. E. Christiansen: Men det gik...p. 136 ff. C.H.P.: Danske rev., p. 269.
16. C.H.P.: Danske rev. p. 134. Moltkes beretn. 1, p. 4-5. Efter Hellberg-ledelsens fald i 1927 sendtes Martin Nielsen på studieophold i Moskva. Ved sin hjemkomst i 1931 havde han helt forladt det »partilikhvidatoriske« standpunkt.
17. Moltkes beretn. 1, p. 5. Aksel Larsen ser tilbage, p. 22. Arbejdernes Leksikon, bd. 2, sp. 200. E. Christiansen: Men det gik...p. 152 ff.
18. C.H.P.: Danske rev., p. 130. E. Christiansen: Men det gik...p. 151 f.
- 18a. Arbejderbladet 15/2-1929.
19. D.K.P. havde tidligere udsendt to lignende programskrifter: I 1920 »Hvad vil Kommunisterne?«, og i 1924 i »Kommunistisk Aarvog«, begge forfattet af Ernst Christiansen.
20. Hvorfor et K.P.? p. 31.
21. do. p. 31.
22. C.H.P.: Danske rev. p. 275.
23. Se Stat. Med. og Stat. Aarvog.
24. E. Christiansen: Men det gik...p. 152.
25. Moltkes beretn. 1, p. 25 Arbejderbladet, nr. 18, 3/5-1929 og nr. 23, 7/6-29.
26. Moltkes beretn. 1, p. 26.
27. Arbejderbladet, nr. 18, 3/5-1929.
28. Uddrag af D.K.P.'s love §5.1: C.H.P.: Danske rev. p. 352.
29. Offentliggjort i Arbejderbladet, nr. 24, 14/6-1929.
30. Arbejderbladet, nr. 18, 3/5-1929 (Aksel Larsen). do nr. 19, 10/5-1929 (Mogens Fog).
31. do. nr. 23, 7/6-1929.
32. do. nr. 20, 17/5-1929.
33. do. nr. 23, 7/6-1929.
34. Se nedenfor.

Noter til 2. Kominterns »aabne Brev« til D.K.P.

1. De »21 Betingelser« for optagelse i Komintern (»Moskvateserne), §12 og 16. Weber: Die Komm. Internat., p. 60-61.
2. Det »Aabne Brev« er refereret og citeret efter pjecen: For Komintern, p. 5-11.
3. For Komintern. Forklaring af fremmedord i pjecen, p. 38: »Bolschevikisk Aktivitet: Aktivt Arbejde blandt Masserne paa et klart revolutionært Grundlag.«
4. Gengivet i Arbejderbladet nr. 35, 30/8-1929
5. Afsnittet om udviklingen i Sovjetunionen skrevet på grl. af: C.H. Petersen: Kommunismens kætttere, p. 51-93. Lange & Meyer: Arbejderinternasjonaler, p. 241 f. R. Conquest: Den stora terrorn, p. 17-39. Arbejdernes Leksikon 1, sp. 950 ff. E. I. Schmidt: 30 Aars., p. 129-140.
6. Internationalens program: Weber: Die Komm. Internat., p. 165-244. Dansk oversættelse udgivet af Arbejderforlaget 1933.
7. Retningslinjerne for den nye faglige politik udformedes nærmere gennem de såkaldte »Strassbourgteser«, som i jan. 1929 blev vedtaget af Røde faglige Internationale. Ifølge disse skulle kommunisterne opbygge en Revolutionær Fag-opposition (RFO).
8. For Komintern, p. 5.
9. do. p. 9.
10. Arbejdernes Lek. 4 sp. 908. Weber: Die Komm. Internat., p. 376.
11. Moltke: Stalins gengangere, p. 17. Moltkes beretn. 2, p. 3.
12. Moltkes beretn. 2, p. 3. Thorsen: Kuling...p. 93.

13. Aksel Larsen ser tilbage, p. 52. Moltkes beretn. 1, p. 9-10. Ifølge Moltkes beretn. 2, p. 7 afrejste Arne Munch-Petersen til Moskva i jan. 1930, og han bidrog i foråret 30 til rækken af artikler, der kritiserede Thøgersen-ledelsen (se note 26).
14. Moltkes beretn. 2, p. 3. Rich. Jensen: En omtumlet... p. 81. Brevet er dateret Moskva 17/12-1929. I arbejderbladet, nr. 2, 10/1-1930 er en artikel »Bedriftsceller« skrevet af K. Smith og dateret Moskva 16/12-1929. K. Smith henviser heri direkte til det »Aabne Brev«, han har altså kendt dets indhold nøje allerede før dets afsendelse fra Moskva.
15. Moltke: Stalins gengangere, p. 17. Rich. Jensen: En omtumlet... p. 81.
16. Aksel Larsen ser tilbage, p. 22 & 43.
17. E. I. Schmidt: 30 Aars... p. 9.
18. do. p. 223 & 221.
19. Materiale om D.K.P.'s Hist. 2, p. 58 & 61. Aksel Larsen: Taler og Artikler.... Martin Nielsens forord, p. 9-10. Nørlund: Det knager, p. 131-134.
20. Moltke. Stalins gengangere, p. 17. Moltkes beretn. 2, p. 5. En af den revolutionære venstrefløj's store skikkelser, Marie Nielsen, skrev i 1937 følgende præcise karakteristik af den kommunistiske partidisciplin: »Er man kommunist af overbevisning, så binder den kommunistiske disciplin ens handlefrihed.« (M.N.: Kampen om Trotskij. Udg. RSF, Kbh. 1972.)
21. Alle citater fra: Arbejderbladet nr. 2, 10/1-1930.
22. Moltkes beretn. 2, p. 5. L. Rasmussens beretn. p. 2. & 8.
23. Arbejderbladet nr. 2, 10/1-1930, Artiklen er dateret Moskva 16/12-29. I nr. 9, 28/2-1930 fulgte endnu en artikel af K. Smith: »Faglig Kamp«. Her giver han retningslinjer for, hvorledes D.K.P. skal organisere og lede den faglige kamp mod »Arbejdskøberne og deres Forbundsfæller-Socialdemokratiet.«
24. Arbejderbladet nr. 3, 17/1-1930.
25. For Komintern p. 9.
26. Moltkes beretn. 2, p. 13. L. Rasmussens beretn. p. 2-3.
27. Moltkes beretn. 2, p. 9 & 12. L. Rasmussens beretn., p. 2 & 8. Arbejderbladets nr. 4, 24/1-1930 er det sidste, hvor Thøgersen står anført som redaktør. Derefter er det H. Jensen. Thøgersens »arbejdsnedlæggelse« er altså sket i jan. 1930.
28. Moltkes beretn. 2, p. 12 nederst.
29. Materiale om D.K.P.'s hist, 2, p. 60.
30. Nørlund: Det knager... p. 134.
31. Kilder til dette afsnit: Moltkes beretn. 2, p. 13. L. Rasmussens beretn. p. 9-10.
32. Moltkes beretn. 2, p. 6.
33. E. Christiansen: Men det gik... p. 152 & 158. Interview med E. Chr. i Ekstrabladet 25/6-1930.
34. Kilder til dette afsnit: E. Christiansen: Men det gik... p. 153-156. Politiken, 13/6-1930. Ifølge Arbejderbladet nr. 14, 4/4-1930 blev Hellberg allerede i april ekskluderet af partiet.
35. D. 9/6-1930 offentliggjordes en erklæring fra den udtrådte gruppe, hvori de både begrundede deres udmeldelse af D.K.P. og indtræden i socialdemokratiet. Se: Aksel Larsen ser tilbage p. 43-44.
36. Arbejderbladet nr. 20, 16/5-1930.
37. do. nr. 23, 6/6-1930.
38. E. Christiansen: Men det gik... p. 155.
39. Arbejderbladet, nr. 25, 20/6-1930.
40. do. nr. 22, 30/5-1930, se også nr. 24, 13/6-1930.
41. do. nr. 6, 7/2-1930.
42. do. nr. 29, 18/7-1930.
43. do. nr. 24, 13/6-1930.
44. do. nr. 25, 20/6-1930 og nr. 26, 27/6-1930.
45. Moltkes beretn. 2, p. 9-10. (se ovenfor p. 46-47).
46. Moltkes beretn. 2, p. 12-13. L. Rasmussens beretn. p. 3 & 9. L. Rasmussen fortæller, at han kom ind i partiledelsen næsten uden erfaringer i pol. og organisatorisk arbejde. Han blev

- således partiets faglige sekretær på et tidspunkt, hvor han dårligt nok kendte fagbevægelsen i København. (L. R.'s beretn. p. 11).
47. L. Rasmussens beretn. p. 16. Aksel Larsen ser tilbage, p. 49.
 48. Offentliggjort i Arbejderbladet nr. 31, 1/8 og nr. 34, 22/8-1930. Endvidere i pjecen: For Komintern, 1931.
 49. Moltkes beretn. 2, p. 9-10. »Notat om 1930-teserne« fra Moltke.
 50. Moltkes beretn. 2, p. 9-10.
 51. For Komintern, p. 11 & 15.
 52. do. p. 14-15.
 53. do. p. 15-16.
 54. L. Rasmussens beretn. p. 11.
 55. Aksel Larsen ser tilbage, p. 49.
 56. Nørlund: Det knager... p. 135.
 57. C. H. Petersen: Danske revolutionære, p. 269 f. E. I. Schmidt: 30 Aars.. p. 224 f.
 58. For Komintern, p. 38.
 59. Moltkes beretn. 2, p. 5.
 60. Arbejderbladet, nr. 40, 3/10-1930.
 61. Arbejderbladet, 16/5-1931.
 62. Materiale om D.K.P.'s Hist., 2, p. 61.
 63. Kongresbeslutningen fra juli 1930, For Komintern, p. 15.
 64. Moltkes beretn. 2, p. 5.
 65. For Komintern, p. 15. I kongresbeslutningen fra juli 1930 forlanges af Th. Thøgersen og Rich. Jensen »...aktivt Arbejde for det aabne Brev og Kongressens Beslutninger.«
 66. Moltkes beretn. 2, p. 14-15, 22. L. Rasmussens beretn. p. 14, 16.
 67. Rich. Jensen: En omtumlet Tilværelse, p. 42f. C.H. Petersen: Danske Revolutionære, p. 266-273.
 68. Moltkes beretn. 2, p. 17. Ifølge Moltkes beretn. var stemningen i Ålborg og Sønderborg-afdelingerne således, at man der hverken ville se eller høre medlemmerne af den nye partiledelse - undtagen Kai Moltke og Ragnhild Andersen. Dette kan naturligvis ikke tages som et generelt udsagn om holdningen i hele partiet, men det er uden tvivl typisk for de dele af partiet, der støttede Th. Thøgersen og Rich. Jensen.
 69. L. Rasmussens beretn. p. 8.
 70. Ifølge Moltke: Stalins gengangere, p. 19, anvendtes følgende betegnelser for partiets ledende organer: Hovedbestyrelse eller hovedstyrelse-centralkomité. Forretningsudvalg=polit-bureau. Om modsætningerne indenfor partiets forretningsudvalg - se: Politiske Teser fra D.K.P.'s Central-Komité-møde 21/22-juni 1931, For Komintern p. 34.
 71. Moltkes beretn. 1, p. 16 f. L. Rasmussens beretn., p. 6, 16-17. E. I. Schmidt: 30 Års...p. 91-93, 229. Rich. Jensen: En omtumlet...p. 93-94.
 72. Ifølge Moltkes Beretn. 1, p. 17, var årsagen til partiets økonomiske sammenbrud og de deraf følgende vanskeligheder med at få Arbejderbladet ud, at det nævnte kvartalsbeløb fra det tyske kommunistparti i foråret 1931 udeblev. Dette pengestop skyldtes et fraktionelt fremstød fra Aksel Larsen-Martin Nielsen-gruppen, der med det formål at lamme partiledelsens muligheder for at klare sine opgaver gennem internationale kontakter sørgede for at pengene udeblev. Det øvrige kildemateriale hverken be- eller afkræfter Kai Moltkes forklaring på sammenbruddet i foråret 1931. Det er muligt dette spørgsmål om pengeitilførsler fra Tysklands kommunistiske Parti kunne belyses nærmere gennem tyske kilder, da der findes tyske arkivalier angående partiets finansielle forhold. (Se: Weber, Hermann: Die Wandlung des deutschen Kommunismus, bd. 1, p. 308-311). For Kai Moltkes fremstilling taler den omstændighed, at sammenbruddet for partiledelsen straks blev udnyttet af Aksel Larsen og Martin Nielsen til et fremstød mod denne, der resulterede i at de to blev henholdsvis redaktør og forretningsfører på Arbejderbladet. (Se: Aksel Larsen ser tilbage, p. 56. For Komintern p. 34).

Noter til 3. Aksel Larsen-gruppen og arbejdsløshedsbev.

1. Kommunistisk Internationales program fra 6. verdenskongres, p. 27ff.
2. E. Olsen: Danm.'s økon.hist., p. 135 & 197. Dich: Arbejdsløshedsproblemet...p. 70. Ifølge Dich var arbejdsløshedsprocenten i vinteren 1930/31: Decbr: 25,1%. Jan: 24,2%. Febr: 24,5%, Marts: 22,1%.
3. Moltkes beretn. 1, p. 11-12.
4. For Komintern, p. 18.
5. L. Rasmussens beretn. p. 3.
6. Om D.A.O.-aktioner: Berlingske Tidende, 3/1-, 4/1-, 7/1-, 9/1-, 13/1-1931.
7. Se: Berlingske Tidende og Social-Demokraten decbr. 1930/jan. 1931.
8. Arbejderbladet, nr. 50, 12/12-1930.
9. Om D.A.O.: Carl Madsen: Vi skrev loven, p. 95-97. Moltkes beretn. 1, p. 27-30. »Hvad D.A.O. vil!« Udg. af D.A.O. 1931. Aksel Larsen ser tilbage, p. 48.
10. Arbejderbladet, nr. 43, 24/10-1930. L. Rasmussens beretn. p. 3-5.
11. Aksel Larsen ser tilbage..., p. 49-56. L. Rasmussens beretn. p. 5. Moltkes beretn. 2, p. 17-18.
12. Solidaritet. Udg. af »Fællesudvalget for De Arbejdsløse i København.« Nr. 1, 14/2-1931.
13. Efter dagældende lovgivning havde arbejdsløse kun ret til understøttelse et begrænset antal dage. Når disse var opbrugt, så var der de kommunale hjælpkasser og fattigvæsenet.
14. Modtagelse af fattighjælp medførte fortabelse af almindelige borgerlige rettigheder - bl.a. stemmeretten.
15. Solidaritet, nr. 1, 14/2-1931.
16. Aksel Larsen ser tilbage...p. 51ff.
17. L. Rasmussens beretn. p. 3-4.
18. Solidaritet, nr. 1, 14/2-1931.
19. Aksel Larsen ser tilbage ...p. 50. Om den såkaldte »Enhedsfront fra neden«-taktik: E. I. Schmidt: 30 Års....p. 115-119.
20. L. Rasmussens beretn. p. 4. Aksel Larsen ser tilbage....p. 52.
21. E. I. Schmidt: 30 Års...p. 225. Nørlund: Det knager...p. 153-54. Materiale om D.K.P.'s hist.2, p. 62. L. Rasmussens beretn. p. 4. Aksel Larsen: Taler og artikler...Forord af Martin Nielsen, p. 10-11.
22. Kommunerne kaldte med en hånligt-ironisk tone Københavns Kommune for »Den røde Kommune«.
23. Aksel Larsen ser tilbage...p. 54.
24. L. Rasmussens beretn. p.7.
25. Moltkes beretn. 2, p. 18.
26. Solidaritet kom første gang i februar 1931, nr. 2 i marts. Ansvarshavende red. for de to første nr.: Aksel Larsen. Nr. 3 kom 1/5-1931, nu var det »Organ for den revolutionære Fagopposition i Danmark« (RFO)).
27. Solidaritet nr. 2, 27/3-1931.
28. do.
29. Aksel Larsen ser tilbage p. 51. A.L. nævner (p. 52), at han ikke havde tid til at skrive artikler om arbejdsløshedsbevægelsen i Arbejderbladet, fordi han var fuldt optaget af arbejdet med at lede bevægelsen. Men, som nævnt, havde han tid til at skrive i og redigere bevægelsens eget blad, Solidaritet.
30. Aksel Larsen ser tilbage p. 54.
31. do. p. 50.
32. L. Rasmussens beretn. p. 7.
33. Aksel Larsen ser tilbage, p. 55.
34. do. p. 55.
35. L. Rasmussens beretn. p. 6-7. Moltkes beretn. 2, p. 18-19.
36. Moltkes beretn. 2, p. 18.
37. L. Rasmussens beretn. p. 7.

38. Moltkes beretn. 2, p. 18-19. L. Rasmussens beretn. p. 7-8. Aksel Larsen ser tilbage...p. 55-56. Ifølge disse kilders oplysninger var der i Forretningsudvalget (Polbureau) 7 medlemmer. Heraf deltog de 5 i mødet, hvor eksklusionen blev vedtaget med 3 st. mod 2. 2 medlemmer af Forretningsudvalget var fraværende, ifølge Aksel Larsen var det ham selv og maler Chr. Larsen.
39. Aksel Larsen ser tilbage...p. 55. Moltkes beretn. 2, p. 19. L. Rasmussens beretn. p. 8.
41. Aksel Larsen ser tilbage...p. 55-56. L. Rasmussens beretn. p. 6.
42. Moltkes beretn. 2, p. 18.
43. Aksel Larsen ser tilbage...p. 55. L. Rasmussens beretn. p. 6.
44. For Komintern, p. 32.
45. do. p. 32 ff. Aksel Larsen placerer i sin bog dette møde i maj. Det må være en fejlhuskning. Redaktørskiftet på Arbejderbladet, som var et resultat af mødet, skete først i slutningen af juni 1932.
46. Som ovenfor nævnt blev Einar Nielsen ekskluderet i maj 1931.
47. L. Rasmussens beretn. p. 7-8. Moltkes beretn. 2, p. 13.
48. Aksel Larsen ser tilbage...p. 56. C.H. Petersen: Danske revolutionære, bladliste p. 363.
49. Rich. Jensen: En omtumlet...p. 82-83.
50. Arbejderbladet, 11/12-1931.
51. C. H. Petersen: danske revolutionære, p. 271. Rich. Jensen: En omtumlet...p. 83.
52. Om Rich. Jensens position og virksomhed: L. Rasmussens beretn. p. 18. Moltkes beretn. 2, p. 30. Moltke: Fire år i fangedragt, p. 20. Carl Madsens beretn. p. 13. Rich. Jensen: En omtumlet tilværelse p. 71-76. E. Nørgaard i Politiken, 26/12-1973.
53. L. Rasmussens beretn. p. 22. Moltkes beretn. p. 28.
54. Arbejderbladet, 20/11-1931.
55. do. 15/1-1932.
56. Komm. Tidsskrift, nr. 6, 1934.
57. Moltkes beretn. 2, p. 25 & 27. Moltke: Stalins gengangere p. 16.
58. Moltke: Stalins gengangere p. 19-20.
59. L. Rasmussens beretn. p. 21.
60. Oplagstal for Arbejderbladet før det blev dagblad har jeg ikke set, men læserskaren må være vokset i takt med den øgede tilslutning til DKP.
61. Moltkes beretn. 2, p. 19-22. Aksel Larsen ser tilbage...p. 58-61.
62. Arbejderbladet, 30/10-1931.
63. Om den Revolutionære Fag-Opposition: Solidaritet, fra nr. 3, 1/5-1931. E. I. Schmidt: 30 Aars....p. 133-136, 228. Nørlund: Det knager...p. 154, 163 f.
64. L. Rasmussens beretn. p. 20 f. Arbejderbladet, nr. 102, 28/12-1932.
65. Arbejderbladet, 21/12-1932.
66. Materiale om D.K.P.'s hist., 2, p. 58.
67. do. p. 61.
68. p. 62.
69. Det nya Europa. Aksel Larsen. Den danska arbetarrörelsens utveckling, p. 16-17.
70. Aksel Larsen: Taler og ... Forord, p. 8, 10, 11.

Kilder og litteratur.

D.K.P. var i mellemkrigstiden og i den kolde krigs periode præget af en stor tillukkethed udadtil. Det bestræbte sig bevidst på at undgå offentlighed omkring sit interne, organisatoriske liv. Af denne grund er det umiddelbart tilgængelige kildemateriale om D.K.P. begrænset til et ret snævert felt. For at forsøge at råde bod på dette har jeg til brug for denne afhandling indsamlet beretninger fra personer, der enten selv har været part i eller har været på nært hold af de i det følgende skildrede begivenheder. Disse personer er: Kai Moltke, medlem af D.K.P. indtil 1958, i perioden 1923-33 medarbejder ved Arbejderbladet og medlem af partiets ledelse. Lauritz Rasmussen, medlem af partiledelsen og partiets faglige sekretær fra januar 1930 til december 1932. Carl Madsen, landsretssagfører og forfatter. Endvidere har

Carl Heinrich Petersen hjulpet mig med oplysninger, og interviewet med Kai Moltke er lavet i samarbejde med ham. Disse beretninger er hovedkilderne for dette arbejde, og jeg er således de nævnte personer stor tak skyldig for deres hjælpsomhed og imødekommenhed.

Kilder og litteratur.

Utrykte kilder. Mundtlige beretninger fra:

Kai Moltke, (bånd, findes på Arbejderbev. Bibliotek og Arkiv).

Lauritz Rasmussen, (bånd).

Carl Madsen, (bånd).

Alfred Jensen, (mine notater).

Trykte kilder. Dagblåde, ugeblade, tidsskrifter:

Arbejderbladet.

Socialdemokraten.

Politiken.

Solidaritets. Månedssblad udg.: Fællesudvalget for De Arbejdsløse i Kbh.

Kommunistisk Tidsskrift.

Pjecer o.l.:

Christensen, Chr.: Moskva og Syndikalismen. 1921.

Christiansen, Ernst: Hvad vil Venstresocialisterne? 1920.

do.: Hvad vil Kommunisterne? 1921.

do. og Johs. Erwig: Striden i Socialdemokratiet. 1919.

do. do.: Fire Aars Kamp. 1918.

Erwig, Johs., Marie Nielsen og Sigvald Hellberg. Kommunistiske kontra Syndikalister. 1922.

For Komintern. Kommunistisk Internationales aabne Brev. Beslutninger fra D.K.P.'s sidste Kongres og CK-Møde. 1931.

Hvad D.A.O. vil. Udg.: De Arbejdsløses Organisation. 1931.

Jensen, Karl V.: Udviklingen i den revolutionære Bevægelse i Danmark. 1922.

Kommunismen. En Haandbog for Socialdemokratiet. 1924.

Kommunistisk Aarbo 1924. Red.: Ernst Christiansen. 1924.

Kommunistisk Internationales Program vedtaget af 6. Verdenskongres 1/9-1928. 1929.

Moskvatesene. Retningslinjer for Den kommunistiske Internationale. Det norske Arbejderpartis Forlag, 1920.

Thøgersen, Thøger: Hvorfor et kommunistisk Parti? 1928.

do.: Stat, Kommune og Klassekamp. 1929.

Memoire-værker:

Christiansen, Ernst: Men det gik anderledes. 1960.

Jensen, Richard: En omtumlet tilværelse. 1957.

do.: Jeg fik 16 år. 1965.

do.: Hvem er Aksel Larsen?

Larsen, Aksel: Aksel Larsen ser tilbage. 1970.

do.: Valget. 1964.

Moltke, Kai: Stalins gengangere. 1970.

do.: Fire år i fangedragt. 1973.

Andet:

Petersen, Carl Heinrich: Danske revolutionære. 1970. (Antologi med biografier).

Statistiske Meddelelser.

Litteratur:

Arbejdernes Leksikon. Red.: J. Friis og T. Hegna. Oslo 1932-35.

Bertolt, Oluf, Ernst Christiansen og Poul Hansen: En bygning vi rejser, bd. 1 og 2. 1955.

Conquest, R.: Den stora terrorn.

Braunthal, Julius: Geschichte der Internationale, 1 - 2. 1961-63.

Danmarks kommunistiske Parti 1919 - 9. november - 1969. Red.: Alfred Jensen og Per Kristensen.

- D.K.P.'s grundskoling, hefte 4. Vort Parti.
 Det nya Europa. Utgiven till Sveriges Kommunistiska Partis Trettioårsjubileum. Stockholm 1946.
- Den danske Rigsdag 1849-1949, bd. 3.
- Dich, Jørgen S.: Arbejdsløshedsproblemet i Danmark 1930-38. Socialministeriets økonomisk-statistiske Undersøgelser. 1939.
- Kaarsted, Tage: Påskekrisen 1920. 1968.
- Lange, Halvard M. og Håkon Meyer: De politiske Arbejderinternasjonaler 1914-1934. Oslo 1934.
- Madsen, Carl: Vi skrev loven. 1969.
- Materiale om Danmarks kommunistiske Partis Historie. (Tre dupliserede hefter udg. omk. 1950).
- Materiale til Danmarks kommunistiske Partis Historie. (Et dupliseret hefte, udg. omk. 1948-49).
- Nielsen, Marie: Kampen om Trotskij. Udg.: RSF, 1972.
- Nielsen, Martin: Forord til: Aksel Larsen: Taler og artikler gennem 20 år. 1953.
- Nørlund, Ib: Det knager i samfundets fuger og bånd. 1966.
- Olsen, Erling: Danmarks økonomiske historie siden 1750. 1967.
- Petersen, Carl Heinrich: Kommunismens kættere. 1964.
- Politikens Danmarks Historie, bd. 13. 1965.
- Schmidt, Erik Ib: 30 års kommunistisk politik. 1948.
- Sperling, Johs.: En hilsen fra Johs. Sperling. 1971.
- Svensson, Bjørn: Sådan er kommunisterne. 1949.
- Sørensen, Curt: Den syndikalistiske ideologi i den danske arbejderbevægelse ca. 1910-21. Historie, Jyske Samlinger, 8. rk., 3, 1969.
- Thorsen, Svend: Kuling over Christiansborg. 1955.
- Under Samvirkets Flag. De Samvirkende Fagforbund 1898-1948. 1948.
- Weber, Hermann: Die Kommunistische Internationale. Hannover 1966.

Dänemarks Kommunistische Partei (DKP) 1919-1932.

Die DKP wurde am 9. November 1919 gegründet. Die Parteibildung geschah durch einen Zusammenschluss von Teilen dreier unterschiedlicher linker Organisationen: 1) dem Socialdemokratischen Jugendverband, der kurz zuvor die Verbindungen zur Sozialdemokratie unterbrochen hatte, 2) der Sozialistischen Arbeiterpartei, die 1918 gegründet worden war, 3) der syndikalistischen Bewegung.

In dem Aufsatz wird versucht die Entwicklung dieser Partei von ihrer Gründung 1919 bis zu ihrem politischen und parlamentarischen Durchbruch bei der Folketingswahl vom November 1932 darzustellen. Die Darstellung konzentriert sich um die innere, organisatorische Entwicklung - d.h. um die ideologischen, politischen und persönlichen Widersprüche und Auseinandersetzungen in den führenden Organen der Partei.

Die DKP 1919-1929. Hier werden zuerst einige der Ereignisse geschildert, die zur Bildung der DKP führten. Durch den Zusammenschluss der Partei aus unterschiedlichen linken Gruppen, war sie von Anfang an mit inneren Widersprüchen belastet, die 1922 zur Sprengung der Partei

fürten wegen der Uneinigkeit zwischen der Parteiführung und einer oppositionellen Gruppe, vor allem früheren Syndikalisten und dem linken Parteiflügel. Die beiden Gruppen vereinigten sich im Herbst 1923 wieder zu einer Partei und der Ernst Christiansen-Flügel, der die Partei seit ihrer Gründung geführt hatte, übernahm wieder die Führung der vereinigten Partei und behielt sie bis 1927. 1927 übernahm der linke Flügel die Führung der Partei, neuer Vorsitzender wurde Thøger Thøgersen. Die revolutionäre, kommunistische Zielsetzung der Partei wurde dadurch verdeutlicht und der Ton gegenüber der Sozialdemokratie wurde verschärft. Eine Gemeindewahl und eine Folketingswahl im Frühjahr 1929 zeigten Verluste für die DKP und die Folge davon war eine innere Krise in der Partei und eine zunehmende Kritik an der Thøgersen-Führung.

Die DKP Jan. 1930 - Nov. 1932. Januar 1930 wurde ein »Offener Brief« des EKKI an die Mitglieder der DKP veröffentlicht, der eine scharfe Kritik der Politik der Thøgersen-Führung und ihrer Ergebnisse enthielt. Kurz danach zog Thøgersen und die Mehrheit seiner Anhänger sich von allen führenden Posten der Partei zurück, und eine neue Führung aus recht unbekanntem und unerfahrenen Personen wurde eingesetzt. Danach folgte eine Periode von ca. 1 1/2 Jahren, in der die Partei von einer ernststen Krise, Spaltung in den führenden Organen, Auseinandersetzungen und Fraktionskämpfen geprägt war. Die Auseinandersetzungen bestanden zwischen drei Gruppen in der Partei: der zurückgetretenen Thøgersen-Gruppe, der neu eingesetzten Parteiführung und einer Gruppe um Aksel Larsen-Martin Nielsen. Formell drehten sich die Auseinandersetzungen um die Frage für oder gegen den »Offenen Brief« und dessen Inhalt, tatsächlich war es aber ein Kampf um die Macht über die Partei und ihre Organisation. Es scheint klar, dass die Aktivitäten der Aksel Larsen-Martin Nielsen-Gruppe darauf abzielten die derzeitige Führung zu kompromittieren, um selbst die führenden Posten der Partei zu übernehmen. Durch Organisierung einer umfassenden Arbeitslosenbewegung im Winter 1930/31 verstärkte die Aksel Larsen-Martin Nielsen-Gruppe ihre Position bedeutend. Die Parteiführung fühlte, dass ihre Position und die Parteieinheit bedroht wurde und versuchte durch einen Ausschluss der Aksel Larsen-Martin Nielsen-Gruppe die Partei hinter sich zu sammeln. Die Komintern griff darauf in die Parteiauseinandersetzungen zugunsten von Aksel Larsen und Martin Nielsen ein, und danach war der Machtkampf mit dem Sieg der Aksel Larsen-Martin Nielsen-Gruppe beendet, und viele ihrer Gegner von der Thøgersen-Gruppe wurden von allem Einfluss in der Partei verdrängt. Durch die tüchtige Arbeit von Aksel Larsen und Martin Nielsen in der Arbeitslosenbewegung hatte die Partei viele neue Anhänger gewonnen, was bei der Folketingswahl im Nov. 1932 deutlich wurde, bei der die DKP viele Stimmen und zwei Parlamentssitze gewann.

Dieser politische Durchbruch war im hohen Grad das Ergebnis der tüchtigen Agitations- und Organisationsarbeit von Aksel Larsen und Martin Nielsen bei den Arbeitslosen. In der späteren Literatur - vor allem den Parteigeschichten - ist die Bedeutung dieses Einsatzes allerdings überbewertet worden, während man die Bedeutung der Wirtschaftskrise und den daraus folgenden grossen sozialen Problemen unterschätzt hat. Die Möglichkeiten dieser Situation wurden allerdings von Aksel Larsen und Martin Nielsen tüchtig ausgenutzt, um der Partei und sich selber einen politischen Durchbruch zu verschaffen.

En litteraturoversigt af Udo Winkel

Der findes vel næppe en eneste socialistisk revolutionær der er blevet i den grad »misforstået« og misbrugt som Rosa Luxemburg. Hvis det er sandt, at en revolutionærs virke og reception er betinget af mulighederne for revolutionær praksis, viser dette sig særlig drastisk i tilfældet Rosa Luxemburg. Arbejderbevægelsens 50-årige nedgangsperiode - specielt i Tyskland betyder året 1924 med den begyndende »bolschevisering« og kampen mod »Luxemburgisme« et skæbnesvangert vendepunkt for den kommunistiske bevægelse - bliver overordentligt tydelig idet Rosa Luxemburg dels fra reaktionært hold bliver udskældt som »rød« og »den blodige Rosa«, dels forsøger man fra socialdemokratisk hold at tage hende til indtægt som duginliberal.¹

I forbundsrepublikken er den Luxemburg-reception, der begyndte med den antiautoritære studenterbevægelse, som ganske vist i det væsentlige var af abstrakt-uhistorisk, idealistisk karakter på grund af fremvæksten af dogmatiske »studenterparter« i overvejende grad atter blevet elimineret.

Det kan ikke undre nogen, at en bestemt Rosa Luxemburg - opfattelse kun gør sig gældende i et land, i Italien, altså der hvor klassekampen har nået en vis højde og hvor en politisk udvej af kapitalismens samfundsmæssige krise eftersøges. Her afholdtes også i 1973 i Reggio Emilia en kongres - arrangeret af Lelio Basso ved ISSOCCO - om »Rosa Luxemburgs bidrag til den marxistiske tænkningens videreudvikling«. Det skulle ifølge Lelio Basso undersøges »om Rosa Luxemburgs intellektuelle arv, som i de sidste 40 år er blevet tilsidesat, ikke indeholder nyttige elementer, især for den vestlige arbejderbevægelse, som kan være bindeled mellem den marxistiske tænkning og dagens virkelighed«.

De vigtigste indlæg og bidrag til denne kongres er i mellemtiden udkommet: »Rosa Luxemburg oder Die Bestimmung des Sozialismus.« (Udg. af Claudio Pozzoli, edition Suhrkamp bd. 710, Frankfurt/Main 1974, 279 s. 8.- DM). Bogen indeholder bidrag af Basso, Fetscher, Cordova, Howard, Bedesci, Negt, Badia, Seifert, Haupt og Agnoli (desværre mangler Geras' bidrag om betydningen af formelen »Socialisme eller barbari«). Kongressen kunne ikke opfylde sit mål for som Claudio Pozzoli rigtigt skriver »hvad man har lavet Rosa Luxemburg til i de 50 år siden hendes død, kunne ikke korrigeres i løbet af en uge« (s. 7). Alligevel giver disse bidrag en vigtig indføring i den Luxemburgske tænkningens problemer og enkelte indlæg - frem for alt Bassos, Agnolis og Negts - forsøger også at knytte forbindelsen til arbejderbevægelsens situation og opgaver idag.²

Den vel nok betydeligste kender af Rosa Luxemburgs tænkning, Lelio Basso har allerede i 1960'erne forsøgt at frugtbargøre hendes teorier for den italienske arbejderbevægelse. Hans afhandling »Rosa Luxemburgs Dialektik der Revolution« (Europäische Verlagsanstalt, Frankfurt/Main, 1969, 193 s. 15.- DM) forekommer mig at være de senere års vigtigste skrift om Rosa Luxemburg og uundværlig for forståelsen af hende. Basso viser, at »Rosa Luxemburgs centrale problem, om hvilket hele hendes teoretiske som praktiske arbejde kredser, ... er den socialistiske revolutions problem« (s. 9). I denne sammenhæng fremhæver han frem for alt 3 bestanddele i hendes marxismeforståelse: 1. Rosa Luxemburgs »totalitetsmetode«, hendes fuldkomne beherskelse af »dialektikkens våben«. Hun forstår den konkrete totalitet som et »organisk kompleks af forhold, i hvilken enhver sag står i et forhold til helheden og helheden dominerer over den enkelte del, dog naturligvis ikke nogen fast, statisk og ubevægelig helhed, men en helhed, som selv befinder sig i en kontinuerlig forandring. Derfor er enhver adskillelse af politik, økonomi, ret, moral osv. vilkårlig, fordi det drejer sig om forskellige sider af en og den samme proces (som ganske vist kan ses som sådanne, men som ikke abstrakt kan skilles). Kun den, som har bevidstheden om denne totalitet, kan forstå de enkelte momenter, i hvilken den ytrer sig, kan se dem i deres gensidige vekselvirkningsforhold, se deres indre modsætninger, deres udviklingslinjer, og kun den som ikke kender vilkårlige hindringer kan studere og analysere de enkelte fænomener« (s. 20). 2. Hendes forståelse af »den historiske proces' tvetydighed«. Den kapitalistiske udvikling skaber to antagonistiske logikker: kapitalens logik der i sig subsumerer og integrerer hele samfundet og arbejderbevægelsens modsatte logik - det bevidste indgreb i den historiske proces -, som i sidste instans opstiller alternativet »Socialisme eller barbari« (Agnoli påviser, at kapitallogik og revolutionær logik hidrører fra arbejdskraftens dobbelte egenskab: »Som bytteværdi er arbejdskraften underordnet kapitalvaloriseringen, som produktivkraft har den mulighed for at udvikle den totale negation af netop denne valorisering«. (Rosa Luxemburg oder ... s. 271-72) 3. Hendes opfattelse af »Socialismens væsen.« »Rosa Luxemburg har ganske rigtigt forstået socialismen i den marxistiske opfattelse: ikke som en simpel overtagelse af produktionsmidlerne i samfundseje, men som en omvæltning af de nuværende forhold mellem det herskende produkt og de beherskede producenter og som arbejderens erobring af kontrollen med den kollektive samfundsmæssige proces« (s. 40).

Bassos konklusion er: »... vi mener, at først nu, med socialdemokratiets forlis og dogmatismens krise, begynder i sandhed den historiske epoke, i hvilken Rosa Luxemburgs metode og tænkning kan og må overtage arbejderbevægelsens åndelige føring, for i dag er den Luxemburgske syntese af dagskamp og endemål mere nødvendig end nogensinde, for samtidig at kunne bekæmpe opportunisten og revisionismen, som har

bragt flertallet af det vestlige proletariat til fuldstændig kapitulation, og ligeledes den pseudomarxistiske extremism, som ignorerer de nødvendige formidlinger og vil den totale revolution 'her og nu'« (s. 148).

Forsøger Basso således at påvise Rosa Luxemburgs aktualitet, så står på den anden side netop indsnævringen og forsimpningen af hendes opfattelser til et system »luxemburgismen«, i vejen for en adækvat reception.³ »Som følge af den revolutionære bevægelses ebbe i Vesteuropa og 'Socialismens opbygning i et land' (Stalin), blev Lenins som 'leninisme' systematiserede opfattelser udnævnt til overhistoriske 'evige sandheder', således som 'luxemburgismen' blev fordømt som 'halvmenschevisme', da den ikke havde overvundet 'socialdemokratismen'.«⁴ Marxisten Rosa Luxemburgs identitet blev ødelagt ved opsplittningen i en heroisk kæmper, for hvem man »bøjede« sig i »ærefrygt« (Fred Oelssner), og i en teoretiker som hørte til blandt historiens affald. I 1932 sammenfattede Ernst Thälmann Rosa Luxemburgs afvigelser: »Vi må med al klarhed sige: i alle de spørgsmål, i hvilke Rosa Luxemburg havde en anden opfattelse end Lenin, var hendes mening forkert, således at hele gruppen af de tyske venstreradikale i førkrigs- og krigstiden var betydeligt tilbagestående i klarhed og revolutionær fasthed. ... Rosa Luxemburgs fejl i akkumulationsteorien, i bondespørgsmålet, i det nationale spørgsmål, i spørgsmålet om revolutionens problem, i spørgsmålet om proletariatets diktatur, i organisationsspørgsmålet, i spørgsmålet om partiets rolle hhv. massernes spontaneitet - alt dette giver et system af fejl, som ikke lod Rosa Luxemburg stige op til en Lenins fulde klarhed« (citeret efter Fred Oelssner: Rosa Luxemburg - Eine kritische biographische Skizze, Berlin 1956, s. 214).

Rosa Luxemburgs forvandling til en angivelig »spontanitetsteoretiker« gjorde det på den anden side muligt at misbruge hende til en voluntaristisk politik, og dette måtte i forbindelse med hendes angivelige indtræden for det »rene demokrati« understrege indtrykket af en stor idealist og en »ren tåbe«.

Lenin var også her af en anden opfattelse end hans epigoner. Han skrev i 1922 om Rosa Luxemburg: »... ikke kun mindet om hende vil altid være dyrebart for kommunister i hele verden, men hendes biografi og en fuldstændig (sic!) udgave af hendes værker (som de tyske kommunister er blevet forsinket med på en helt urimelig måde, hvad kun delvis kan undskyldes med de uhorft mange ofre i deres svære kamp) vil være en meget nyttig lære ved opdragelsen af mange generationer af kommunister i hele verden« (Notizen eines Publizisten, i: Lenin: Werke bd. 33, Berlin 1966, s. 195).

Siden tredserne kan man konstatere en positiv forandring; man har endelig taget afstand fra »luxemburgismen«, hvad der ikke i mindste grad er Annelies Laschitzas og Günther Radczuns fortjeneste. I mange udgivelser har de vist et nyt Luxemburg-billede, frem for alt i deres bog »Rosa

Luxemburg - Ihr Wirken in der deutschen Arbeiterbewegung.« Dietz Verlag Berlin 1971, 579 s. Denne afhandling er et stort fremskridt i sammenligning med Oelssners biografi. Den er også værdifuld på grund af forarbejdelse af arkivmateriale, som ellers ikke kan bruges uden videre. Dog er der stadigvæk et dilemma, som i sidste instans fører til en fortægnelse af Rosa Luxemburg: Lenin er referencepunktet som hun bliver sammenlignet med. »I hans (Lenins U.W.) mening beskæftiger vi os ved forskningen i den tyske arbejderbevægelses historie med Rosa Luxemburgs liv og værk« (s. 6). (Det er umuligt her at gå ind på forholdet mellem Lenin og »leninismen«).

Mens der tidligere blev konstrueret en skarp modsætning mellem »luxemburgisme« og »leninisme«, så postulerer man i dag en overensstemmelse mellem begge. Rosa Luxemburg var på vej til at blive »leninist«, kun mordet på hende har afbrudt denne læreproces. Laschitz og Radczun påstår almengyldigheden af Lenins opfattelse af »partiet af en ny type«: »Med partiet af en ny type skabte Lenin en ideologisk og politisk højere organisationstype, en højere form af sammenslutning mellem videnskabelig socialisme og arbejderbevægelse, som var et forbillede for den internationale arbejderbevægelse på grund af de almene lovmæssigheder i kampen mod imperialismen« (s. 137). Ud fra dette standpunkt gentages den gamle bebrejdelse mod Rosa Luxemburg: »Foran Rosa Luxemburg og de andre revolutionære socialdemokrater stod den opgave, at i det historisk-konkrete erkende det almengyldige i den leninske kamp om partiet af en ny type og at anvende dette almengyldige adækvat på de politiske og socialøkonomiske betingelser i Tyskland. Dette lykkedes imidlertid ikke for Rosa Luxemburg« (s. 138). Det lykkes således ikke for Laschitz/Radczun, hvad de metodisk påtager sig i forordet: »Da Rosa Luxemburg 1901 i »Vorwärts« anmeldte udgivelsen af Marx-Engels-Nachlass, udtalte hun, at hun håbede, at det måtte lykkes i en kommende Marx-biografi at forklare 'mennesket ud fra sit miljø, miljøet ud fra historien, den politiske historie ud fra den økonomiske'. Det er videnskabelighedens første bud, skrev hun, 'at belyse enhver åndelig skabning ud fra skaberen og af dennes samtid'« (s. 5).

Det kan ikke mere forstås: »Den forskellige form for marxisme-reception skyldes hos Luxemburg og Lenin de forskellige betingelser for deres politiske arbejde. Mens Rosa Luxemburg opfatter arbejderklassens udvikling fra 'klasse i sig selv' til 'klasse for sig selv' i et højtindustrialiseret land med et stærkt proletariat som en selvkonstitutionsproces - dvs. originær i den marxske mening - i hvilken den organiserede fortrop indgriber idet den understøtter denne og giver den perspektiv, står hos Lenin, som udtryk for kampen mod zarismen, de 'blanquistiske' momenter af organisationen udefra og fra oven og indslusningen af politisk bevidsthed i masserne i forgrunden«.⁵

Hvad der sammenknyttede Rosa Luxemburg og Lenin henover alle

kontroverser, var deres arbejde - under forskellige betingelser - som *revolutionære*, som *kommunister i »Manifestets« mening*. »Overfor partibyrokratiet, som opfatter Lenin og Luxemburg som modsætninger - og som dermed viser, at det ikke forstår nogen af dem - fremhæver vi den ikke kun ydre men den indre forbindelse mellem disse to store revolutionære forkæmpere for arbejderklassen og deres nærmeste kampfæller, deres gensidige komplettering som revolutionære førere, som praktikere og teoretikere. Hvad der forbinder dem er det, at de anvendte et og det samme princip på forskellige trin, situationer og områder af verdensrevolutionens ene store hele« (August Thalheimer: Rosa Luxemburg oder Lenin? i: Gegen den Strom 1930 nr. 2).

Ved hjælp af de til fem bind planlagte - af Günther Radczun udgivne - samlede værker, vil det for første gang være muligt, forsåvidt den hidtidige udgivelses-praksis fortsættes, at gå i gang med et omfattende studium af Rosa Luxemburg. Af dette Rosa Luxemburg: Gesammelte Werke, Dietz Verlag, Berlin, er udkommet bind 1 i to halvbind (1970, 835 og 667 s., 25 Mark), som omfatter perioden 1893 til 1905; bind 2 (1972, 590 s., 12,50 Mark) for perioden 1906 til 1911; bind 3 (1973, 501 s., 12,50 Mark) for tiden juli 1911 til juli 1914. Bind 4 (1975, 562 s., 13,20 Mark) dækker Rosa Luxemburgs arbejder i perioden august 1914 til januar 1919, medens det afsluttende 5. bind samlet skal indeholde hendes afhandlinger »Die Akkumulation des Kapitals«, antikritikken »Die Akkumulation des Kapitals oder was die Epigonen aus der Marxschen Theorie gemacht haben« og »Einführung in die Nationalökonomie«. Det ville have været ønskeligt med et supplerende bind med Rosa Luxemburgs vigtigste korrespondance.

I de samlede værker findes mærkværdigvis kun få af de på polsk udgivne tekster. Af denne grund er den af Jürgen Hentze omhyggeligt indledte udgave Rosa Luxemburg: Internationalismus und Klassenkampf. Die polnischen Schriften, Sammlung Luchterhand 41, Luchterhand, Neuwied/Berlin 1971, 385 s., 9,80 DM foreløbigt et udmærket og velkomment supplement til de samlede værker. Det er kun et udvalg, men indeholder dog meget relevante tekster f.eks. et par artikler om det nationale spørgsmål, hvor de politisk mest relevante forskelle til Lenin lå, og et par artikler om den russiske revolution i 1905-07, der ligeledes er af betydelig - til dels aktual - interesse.

Bindet Rosa Luxemburg: Briefe an Leon Jogiches, Europäische Verlagsanstalt, Frankfurt/M. 1971, 392 s., DM 28.-, er et udvalg fra den polske trebindsudgave, der er udgivet af Feliks Tych. Det postuleres i forordet: »I den tyske udgave er alle breve af væsentlig betydning medtaget, således at disse breves værdi som dokumentation til partihistorien og til Rosa Luxemburgs biografi er komplet« (s. 38). Mens man for Tychs polske udgave kan konstatere omhu, ja endog forbilledlighed, er det modsatte tilfældet for den tyske. Ikke alene er oversættelsen utilstrækkelig (smlg. H.

Skrypczaks kritik i Internationale wissenschaftliche Korrespondenz (IWK), 1974 s. 448-56), men stik imod det ovennævnte postulat mangler væsentlige breve i den tyske udgave. I den sammenhæng vil jeg kun henvise til et vigtigt dokument, der mangler i den tyske udgave, og som viser, hvor tidligt Rosa Luxemburg kom i modsætningsforhold ikke kun til den Bernsteinske revisionisme, men også til partiledelsens politik. Efter partikongressen i 1902 i München skriver hun til Jogiches: »Efter at jeg i går havde indskrevet mig på talerlisten, for at tale om otte-timersdagen, var det meningen at jeg skulle have ordet idag til morgen, men diskussionen blev igen afsluttet, da kun jeg og Heine var tilbage på listen. Først idag har jeg overtydet mig om, at dette er et simpelt komplot imod mig på samme måde som i diskussionen om '(Sozialistische) Monatshefte'. Det drejer sig om, at alle tilsyneladende har regnet med, at jeg i dag ville tale om den bayriske valgretsreform (i forbindelse med beretningen om den parlamentariske aktivitet), følgelig kom Kautsky og Singer rendende for at trygle mig om ikke at tage dette spørgsmål op. Skønt jeg forsikrede dem om, at jeg vil tale om ottetimers-dagen, troede de ikke på mig, og sammen med Vollmar (der idag leder mødet) har de »ordnet« diskussionens afslutning. Den samme fremgangsmåde skulle i diskussionen om '(Sozialistische) Monatshefte' have til formål at forhindre, at jeg med altfor skarpe vendinger kom til at hælde benzin på bålet. Jeg er så deprimeret på grund af alt dette.«. (Her citeret efter Laschitz/Radczun: Rosa Luxemburg s. 132).

Udgivelsen af de samlede værker muliggør som sagt, et omfattende studium af Rosa Luxemburg, hvorved den i det efterfølgende nævnte litteratur kan give en hjælp.

En udmærket indføring er stadigvæk Tony Cliffs lille bind »Rosa Luxemburg - en politisk biografi« (politisk revy-serien nr. 7, København 1974, 107 s. kr. 14.85). Cliff behandler kort de problemer, som må behandles i forbindelse med Rosa Luxemburg: Socialreform og revolution; massestrejke og revolution; imperialisme og krig; spontaneitet, bevidsthed og organisation; det nationale spørgsmål og kritik af bolschevikkerne og diskussionen med og om hendes teoretiske hovedværk »Die Akkumulation des Kapitals«.

Ved siden af Peter Nettl: Rosa Luxemburg; Kiepenheuer & Witsch, Köln-Berlin 1968, 930 s. (2. oplag - den engelske udgave kom i 1965 hos Oxford University Press, men den tyske er udvidet noget i forhold til den engelske), som bearbejder et omfangsrigt biografisk materiale, men ikke yder Rosa Luxemburg retfærdighed - eller snarere til trods for denne, er den bedste afhandling om Luxemburg - ved siden af Bassos nævnte - stadigvæk Paul Frölich: Rosa Luxemburg - Gedanke und Tat, Europäische Verlagsanstalt, Frankfurt/M. 1967, 370 s., 28.- DM (1. oplag 1939, engelsk udgave 1940, 2. oplag 1949, 2. engelsk oplag 1974 Pluto-Press - sidste år udkom ligeledes en billig udgave til 15.- DM hos EVA).

Frölich påpeger de betingelser, som muliggjorde formen for Rosa Luxemburg marxismereception: »... til at koncipere den marxistiske historieopfattelse var ikke kun dens ophavsmænds genialitet nødvendig, men også den særlige historiske situation, i hvilken 1848-revolutionens nærhed krævede teoretiske problemers overvindelse med nye revolutionære synspunkter. Marx' og Engels' vesteuropæiske epigoner havde udviklet deres anskuelser i en tid med langsom udvikling, i hvilken historien flød afsted som en træg flod og i hvilket øjet, som var vant til det brede fladland, ikke kunne se de fjerne katarakter. Deres marxisme havde ikke noget revolutionært pulsslæg. Selv en Mehring, som ragede op over alle andre i kampglad temperament og historisk forståelse, kunne ikke overskride visse erkendelsesskranker, som hans ukritiske forsvar for Lassalle viser. Men Rosa Luxemburg stod som russisk-polsk revolutionær også i en »førmarts« situation, revolutionen kom nærmere, havde afgørende indflydelse på den aktuelle politik og rejste problemer, som ikke kunne løses efter skemaet. Hun var derfor i stand til at erkende det revolutionære princip i marxismen, hun så også de vesteuropæiske problemer i et helt andet lys end de hjemstavnsbundne praktikister« (s. 95). Denne stilling gjorde det muligt for Luxemburg at recipere marxismen som en revolutionær teori, den muliggjorde uddannelsen af hendes særlige evner som marxist: »Den konkrete analyse af en konkret situation, opsporingen af proletariatets kampformer og disses teoretiske forståelse, forbindelsen af mellemmålene med 'slutmålet', samfundets revolutionære omvæltning«. ⁶

»... det adskiller epigonerne fra de skabende efterfølgere af store tænkere: Medens hine troende overtager de færdige resultater af deres mestres tankearbejde som faste formularer og forsvarer dem til trods for de ændrede omstændigheder, så forstår disse deres store forbilleders virkelige mening, beholder også over for dem deres frie kritiske blik og anvender selv disses metode som mestre på de forandrede forhold« (Frölich s. 50). Dette skal demonstreres ved et mindre kendt problem: I det »tyrskiske spørgsmål« smadrede Luxemburg et »marxistisk« dogme. Medens Marx og Engels og epigonerne var gået ind for Tyrkiets opretholdelse som beskyttelse mod zarismen, så påviser Rosa Luxemburg de i mellemtiden indtrådte forandringer: »Nøglen til forståelsen af hændelserne på Balkanhalvøen er umuligheden af at opretholde arkaiske økonomiske former i Tyrkiet overfor fiskalsystemet og pengeøkonomien og umuligheden af udviklingen fra pengeøkonomien til kapitalisme. Det bestående tyrkiske despotis grundlag bliver undergravet. Men grundlaget for landets udvikling til en moderne stat bliver ikke skabt. Landet vil derfor blive opløst, ikke som regeringsform, men som stat, ikke gennem klassekampen, men gennem nationalitetskampen. Og hvad der vil blive skabt her, er ikke et regenereret Tyrki, men en række nye stater bortopereret fra Tyrkiets legeme« (Rosa Luxemburg: Die nationalen Kämpfe in der Türkei und die Sozialdemo-

kratie (1896), i: Gesammelte Werke bd. 1-1, s. 63). Tyrkiet er altså ikke mere et bolværk mod zarismen, dets opløsning er en »faststående kendsgerning«. Det gælder netop at understøtte de »kristelige nationers« selvstændighedsbestræbelser også som kampmiddel mod det zaristiske Rusland. Wilhelm Liebknecht havde ment, at opstandene i Tyrkiet skyldtes det russiske undermineringsarbejde og rubelen. Rosa Luxemburg svarede: »Den russiske rubel er uden tvivl i sig selv noget rent 'økonomisk'. Men hvis 'Vorwärts' gør den til den økonomiske grundfaktor, så reducerer han orientens hele moderne historie til en eneste stor bestikkelse, til et diplomatisk intrigespil, dvs. til noget som kun i tæt tåge, hvor alle katte er grå, kan blive forvekslet med 'økonomiske forhold'. Men det drejede sig slet ikke om at gøre den billige opdagelse, at der til grund for den armeniske bevægelse ligger noget 'økonomisk'. Det ville i sandhed ikke være noget andet end et 'skema'. Det, det kom an på, var, at rekonstruere Tyrkiets økonomiske udvikling ud fra de kendte men sædvanligvis spredte og uden sammenhæng fremstillede kendsgerninger om landets sociale udvikling, dets indre drivkraft og optagne retningen og derudaf aflede de politiske følger på den ene side og på den anden side Socialdemokratiets interesser i Orienten, kort sagt - ikke at forklare Tyrkiets historie ud fra den russiske rubel, men omvendt den russiske rubel ud fra Tyrkiets historie og ikke at tvinge hændelserne til at passe til vore forbenede paroler, men omvendt at tilpasse vore paroler til de virkelige hændelser« (Rosa Luxemburg: Zur Orientpolitik des »Vorwärts« (1896) i: G.W. s. 70-71).

Peter Nettel kommer i sin Luxemburg-biografi til den slutning: »Anderledes end Kautsky var hun (Rosa Luxemburg U.W.) skarpsynet og revolutionær nok til at erkende (Socialdemokratiets og Internationalens) sammenbrud som uigenkaldeligt. Hun drog konsekvenserne. Men hun havde selv helt og holdent været et stykke af denne verden. Hun overlevede Socialdemokratiets politiske sammenbrud, men fremtidens revolutionære krav var fremmede for hende. ... Hendes strålende, opofrende arbejde i den tyske revolution var dog kun et forsøg at hamle op med en ny verdens problemer med den gamles bedste værktøj og metoder« (Nettl s. 53). Han underkender dermed Rosa Luxemburgs virkelige indsats som skabende marxist overfor »Anden Internationales marxisme« (Lucio Colletti). Netop Rosa Luxemburg, som opfatter udviklingen fra »klasse i sig selv« til »klasse for sig selv« som arbejdermassernes selvkonstitutionsproces, er længere væk fra Socialdemokratiet og II. Internationale end Lenin, som i sin organisationsteori - den revolutionære bevidsthed skulle tilføres klassen udefra - går ud fra Kautsky og hans adskillelse af parti og masser.

Allerede i kritikken af Bernsteins revisionisme viser det sig, i hvor høj grad Rosa Luxemburg kvalitativt adskiller sig fra det »marxistiske centrum«: »Medens Kautsky målte Bernsteins »afvigelser« på det socialdemokratiske program, analyserede Rosa Luxemburg nøje Bernsteins præmisser og deres logiske implikationer og kunne således påvise deres borgerlige karakter« (U. Winkel s. 89).

Kautsky så Bernstein attack som et angreb på den »rene« teori, som han som den »ortodoxe marxismes pave« måtte modsætte sig, og som han måtte genoprette i sin Bernsteinkritik. Med dette anså han sin opgave som opfyldt: »Jeg personligt må i det mindste sige, at jeg anser dette skrift som mit afsluttende ord i denne sag« (Karl Kautsky: Bernstein und das sozialdemokratische Programm, Stuttgart 1899, s. VII).

Rosa Luxemburg viser, at Bernstein ikke forstår de økonomisk-samfundsmæssige fænomener i deres modsigelsesfyldte sammenhæng, men mekanisk-udialektisk: »Denne teori opfatter ikke alle det økonomiske livs behandlede fænomeners organiske tilknytning til den kapitalistiske udvikling som helhed og i sammenhæng med hele den økonomiske mekanisme, men som revet ud af denne sammenhæng, som noget selvstændigt bestående, som disjecta membra (adskilte dele) af en livløs maskine« (Rosa Luxemburg: Socialreform eller revolution? da. udg. 1969 s. 78-79; Gesammelte Werke I-1 s. 405-06).

For Bernstein er kriser f.eks. simpelthen forstyrrelser i den økonomiske mekanisme og ikke den på kapitalistisk basis eneste mulige metode af sig gentagende løsninger af modsætningen mellem uindskrænket udvikling af produktivkræfterne og den kapitalistiske valoriserings snævre skranker. »Der findes imidlertid en synsvinkel, hvorfra alle behandlede fænomener virkelig tager sig ud, som de er sammenfattet i »tilpasningsteorien«, nemlig den enkelte kapitalists synsvinkel. Han ser nemlig det økonomiske livs fakta forvansket gennem konkurrencens love. Først og fremmest ser den enkelte kapitalist ethvert organisk led i økonomien som et selvstændigt hele, og desuden ser han også kun de faktorer, der indvirker på ham i hans egenskab af kapitalist. Derfor opfatter han de økonomiske fænomener blot som »forstyrrelser« eller »tilpasningsmidler«. For den enkelte kapitalist er kriserne blot forstyrrelser, og deres udebliven forlænger hans overlevelselsefrist, og for ham er kreditten ligeledes et middel til at »tilpasse« hans utilstrækkelige produktivkræfter til markedets krav, og for ham ophæver det kartel, som han indtræder i, anarkiet indenfor produktionen« (sammest. s. 80-81; hhv. Gesammelte Werke bd. I-1 s. 407).

Bernsteins tilpasselsesteori har altså karakter af teoretisk generalisering af enkeltkapitalisten. »Den revisionistiske teori taget i sin helhed kan altså karakteriseres på følgende måde: den er den socialistiske forsumpnings-teori, vulgærøkonomisk begrundet med en teori om den kapitalistiske forsumpning« (sammest. s. 81 hhv. s. 408).

Allerede i dette tidlige skrift forsøger Rosa Luxemburg at vise, at opportuniste og revisionisme udspringer af den proletariske bevægelses modsigelsesfyldte karakter og betingelserne for arbejderbevægelses praksis: »Hele denne bevægelses særegenhed ligger deri, at folkemasserne her for første gang i historien sætter deres vilje igennem mod alle herskende klasser, men også deri, at denne vilje må række ud over det nuværende samfund. Denne massernes vilje kan imidlertid kun udvikles i

bestandig kamp med den bestående samfundsform og kun indenfor dens rammer. De store folkemassers forening med et mål, der går ud over hele den bestående orden, foreningen af den daglige kamp med den store verdensreform, det er den socialdemokratiske bevægelses store problem. I sit udviklingsforløb arbejder socialdemokratiet sig også som en følge heraf frem mellem de to klippekær: mellem opgivelsen af massekarakteren og opgivelse af endemålet, mellem sekteriske tilbagemald og hensygnen i en borgerlige reformbevægelse, mellem anarkisme og opportunistiske« (sammesteds s. 117-18, GW. s. 443).

For Rosa Luxemburg er den materialistiske indsigt bestemmende: »Men da vor bevægelse netop er en massebevægelse, og da farerne, der truer den, udspringer ikke fra menneskelige hjerner, men af de samfundsmæssige betingelser, så kan de anarkistiske og opportunistiske sidespring ikke én gang for alle på forhånd være forebygget af den marxistiske teori: de må, først efter at de i praksis har taget skikkelse, overvindes af bevægelsen selv, men ved hjælp af de af Marx leverede våben« (sammesteds s. 118; G W s. 443).

Ud fra denne position kritiserer Rosa Luxemburg også Lenin og hans opfattelse, at opportunisten kunne blive forhindret gennem en bestemt form af revolutionær organisation. Lenin forstår sin centralisme som et våben mod opportunisten. «'Det drejer sig om', mener Lenin, ved hjælp af organisationsstatutternes paragraffer at smede et mere eller mindre skarpt våben mod opportunisten. Jo dybere opportunistens kilder ligger des skarpere må dette våben være«. Den strenge partidisciplin, »byrokratismen«, skal danne en »dæmning mod de opportunistiske strømninger«, især mod »akademikerens medfødte forkærlighed for autonomisme, for desorganisation«. »'Byrokratismen overfor demokratismen', siger Lenin, 'det er netop det revolutionære socialdemokratiske organisationsprincip overfor opportunisternes organisationsprincip'« (Rosa Luxemburg: Organisationsfragen der russischen Sozialdemokratie (1903/04) i: Gesammelte Werke bd. 1-2 s. 435). »Under det umiddelbare indtryk af de nyeste hændelser i det franske, italienske og tyske socialdemokrati er der åbenbart også hos de russiske socialdemokrater opstået en tilbøjelighed til at anse opportunisten i det hele taget for en udefra sammen med det borgerlige demokratiske elementer kommende tilsætning, som er fremmed for den proletariske bevægelse selv« (sammesteds s. 440-41). Selv om dette skulle være rigtigt, så kunne en proletarisk bevægelse ikke værge sig mod tilløb fra ikke-proletariske elementer - som opstod ud af »småborgerskabets hurtige økonomiske sammenbrud og den borgerlige liberalismes endnu hurtigere politiske sammenbrud«. »Paragraffer styrer kun små sekters eller privatforeningers eksistens, historiske strømninger har endnu altid sat sig ud over de mest spidsfindigste paragraffer« (sammesteds s. 441). Opportunistens egentlige »kilde« ligger netop i den socialdemokratiske kamps væsen selv, i dens indre modsætninger. Netop forsøget på ved hjælp af

»papirmidler« at forhindre opportunisten, vender midlet mod målet: »idet han standser det sunde livs pulsslæg for det (socialdemokratiet U.W.) svækker han dets modstandskraft i kampen ikke kun mod de opportunistiske strømninger, men også - hvad der dog også er af en vis betydning - mod den bestående samfundsordning« (sammesteds s. 443). Den »subjektivisme« som her kommer til syne - »som allerede tidligere har spillet den socialistiske tanke i Rusland et puds« - begriber ikke, at arbejderklassens »masse-jeg« vil »gøre egne fejl og selv lære historisk dialektik«: »Fejltrin, som en virkelig revolutionær arbejderbevægelse begår, er historisk umådelig meget mere frugtbare og værdifuldere end den allerbedste 'centralkomites' ufejlbarlighed« (sammesteds s. 444).

Rosa Luxemburgs skrift »Organisationsfragen der russischen Sozialdemokratie« har betydning langt ud over hendes kontrovers og polemik med Lenin. Her sammenfatter hun frem for alt sine erfaringer - og disses teoretiske bearbejdelse - med den tyske og vesteuropæiske arbejderbevægelse: »Den ringe rolle som partiledelsernes bevidste initiativ spiller ved udformningen af taktikken, lader sig tværtimod også iagttage i Tyskland og overalt. Socialdemokratiets kamptaktik bliver i dets hovedtræk slet ikke »opfundet«, men er resultat af en fortløbende serie af store skaberakter af den eksperimenterende ofte elementære klassekamp. Også her kommer det ubevidste før det bevidste, den objektive historiske proces' logik før dens bæreres subjektive logik. Den socialdemokratiske ledelses rolle er derved især af *konservativ karakter*, idet erfaringen viser, at den hver gang udarbejder det nyvundne kampterræn til sin yderste konsekvens og snart omvender det til et bolværk mod en yderligere fornyelse i større stil. Det tyske socialdemokratis nuværende taktik bliver f.eks. alment beundret pga. dets mærkelige mangesidighed, bøjelighed og samtidig sikkerhed. Men det betyder kun, at vores parti i dets dagkamp helt vidunderligt har tilpasset sig det nuværende parlamentariske grundlag til mindste detalje, at det forstår at udnytte hele det af parlamentarismen tilbudte kampterræn og forstår at beherske det efter principperne. Men samtidig tilslører denne særlige udformning af taktikken allerede så meget af de videre horisonter, at tilbøjeligheden til at betragte den parlamentariske taktik som evig og som den eneste socialdemokratiske kamptaktik i meget høj grad træder frem nu« (sammesteds s. 432-33).

Netop det moment som hyppigt interpreteres som Rosa Luxemburgs idealisme: hendes fremhævelse af massernes betydning og deres aktion, idgør hendes realisme. Illusionsløst har hun erkendt, at kun en bevægelse hos masserne kunne opløse socialdemokratiets forbenede strukturer og gennembryde reformismen. Allerede 1907 sammenfatter hun i et brev til Clara Zetkin klart stillingen i det tyske socialdemokrati og venstrefløjens opgave: »Hele vort partivæsens ængstelighed og smålighed er blevet mig bevidst så skarpt og smerteligt som aldrig før. Men jeg hidser mig dog ikke op over disse ting som Du, fordi jeg med forfærdende klarhed allerede har

indset, at disse ting og disse mennesker ikke kan ændres, så længe situationen ikke er blevet en helt anden, og også til den tid - jeg har allerede sagt mig dette med kølig overvejelse og gjort mig det selv klart - må vi simpelthen regne med disse folks uundgåelige modstand, hvis vi skal føre masserne videre frem. Situationen er simpelthen denne: August (Bebel, U.W.) og endnu mere de andre har brugt alle deres kræfter for og i parlamentarismen. Ved en eller anden vending, som fører ud over parlamentarismens skranker, svigter de fuldstændig; ja, de vil derudover forsøge at føre alt tilbage til den parlamentariske læst, vil altså med forbitrelse bekæmpe alle og enhver som 'folkefjende', som vil gå ud over dette« (citeret efter *Illustrierte Geschichte der deutschen Revolution* (1928), reprint Frankfurt/M. 1968, neue kritik, s. 62).

Til hendes positions afklaring havde især hendes erfaringer i den første russiske revolution bidraget, hvori hun deltog aktivt i Polen. Ikke kun videreudviklede hun den marxistiske revolutionsteori gennem sin fremstilling af massestrejken som en form for revolutionær proletarisk kamp, men hun konkretiserede også sin opfattelse af forholdet mellem partiet og masserne. Partiets opgave består ikke i kampens tekniske ledelse - proletariatet afprøver og afgør selv de konkrete kampformer -, men i påvisningen af det politiske perspektiv, i formuleringen af midlertidige mål, som fremmer kampen, så tilfalder den tekniske ledelse det af sig selv. De tyske fagforbund afviser massestrejken med henvisning til proletariatets ringe organisationsgrad. De forstår ikke, at netop ved udviklingens »normale« gang, ved manglende klassekampe, at da kan store dele af arbejderklassen ikke organiseres. »Men på den anden side kan de faglige organisationer, som alle proletariatets kamporganisationer, i længden ikke opretholde sig selv på anden måde end netop i kamp, og det ikke i den borgerligt-parlamentariske periodes perspektivløse kamp, men i massekampenes heftige, revolutionære periode. Den stive, mekanisk-byrokratiske opfattelse vil kun tillade kampen som organisationens produkt, når denne har opnået en bestemt styrke. Den levende dialektiske udvikling lader omvendt organisationerne opstå som produkt af kampen« (*Rosa Luxemburg: Massenstreik, Partei und Gewerkschaften*, i: *Gesammelte Werke* bd. II s. 142). »Hos den oplyste tyske arbejder er den af Socialdemokratiet plantede klassebevidsthed teoretisk latent ... I revolutionen, hvor masserne selv dukker op på den politiske skueplads, bliver klassebevidstheden praktisk, aktiv. Det russiske proletariat har derfor gennem et års revolution fået den 'skoling', som det tyske proletariat ikke kunstigt har kunnet få gennem 30 års parlamentarisk og faglig kamp« (sammest. s. 144-45). »Socialdemokratiet er proletariatets mest oplyste og mest klassebevidste fortrop. Det kan og må ikke med foldede arme fatalistisk vente på den 'revolutionære situations' komme, vente på at denne spontane folkebevægelse falder ned fra himlen. Tværtimod, det må som altid være forud for tingenes udvikling, forsøge at fremskynde dem.

Men dette formår det ikke ved i tide og utide at udstede 'parolen' om massestrejke, men frem for alt derved at det for de bredeste proletariske lag klargør den uundgåelige indtræden af denne revolutionære periode og de indre sociale momenter, som fører frem til denne situation og de politiske konsekvenser heraf. Socialdemokratiet må »med fuld klarhed, konsekvens og beslutsomhed forstå at udstikke taktikken, det tyske proletariats mål i de kommende kampes periode« (sammesteds s. 144-45).

I den afhandling, i hvilken hun bearbejdede den russiske revolutions erfaringer - »Massestrejke, parti og fagforeninger« - undersøgte Rosa Luxemburg også en »mangel« i den tyske arbejderbevægelse: »den fuldstændige adskillelse og selvstændiggørelse af arbejderbevægelsens to organisationer, Socialdemokratiet og fagbevægelsen« (sammesteds s. 154). »Der eksisterer ikke to forskellige klassekampe for arbejderklassen, en økonomisk og en politisk, tværtimod eksisterer der kun en klassekamp, som samtidig er rettet imod indskrænkelsen af den kapitalistiske udbytning indenfor det borgerlige samfund og på udbytningens afskaffelse inklusive det borgerlige samfunds afskaffelse... Den faglige kamp omfatter arbejderbevægelsens nutidsinteresser, den socialdemokratiske kamp fremtidsinteresserne« (sammesteds s. 155). Adskillelsen mellem politisk og økonomisk kamp og deres selvstændiggørelse er »et kunstigt, omend også historisk betinget produkt af den parlamentariske periode«. Dvs. ved det borgerlige samfunds rolige »normale« forløb splittes på den ene side den økonomiske kamp i en række af isolerede kampe i fabrikker og produktionsgrene, på den anden side bliver den politiske kamp ikke ført med masseaktioner, men svarende til den borgerlige stats former gennem proletariatets parlamentariske repræsentation. Derimod bortfalder under revolutionære kampe såvel de splittede økonomiske kampe som også den indirekte parlamentariske form for politisk kamp. De »kunstige skranker« mellem »arbejderbevægelsens selvstændige former« - fagorganisationer og socialdemokrati - bliver »fejlet bort«.

Men det betyder: »Ikke foroven hos organisationsledelsernes top og deres føderative forbund, men nede i den organiserede masse er sikkerheden for arbejderbevægelsens virkelige enhed« (sammesteds s. 169).

Det blev i sin tid og også i dag bebrejdet Rosa Luxemburg, at hun til trods for sine indsigter, havde forsømt tidligt at fuldbyrde socialdemokratiets splittelse og oprette et nyt revolutionært parti. Efter det, der er vist her indtil nu, bliver det vel tydeligt, at spørgsmålet om opbyggelsen af en ny revolutionær organisation for Rosa Luxemburg - som for enhver materialist - ikke er et teknisk-organisatorisk men et politisk spørgsmål. Opbygningen af en revolutionær organisation muliggøres kun af behovene hos masserne, når de er kommet i bevægelse. Dertil kommer at en adskillelse fra socialdemokratiet under betingelserne af førkrigskapitalismens opsving ville have ført til dannelsen af en indflydelsesløs fra masserne adskilt sekt - det ville næppe være lykkedes at erobre Berlin-

valgkredsen Niederbarnim, hvilket efter krigens udbrud først muliggjorde et kontinuerligt arbejde for venstrefløjen (udgivelsen af Spartakusbriefe). Tydeligst udtrykker Rosa Luxemburg nødvendigheden af at blive i SPD og arbejde i partiet som fraktion under krigen i en artikel, som vender sig imod venstrefløjsfolks udtræden: »Så rosværdig og forståelig utålmodigheden og den bitre vrede er, ud fra hvilken i dag mange af de bedstes flugt ud af partiet opstår: flugt er flugt, for os er det forræderi mod masserne, som spræller og kvæles i Scheidemanns og Legiens kvælende løkke, prisgivet bourgeoisiet på nåde og unåde. Man kan 'træde ud' af små sekter og foreninger, når de ikke passer en mere, for at oprette nye sekter og foreninger. Det er ikke mere end umoden fantasi at ville befri hele proletariatets masse fra dette sværeste og farligste bourgeoisiets åg ved simpel 'udtræden' og ville foregå det på denne vej ved det tapre eksempel. Medlemsbogens bortkastet som befrielsesillusion er kun den på hovedet stillede forherligelse af medlemsbogen som magtillusion, begge dele kun de forskellige poler af organisationskretinisme, denne det gamle tyske socialdemokratis konstitutionelle sygdom. Det tyske socialdemokratis forfald er en historisk proces af største dimensioner, et generalopgør mellem arbejderklasse og bourgeoisie, og fra denne slagmark stikker man ikke af pga. væmmelse for at få frisk luft i hjørnet under busken... Likvideringen af denne 'hob organiseret forrådnelse', som i dag kalder sig det tyske socialdemokrati er ikke som privatanliggende overladt til enkeltes eller enkelte gruppers afgørelse. Den vil komme som uundgåeligt tillæg til verdenskrigen, og må blive udkæmpet som stort offentligt magtspørgsmål under opbydelse af alle kræfter«. (Offene Briefe an Gesinnungsfreunde, i: Gesammelte Werke bd. 4, s. 235-36).

Diskussionerne om den russiske revolution fra 1917 afklarede yderligere Rosa Luxemburgs indsigt i den proletariske revolutions karakter. »I hendes analyse af den 1917 i Rusland begyndte revolution viser Rosa Luxemburg ikke kun, at 'den russiske revolutions skæbne' 'dens lykke og ende' lå i revolutionens udvikling i Vesteuropa - uden denne understøttelse måtte den isolerede revolution degenerere og gå under - men hun fremhævede også den proletariske revolutions karakter: Socialismen kan ikke påtvinges, blive indført gennem 'ukas'. Socialismens praksis kræver en hel åndelig revolution hos de gennem århundreders borgerlige klasseherredømme degraderede masser ... masseinitiativ i stedet for træghed'. Proletariatets diktatur består 'i måden demokratiet anvendes på ikke i dets afskaffelse', altså i en revolution af det borgerlige samfund, som må være klassens eget værk« (Winkel, Rosa Luxemburg ... s. 237). Rosa Luxemburgs analyse af den russiske revolution har betydning langt ud over kritikken af bolschevikkerne - som hun principielt er enige med: »At bolschevikkerne har indstillet deres politik helt på proletariatets verdensrevolution, er netop det bedste bevis for deres politiske forudseenhed og deres principielle fasthed, det dristige udkast af deres politik« (Zur

russischen Revolution, i G.W.4. s. 334. Det er første gang denne artikel bliver offentliggjort i DDR). »Hvad et parti formår at opbringe i en historisk tid af mod, handlekraft, revolutionær forudseenhed og konsekvens, det har Lenin, Trotzki og kammerater ydet til fulde« (sammesteds s. 341) - Nettl har ret når han siger: »Hun skrev overhovedet ikke for bolschevikkerne, men for fremtiden, for tyske revolutionære« (Nettl, Rosa Luxemburg s. 668). »Det er klart, at ikke kritikløs apologi er i stand til at frugtbargøre erfaringen og læren, men kun indgående eftertænksom kritik«. (G.W. bd. 4, s. 334). I denne forstand forsøger hun at klargøre konsekvenserne af bolschevikernes politik. Jordens opdeling fører til, at der nu findes »en enormt forøget og styrket masse af bønder som vil være fjender af enhver socialisering af landbruget... Nu er spørgsmålet om en kommende socialisering af landbruget, altså produktionen i det hele taget i Rusland, blevet til et modsætnings- og kampspørgsmål mellem byproletariatet og bondemasserne« (sammesteds s. 345). Parolen om »Nationernes selvbestemmelsesret« fører til Ruslands forfald som stat. Demokratiets ophævelse fører til et »skinliv, i hvilket byråkratiet alene eksisterer som et virksomt element ... et par dusin partiførere med udtømmelig energi og en grænseløs idealisme dirigerer og regerer ... og en elite fra arbejderklassen vil fra tid til anden blive indkaldt til forsamlinger for at klappe bifald til førernes taler, til enstemmigt at understøtte de forelagte resolutioner ... et diktatur ganske vist, men ikke proletariatets diktatur, men en håndfuld politikeres diktatur, dvs. et diktatur i borgerlig forstand, i jakobiner-herredømmets forstand« (sammesteds s. 362). Men »vi står allesammen under historiens love og den socialistiske samfundsorden kan kun gennemføres internationalt. Bolschevikkerne har vist, at de kan alt det hvad et ægte revolutionært parti kan yde i de historiske muligheders ramme« (sammesteds s. 365). Det farlige begynder der, hvor de gør en dyd af nødvendigheden, hvor de begynder at fixere den af de fatale omstændigheder påtvungne taktik teoretisk på alle områder og vil anbefale denne til det internationale proletariat til efterfølgelse som mønster for socialistisk taktik. De stiller sig dermed fuldstændig unødvendigt i skyggen og stiller deres virkelige, ubestridelige historiske fortjeneste under en skæppe af nødtvungne fejltrin. Samtidig gør de den internationale socialisme, for hvis skyld de har stridt og lidt, en dårlig tjeneste, for såvidt de som nye erkendelser vil tilføre den alle de skævheder som nøden og tvangen i Rusland har gjort nødvendig, som i sidste instans kun er eftervirkninger af den internationale socialismes bankerot i denne verdenskrig« (sammesteds s. 364). I disse ytringer, som i dag viser sig at være profetiske, viser sig igen Rosa Luxemburgs evne til at forstå hændelserne og deres logik.

November 1918 begyndte revolutionen, den førte en koalition af SPD og USPD til regeringsmagten. Arbejder- og soldaterrådernes rigskongres gjorde sig selv magtesløst, idet den understøttede det socialdemokratiske

krav om valg til en nationalforsamling. Netop i denne situation blev Rosa Luxemburgs store realisme igen tydelig, idet hun afviste enhver eventyrpolitik: Ebert-Scheidemann er udtryk for proletariatets bevidsthedstilstand, produkt af revolutionens første, politiske fase. Først den yderligere tilspidsning af de kapitalistiske modsætninger og dermed udvikelsen af de økonomiske kampe fører revolutionen videre i retning af social omvæltning. Ebert-Scheidemann -regeringens fjernelse kunne kun være den sidste akt. Det gjaldt at underminere den alle vegne gennem den sociale, revolutionære massekamp. »Massen må lære at udøve magt, idet den udøver magt. Der findes ingen anden metode end denne til at lære den det ... Vi må arbejde nedefra, og det svarer netop til vor revolutions massekarakter ..., at vi må gennemføre erobringen af den politiske magt nedefra og ikke oppefra« (Unser Programm und die politische Situation, i G.W. bd. 4, s. 511-12). Til disse nye opgaver svarede, i modsætning til Socialdemokratiets praksis, et nyt revolutionært program og en ny ordning for den revolutionære organisation. I hendes »Programtale« på KPD's første kongres likviderede Rosa Luxemburg Erfurter programmet fra 1891, »den rene parlamentarisme«, »arbejderbevægelsens forsumpning og korrupsion«. »Den officielle marxisme skulle tjene som skalkeskjul for enhver afvigelse fra den virkelige revolutionære klassekamp, for enhver halvhed som fordømte det tyske socialdemokrati og i det hele taget arbejderbevægelsen inklusive fagbevægelsen til et skinliv i det borgerlige samfunds ramme og på dets grundlag, uden alvorlige bestræbelser til at ryste samfundet og få det til at knage i sine fuger. Nuvel, kammerater, idag oplever vi det øjeblik, hvor vi kan sige: vi er igen hos Marx, under hans banner« (sammestet s. 494). Vores program »står i bevidst modsætning til det standpunkt, som Erfurter programmet indtil nu står på, i bevidst modsætning til adskillelsen af de umiddelbare såkaldt minimalkrav for den politiske og økonomiske kamp fra det socialistiske mål som et maximalprogram. I bevidst modsætning dertil likviderer vi resultaterne af de sidste 70 års udvikling og især verdenskrigens umiddelbare resultat, idet vi siger: for os eksisterer der nu ikke noget minimal- og ikke noget maximalprogram; det er nu et og det samme, socialismen er det minimum vi nu skal gennemføre« (sammestet s. 496). Når det er rigtigt, at »arbejderklassens befrielse ... må være arbejderklassens eget værk«, så betyder det for den revolutionære organisation: »Spartakusforbundet er ikke noget parti, som vil nå magten over arbejdermasserne eller ved arbejdermasserne. Spartakusforbundet er kun den mest målbevidste del af proletariatet, som gør hele arbejderklassens brede masser ved ethvert skridt opmærksom på dets historiske opgaver, som i hvert eneste stadium af revolutionen repræsenterer det socialistiske mål og i alle nationale spørgsmål repræsenterer den proletariske verdensrevolutions interesser ... Spartakusforbundet vil aldrig overtage regeringsmagten uden ved det store flertal af de proletariske massers klare, utvetydige vilje, på ingen

anden måde end i kraft af deres bevidste understøttelse af Spartakusforbundets meninger, mål og kampmetoder ... Spartakusforbundets sejr er ikke revolutionens begyndelse, men dens afslutning: den er identisk med det socialistiske proletariats store millionmassers sejr« (Was will der Spartakusbund?, i: G.W. bd. 4 s. 450-51).

Jeg har allerede ovenfor henvist til den diskrepans der består mellem Rosa Luxemburgs betydning og hendes reelle reception. Udgivelsen af »Gesammelte Werke« stiller det nødvendige materiale til rådighed, med de kapitalistiske modsætningers tilspidselse synes også de objektive betingelser at blive bedre. »En virkelig reception af Rosa Luxemburg bliver først mulig i det øjeblik ..., når en politisk arbejderbevægelse dannes - arbejderbevægelse forstået som arbejdernes bevægelse og ikke som cirklers og sekters ageren -, først så bliver værkerne fra det betydeligste hoved på den tyske marxistiske venstrefløj igen frugtbar for arbejderklassens emancipation« (*Winkel*: Rosa Luxemburg ... s. 357). Radeks konstatering gælder stadigvæk: »Hvad Rosa Luxemburg var og er for det tyske og internationale proletariat ligger ikke i fortiden, det ligger først i fremtiden ...« (Karl *Radek*, Rosa Luxemburg, Karl Liebknecht, Leo Jogiches, Hamburg 1921, s. 25).

1. Smlg. Gerhard *Beier*, Rosa Luxemburg. Zur Aktualität und Historizität einer umstrittenen Grösse, i: Internationale Wissenschaftliche Korrespondenz (IWK) 1974 s. 179-210.
2. Se også mit diskussionsbidrag på konferencen »Rosa Luxemburgs Bedeutung heute«, i: Arbeiterstimme (Nürnberg), 3. årg. 1973 nr. 5 (dec.).
3. Jeg har forsøgt mig med en »genfremstilling« af Rosa Luxemburgs marxismeforståelse i Udo *Winkel*, Rosa Luxemburg und die deutsche Sozialdemokratie, Politladen Erlangen, Gaiganz 1974.
4. Sammested s. I.
5. Sammested s. 152. Se også min ekskurs »Rosa Luxemburg og Lenin«, sammested s. 151-57.
6. Sammested s. 1-2. Smlg. også del A. Rosa Luxemburg und die polnische Arbeiterbewegung i min afhandling.

(Oversat af Gerd Callesen)

På forlaget 'Tiderne skifter' udkommer i efteråret 1975 et udvalg af Rosa Luxemburgs politiske skrifter med indledning og oversættelse af Toni Liversage. Udvalget vil, bortset fra 'Reform eller Revolution' indeholde de vigtigste af de i ovenstående oversigt nævnte skrifter. (red.).

Michael Anderson:

Family Structure in Nineteenth Century Lancashire. Cambridge Studies in Sociology 5, Cambridge University Press 1971.

IX + 230 s. £ 5,00.

Denne bog er både henvendt til sociologer og socialhistorikere. Den repræsenterer en af de grundigste monografier, som endnu er skrevet om den engelske arbejderfamilie i det 19. århundrede. Forfatteren Michael Anderson er sociolog. Der savnes ikke fortilfælde for, at engelske sociologer har givet sig i kast med familiehistoriske undersøgelser. Det skyldes bl.a., at de kun i begrænset målestok har kunnet hente støtte i historieforskningen, når de teoretisk eller empirisk har arbejdet med familie- og slægtssystemer og deres historiske udvikling.

Det er først i 1960'erne, at interessen for familiehistorisk grundforskning rigtigt har fået tag i engelske historikere. Ikke mindst forskere med tilknytning til Cambridge Group for the History of Population and Social Structure har gjort et stort, men ikke altid lige perspektivrigt arbejde for at afdække familiens og husstandens størrelse og struktur. Hidtil har de især koncentreret sig om det 16.-18. århundrede.

Anderson retter søgelyset mod arbejderfamilien. Enkelte sider af dens historie har været genstand for systematisk udforskning. Socialhistorikeren Ivy Pinbeck (1930) har belyst, hvordan Englands økonomiske udvikling ca. 1750-1850 ændrede kvinders beskæftigelsesmuligheder og arbejdsforhold bl.a. inden for landbrug, industri og minedrift og de konsekvenser, som disse ændringer fik for kvinders familiemæssige status og opgaver. Hendes elev, Margaret Hewitt (1958) har specielt beskæftiget sig med gifte kvinder som arbejdskraft i Lancshires bomuldsindustri ca. 1840-80 og den række af problemer, som deres arbejde uden for hjemmet skabte for deres familier og dem selv. Endelig har den økonomiske historiker Frances Collier (1921) sammenlignet løn- og arbejdsforhold for familier, der beskæftigedes i den forlags- eller fabriksorganiserede bomuldsindustri 1784-1833.

Andersons motivering for at undersøge familien som socialt fænomen i en bestemt historisk kontekst er først og fremmest teoretisk. Hans ambition er at opstille en generel teori, som kan forklare sammenhængen mellem familien og sociale forandringer i fortidige og nutidige samfund, ved at efterprøve et sæt af handlings- og bytteteoretiske antagelser

empirisk. I moderne sociologiske teorier om denne sammenhæng betragtes familien ofte som en afhængig variabel. Implicit eller explicit ses et givet samfunds økonomisk-tekniske organisation som bestemmende for familiens opbygning og funktioner. I tråd hermed betragtes kærnefamilien som et produkt af industrialiserings- og urbaniseringsprocesser, som gradvis gjorde opretholdelsen af udvidede familietyper umulig. Den engelske socialhistoriker Peter Laslett (1969; 1973) har draget denne udviklingsmodel i tvivl. Han har således med stor nidkærhed argumenteret for kærnefamiliens dominans i det »førindustrielle« England. Hans forsøg på at mane, hvad han kalder for »myten om den udvidede familie« i jorden, er dog ikke overbevisende, idet han er altfor villig til at drage vidtgående slutninger på grundlag af et meget lille og spinkelt kildemateriale. Anderson kritiserer de førnævnte teorier for at have negligeret familie- og slægtssystemers rolle som træg eller hurtig katalysator for sociale forandringer. Hans kritik er ikke ganske uberettiget. Den kan således rettes mod funktionalistiske og vulgærmarxistiske teoridannelser, som ofte fortolker familiens udvikling mekanisk.

Det er imidlertid et spørgsmål, om Andersons alternative teori er egnet til at forklare sammenhængen mellem familien og sociale ændringer. Det er min opfattelse, at det ikke er tilfældet. Anderson lægger en række handlings- og bytteteoretiske antagelser til grund for sin familiehistoriske undersøgelse og fortolkningen af dens resultater. Disse antagelser indgår også i hans generelle teori. Med fare for alvorlig forenkling skal jeg blot her skitsere de mest fundamentale af dem: Andersons stipuleringer om individet, om sociale relationer og om samfundet.

Det er Andersons opfattelse, at sociale fænomener bør studeres med udgangspunkt i individet. Individet opfattes som et i princippet frit handlende og vælgende subjekt, der i en given situation rationelt vælger den adfærd, der indebærer flest mulige fordele (»psychic profit/returns/rewards«) og færrest mulige ulemper (»outgoings/ investments-costs«). Sociale relationer opfattes som bytteprocesser, som parterne deltager i, sålænge de er mere profitable end andre relationer og nødvendige for, at de kan realisere deres behov. Anderson betragter samfundet som noget ydre i forholdet til individet, ikke som et andet aspekt af samme fænomen. Dette indebærer, at samfundsmæssige faktorer inddrages vilkårligt.

Disse antagelser kan kritiseres på en række punkter og ud fra flere synsvinkler: 1) Anderson tilskriver individet en rationalitet, som ikke giver plads for irrationelle drivkræfters indflydelse på adfærden. Da ethvert adfærdsvalg pr. definition er rationelt, kan han vanskeligt forklare utilsigtede konsekvenser af et givent valg. 2) Han går ud fra individet som en gang givent, ikke som historisk bestemt og foranderligt. 3) Han præciserer ikke tilstrækkeligt klart, hvilke sociale relationer, der *ikke* er bytteprocesser, ej heller hvad der byttes. Dette indebærer, at hans bytte-teori

vanskeligt kan falsificeres. Muligheden for falsifikation er et krav, som må stilles til enhver teori. 4) Begreberne fordel/ulempe er så vagt defineret, at de umuliggør efterrationaliseringer og subjektive vurderinger af en given social relations værdi. 5) Med udgangspunkt i et postulat om et frit vælgende og handlende individ kan klassestrukturen, lige så lidt som samfundsstrukturen som helhed, forklares.

Anderson analyserer arbejderfamilien i »a structural, actor-based perspective«, dvs. med udgangspunkt i individet og dets skiftende fobindelser til nære og fjerne slægtninge i de enkelte faser af dets livscyklus. Hans minutøse kortlægning af familielivet korrigerer i flere henseender traditionelle opfattelser af industrialiseringens og urbaniseringens opløsende effekt.

Ved midten af det 19. århundrede var Lancashire Englands mest industrielt avancerede og urbaniserede region. For en undersøgelse, der sætter arbejderfamilien i centrum, er det nordvestengelske grevskab således en velvalgt ramme. Som et typisk eksempel på grevskabets bysamfund i perioden 1830-65 har Anderson valgt Preston, hvor hovedparten af befolkningen direkte eller indirekte var afhængige af bomuldsindustrien.

Undersøgelsen hviler i første række på kvantitative data, men berettende kilder og en omfattende historisk og sociologisk sekundærlitterær er medinddraget. Anderson har benyttet folketællingsmateriale for Preston fra årene 1841, 1851 og 1861, og hans yderst kompetente og ofte sindrige bearbejdelse heraf har stor metodisk interesse. Tællingerne indeholder information om hver husstands adresse, medlemstal og hver enkelt persons navn, alder, fødested, køn, erhverv og relation til husstandens overhoved. Anderson koncentrerer sig især om 1851-tællingen, hvorfra han har uddraget data om 10% af byens private husstande. Analysen af en enkelt tælling kan dog kun give et statisk billede af familiens og husstandens struktur. For at vise dens udvikling over tid og de skiftende interne relationer mellem medlemmerne har Anderson søgt at rekonstruere familiehistorier for så mange individer som muligt inden for et typisk, intensivt studeret arbejderkvarter på basis af alle tre tællinger.

Et forhold, der gang på gang påtvinger sig opmærksomheden, er Andersons noget arbitrære forhold til kronologi. Således generaliserer han ofte om familieforhold i hele perioden 1830-65 på basis af 1851-tællingen alene. Hertil kommer, at han i en række tabeller præsenterer data fra alle tre tællinger på en måde, der tilslører eventuelle varianter fra årti til årti.

Med udgangspunkt i tre variabler - erhvervsstatus samt indkomstens størrelse og regelmæssighed - opdeler Anderson Prestons mandlige befolkning i otte kategorier, hvoraf de seks betragtes som hørende til arbejderklassen. Jeg skal ikke her kommentere de svagheder, der er knyttet til stratifikationsmodeller af denne art, men blot anføre det problematiske ved, at selvstændige håndværkere og handlende regnes med til arbejderklassen.

Andersons analyse af aldersfordelingen indenfor hver af de otte kategorier og omfanget af social mobilitet afslører ikke ubetydelige ændringer i mænds erhvervsmønster og indtægtsniveau i løbet af deres livscyklus. Hvad specielt bomuldsindustrien angår, viser han, at den til stadighed mistede arbejdskraft til andre erhverv, hvor indtjeningsmulighederne som regel var mindre. Industrien favoriserede først og fremmest voksne kvinders og unge menneskers ansættelse. Tilflyttere og voksne Preston-arbejdere uden forudgående fabriks erfaringer forekom relativt sjældent i arbejdsstyrken. Unge mænd, der ikke avancerede til de bedst betalte jobs, forlod ofte industrien og gik over i andre erhverv.

Andersons undersøgelse understreger børns og unges centrale økonomiske betydning for familiens eksistens. Skønt teen-agers ofte tjente nok til at være økonomisk uafhængige af deres forældre, blev de som regel boende hjemme, indtil de giftede sig, hvad Anderson tolker som en indikator for familiebandenes styrke. Kærnefamilien var Prestons dominerende familietype, men i visse faser af livet indgik de fleste i mere udvidede familietyper. Unge par boede således ofte hos svigerforældrene i de første år af ægteskabet, og enlige gamle sammen med deres børn eller fjernere slægtninge.

Et interessant delresultat er Andersons påvisning af et betydeligt fremmedelement - logerende og tyende - i husstandens struktur. Evnen til at holde tyende var fortrinsvis forbeholdt middelklassen og småborger-skabet. For arbejderklassen var logerende en vigtig indtægtskilde, ikke mindst for familier med lave indkomster.

Migration var en faktor, som potentielt truede familiekoheesionen. I 1851 var hele 70% af Prestons indbyggere tilflyttere. Migration forekom i alle aldersgrupper, men hyppigst blandt teen-agers og unge par med små familier. Anderson påviser, at tilflyttere i de fleste tilfælde var i stand til at opretholde en ganske vist mindre regelmæssig kontakt til familie og slægt, da vandringer i de fleste tilfælde foregik over kortere distancer. Tilflyttere fra samme sted havde en udpræget tendens til at bosætte sig i samme kvarter i Preston. Havde de slægtninge i Preston, synes disse at have spillet en central rolle som formidlere af de nyankomnes tilpasning til bylivet. Mange tilflyttere bosatte sig i starten hos familie, og det var ofte gennem dem, de fik deres første job.

Anderson argumenterer overbevisende for, at det berettende kildemateriale ofte giver et ekstremt billede af arbejderfamiliens tilværelse. De opløsningstegn, som datidens iagttagere især hæftede sig ved - f.eks. forældres forsømmelighed eller brutalitet over for deres børn, gifte kvinders svigten på hjemmefronten og udnyttelsen af børns arbejdskraft - anser han ikke som gyldige vidnesbyrd om, hvordan familielivet normalt udfoldede sig. I den forbindelse er ikke mindst hans belysning af mor-barnforholdet interessant. Eksempelvis kan han påvise, at mødre med mindre børn forholdsvis sjældent tog arbejde på fabrik, med mindre en

bedstemor eller anden ubeskæftiget slægtning i familien kunne overtage børnepasningen.

Arbejderfamiliens styrke kom ikke mindst frem i krisesituationer. Familie og slægt var her den nærmeste og mest anvendte støtte, som individer i nød tyede til - enker, forældreløse børn, arbejdsløse og syge. Hjælp fra familie og slægt spillede en større rolle end den støtte, som kunne opnås hos fattigmyndighederne, i arbejderunderstøttelsesforeningerne eller hos naboer.

Anderson karakteriserer forholdet mellem beslægtede i Prestons arbejderklasse som præget af »a fairly calculative and short-run orientation«. Ud fra sine handlings- og bytteteoretiske præmisser fortolker han sine resultater på følgende måde: I Prestons heterogene bymiljø havde den enkelte muligheden for at vælge mellem forskellige livsmønstre. På kort sigt kunne den enkelte, uden at forringe sin situation afgørende, kappe kontakten til familien over, da der til stadighed fandtes alternative muligheder for støtte fra andre. Hertil kom, at der ikke i bymiljøet fandtes klart definerede normer om, hvilke forpligtelser familiemedlemmer havde over for hinanden, samt at arbejderklassens fattigdom skabte usikkerhed mht. opfyldelsen af mere langsigtede forpligtelser. Familiemedlemmer valgte m.a.o. at opretholde indbyrdes relationer, hvor sikkerheden for at de involverede parter inden for kort tid fik »noget for noget« var stor.

Spørgsmålet om disse karakteristika var særegne for arbejderfamilien i Preston søger Anderson at besvare ved at se på familiemønstret i et par af de områder, som Prestons befolkning rekrutteredes fra. Her retter han søgelyset på Irland og dele af Lancashire, hvor hovedparten af befolkningen var beskæftiget i landbruget. Anderson hævder, at familie- og slægtsbåndene i disse områder var stærkere sammenvævet end i Preston, da et langsigtet samspil her var af fundamental betydning for den enkeltes overlevelseschancer og understøttedes af et normativt pres af religiøs og traditionel art, som savnedes i bysamfundet.

Børns og unges boligfællesskab med deres forældre og familiestrukturen er iflg. Anderson vigtige indikatorer for familierelationernes omfang og styrke. Hans bevisførelse for, at familien på landet var en mere solidarisk fungerende enhed er ikke overbevisende. For det første var der ikke tale om nogen signifikant forskel på familiestrukturen i by og på land. For det andet forlod børn og unge (10-24 årige) på landet langt oftere og tidligere deres biologiske forældre. Anderson underbetoner således den kendsgerning, at børn og unge på landet ofte voksede op i fremmede hjem som tyende. Hans kvantitative data, der ikke omfatter de irske landområder, indicerer, at børns og unges forbliven i hjemmet var langt mere udbredt i Preston end på landet. Andersons fortolkning af forskellen mellem familien i by og på land svarer ikke til hans empiriske resultater.

Bogens styrke er dens grundige beskrivelse af en vigtig side af arbejderklassens historie, som har været forsømt. I teoretisk henseende

betragter jeg bogen som mindre væsentlig. På trods af dette og andre forbehold kan jeg anbefale den til alle med interesse for arbejderklassens historie i det 19. århundredes England og for disse års rehistoriserende tendenser inden for samfundsvidenskaberne.

Udover Anderson refereres til følgende værker:

Ivy Pinchbeck: *Women Workers and the Industrial Revolution*. London 1930 (genoptryk London 1969).

Margaret Hewitt: *Wives and Mothers in Victorian Industry*. London 1958.

Frances Collier: *The Family Economy of the Working Classes in the Cotton Industry 1784-1833*. Manchester 1921 (genoptryk Manchester 1965).

Peter Laslett, m.fl.: *Household and the Family in Past Time*. Cambridge University Press 1973.

Peter Laslett: *Size and Structure of the Household in England over Three Centuries. Part I. Mean Household Size in England since the Sixteenth Century*. *Population Studies*, vol. 23, pp. 199-223.

Tinne Vammen

Arbejderbevægelsens hvem - hvad - hvor. Redigeret af Vagn Dybdahl, Politikens forlag, København 1974, 516 s., kr. 66,75

Efter forskellige anmeldelser at dømme er der et stort behov for et sådant opslagsværk og det vil utvivlsomt af mange kunne bruges som en *første* orientering. Det står således også i indledningen, at »Det er ikke tilstræbt at give historiske analyser af dyberegående karakter, men derimod at bringe kendsgerninger, som læsere af sådanne større historiske undersøgelser ofte savner«. Brugergruppen er derudover de politisk interesserede, avislæserne og de der interesserer sig for arbejderbevægelsens historie.

Det må føre til næsten uovervindelige vanskeligheder at præsentere et så bredt emne på knap 500 tekstsider for en så bred målgruppe. Teknisk set synes oplægget at være vellykket: i tre oversigtskapitler (1800-1914, 1914-1945, 1945-1974) opridses de centrale begivenheder for den internationale arbejderbevægelse og det efterfølges af afsnit for de enkelte lande, hvor afsnittene om Danmark og de øvrige skandinaviske lande naturligt nok er de mest omfattende. De europæiske lande har hver sit afsnit, mens de ikke-europæiske er repræsenteret ved et nogenlunde dækkende udvalg (men eksempelvis mangler Bolivia, der har en ret betydningsfuld arbejderbevægelse). Den anden halvdel af bogen består af leksikonartikler om personer, begreber og institutioner og i tilslutning hertil tabeller over arbejderpartiers stemmer og mandattal i enkelte lande. En litteraturliste (s. 497) og et udførligt register med mange krydshenvisninger afslutter bogen.

Af værket 7 medarbejdere er de 6 ansat på Erhvervsarkivet i Århus. Det skulle have givet mulighed for at koordinere stoffet og samarbejde bogen til en enhed f.eks. således at modsigelser mellem enkelte dele kunne undgås. Derimod er afsnittene »ikke skrevet ud fra et bestemt politisk synspunkt«. Men det er åbenbart tilstræbt og gennemført af flere af bidragerne at skrive artiklerne i en neutral tone. Det forhindrer selvfølgelig ikke, at forfatterne tager stilling og det kan næppe heller undgås ved et politisk emne som arbejderbevægelsen.

Der kan således rettes indvendinger mod de politiske og teoretiske vurderinger man finder forskellige steder. Men de kan diskuteres og man kan heller ikke - især i leksikonartiklerne - forvente at finde udtømmende svar. Men det er her bogens ene store mangel gør sig gældende: den aldeles utilstrækkelige litteraturliste. En nummeret fortegnelse på ca. 8 s. mere ville have givet lejlighed til at forsyne hver artikel med i det mindste den vigtigste litteratur ved hjælp af numre. På denne eller en anden måde ville man - uden at have udvidet bogen særlig meget - have udvidet dens anvendelighed betydeligt. Og samtidig givet mulighed for at kontrollere på hvilket grundlag en artikel var skrevet.

At dette endda er nødvendigt fremgår af to eksempler. S. 62 beskrives kort Kominterns udvikling således »... efterhånden udviklede Komintern sig til ikke en organisation af ligestillede partier, men et system af satellitpartier under føring af det russiske kommunistiske parti, der fuldstændig dominerede Kominterns eksekutivkomité. I begyndelsen var den russiske ledelse frivilligt akcepteret af de europæiske partier, dels fordi man så op til det russiske parti, dels fordi man håbede på hjælp herfra, når revolutionen skulle gennemføres i Vesteuropa. De nationale partier udviklede sig imidlertid til redskaber for Komintern, der igen blot udtrykte det russiske partis og Sovjetunionens vilje og - efter at Stalin havde overtaget styret - diktatorens ønsker.« Denne fremstilling kan finde støtte i en mængde borgerlige undersøgelser af Kominterns udvikling og det skal da heller ikke kritiseres, at det bliver fremstillet på denne måde. Men det er meget udifferentieret og bliver udgivet for at være hele sandheden. Her ville det f.eks. have været rimeligt at henvise til den af instituttet for marxisme-leninisme ved centralkomiteen for SUKP udarbejdede »Die Kommunistische Internationale. Kurzer historischer Abriss«, der har en betydeligt afvigende opfattelse af udviklingen. Og det burde have stået i teksten, at den givne fremstilling ikke var den eneste mulige specielt når der reklameres med at bogen ikke er skrevet ud fra et bestemt politisk synspunkt. Det der her sker er indoktrinering eller rettere manipulation; der fremsættes en bestemt politisk opfattelse uden at læseren får mulighed for at kontrollere den.

Værre endnu bliver det i næste eksempel, selvom man må holde forfatteren til gode, at fremstillingen er meget kort. Ved fremstillingen af de vesteuropæiske socialdemokratiers udvikling efter 1945 tillægges

specielt programudviklingen stor betydning. Det påstås, at SPD's program fra 1925 »indeholdt en revolutionær terminologi« og derfor »var det ikke ejendommeligt, at tilslutningen ikke blev større, også selv om den førte politik var mindre dogmatisk end programmet« (s. 83). Desuden kan det måske undre at »revolutionær terminologi« så at sige automatisk skulle føre til ringe tilslutning. Eksempler på det modsatte eksisterer lige vel. Hvad der er ejendommeligt ved dette er bl.a. forfatterens opfattelse af programmets betydning. Det kan ikke engang betegnes som borgerlig videnskab, det er kun borgerligt. Men denne dogmatiske opfattelse af årsag og virkning findes allerede i indledningen, hvor det hedder, at »Karl Marx' ideer skabte arbejderbevægelsen«. Og selvom meningen i forordet er god nok, bliver det ikke mindre forkert. For at vende tilbage til eksemplet: programrevisionen betegnes som revisionisme (vestlig revisionisme i modsætning til den østlige efter Stalins død!). Hvis forfatteren havde brugt leksikonafsnittet, havde han vidst, at revisionisme i arbejderbevægelsen er noget ganske andet end programrevisorer - men hans borgerlige naivitet er åbenbart så stor, at han mener helt at kunne se bort fra begrebsindholdet af de ord han bruger. At disse manipulationer nok skyldes forfatterens politiske opfattelse får man bekræftet når man læser om den spanske borgerkrig (s. 78), »at fascisterne svarede igen med et oprør mod republikken«!

Leksikonafsnittet, hvortil man også må regne de små artikler om de enkelte lande (s. 166 ff), indeholder en del fejl (deraf en del ærgerlige trykfejl), som vel skyldes manglende viden og dårlig koordination af stoffet, som der lige er givet et eksempel på. F.eks. er Socialistisk Ungdomsforening og dets blad Ny Tid 1904-08 helt ukendt (smlg. s. 453). Røde faglige Internationale påstås at have eksisteret indtil 1943 (s. 444), mens det andre steder korrekt hedder at den forsvandt fra midten af 1930'erne (s. 65,90), nemlig i 1937. Arbejderens almanak (s. 250) fortsatte til 1958 under navnet Fremads almanak, hvad der ikke er nævnt. Willy Brandt var i 1933 ikke medlem af SPD men af det venstresocialistiske SAP, han blev først sidst i 1930'erne igen medlem af Socialdemokratiet. Om Otto Braun (s. 284) påstås det, at hans moderate politik »i høj grad bidrog til SPD's stærke position i Tyskland i den periode«. Denne dristige påstand følges så op af en endnu grovere manipulation, nemlig at han ikke blev valgt til rigspræsident pga. »kommunistisk splittelsespolitik«. Om Independent Labour Party hedder det, at det opløstes i 1948 (s. 351), faktisk eksisterer det endnu. Hos Fernando Linderberg (s. 393) nævnes det ikke, at han oprettede Det sociale sekretariat og bibliotek med tidsskriftet Samfundets krav. Hos Hyndman (s. 348 f) nævnes ikke hans udvikling i British Socialist Party, som overgangsvis ansås for at være *det* marxistiske parti i England. I afsnittet om tidsskrifter (s. 471-72) er der så mange fejl, at det er håbløst at tælle dem op; ikke engang indenfor afsnittet er oplysningerne i overensstemmelse med hinanden.

I afsnittene om de enkelte lande findes nyttige oplysninger, men også her har der indsneget sig til dels ret betydelige fejl. I teksten om Spanien (s. 201-03) er den anarkistiske og syndikalistiske bevægelse overhovedet ikke nævnt - og i mellemkrigstiden var de arbejdernes største masseorganisationer. Under Østrig (s. 212-14) hedder det om en spontan bevægelse - stormen på justitspaladset 1927 - at det var en »kommunistisk opstand«. KPØ's indflydelse var omtrent lige så betydelig som det samtidige DKP's, og faktisk blev bevægelsen udløst af en artikel i det socialdemokratiske hovedorgan. Arbejdernes militærkorps hed ikke Arbeiterschutz men Schutzbund, og arbejdernes forsvarskampe i februar 1934 begyndte i Linz ikke i Wien. Det havde også været rimeligt at høre noget om Linzerprogrammets indhold, når det nu var »austromarxismens klassiske dokument«.

I politisk revy er der gjort opmærksom på, at de teoretiske artikler - f.eks. om »udarmningsteorien« (!s. 478) - ikke er meget bevendt og i LO-Bladet hævdedes det samme om det faglige stof. Det er desværre korrekt. Det mest irriterende ved fejlene er selvfølgelig, at man ikke kan være sikker på at de andre opslag - og det er det overvejende flertal - er korrekte.

Bogen må altså bruges med forsigtighed, men den kan bruges. Der er stor forskel på de enkelte bidragsyderes indsats og politiske mening og også det må tages i betragtning. Politikens håndbøger kommer som regel i flere oplag, hvis det også sker med denne, må den bearbejdes grundigt så den virkelig vil kunne bruges.

Gerd Callesen

Charles Bettelheim:

Les luttes de classes en URSS. lére période 1917-1923, Maspero/Seuil, Paris, 1974, 500 s.

Som kritik af det kapitalistiske samfund har marxismen gennem årene frembragt værdifulde analyser. Men kritiske undersøgelser af det socialistiske overgangssamfund er først i de senere år begyndt at dukke op fra marxistisk hold.

Imidlertid er det i dag kun de mest hårdnakkede Moskva-tro europæiske kommunister der vil hævde, at socialismen gennemføres ad en lige linie som mekanisk resultat af statens overtagelse af produktionsmidlerne. Erfaringen viser, at processen er mere kompliceret og at en sådan omvæltning nok kan, men ikke nødvendigvis behøver føre til den form for socialisme, som Marx og Engels forestillede sig. Behandlingen af de modsigelser indenfor superstrukturen, som den kapitalistiske produktionsmåde har indført og cementeret gennem industrialiseringen, er ligeså afgørende. Med andre ord fortsætter klassekampen blot under nye betingelser efter statens overtagelse af produktionsmidlerne.

Den vestlige teoretiker, som mere end nogen andre har bidraget til belysningen af denne problematik, er sandsynligvis professor ved Sorbonne, Charles Beutelheim. Hans baggrund har gjort ham særlig kvalificeret til opgaven: Som ung økonom tog han til Sovjetunionen for at lære russisk og studere planlægning. Siden har han været rådgiver i Cuba, Guinea og Indien. I 60'erne blev han påvirket af de socio-økonomiske mekanismer som afsløredes af det kinesiske eksperiment. Og han begyndte sin analyse af overgangssamfundets problemer med bøgerne »La transition vers l'économie socialiste« (1968) og »Calcul économique et formes de propriété« (1970). Under indflydelse af Kulturrevolutionen i Kina og de spørgsmål om socialismens veje, der blev rejst - yderligere understreget af den sovjetiske invasion af Tjekkosllovakiet - opstod der et enormt behov for en bedre forståelse af socialismen i Sovjet. Bettelheims seneste værk, hvoraf første bind nu foreligger, er motiveret politisk som et forsvar for socialismen gennem en konkret analyse af Sovjetunionens historie, idet mange ærligt engagerede mennesker fortsat kun identificerer Sovjetunionen med socialismen. Virkningerne for socialismens udvikling i Europa er negative: »Dette ligger som en tung vægt på arbejderklassen især i industrilandene. Set fra disse landes arbejderes synspunkt, selv de mest militante arbejdere, der er overbevist om nødvendigheden af at gøre det af med kapitalismen, forekommer de sovjetiske arbejderes lod ikke misundelsesværdig. Og der eksisterer derfor en frygt for at det, som

gennem Sovjetunionens eksempel foreslås som alternativ til kapitalismen, ikke i virkeligheden vil være det.«

Før det kinesiske eksempel gennem sin konkrete praksis havde leveret empirisk materiale var det vanskeligt at udvikle analytiske metoder til en kritisk undersøgelse af overgangssamfundet. Den fremherskende vurdering gik ud på, at et socialistisk land der startede med et lavt produktionsniveau uvægerligt måtte tage metoder i anvendelse for at fremme produktionsmidlernes udvikling, som i realiteten ikke var radikalt anderledes end dem som gik forud for den kapitalistiske industrialisering. Men ifølge Bettelheim og andre »viser det som foregår i Kina faktisk, at 'det lave udviklingsniveau af de produktive kræfter' ikke er nogen hindring for den socialistiske omformning af de sociale forhold og ikke 'nødvendigvis' fører til former for primitiv akkumulation, forøgelsen af sociale uligheder m.m.«

Dette gør det muligt, uden at forfalde til antikommunisme, at uddrage en positiv lære af det sovjetiske eksperiment. Samtidig indebærer det at man ikke lader sig nøje med den kritik af Stalin, som de nuværende ledere i Kreml har foreslået som en én gang for alle forklaring på en hel historisk periodes negative aspekter. Heller ikke kan man lade sig nøje med Kinas officielle kritik, der betegner de nuværende sovjetiske ledere som en »klike«, der har overtaget magten, omend en højredrejning ganske vist fandt sted i Sovjetunionen efter Stalins død. Forklaringen er mere kompliceret og må for at have værdi tage de objektive betingelser i betragtning, som den bolsjevikiske revolution oprindeligt havde at kæmpe med, samt den politiske linie som blev til under processen. Charles Bettelheim har stillet sig den opgave at udarbejde Sovjetunionens politisk-økonomiske historie, hvis første bind omhandler perioden mellem 1917 og 1923, dvs. beslutninger, som blev truffet endnu før Lenins død.

Hovedtesen bag Bettelheims analyse er den indflydelse, som »økonomismen« har haft indenfor marxismen. Dette fænomen, som han definerer som »et produkt af klassekampen indenfor marxismen«, går ud på at give prioritet til udviklingen af de produktive kræfter ledsaget af en undervurdering af produktionsforholdene. Bemærkelsesværdigt er det, at selv den sovjetiske »venstreopposition« (inklusive Trotski) også forfaldt til denne linie. En lang række fundamentale svagheder fulgte i kølvandet på en politik, der gav »en privilegeret rolle under socialismens opbygning ikke til arbejdernes initiativ, men til akkumuleringen af produktionsmidler«.

Indenfor marxismen havde »økonomismen« sin klassiske oprindelse i det tyske socialdemokrati og anden Internationale; og uanset den kritik der blev rejst mod den, vandt den stor indflydelse på hele den europæiske arbejderbevægelse. I Tyskland førte »økonomismen« til forsøg på gennem opbygningen af stærke fagforeninger og organisationer at vinde økonomiske fordele fra en imperialisme som var i ekspansion. Bag det lå

en mekanisk opfattelse af produktionsmidlernes udvikling som historiens hoved-drivkraft. En vis indirekte indflydelse på bolsjevikiske revolutionære kunne ikke undgås, især i betragtning af landets lave produktionsniveau, og Lenin advarede talrige gange imod en sådan mekanisk tænkning.

Bettelheim viser, hvordan »økonomismen« snart antog en »højre« karakter, snart en »venstre«. Et problem i begyndelsen var f.eks. tilbøjeligheden fra forskellige fagforeningers side til at forlange en vis selvstændighed i forhold til det bolsjevikiske parti. Dette kunne føre til at privilegere arbejderklassen på bekostning af de andre klasser, hvis støtte var nødvendig. Proletariatet må være parat til at opgive visse umiddelbare interesser for revolutionens skyld, men rent faktisk var den modsatte anskuelse tilstede blandt venstreoppositionen fra 1921 til 1928. En anden skadelig indflydelse var tendensen til at gennemføre kommunisme gennem metoder anvendt under »krigskommunismen«. Denne form for »økonomisme« bygger på en opfattelse af kommunismens væsen som den centraliserede kontrol over økonomien, idet staten uden videre identificeret med arbejderklassen. Efterhånden som gruppe-interesser opstod i form af administratorer, funktionærer m.m. blev »økonomismen« i Sovjetunionen den dominerende faktor i udviklingen. En moderne udløber af »økonomismen« har været teorien om, at Sovjetunionen i sit »fredelige kapløb« med Vesten efterhånden på grund af sin økonomiske fremgang ville påvirke Europas arbejderklasse til at vende sig til det kommunistiske parti. Men paradoksalt nok var det netop »økonomismen« som fik de vestlige arbejdere til at forkaste Sovjet som et levedygtigt alternativ, idet de selv trods alt havde bedre levevilkår end deres russiske kolleger.

Imidlertid har problemerne omkring »økonomismen« og splittelsen mellem Kina og Sovjet ført til en modsat, ligeså forkert opfattelse der udelukkende understreger den politiske massemobilisering og undervurderer de store anstrengelser der også i Kina gøres for at udvikle de produktive kræfter. At forsøg gøres på at hæve befolkningens politiske bevidsthed og initiativ betyder desuden ikke, at alle kapitalistiske rester er elimineret. Kampen i Kina mellem »de to linier« drejer sig netop om denne problematik.

Bogen »Klassekampen i Sovjetunionen« er et forsøg på at forklare hvilke veje Sovjetunionen fra første færd blev tvunget ud i efter magtovertagelsen. Den er samtidig et betydningsfuldt bidrag til at forstå de problemer som kan opstå i et land med et udviklet produktionsapparat, som - omringet af en fjendtlig verden - forsøger at indføre et nyt samfundssystem. Den sovjetiske erfaring har trods sine svagheder spillet en objektiv rolle ved at begrænse imperialismen og udgjorde indirekte gennem sin blotte eksistens en opmuntring til revolutionære ikke mindst i Asien. I det omfang de fleste socialistiske lande indtil for nylig kun havde dette ene eksempel at rette sig efter, repræsenterer bogen et stort bidrag til

afklaring af overgangsproblematikken. Desuden vil historikere finde gode kilder til oplysninger om en vigtig periode i derr sovjetiske historie.

Jacques Hersh

Bettelheims bog er udkommet på tryk hos Oberbaum - Verlag, Berlin 1974 og planlægges udgivet på svensk på Bo Cavefors Forlag

(red.)

STEEN BUSCK, JENS CHRISTENSEN OG ASGER JEPSEN:

Klassestrukturen i Danmark 1870-1920 med særligt henblik på en fremstilling af arbejderbevægelsens historie i dette tidsrum.

DEN JYSKE HISTORIKER, historieteoretisk tidsskrift 6. årg. 1973-74 nr. 3-4. 117 s., kr. 15,- kan bestilles hos Modtryk.

Det overvejende formål med fremstillingen af klassestrukturen i Danmark 1870-1920 er, at arbejderbevægelsen kun kan forstås som en del af den samfundshelhed i hvilken den optræder, eller sagt på en anden måde: de givne produktionsforhold og den deraf afledte klassestruktur sætter visse ydre grænser for arbejderbevægelsens handlen, organisatoriske og politisk-ideologiske formåen. Etableringen af en helhedsforståelse af samfundets udvikling kan ikke ske ved en sammenstilling af detailundersøgelser, idet en sådan aldrig kan føre til et begreb om helheden, og som følge heraf bør denne forestilling forkastes. (s. 2).

De tre forfatters forsøg på at placere arbejderbevægelsen i en samfundsmæssig sammenhæng kan kun siges at være positivt. For det første har beskrivelse af den sociale og økonomiske baggrund været en åbenlys mangel i dansk forskning om arbejderbevægelsens historie. For det andet er historisk materialistiske undersøgelser en sjældenhed i Danmark, selvom de har fået et opsving inden for de seneste år. For det tredje er det positivt, at forfatterne vover et forsøg på en ny form for historieskrivning på baggrund af ovenstående mangler.

Manglen på tidligere marxistisk forskning i Danmark bevirker naturligvis, at »Klassestrukturen i Danmark 1870-1920« rummer util-

strækkeligheder af empirisk og teoretisk karakter. Et blik i den anvendte litteratur, viser at forfatterne næsten udelukkende bygger deres fremstilling på borgerlige empiriske undersøgelser af vekslende kvalitet, spredte nyere detailstudier samt et par teoretiske værker uden egentlig systematik. Det er værd at nævne, at den anvendte litteratur på ingen måde udtrykker den forskningsmæssige stilling, hertil er for mange specialundersøgelser ikke (medtaget og) anvendt.

Forfatterne er sig de empiriske problemer bevidst (s. 2), men de diskuterer ikke nærmere hvilke konsekvenser det får for fremstillingen. Efter min mening er der en fare for, at man gør marxismen til et udviklingsskema, hvor der blot gælder om at indplacere de forskellige data og begreber i overensstemmelse med den marx'ske teori og terminologi. Endvidere er der en fare for, at den marxistiske metode blot bliver en politisk tilgangsvinkel, der accepterer de fremdragne empiriske resultater, men anvender dem i anden sammenhæng. En mangel ved fremstillingen er, at der ikke gøres rede for, hvordan et begreb om samfundshelheden skal etableres, der henvises blot til citat fra Karl Marx' »Grundrisse«. Kritikken af den borgerlige samfundsvidenskab er derfor ikke overbevisende, da fremstillingen bygger på enkeltundersøgelser, hvad de netop selv kritiserer.

For at komme ud over disse aspekter må man ikke kun foretage en omfortolkning af den borgerlige statistik, men man må i gang med nybearbejdelse af det eksisterende empiriske grundmateriale. Dette kan naturligvis kun være en mere langsigtet målsætning, men en sådan vil for mig at se indebære mulighed for etableringen af en selvstændig syntese, hvilende på selvstændige præmisser forbundet med en meningsfuld teori om samfundets udvikling.

Fremstillingen er delt op i tre dele: 1) Den danske samfundsformations udvikling ca. 1780-1920, herunder den økonomiske vækst og den økonomiske udvikling centreret om perioderne før 1780, 1780-1870 og 1870-1920. 2) Et afsnit om den danske stats udvikling med tilsvarende periodisering. 3) Klassestrukturen 1870-1920 med en gennemgang af bourgeoisiet, småborgerskabet og arbejderklassen. Umiddelbart rummer en sådan tredeling pædagogiske kvaliteter af oversigtsmæssig karakter, men den indebærer tillige den svaghed, at man lægger sig for tæt op af den borgerlige videnskab, der fremstiller økonomi og politik adskilt som isolerbare størrelser. Klassebegrebet må gå gennem alle tre afsnit, da det er dialektikken mellem produktivkræfter og produktionsforhold, der er drivkraften i samfundets udvikling. Forfatterne har i nogen grad løst problemet ved mange gentagelser og opsamlinger i de enkelte afsnit for ikke at miste helhedsperspektivet, og det må medgives forfatterne, at det er nødvendigt at udskille dele af helheden, når man beskæftiger sig med faser i den historiske udvikling. Enhed af metode og fremstilling er ikke noget, der kommer af sig selv, men fremstillingsformen bør også udvikles, her

blot nævnt for at man ikke kun beskæftiger sig med førstnævnte.

I det følgende vil jeg kort gennemgå de enkelte afsnit uden dog at komme ind på en egentlig detailkritik.

I fremstillingens første del gennemgår forfatterne hovedlinierne i overgangen fra feudalisme til kapitalisme i det danske samfund. Fra at være et relativt tilbagestående feudalt samfund udvikler det danske samfund sig til et delvis veludviklet kapitalistisk samfund omk. 1870. Industriens vækst og egentlige gennembrud i 1890'erne, opkomsten af en organiseret byarbejderklasse, den bevidste bondeklases selvorganisering i andelsbevægelsen, godsejernes politiske og økonomiske svækkelse renser samfundet for feudale rester og omk. 1914 fremtræder det danske samfund som et veletableret kapitalistisk samfund, omend med et stærkt agrarisk præg.

Efter min mening har forfatterne på det beskedne sidetal (s. 4-27) trukket nogle centrale udviklingslinjer op, men desværre ikke fremkommet med så meget nyt. Dette hænger nok sammen med det eksisterende talmateriale til belysning af kapitalismens gennembrud, og derfor havde det været mere interessant, hvis man i højere grad havde forsøgt at problematisere udviklingen, samt havde forsøgt at afklare nogle grundlæggende begreber. F.eks. definerer man den kapitalistiske produktionsmåde, men ikke den feudale produktionsmåde. En nøjere bestemmelse af denne havde været ønskelig, eftersom overgangsfasen er en affeudaliseringssfase. Endvidere kunne man nærmere have præciseret, at affeudaliseringen ikke umiddelbart afløstes af kapitalistiske relationer, men at der i overgangsfasen eksisterer to produktionsformer side om side, henholdsvis den simple vareproduktion og den kapitalistiske vareproduktion. En mere konkret analyse af kapitalakkumulationens former og dermed financieringen af produktivkraftudviklingen i overgangsfasen havde også været ønskelig, idet det ville skabe større klarhed m.h.t. hvorfra den værditilvækst, der kanaliseredes ind i den agrare-og industrielle produktionssektor, tilvejebragtes.

Afsnittet om staten er det mest mangelfulde af kapitlerne, hvilket vel hænger sammen med den udtalte mangel på fremstillinger, der behandler staten ud fra en marxistisk synsvinkel. Forfatterne synes at trække meget på Elmar Altvater: »Om nogle problemer ved statsinterventionismen«, der behandler nogle almene fremtrædelsesformer for statsinterventionismen, og ydermere begrænser sig til statens aktiviteter overfor enkeltkapitaler. Analysen af statens funktioner og aktiviteter må gøres historisk bestemt, idet man ikke blot kan slutte fra noget alment til noget historisk konkret. Således må man skelne mellem den relativt uafhængige senfeudale statsmagt og den borgerlige/liberale stat, som nok formelt indføres ved Junigrundloven i 1849, men reelt først i 1901. Hvad der synes at have forekommet forfatterne vanskeligt at bestemme, er statens funktion under komplekse produktionsforhold, som netop er kendetegnende for over-

gangssamfundet. Statens bestemmelse i fordoblingsproblematikken, d.v.s. adskillelsen mellem politik og økonomi, fremtræder efter min mening ikke klart, hverken teoretisk eller mere konkret i afsnittet.

Afsnittet om klassestrukturen er naturligvis fremstillingens tyngdepunkt og umiddelbart det mest anvendelige afsnit. Forfatterne opererer med en forholdsvis »grov« klassestruktur. Defineret i forhold til produktionsmidlerne konstitueres tre klasser: 1) bourgeoisie, der består af et handelsindustri- og pengebourgeoisie samt et tværgående finansbourgeoisie. 2) Et småborgerskab, bestående af gårdmænd, hjemmearbejdende husmænd, håndværksmestre, detailhandlere samt folk i liberale erhverv. 3) Arbejderklassen, bestående af industriarbejdere, landarbejdere, mindre husmænd samt håndværkere. Forfatterne gør opmærksom på, at et afsnit om mellemlagene mangler.

Ovenævnte klassestruktur og klasseinddeling er i og for sig korrekt, men den er ikke dybtgående. Trods nogle uklarheder (eks. hvad er, og hvornår kan man tale om et finansbourgeoisie?) er forfatterne sluppet godt fra klassernes mere objektive udvikling, men klasseforholdene i deres politisk, organisatoriske og ideologiske fremtrædelsesformer savnes mere konkret, d.v.s. klassekampen i historiske situationer. Grænserne indenfor den enkelte klasse er ligesom klasserne imellem flydende, hvilket også understreges af forfatterne, men det må fremstilles mere historisk specifikt. Klasseafsnittet er altså af overvejende almen natur. Mere konkrete analyser af klassernes praksis i bestemte historiske situationer er måske for meget at forlange på 111 sider, men det må dog være målsætningen med en klasseanalyse. Den teoretiske bestemmelse af modsætningsforhold mellem klasserne er naturligvis nødvendig for den historiske analyse, men denne lades for ofte ude af betragtning til fordel for den objektive teoretiske bestemmelse. Dette er i nogen grad tilfældet i afsnittet om arbejderklassen. Forfatterens intention er god nok. De har forsøgt at placere arbejderklassen i en samfundsmæssig sammenhæng ved at beskrive samfundets materielle rigdom og den industrielle udviklings stadi, d.v.s. at de har forsøgt at bestemme det samfund, som arbejderklassen objektivt har udviklet sig af. Arbejderklassens subjektive forhold er faldet mindre heldigt ud.

For det første postulerer forfatterne en mekanisk sammenhæng mellem den småborgerlige dominerende ideologi og den danske arbejderklassens småborgerlige bevidsthed. For det andet bestemmes arbejderklassens praksis ikke ud fra en historisk analyse, men mere ud fra objektive og dagspolitiske synspunkter. Forfatterne ved nok hvordan arbejderne må handle. »Arbejderklassens kamp er ikke lønkampen for højnelsen af de materielle reproduktionsbetingelser, men derimod systematisk at afdække lønformens inderste væsen...«. »Lønkampen skal ændres fra at være en kamp om merværdien til at være en kamp mod merværdien (= dens afskaffelse)« (s. 86).

Hvad der endvidere kendetegner afsnittet er den overfladiske og flere steder forældede behandling af arbejderbevægelsens organisatoriske og politiske udvikling. Således mener forfatterne ikke, at de tidlige arbejderforeninger havde haft stor betydning for den senere organisering, og desuden mener de, at formålet med organiseringen af arbejderklassen i Pios tid var idealistisk (s. 96). Endvidere mener de, at Internationale ikke gik ind for strejker samt at den tidlige arbejderbevægelses store forbillede var Lassalle. Nyere forskning har til fulde afvist denne ensidige vurdering af den tidlige arbejderbevægelse (2.) Forholdet mellem den faglige og politiske arbejderbevægelse er ligeledes genstand for let behandling. Således mener forfatterne, at opsplitningen i en politisk og faglig arbejderbevægelse var en realitet i 1878. Forfatterne synes at være tilhængere af en enhedsorganisation, men synes ikke at tage i betragtning, at en sådan var (er?) afhængig af de økonomiske konjunkturer. Adskillelsen i 1878 var kun formel ikke reel. Der bestod et intimt samarbejde mellem den faglige og politiske arbejderbevægelse. Socialdemokratisk Forbund havde en central placering som koordinator i det faglige arbejde. I 1886 svækkedes den tætte forbindelse under kraftig modstand fra P. Knudsen, der ønskede en fast sammenslutning, men fagforeningerne forblev fortsat en del af socialdemokratiet. Når forfatterne skriver, at »hensigten var at afpolitisere den faglige organisering, hvilket viser noget om organisationens mangel, netop at det ikke var lykkedes at skabe en tilstrækkelig sammenhæng mellem partiet og arbejderklassen« (s. 98) så afslører det et fatalt ukendskab til det de skriver om.

Hvad der yderligere skuffer er behandlingen af de forskellige oppositioner til socialdemokratiet. Som helhed betraget lover fremstillingen af sin titel alt for meget. Partidannelserne under 1. Verdenskrig er ikke omtalt. Alene af den grund burde tallet 1920 skiftes ud med 1914. Ungdomsforbundet er heller ikke nævnt og behandlingen af partioppositionen omkring Gerson Trier i 1889 er ikke så lidt nonchalant (s. 110), ligesom syndikalisterne er omtalt med let hånd (s. 105-107). Socialdemokratiets ideudvikling interesserer ikke forfatterne fordi den kun har snæver akademisk interesse (s. 110), hvilket må anses for en mærkværdig påstand.

Kritikken af afsnittet om arbejderbevægelsen giver anledning til nogle principielle bemærkninger. Umiddelbart må man spørge sig selv: Hvad har man i grunden opnået ved at beskrive den sociale og økonomiske baggrund med henblik på fremstillingen af arbejderbevægelsens historie? Forfatterne synes at mene, at et billede af samfundshelheden er vigtigere end en undersøgelse af arbejderbevægelsens historie på et marxistisk grundlag. Det må kraftigt understreges, at det vi indtil nu ved om arbejderbevægelsens udvikling og fremtrædelsesformer ikke er kvalificeret nok til blot at blive forsynet med en basis. For en stor del af forskningen i arbejderbevægelsens historie har netop ikke analyseret bevægelsens praksis ud fra en samfundsanalyse.

Resultatet af fremstillingen er blevet en helhed i bred forstand, d.v.s. en helhed, der afstikker nogle vigtige udviklingstendenser i overgangen fra en samfundsformation til en anden, men ikke konkret analyserer væsentlige problemområder. Fremstillingen må dog anbefales til alle der beskæftiger sig med arbejderbevægelsens historie.

Henning Grelle

1. se diskussionen af fremstillingen i »Meddelelser om forskning i arbejderbevægelsens historie«, nr. 3 1974 s. 4-14.
2. se en kort indledning til denne revision i »Meddelelser om forskning i arbejderbevægelsens historie«, nr. 4 1975 s. 51-56.

Villy Fuglsang

Småmand rejste hele Danmark - gennem tusindvis af år
Foredrag i særtryk af »Spartacus« nr. 4, 1974, s. 12-66. Forlaget Tiden. Kr. 10.-

— — —
På det jævne, på det jævne...

Det danske borgerskabs vankelmodige vej til magten, af en gruppe i KAK. Futura 1974. 129 s. Kr. 14.95.

To fortolkninger af dansk historie, begge formentlig marxistiske og dog så forskellige! Mens Fuglsang har sat sig for at skildre *hele* vor historie fra oldtiden, har det anonyme forfatterkollektiv i »Kommunistisk Arbejds-kreds« (KAK) - en af de mange maoistiske smågrupper - i en bog, der siden beskeden er blevet betegnet som en skitse, behandlet Danmarkshistorien fra ca. 1660 (faktisk først fra sidst i 18. årh.) til ca. 1900. Men også de to publikationers historiesyn er - trods den fælles historieopfattelse - så forskellige: Fuglsang er ikke fri for at betragte store perioder af vor historie ud fra en national synsvinkel. KAK-gruppen ser derimod helt anationalt på historien og aftrykker som interessant tillæg artikler af Fr. Engels fra 1846 og 48 og to rejsebrev fra 1864 og 67 (s. 107-29), hvori en for danskerne lidet flatterende opfattelse kommer til orde. Velgørende er det ligefrem at læse et - også i dag - usædvanligt afsnit (nemlig 12, 15-16) om hertugdømmerne, 3-årskrigen og hele den dansk-tyske modsætning, der også i dag kan få lidenskaberne til at koge.

Når man trods alt føler sig mest »tryk« ved Fuglsangs fremstilling, er

årsagen vist den, at her taler helt bogstavelig »en mand på gulvet«, der meget levende giver udtryk for sit syn på dansk historie (man ved, hvad det er), mens den anonyme gruppe - vist nok intellektuelle - ikke er helt fri for at divertere med en noget skematisk fortolkning baseret på sparsom læsning af »borgerlige« oversigtsværker (men NB: ikke på citater fra »marxismens klassikere«, der ej heller anføres af Fuglsang) af de - ganske vist betydningsfulde - økonomiske og sociale faktorer; på små 100 sider går det over stok og sten, menneskene får ikke ret lov at leve som - næsten alt for meget - hos Fuglsang, dog råder de guddommelige, gode tegninger bod på meget.

KAK-bogen overser i sin stærke betoning af enevælden som noget i og for sig borgerligt, som udtryk for en alliance handelsborgere-godsejere og af handelsbourgeoisiets formentlige dominans - et sted, s. 92, tales sågar om »Den herskende klasse under bourgeoisiets udviklingshistorie, handelsbourgeoisiet«, der dog betegnes som svag - og af »merkantilismen« (s. 9, 14), at den enevældige statsmagt af marxister opfattes som feudal-absolutisme (for så vidt alle »kommandohøjder« var besat med storgodsejere, hvilket ikke er uforeneligt med handelsbourgeoisiets endog meget stærke økonomiske position), hvortil da også svarer konstateringen s. 92 og 56, at godsejerklassen først »falder sammen med enevælden« 1848 takket være bestræbelser fra en alliance borgere-bønder. Dette udelukker naturligvis ikke, at enevælden som sådan havde kunnet triumfere over den gamle adel takket være Københavns handelsbourgoisi (Hans Nansen) og lag af bondestanden (Svend Gønge og hans »bondepartisaner« (Fuglsang s. 37)). Men samfundet ændrede ikke 1660 karakter, de to nævnte stænder blev ikke herskende. De lagde magten i den største godsejers, kongens, hænder og gik glip af sejrens frugter, om end borgerne vandt. Adels økonomiske magt forblev uantastet.¹

Når KAK-gruppen opdager, at reformfolkene sidst i 18. årh. ikke var borgerlige, men netop godsejere, gøres de allenfals (s. 29) til »en speciel slags godsejere«, der endog handlede som »kapitalistiske repræsentanter«. Da Struensee gik lidt for vidt her - begyndte at true feudalismen - blev han imidlertid styrtet. Reformvennerne mente - klogt - at nævnte reformer i det lange løb også ville gavne godsejerne. Men først efter 1848 bedredes fæstebøndernes kår afgørende ved en række progressive love.

For begge foreliggende rids gælder, at man savner en vurdering af de tidlige borgerlige progressive demokrater som A.F. Tscherning og Viggo Hørup, denne nævnes - overraskende - ikke i et af dem, Tscherning kun kort i KAK-historien efter 1854 (!). Fuglsang nævner til gengæld s. 41 og 47 (jvf. KAK-bogen s. 46 ff). den lavere almues fortjeneste i kampen for en fri forfatning og bedring af almuens kår (agitatorerne husmanden Peder Hansen og lærer Rs. Sørensen i forb. m. bonderøret).

KAK-gruppen undervurderer bøndernes bestræbelser mod højredrejningen efter 1851, særlig efter 1864 og under estrupiatet - »den politiske 30-

årskrig² - materialiseret i Venstre-partiernes kamp i og uden for Folketinget. I stedet tales om »bøndernes småborgerlige afmagt« (s. 73-79, 93). Forudsætningen for estrupiatets »fald« 1894 og senere »systemskiftet« 1901 var netop nævnte kamp, der siden 1884 og lige til 1903, da Borbjerg fik samarbejdet brudt, blev ført i snævert samarbejde med de moderate socialdemokratiske ledere, der »lassalleagtigt« (nytteløst at søge forbundsfæller, da alle andre klasser kun er én reaktionær masse!) blev kritiseret derfor af de revolutionære Nic. Petersen og G. Trier (se herom og om den udenlandske resonans på deres eksklusion 1889: Fuglsang s. 54 ff.). Denne kamp for Folketingets magt blev længe ført uden virkelig støtte fra selve bourgeoisiet, der en tid lang følte sin position bedst betrygget af estrupiatet (der må opfattes som »borgerligt«). Men selve dettes »fald« fremgik af et forlig mellem moderate i begge lejre - »uværdigt« kalder KAK-gruppen det moralsk (s. 79, 90, 93), et råddent, et ydmygende forlig, en »Skam og Ulykke« for nationen kaldte Hørup det. Frygten for Socialdemokratiet, der 1890 var begyndt at politisere landarbejderne, lå bag forliget.³ En mere tilpasningsduelig og smidigere gruppe var kommet til i Højre. 1894 var vinderen som i 1660 og 1848 bourgeoisiet.

KAK-gruppen er tilbøjelig til at finde en særegen dansk vej, der skulle adskille sig fra den marxistiske »model«, idet marxismen kun skulle redegøre for de almene bevægelseslove for samfundene og operere med »et tænkt, idealt samfund, ... kvintessen af alle de forskellige konkret eksisterende samfund af samme orden«, hvorimod gruppen hævder at behandle »det særegne, konkrete Danmark«. Den finder »udviklingen i Danmark særegen«.⁴ Men det var måske mod dette »særegne«, Engels så voldsomt reagerede, han forguede de slesvig-holstenske oprørere, deres krig kaldte han en »revolutionær krig«, de gav »mere demokratiske love end nogen anden tysk stat« (bogen s. 122 f.). Han forstod aldrig ret de danske demokrater, så kun dansk undertrykkelse af slesvigholstensk demokratisme. 3-årskrigen var netop tragisk ved, at to former for demokrati, fremskridt og patriotisme her tørnede sammen.⁵

Man kunne ønske, at KAK-gruppen grundigere havde undersøgt, om de »særegne« danske træk nu virkelig også er så danske. Er ikke også andre landes bourgeoisiers vej til magten lige så »vankelmodig« som det danskes? Findes den »magtens deling mellem klasserne, der forlener dansk historie ... med en egen urevolutionær, tolerant mildhed« (s. 94) - og som opfattes som *det* særegne - fx ikke i England?

Det var med dette England, dansk økonomi blev snævert allieret (se tillægget s. 95-104 om England som dansk landbrugs marked). I »skitsen« fastslås s. 93 f., at bourgeoisiet gennem denne landbrugseksport op mod år 1900 fik »del i det imperialistiske engelske bourgeoisis særligt nemme og særligt fede profitter, ... delagtiggør arbejderklassen i denne snylten og deler magten⁶ med den, dog først efter på behørig vis at have kastret den med Septemberforliget i 1899«.

Fuglsang siger s. 58 ff. noget lignende, men ikke helt det samme. Han betoner, at Danmark vel indirekte fik »del i Englands udplyndring af folkene i dets mange kolonier«, men det var ikke arbejderklassen som sådan, der profiterede, men et »arbejderaristokrati«, der fik særlige begunstigelser, der hævede det over klassen som helhed, mod at det sikrede »ro på arbejdsmarkedet« og borgfred.

At det naturligvis ikke var arbejderklassen eller -bevægelsen som sådan, der delte magt med bourgeoisiet, viser også de indre brydninger i Socialdemokratiet mellem en reformistisk og en revolutionær fløj fra 1889⁷ og eiden den regulære spaltning af partiet 1918, som Fuglsang s. 54-66 ret udførligt og ligefrem selvstændigt redegør for.

For marxister, der også har blik for historiens mere nuancerige og finere spil, for alle de små ting, der udgør helheden, vil de to foreliggende rids være »smertelig« om end også »belærende« læsning.

Noter

1. Erik Arup: Danmarks Historie III, udg. af Aksel E. Christensen, Kbhvn. 1955, s. 228: men de to stænder var for afmægtige til at gøre andet end det, de gjorde, borgerne var kun »faa og ikke meget kapitalstærke«. Bønderne håbede efter adelens nederlag på lysere tider, men et andragende til kongen fra nogle bønder, et voldsomt angreb på feudalismen, ænsedes i novbr. 1660 end ikke. Ved at indføre enevælden »kvalte [Kongen] de Livsspirer«, der havde »skabt Muligheder for en folkelig Udvikling«. (J. A. Fridericia: Adelsvældens sidste Dage, Kbhvn. 1894, s. 545, 550).
2. Svend Thorsens udtryk i: Folkets Veje gennem dansk Politik 1849-1949, Kbhvn. 1953, s. 72.
3. *ib.*, s. 99, jvf. s. 107 f.
4. fremhævet i KAK-gruppens bistre polemik med Benito Scocozzas anmeldelse af bogen i »Information« 18.9.1974 - i KAKs »Kommunistisk orientering« nr. 1/16.12.1974 s. 6 f.
5. se bl.a. min kronik om »Anton Frederik [Tscherning]« i »Kristeligt Dagblad« 5.6.1974.
6. »den politiske«! - »Kommunistisk orientering« s. 6, sp. 2. I sin voldsomme polemik anf. st. har gruppen dog betydeligt revideret bogens »strengere« udsagn.
7. se specielt om Trier og Nic. Petersen og deres korrespondance med Engels 1885-93 i SFAHs Årbog 3/1973, s. 109-40, en gennemgang ved Gerd Callesen.

Ole Stender-Petersen

Atomvåbnenes rolle i dansk politik, med særligt henblik på Kampagnen mod Atomvåben 1960-68 - Odense University Studies in History and Social Sciences Vol. 8 - Odense University Press, Odense 1973, 173 s., kr. 40.-

Denne bog om Kampagnen mod Atomvåben udkom mindre end seks år efter, at atomkampagnen officielt var opløst. Den er et godt eksempel på, at der ligger store muligheder i at drive historisk forskning på begivenheder, som ligger blot få år tilbage i tiden.

Forfatteren er gået til opgaven med stor ildhu. Han har haft held til at udnytte organisationens arkiv (som er afleveret til Rigsarkivet), han har udnyttet avis- og tidsskriftartikler, og han har gennemført en række interviews med ledende medlemmer fra bevægelsen og inddraget deres privatarkiver.

Resultatet af det slidsomme opøgningsarbejde er blevet en gennemarbejdet beskrivelse af Kampagnen mod Atomvåbens organisatoriske forhold og officielle politik. Det er en velunderbygget undersøgelse, og man kan næppe regne med at finde nyt materiale, som kan rokke ved denne beskrivelse.

Kampagnen mod Atomvåben mobiliserede gennem flere år et anseeligt antal mennesker - især unge - om udenrigspolitiske spørgsmål og øvede stor indflydelse på den sikkerheds- og forsvarspolitiske debat. 1950-ernes koldkrigsfronter blev nedbrudt og i midten af 1960-erne var de højtrøstede krav om dansk atombevæbning forstummet.

Hvorledes var dette sket? Hvordan var ændringen i holdningen til atombevæbning forløbet?

Det er et omfattende problem, som kræver en vurdering af mange udenrigs- og indenrigspolitiske faktorer. På 170 sider kan man naturligvis ikke forvente at få et udtømmende svar.

Som det fremgår af bogens titel har Klaus Jørgensen prøvet at belyse, hvorledes Kampagnen mod Atomvåben påvirkede dansk politik. Desværre er det ikke gennemført konsekvent.

Det afgørende problem i en undersøgelse af atomkampagnen må være, hvordan bevægelsen påvirkede de politiske partiers politik.

I bogens begyndelse beskriver Klaus Jørgensen udmærket, hvorledes den danske atomkampagne var inspireret af den engelske »Campaign for Nuclear Disarmament«, som var et led i den venstresocialdemokratiske pressionsgruppe indenfor Labour-partiet (New-Left-fløjen). Forfatteren viser også, hvorledes der fandtes en tilsvarende fløj i det danske Socialdemokrati (den såkaldte »danske Bevanfløj«).

Parallellen til det danske Socialdemokrati er relevant. Socialdemokratiet havde i 1949 opgivet neutralitetspolitikken til fordel for NATO-politikken. Siden havde socialdemokraternes stilling været afgørende for, hvor langt højrepartierne kunne presse optrapningen af det danske forsvar.

Desværre bliver disse konstateringer ikke udnyttet. Der er ingen tvivl om, at atomkampagnen var med til at vende presset på Socialdemokratiet. Men hverken for Socialdemokratiet eller for de øvrige partiers vedkommende undersøges, hvorledes antiatomvåbenbevægelsen påvirkede de afrustnings- og oprustningsvenlige fløje i partierne.

Endnu i 1959 var Socialdemokratiets atomvåbenpolitik en balancegang, der holdt alle muligheder åbne. I 1960 tog socialdemokraterne del i forsvarsforliget, som holdt spørgsmålet om atombevæbning åbent. I 1960 arrangeredes den første atommarch og allerede året efter var der tegn på et omsving i Socialdemokratiet.

Mest markant skete det med kirkeminister Bodil Kochs tale ved afslutningen af 2. atommarch i påsken 1961. Hun udtrykte klar modstand mod atomoprustningen. Samtidig opretholdt den regering, hun var medlem af, sin taktiske balancegang. Denne tvetydighed rejste en storm fra forsvarsvenlige grupper og ville normalt betyde en regeringsomdannelse. Men det skete ikke. Hvorledes havde det været muligt for den danske »New-Left-gruppe« at trænge den socialdemokratiske højrefløj i defensiven? En undersøgelse af den interne debat i Socialdemokratiet kunne give et muligt svar.

Det samme problem gør sig gældende i 1964, hvor Socialdemokratiet ved folketingsvalget svingede over på et anti-atomvåben standpunkt. Klaus Jørgensens egen forklaring er utilstrækkelig. Han mener, at det var ledelsens partitaktiske hensyn der spillede ind. Igen savner vi en vurdering af fløjenes styrke og de interne diskussioner.

Det bemærkelsesværdige er, at bogen rummer meget stof, der kunne være udnyttet til at belyse disse problemer. Desværre synes forfatteren at have overset, hvilken afgørende taktisk rolle Socialdemokratiet og Det radikale Venstre spillede i atomkampagnens politik. I disse to partier fandtes store neutralistiske fløje, som ikke støttede partiledelsens forsvarsvenlige politik.

Den ringe fornemmelse for atomkampagnens politiske betydning hænger måske sammen med at forfatteren udvikler sig bort fra sit eget udgangspunkt. Det kommer tydeligst frem i konklusionerne, hvor atomkampagnens politiske betydning vurderes. Først siges det, at man endnu ikke kan drage endelige slutninger om atomkampagnens indflydelse på partiernes politik. Derefter hedder det: »Det kan med større sikkerhed hævdes, at Kampagnen mod Atomvåben inddrog nye ungdomsgrupper i politisk arbejde og indledte en renæssance for demonstrationer i Danmark. Ved sit eksempel med folkelig opinionsarbejde har atomkam-

pagnen formentlig været af betydning for efterfølgende aktivistbevægelser; en ny art interesseorganisation med en særlig taktik og arbejdsform var kommet til landet. Desuden har de åbne kampagne-miljøer uden formand, vedtægter og andet foreningsinventar sandsynligvis appelleret til mange, som ikke ville kunne finde sig til rette ved f.eks. partiarbejde.« (s. 121).

Klaus Jørgensen har næppe ret i denne konklusion. Det fornyende ved Kampagnen mod Atomvåben var dens politiske linie, som var rettet med lige stor styrke (og lige stor demonstrationsaktivitet) mod USAs og Sovjetunionens sikkerhedspolitik. Dette var en fornyelse i forhold til 1950-ernes fredsbevægelser, som i større eller mindre grad havde været kommunistiske frontorganisationer. Ved at gøre det vestlige og det østlige samfundssystem lige ansvarlige for atomoprustningen skabtes en antimilitaristisk mobilisering, som var stærk nok til at bremse optrappingen af dansk forsvar. Atomkampagnen gennembrød samtidig mccarthyismen og dens antikommunistiske heksejagt, som var rettet mod progressive og oppositionelle grupper i arbejderbevægelsen.

Atomkampagnens organisatoriske opbygning var ikke bevægelsens styrke, således som Klaus Jørgensen opfatter det. Den organisatoriske opbygning og ledelsesstrukturen var ikke demokratisk, men hierarkisk selvsupplerende under ledelse af nogle få, kendte personligheder. Denne opbygning pegede bagud mod den kolde krig og hang sammen med, at ledelsen for enhver pris ønskede at fastholde den politiske linie, som var nedfældet ved bevægelsens start. Organisationsstrukturen hindrede effektivt, at en gruppe eller et parti gennem fraktionsarbejde i lokalafdelingerne kunne gennemføre et krav om en ændret politisk linie. Kampagnen mod Atomvåben var sikret mod at udvikle sig til en frontorganisation for et enkelt parti, sådan som det var sket med 1950-ernes fredsorganisationer.

Denne skygge fra den kolde krig var bevægelsens store svaghed. Den hierarkiske struktur var nok accepteret af de fleste deltagere, men skabte også konflikter mellem ledelse og aktivister (f.eks. under Cuba-krisen og i forhold til aktivistgruppen »Gruppe 61«). Strukturen fastlåste bevægelsen politisk og i det omfang atomkampagnen antog mere organisatoriske rammer var der tale om helt traditionelle foreningsformer. Den udemokratiske struktur blev aldrig ændret.

Klaus Jørgensen er faldet for samtidens opfattelse, når han ser atomkampagnens organisationsstruktur som et fornyende bidrag til det politiske liv. Den udemokratiske struktur var udsprunget af den kolde krig og skal forklares i sammenhæng med disse historiske omstændigheder. I dag er der ingen grund til at gøre en dyd af datidens nødvendighed.

Forfatteren kunne have undgået denne idealisering, hvis han havde fuldført sin undersøgelse af atomkampagnens indflydelse på partiernes politiske udvikling.

Trods disse indvendinger må »Atomvåbenenes rolle i dansk politik«

anbefales alle, som interesserer sig for arbejderbevægelsens historie i efterkrigstiden. I slutningen af 1950-erne var arbejderbevægelsens venstrefløj trængt i defensiven. Kampagnen mod Atomvåben blomstrede på et tidspunkt, hvor den samfundsmæssige udvikling påny gav grobund for arbejderbevægelsens socialistiske og anti-reformistiske strømninger. Næsten alle venstrefløjsgrupper tog del i atomkampagnens aktiviteter og blev båret med fremad af den vældige mobilisering.

Bogen har en detailrigdom ud over det sædvanlige. Desværre ligger meget af dette stof gemt i et noteapparat på 40 sider, hvilket gør læsningen unødigt tung. Det enorme noteapparat må skyldes, at bogen oprindeligt er et universitets speciale, men noterne burde være indarbejdet i teksten inden offentliggørelsen.

Steen Bille Larsen

Bernt Kennerström,

Mellan två internationaler. Socialistiska partiet 1929-37. - arkiv avhandlingsserie 2 - Lund 1974, 277 s. skr. 32,50

Kennerström er redaktør for det svenske »Arkiv«, i hvis skriftserie denne afhandling er udkommet. Det er Kilbom-kommunisternes (SKP/SP) historie, der her behandles, dog med den indskrænkning, at det hovedsageligt er de centrale organers historie/udvikling, der fremstilles. Kennerström har forberedt denne afhandling gennem flere artikler i »Zenit« og »Arkiv«, og disse artikler bør inddrages i diskussionen af partiets udvikling.

Det er væsentligt, at den svenske kommunisme udviklede sig tidligt: den opstod ud af Socialdemokratiets (SAP) venstrefløj, der allerede under 1. verdenskrig havde organiseret sig som selvstændigt parti og tilsluttet sig Zimmerwald-venstrefløjen. Dvs. den svenske kommunisme havde en selvstændig oprindelse og det prægede dens historie. Imidlertid betød denne selvstændige oprindelse også, at det stod i den åbenbart almene skandinaviske tradition af aintellektuel pragmatisme, mao. teorien blev overtaget udefra og kun nødtørftigt forbundet med den svenske virkelighed (smlg. hertil også Lennart Berntsons artikel i »Arkiv« 3). Dette forhold blev åbenbart af afgørende betydning for SKP/SP efter bruddet med Komintern 1929 selvom Kennerström ikke diskuterer det særlig udførligt.

SKP var et udpræget arbejderparti og det havde først og fremmest ved Karl Kilbom udarbejdet forestillinger om arbejdet i de faglige organisatio-

ner, hvilket havde givet partiet en ret betydelig indflydelse blandt de fagorganiserede arbejdere - i 2. halvdel af 1920'erne understøttede ca. 20% af disse SKP's politik. Partiet havde øjensynligt en lang række dygtige faglige tillidsmænd hvilket havde en positiv virkning. Det socialdemokratiske dominerede LO og SAP begyndte i slutningen af 1920'erne en modoffensiv mod kommunisterne i fagbevægelsen - Kennerström har et meget inspirerende kapitel om Socialdemokratiets forhold til især faglige oppositionsbevægelser (s. 83-85). Og denne modoffensiv faldt sammen med den økonomiske verdenskrise, der indskrænkede oppositionens virkemuligheder betydeligt, og med en ændring i Kominterns linje: ultravenstrelinjen dominerede i de næste år.

SKP's flertal anså Kominterns hidtidige politik på det faglige område - arbejde indenfor de reformistiske masseorganisationer, der hvor arbejderne befinder sig - for korrekt og ville ikke på nogen måde lade sig skille fra de reformistiske arbejdere, hvis store organisationsloyalitet bandt dem til Socialdemokratiet. Den kunne kun overvindes indefra bl.a. ved anvendelsen af enhedsfrontens taktik, som den var blevet udarbejdet i 1920-22 (s. 42). Heroverfor var mindretallets linje præget af skinrevolutionær utålmodighed: det fulgte Komintern-retningslinjerne og accepterede konfrontationen med det socialdemokratiske flertal og dermed også en eksklusion af fagbevægelsen. De forstod ikke at vige tilbage når det var påkrævet. Dette var åbenbart den væsentligste grund til splittelsen, og det var på grundlag af en korrekt faglig politik, at flertallet i de kommende år kunne udvide sin politiske indflydelse, mens Kominternpartiet på nær Norrbotten og Göteborg og omegn blev ret ubetydelig.

SKP/SP indledte i de kommende år et samarbejde med organisationer, der af lignende grunde var blevet ekskluderet af Komintern, det var først og fremmest det tyske KPO, men afbrød i 1933 samarbejdet med dem for i stedet et samarbejde med London-byroet (IAG). Men ingen af disse kunne tilfredsstille svenskernes behov for teoretiske analyser eller også var/blev svenskerne uenige med dem. Det betød, at svenskernes internationale politik blev mere og mere abstrakt og som en direkte følge af dette blev også dele af deres svenske politik abstrakt.

Det gjorde sig endnu mere gældende efter Kominterns nye kursændring til folkefrontspolitik. Det betød på det faglige område, at SKP/SP's og Kominternpartiets politik ikke mere adskilte sig væsentligt fra hinanden. Og da SKP/SP i de mellemliggende år ikke havde kunnet udvikle en kommunistisk politik på de andre områder, begyndte det en vild søgen efter en ny identitet. Kilbom foreslog således dels samarbejde med SAP (s. 169), dels samarbejde og sammenslutning med kominternpartiet (s. 172).

Til rigsdagsvalget 1936 angreb SKP/SP især SAP og sluttede en taktisk overenskomst med Kominternpartiet. SAP's reformpolitik var ikke socialistisk men statskapitalistisk; den havde styrket og konsolideret det kapitalistiske system, hvis interesser SAP varetog i regeringen (specielt

monopolkapitalens), hovedangrebet rettedes altså ikke mod de højrebørgelige partier men mod SAP. Partiet forstod åbenbart ikke, at arbejderne støttede SAP's reformpolitik, fordi de var interesseret i en reformpolitik, der gav dem umiddelbart (s. 180, 185). Valget betød forøvrigt en stor fremgang for SAP, mens Kominternpartiet havde en mindre fremgang og SKP/SP gik ned til 4,4% af stemmerne fra 5,3%. Partiet tabte dermed de to rigsdagsmænd, det havde vundet ved den socialdemokratiske oppositions overgang til partiet i 1934 og efter dette voldsomme nederlag (som det opfattedes) desintegreredes partiet hurtigt; Kilbom blev ekskluderet i 1937 og gik med flertallet af parlamentsgruppen til SAP. Resterne af partiet faldt fra hinanden i løbet af de kommende år, flertallet af medlemmerne forsvandt i passiviteten; kun i Göteborg bestod en organisation omkring den tidligere socialdemokratiske opposition med ugebladet »Arbetar-Posten« endnu flere år efter 2. verdenskrig.

SKP/SP var ikke et »treievej-parti« af SF-typen, det blev afvist på første kongres efter splittelsen (s. 116), men dets problemer er relevante i dag til trods for de ændrede omstændigheder. Kennerström gør klart rede for dem. Men han søger årsagerne til SKP/SP's forfald især uden for partiet, nemlig i folkefrontpolitikken, som fratog partiet dets manøvreringsfelt. Derefter havde partiet egentlig ingen eksistensberettigelse mere og opløstes af den grund hurtigt, da det led et valgnederlag. Men formentlig er årsagen en anden - Kominterns politik har kun været medårsag - partiet formåede ikke at formulere en kommunistisk politik, men blev tværtimod mere og mere abstrakt. Derfor blev det overflødigt.

Gerd Callesen

Helmut Müssener

Exil in Schweden

Politische und kulturelle Emigration nach 1933. München, Carl Hanser Verlag 1974. 604 s. DM 64

Det grundige værk bygger bl.a. på arkivalier i vest- og østtyske arkiver (bl.a. SPDs partilederarkiv i Bonn, Zentrales Partei-Archiv i SED-instituttet for marxisme-leninisme i Berlin), i Arbetarrörelsens arkiv og på materiale i det tyske institut ved Stockholms universitet.

Selv om meget materiale i det svenske Riksarkiv stadig er hemmeligstempelt, og forf. ikke »auf Grund der amtlichen Bestimmungen« har kunnet benytte det (s. 13, 403, 411), synes de svenske myndigheder dog at

være ret liberale m.h.t. arkivindsigt. Den danske Carl Madsen fik i december 1971 lov at gennemlæse Herbert Wehners akter i Stockholm, på basis af hvilke han iøvrigt tegner et lidet flatterende portræt af denne tidligere kommunistiske emigrant (*Flygtning 33*, Kbhvn. 1972, s. 148, 169 f.), samt akterne i sagen mod Ernst Wollweber i Stockholms Tingsrätts arkiv (*ib.*, s. 127 f.). Ej heller den svenske journalist Mert Kubu eller forfatteren Per-Olov Enquist (for det emnet omhandlende afsnit i *Legionärerna*, Stockh. 1968) har haft vanskeligheder ved i stor udstrækning at gennemgå ofte »kompromitterende« materiale i svenske arkiver. Specielt for at udbygge det lidt intetsigende afsnit »Das Aufnahme-land Schweden« (s. 52-57) havde det været en fordel for Müssener at kunne gennemgå relevante materialer. Havde det ikke været ham muligt at udnytte det for Kubu under udarbejdelsen af *Gustav Möllers hemliga polis*, Stockh. 1971, for Enquist og Madsen tilgængelige materiale, der i høj grad besidder relation til emnet? I så fald havde forf. måske kunnet kaste nyt lys over »det formentlige samarbejde mellem rigstyske og svenske politi- og forvaltningsmyndigheder bl.a. i flytningsspørgsmålet«, om hvilken der hen mod krigens slutning førtes »en livlig presedebat« (s. 71). Også Hans Lindberg har til sin disputats *Svensk flyktningpolitik under internationellt tryck 1936-1941*, Stockh. 1973, anvendt et omfattende og i høj grad relevant materiale. Müssener finder (s. 411) dette værk »uundværligt« og har benyttet det flere steder (s. 64-69, 74, 77 o.a.) i afsnittet om svensk flytningepolitik (s. 60-77), som han tegner et ret negativt billede af, og som ikke synes nævneværdigt at have adskilt sig fra den danske flytningepolitik.

Det var just »die mangelhaften archivalischen Unterlagen« (s. 14), der i 1969 fik forf. til at påbegynde den omfattende samling af - i alt 81 - interviews med tysk-sprogede emigranter, der nu sammen med breve fra 115 personer befinder sig i Vesterås stiftsbibliotek, hvor også andet værdifuldt materiale om emnet er samlet. Med sin tysk-svenske kulturelle baggrund behersker Müssener i høj grad emnet.

Forf. betoner statistikkens usikkerhed i henseende til masseflugten fra 3. Rige (s. 44-51). Dog er der m.h.t. tallet på tysksprogede emigranter større sikkerhed for Sveriges vedkommende. Det kan fastslås, at 4.-5.500 tysksprogede flygtninge 1933-43 som forfulgte fandt asyl i Sverige, de fleste kom efter 1938 (s. 92 ff.).

Også m.h.t. emigranternes tilbagevenden/ikke-tilbagevenden til oprindelseslandene efter 1945 er man godt underrettet. De kommunistiske kom let tilbage til (Øst-)Tyskland. For de socialdemokratiske var der store vanskeligheder. De østrigske kom let tilbage til et frit Østrig. For de sudetertyske socialdemokrater var en tilbagevenden faktisk umulig p.gr.a. den dengang stærke antityske holdning i Tjekkoslovakiet (udvisningen af de fleste sudetertyskere); nogle sudetertyske socialdemokrater vendte tilbage, men kom hurtigt tilbage til Sverige igen. Usædvanlig mange

emigranter foretrak at forblive i Sverige; 70% af alle flygtninge fra Mellemuropa vendte ikke tilbage til oprindelseslandet.

Bogens egentlige afsnit udgøres af en grundig gennemgang af de forskellige emigrantsammenslutninger, navnlig af de politiske, den socialdemokratiske, kommunistiske og socialistiske, de selvstændige østrigske og sudetertyske emigrationer og disses forskellige foreninger. Forf. kommer også ind på modsætningerne i de enkelte emigrationer, fx. i den socialdemokratiske 1940-45 mellem »radikale«, der ikke stillede sig afvisende overfor en folkefrontspolitik, og de »højreorienterede« om Kurt Heinig, som Carl Madsen i øvrigt tegner et lidet sympatisk billede af i sin emigrantbog (s. 323, 327, 331, 337 ff.), men det samme gør han af den i Müsseners værk som »radikal« skildrede fagforeningsleder Fritz Tarnow; begge havde virket som emigranter i Danmark 1933-40, og det er deres virke her, Madsen berører. Også for modsætningerne i den kommunistiske emigration (Wehner ctr. Karl Mewis) redegør Müssener nøje uden dog at tage parti. Interessant er skildringen af modsætningen i den sudetertyske emigration (s. 234-42) mellem de, der hævdede sudetertysk autonomi i en CSR, og de, der endog var rede til at anerkende den af Beneš-regeringen i London stipulerede udvisning af sudetertyskere.

Interessant er dog især forf.s behandling af modsætningen i den socialdemokratiske emigration vedrørende holdningen til selve Tyskland efter nazismens sammenbrud. Her var de »radikale« mod en opretholdelse af »Reichsanspruch« efter 3. Riges nederlag og mod en fordømmelse af udvisningen af sudetertyskere, mens »højrefolkene« med Karl Raloff som ledende kraft var om muligt de ivrigste kritikere af de teser om tysk »kollektiv skyld«, der især skyldte den britiske politiker Robert Vansittart deres udbredelse (vansittartismen), og hele tendensen til at ville finde nazismens rødder i en eller anden speciel »mentalitet«; denne fløj var også ivrige fortalere for tesen om »et andet Tyskland« (s. 148 f., 153 f., 248). Men i øvrigt delte både SPD'ere og KPD'ere - fx. i fagforeningsemigrationen - afstandtagen fra vansittartismen (s. 128 f.). Opgør med denne lære fandtes ofte i emigrationspublikationerne. På dansk foreligger en bog om Tysklandsproblematikken: Mogens Boserups *Tyskland efter sammenbruddet* (udsendt i serien »Nutid og Fremtid« 1945 i kommission hos H.R. Brøckers »Frit Forlag«). Bogen er også en behandling af de allieredes holdning og planer for Tysklands behandling, af vansittartismen og er et opgør med dens tale om tysk »folkekarakter« og »skyld«. Boserup havde forb.m. emigrantgruppen »Kommunistische Partei Deutschlands (Opposition)« (KP(O)) i Sverige og nævnes i Müsseners værk (s. 179, her stavet Baeserup).¹

KP(O) stod for en socialistisk revolution i Tyskland og argumenterede mod vansittartismen og vendte sig mod KPDs formentlige forligslinje. KP(O) var mod, at Tyskland efter 3. Riges sammenbrud blev påtvunget territoriale afståelser eller en opdeling. Men egentlig var også bevægelsen

»Freies Deutschland« i Sverige, der havde en vis forb.m. den tilsvarende bevægelse i USSR, fri for i hvert fald den groveste form for vansittartisme (s. 187-96).

Danskere med marxistisk interesse fik tidligt kendskab til de forskellige syn på det tyske problem. Boserups bog er nævnt. »Socialistisk Debat« (redigeret af H. Arp og F. Westh) udsendte i december 1945 en pjece med KP(O)s, SPDs og KPDs (egentlig »Freies Deutschlands«) syn på Potsdamkonferencen, *Tyske socialister om Potsdam*. Bidragene var hentet fra tidsskrifterne »Politische Briefe« (nr. 9/okt.1945), »Sozialistische Tribüne« (nr. 8-9/septbr. 1945) og »Politische Information« (nr. 16/15.8.1945), som nævnte organisationer udsendte i Stockholm, KP(O) og SPD fra 1945, »Freies Deutschland« siden 1943. Mens denne bevægelse og SPD stillede sig positivt overfor Potsdam-beslutningerne, vendte den revolutionære socialist sig mod »skyld- og bodsformularen«, »landrovet« og »kolonialiseringen« af Tyskland og mente, at sejrherrenes hele politik var gået ud på også at hindre en socialistisk revolution i Tyskland, skønt den eneste mulige form for demokrati dog dér var proletariats diktatur.

Müssener kommer ind på den officielle, socialdemokratisk støttede Arbetarrörelsens flyktningshjälps diskriminerende holdning til de kommunistisk orienterede flygtninge (s. 79), han berører også, at de socialdemokratiske flygtninge havde det bedre end de kommunistiske. Kun kommunistiske, venstresocialistiske og syndikalister/anarkister - oftest spaniensfrivillige - indsattes i interneringslejrene Långmora og Smedsbo, åbnede 11.3.1940 (1943 blev de atter løsladt) (s. 78-81, 71, 74 ff.).

Særlig interessant forekommer mig afsnittene »Widerstand in der schwedischen Emigration« og »Die Tätigkeit unter den Militärflüchtlingen...«, hvortil naturligt slutter sig afsnittet om bevægelsen »Freies Deutschland« (s. 249-62, 187-96), at være. Heri skildres - kort - den illegale forbindelse med oppositionelle kredse i 3. Rige. Forf. kaster (s. 252 ff.) nyt lys over hidtil ukendte omstændigheder i forb.m. emigrationens forbindelse med oppositionen bag 20. juli-sammensværgelsen og opståen af fremstillingen *Misslyckad revolt*, der er forfattet af S. Szende og også blev udsendt i Danmark, oversat og duplikeret af det illegale »Skipper Clements Forlag« under medvirken af »Kirkens Front« i beg. af 1945. Skønt forf. ikke berører det, hører det i fortegnelsen over den tysksprogede svenske emigrations publikationer 1933-46 (s. 570 ff.) opførte flyveskrift »Der Landser. Für ein freies Deutschland« (16 sider) fra april 1945 med i denne forbindelse. Det blev nemlig - vistnok som det eneste af de i fortegnelsen anførte skrifter - også udsendt i Danmark, hvor det blev uddelt til tyske soldater af den illegale »Deutsche Nachrichten«-gruppe, et forhold, der i øvrigt vidner om fornyet kontakt - vistnok første gang siden 1940, da kommunistiske emigranter flygtede fra Danmark til Sverige - mellem de kommunistiske emigrationer i de to lande.

I øvrigt var det ikke mange af de væsentlige emigrantbøger, der under

besættelsen udsendtes illegalt i Danmark. Af de i værkets bibliografi opførte talrige bøger kan kun Willy Brandts *Efter segern* og dr. Fritz Bauers *Krigsförbrytarna inför domstol*, begge Stockh. 1944 ses at være udkommet i Danmark, udsendt henh. af »Skipper Clements Forlag« decbr. 1944 og af »Forlaget af 1945« april 1945. Men også Brandts *Kriget i Norge*, Stockh. 1941 cirkulerede i Danmark »indført i ret stort tal«.² Disse træk, der viser en forbindelse mellem emigrationen i Sverige og den danske modstandsbevægelse, burde ikke være undgået forf.s opmærksomhed. Forf.s oplysninger om tysksprogede emigranternes kamp i Spanien i de internationale brigader er lidt vel knappe. Så meget desto væsentligere er oplysningen om den sudetertyske emigrations forsøg på under krigen ad luftvejen at knytte forbindelse med illegale hjemme. Den s. 255 kortelig omtalte »Siegfried-Sender« kræver en nærmere forklaring.

Om disse afsnit gælder, at deres omfang er omvendt proportionalt med deres vigtighed.

Forf. giver et meget alsidigt billede af sit emne og kommer også ind på emigranterne fra »Sozialistische Arbeiterpartei Deutschlands« (s. 170-76) og allerede nævnte KP(O) (s. 179-82), ligesom ej heller et par »Einzelgänger« fra »Lenin-Bund« og et par trotskijster, der havde forbindelse med modstandsbevægelsen i Hamburg, samt syndikalister og Strasser-tilhængere forbliver uomtalte (s. 182, 254, 334 f.). Tilsvarende oplysninger om emigranter i Danmark savnes, bortset fra at det vides, at Strasser-folk også opholdt sig her. Ikke uden betydning er forf.s oplysning s. 507 f., at Martin Hörz, der 1933-36 arbejdede i illegale tyske trotskijstiske grupper, opholdt sig nogle år i Danmark, før han i august 1940 kom til Sverige.

Det er rigtigt af forf. at behandle den tysksprogede emigrations åndelige virke, mange flygtninge var videnskabsmænd, kunstnere og skribenter, om end afsnittet er bogens største (s. 271-402), ja, vistnok af forf. opfattes som dens hovedparti. Det kan måske også diskuteres, om forf. ikke burde have sat grænsen for den litterære produktion ved ca. 1945/46 (værker, der kom så sent som i 1970'erne, behandles ret udførligt). Selv om mange af emigranterne således var intellektuelle, - forf. oplyser ikke, hvor stor en procentdel der er tale om, nævner kun, at 30% af emigranterne kan anses for at have været politiske, 70% »racemæssige«, - har i hvert fald nogle været arbejdere (1943 havde »Landesgruppe Schweden der Auslandsvertretung deutscher Gewerkschaften« i hvert fald 265 medlemmer, der næppe alle har været funktionærer (s. 122)), og det føles som en mangel, at forf. ikke også berører deres erhvervsmuligheder og arbejde i Sverige. Emigranternes vanskelige erhvervs muligheder berører forf. (s. 96-99). Afsnittet er instruktivt, selv om der visse nok vil kunne anføres lignende tragiske tilfælde - om end næppe så mange - blandt akademiske ikke-emigranter. Det kan indvendes, at Müssener er tilbøjelig til at generalisere enkelttrøster og -tilfælde (se s. 94 f. med n. 133 s. 420), omvendt kan det hælde, at han forholder sig lidt vel skeptisk overfor andre udsagn (s. 87 f. med n. 122 og 124 s. 418 f.).

En vigtig Who's who med 169 emigranternes data (s. 495-525) og en forbilledlig bibliografi med kun få huller (s. 532-80) omfattende bøger med relation til emnet og bøger, forfattet af tysksprogede emigranter i Sverige, afslutter værket.

Det vigtige værk om den tysksprogede emigration i Sverige vil afgjort være af værdi for det arbejde, man siden 1970 har drevet ved Institut for germansk Filologi ved Københavns Universitet med henblik på en bog om de tyske emigranter i Danmark.

Noter

1. Om KP(O) se SFAHs »Meddelelser...« nr. 1, august 1973, s. 35-38.

2. »Besættelsestidens Fakta« II, Kbhvn. 1945, s. 1355, 1350.

Ole Stender-Petersen

Harding Sonne:

Stauning eller kaos. Socialdemokratiet og krisen i trediveerne. Hans Reitzel, Kbh. 1974, 140 s.

Harding Sonnes bog er mærkelig på den måde, at den på én gang er velskrevet, velkonstrueret og uden større videnskabelig eller politisk værdi. På denne måde minder den om apologetisk historieskrivning om arbejderbevægelsen (parti-historieskrivning) eller om f.eks. dele af Palle Laurings historiske forfatterskab. Det er kort, slagkraftigt, journalistisk udmalende, men stiller under fremgangsmåden ingen relevante eller blot nysgerrige spørgsmål, men har så at sige de endelige synspunkter indbagt fra begyndelsen. Heller ikke materialet, Sonne benytter, udnyttes, som en historiker burde udnytte det. Det er ikke blot materialets konsekvent sekundære karakter, man kan anke over, men i ligeså høj grad den måde det anvendes på, nemlig som levende illustrationer for forfatterens indignerede forudindtagethed.

Det kan forstås, at jeg ikke synes det er nogen frugtbar vej at gå for en historieskrivning, der hævder, at den på materialistisk grundlag vil være med til at bane nye veje. Det med materialismen eller klassekampen som udgangspunkt er stort set mundsvejr (s.7), og fremstillingen bliver i virkeligheden helt borgerligt-moraliserende. I stedet for som i den socialdemokratiske historieskrivning at fremstå som en fremragende realpolitiker eller sågar folkefører, males Stauning her helt sort, eller rettere brun. End ikke hans ret enestående opstigning i byråderiets rækker fra fagforeningen til statsministerstolen har Sonne fået greb om. Det

fremstilles ud fra den holdning, de fleste problemer behandles ud fra: »For mange ældre arbejdere står Stauning i et særligt lys, netop fordi han var den første »arbejder-minister« i Danmark. Ganske vist var han langtfra rød - det ved vel alle. Men han var dog forhenværende cigarsorterer!« - Det er såvidt jeg kan se alt hvad Sonne har at sige om *det* spørgsmål, og det betyder også, at arbejdernes tilslutning til Socialdemokratiet i hele den omhandlede periode betragtes som en *latterlighed* og følgelig ikke kan analyseres, men blot udstilles for den måbende hob, hvem dette så er. (Sonne mener åbenbart det er arbejdere, idet bogen skal »medvirke til organiseringen af en sand - altså proletarisk - bevidsthed«... (s. 7)). I forbindelse med Staunings karriere mener jeg ikke, at hans eller arbejderbevægelsens byråkratisering kan tjene som tilstrækkelig forklaring på den reformistisk/revisionistiske udvikling, men jeg tager det frem, fordi en sådan tilgang under alle omstændigheder ville have været bedre end den tilbageskuende bedrevidenhed, Sonne lægger for dagen.

Der gøres i bogen heller ikke noget seriøst forsøg på at forstå arbejderbevægelsen i almindelighed eller Stauning i særdeleshed på den objektive baggrund. Fremstillingen holdes i sort/hvidt med lidt grå pletter (DKP) ind imellem. At bruge undertitlen »Socialdemokratiet og krisen i trediverne« er misvisende, idet det må lede køberens tanker ind på, at der er tale om en *analyse* af forholdet mellem den økonomiske udvikling og arbejderbevægelsens stilling og politik. Og det er der ikke mere end højst antydninger af.

Når jeg ikke vil referere bogens indhold, skyldes det dens ringe analytiske niveau, det ville desuden være en ørkenvandring at begynde at ræsonnere mod Sonnes enkeltkonklusioner, fordi de hverken metodisk eller teknisk er underbygget. Mange af dem er rimeligvis rigtige, men de bidrager ikke til nogen afklaring, fordi de snarere er frembragt gennem en række moralske enkeltobservationer og idealistiske sammenligninger af principper og fakta end gennem en systematisk undersøgelse. Herved bliver bogen også fuldstændig udidaktisk.

Tilbage står som nævnt indledningsvis Sonnes skrivertalent. Kunne det ikke udnyttes bedre end i dette betænkeligt Ekstrablads-lignende skrift?

Claus Bryld

Die Partei Rosa Luxemburgs, Lenin und die SPD. Der polnische »europäische« Internationalismus in der russischen Sozialdemokratie, Franz Steiner Verlag, Wiesbaden 1974, 759 s., 132.- DM.

Den noget poppede titel på denne omfangs- og materialerige undersøgelse snyder ikke så lidt; det der bliver fremlagt her er en gennemgang af det revolutionære polske socialdemokratis (SDKPiL) historie - især dets organisationshistorie - fra 1893 til 1918/20. Selvfølgelig spillede Luxemburg, som var partiets førende teoretiker, og Lenin en væsentlig rolle i og for partiet og indirekte havde naturligvis det tyske socialdemokrati (SPD) en ikke uvæsentlig rolle for SDKPiL, men det gjaldt for alle europæiske arbejderpartier i denne periode. Og fiktionen om en »europæisk« internationalisme (hhv. marxisme som hos Arthur Rosenberg eller Rudi Dutschke) contra den »asiatiske« forvanskning hos Lenin og fæller bliver ikke rigtigere af at blive gentaget her, men bortset fra det holder Strobel sig åbenbart så tæt op af virkeligheden, at argumentationen for denne tese nødvendigvis bliver meget tynd.

Men bogens emne er centralt: det polske socialdemokrati og dets medlemmer spillede en betydelig rolle i videreudviklingen af marxismen fra omkring århundredskiftet, hvor den nye internationale situation krævede en ny kvalitet af marxisterne - noget kun de færreste forstod at leve op til. Partiets medlemmer indtog en væsentlig plads i SPD og deres rolle i det russiske socialdemokrati (SDAPR), det parti der som sådant forstod at udvikle nye former og anvende marxismen i den nye situation/at gengive marxismen dens revolutionære kvalitet, var væsentlig. Endelig viste partiet og dets medlemmer fra et meget tidligt tidspunkt (1893), at de forstod at anvende marxismen skabende, det var et revolutionært parti fem år før SDAPR blev grundlagt. Endvidere er studier af arbejderpartiernes internationalisme og internationale samarbejde foreløbig principielt vigtige. Dette problem er endnu alt for lidt undersøgt.

Strobel har åbenbart i lang tid arbejdet på denne afhandling og har publiceret adskillige artikler om forskellige detailproblemer og derudover en kildepublikation, der gør centralt materiale for denne afhandling umiddelbart tilgængelig.¹ En udførlig indledning til kilderne er en slags forkortet udgave af den i 1974 udkomne afhandling. Pga. de i kildeudgaven offentliggjorte biografier, oversigter, forkortelsesfortegnelser osv. og naturligvis kilderne selv bør disse to bøger bruges sammen. Det vil især lette forståelsen af afhandlingen, der lider under det polske

socialdemokratis forvirrede og modsigelsesfyldte historie, der desværre har smittet af på bogen.

Socialismen kom ifølge Strobel til Polen med indvandrede tyske håndværkere - Polen er i bogen stort set identisk med kongeriget Polen dvs. Russisk-Polen - den første socialistiske avis var tysksproget. Men der dannedes hurtigt grupper af polske revolutionære. Disse forskellige nationale grupper - der fandtes også jødiske socialister - samarbejdede hurtigt og udviklede således fra begyndelsen en praktisk internationalisme. Det fik afgørende betydning for det revolutionære socialdemokrati i Polen. Udover de naturlige forbindelser til SPD ved hjælp af det tyske mindretal var der ligeså naturlige forbindelser til de russiske revolutionære, især de socialrevolutionære. I den første periode var der glidende overgange mellem de enkelte organisationer, der alle forfulgtes intenst af det czaristiske politi. Strobel undersøger så grundigt som muligt især de organisatoriske principper for de forskellige organisationer, det er et gennemgående træk for hele afhandlingen, men kommer derved til at undervurdere den politiske teoris udvikling.

I begyndelsen af 1890'erne begyndte en ny periode for arbejderbevægelsen i Polen, idet de partier oprettedes, der kom til at dominere i resten af perioden til Polens selvstændighed, nemlig PPS og SDKP(iL). Og samtidig dannedes den struktur, der skulle vise sig at føre til alvorlige belastninger for partiet: Der opstod en organisation i Polen selv og en emigrantorganisation. Mens PPS relativt hurtigt kom til at stå for den nationalt orienterede polske socialisme, der især arbejdede for et selvstændigt Polen og havde en selvstændig organisation i Polen - uden forbindelse til SDAPR - og organisationer under det tyske og østrigske socialdemokrati i disse landes polske områder, fortsatte SDKP(iL) den internationalistiske linje med samarbejdet mellem polske, tyske og jødiske arbejdere dels i partiet, dels som organisatorisk samarbejde mellem partiet og »Bund« (de socialistiske ikke-assimilerede jøders organisation). Partiet afviste kampen for et nyt selvstændigt Polen, men hævdede det standpunkt, at den polske og russiske økonomi var så snævert forbundet at en adskillelse ville være reaktionær (Luxemburg undersøgte dette problem i sin disputats fra Zürich 1893). Dette standpunkt var endnu ikke helt klart i 1890'erne og i begyndelsen af 1900 (s. 131), men kom efterhånden til at spille en større og større rolle, og det var omkring dette spørgsmål at modsætningen til Lenin virkelig udviklede sig.

I yderst detaljerede undersøgelser fortsætter Strobel med at beskrive partiets udvikling. Omkring 1903 stabiliserede en udenlandsk ledergruppe sig med Luxemburg som den fremtrædende teoretiker og Leo Jogiches som den dominerende organisatoriske kraft. Før udbruddet af den russiske revolution i 1905 havde partiet trods indre modsætninger - nemlig en opposition ledet af Dzierzynski - konsolideret sig. Problemerne var her især forholdet til de intellektuelle i partiet, fagforeningsspørgsmålet og spørgsmålet om indlandsorganisationens rolle i partiet.

Revolutionen betød et stærkt opsving for SDKPiL: medlemstallet steg fra ca. 1000 til en 30-40 000. Men denne position - som skyldtes partiets faste politik, selvom det f.eks. ikke erkendte arbejderrådenes betydning (i modsætning til Rusland opstod der ingen i Polen) - kunne ikke opretholdes. Efter revolutionens nedgang øgedes igen modsætningen mellem indlands- og emigrantorganisationen, som allerede havde spillet en meget væsentlig rolle i revolutionens første fase, idet partiledelsen (og den var faktisk identisk med Jogiches) troede at kunne lede organisationens arbejde og revolutionen fra Berlin hhv. Krakau. Denne modsætning tilspidsedes indtil indlandsorganisationen tvang Jogiches og Luxemburg til at komme til Polen, hvor de så under omstændighedernes tryk ændrede deres politik. Denne modsætning accentueredes i de kommende år. Imidlertid viste det sig, at Jogiches gennem organisatoriske fif formåede at spille partioppositionens enkelte medlemmer ud mod hinanden. Han var en intrigens mester og under dække af flere sæt demokratiske love lykkedes det ham at opkaste sig til partidiktator.

Strobel bruger forholdsvis megen plads til at undersøge de nationale mindretals holdning til de revolutionære partier hhv. partiernes holdning til dem. Det var især tyskerne og jøderne det drejede sig om. Jøderne havde deres egen venstresocialdemokratiske parti, »Bund«, der var den største socialdemokratiske organisation i Rusland, som foruden det almene socialdemokratiske program udviklede en tese om nationale mindretals kulturelle (ikke territoriale) autonomi, idet der fandtes jøder spredt over hele Rusland. »Bund« var en antizionistisk organisation, men samtidig et forsøg at organisere jødiske arbejdere for en revolutionær politik. Ganske vist understøttede og samarbejdede de med de andre socialdemokratiske partier, især SDKPiL nød godt af deres støtte, men de kom alligevel til at indtage en underlig mellemstilling mellem en »national« socialisme og internationalismen.² De mere eller mindre assimilerede jøder - og det var oftest intellektuelle - organiseredes for så vidt de var socialister ikke i »Bund« men i SDKPiL, især efter 1917 strømmede massevis af jøder ind i partiet, som da også konsekvent havde taget afstand fra og bekæmpet antisemitismen. De jødiske intellektuelle var af overvældende betydning for SDKPiL's førende lag. Helt anderledes var de tyske arbejderes stilling. Især i byen Lodz - et af landets førende industricentre - var der mange tyske arbejdere. De dannede ikke noget selvstændigt parti, men gik i forholdsvis stort tal ind i SDKPiL, som da også i perioder udgav tysksprogede arbejderaviser og flyveblade. I partiet dannede de ofte nationale særorganisationer, hvilket dog ikke belastede partiet politisk. Strobel gør opmærksom på, at i krisesituationer for partiet henvendte det (og i de senere år også de andre polske arbejderpartier) sig altid til de tyske arbejdere om støtte. Disse havde ifølge Strobel således en nøglestilling uden at vide det. På nær et par år under verdenskrigen støttede de som regel SDKPiL.

I 1906 blev SDKPiL en medlemsorganisation i SDAPR og forsøgte sig

her som en »tredie kraft« overfor menschevikker og bolschevikker. Strobel reviderer det gængse billede af Jogiches som Lenins følgesvend. Ganske vist samarbejdede de to i længere perioder, men i lige så lange perioder modarbejdede de hinanden. Jogiches forsøgte åbenbart at svinge sig op til den dominerende post i det russiske socialdemokrati. Men til trods for hans intriger lykkedes det ham ikke, i Lenin fandt han sin overmand. Der har ligget forskellige teoretiske overvejelser bag Lenins og Jogiches/Luxemburgs politik, men Strobel analyserer hovedsagelig de organisatoriske modsætninger og disse relateres næsten ikke til de tilgrundliggende teoretiske modsætninger. Det medfører en alvorlig svækkelse af fremstillingen, idet intrigerne kun fremstår som intriger og ikke som reelle politisk-taktiske modsætninger. Derved får disse diskussioner et præg af futilitet, som ikke modsvares af virkeligheden.

I 1911 havde modsætningerne i SDKPiL ophobet sig så meget, at det kom til en splittelse i partiet. Den skyldtes hovedsageligt Jogiches' diktatoriske ledelse af partiet, de politiske modsætninger, der også fandtes, var af underordnet betydning. Splittelsen fik også betydning for venstrefløjens udvikling i SPD, idet Luxemburg/Jogiches forfulgte Radek i SPD fordi han i Polen gik imod dem - da Radek støttedes af væsentlige dele af den marxistiske opposition i SPD lykkedes det altså Luxemburg at splitte den tyske opposition på et virkelig tåbeligt grundlag og med svinagtige metoder.

Det varede 5 år inden partiet samledes igen i 1916 og det skete i Polen selv (og uafhængigt deraf hos de polakker, der var i Rusland) og udenom emigrantorganisationerne. Disse havde i mellemtiden spillet en vigtig rolle i Zimmerwaldkonferencerne og havde der støttet Lenin - en ikke uvigtig rolle spillede Fürstenberg-Hanecki i København. Det blev et kendetegn for SDKPiL-medlemmerne, at de i de kommende år støttede bolschevikkerne, men de opretholdt deres egen organisation og til dels stærkt afvigende politiske vurderinger (det nationale spørgsmål). I revolutionens Rusland opnåede de indflydelsesrige positioner og søgte at videreudvikle revolutionen, ofte indtog de »venstre kommunistiske« positioner, f.eks. i forbindelse med Brest-Litovsk-freden.

I sidste kapitel undersøger Strobel SDKPiL's og det »menschevistiske« PPS-Lewica's udvikling 1917-18 i det tyskbesatte Polen. De to partier sluttede sig sammen til Polens kommunistiske arbejderparti i dec. 1918, men formåede ikke at få en afgørende indflydelse på den almene udvikling i Polen, hverken før eller efter sammenslutningen. Under den polsk-russiske krig blev partiet illegaliseret og faktisk knust. Det måtte genoprettes i 1920. I mellemkrigsstiden lammedes partiet af interne kampe, hvis oprindelse ofte lå i tiden før sammenslutningen. Det opløstes derpå sidst i 1930'erne af Komintern.

Strobels intention var at skrive den partihistorie, som mangler for SDKPiL's vedkommende. Han bemærker (s. 4), at en sådan kun vil kunne

skrives helt fuldstændig under benyttelse af partiarkiverne i Moskva og Warszawa. Denne tilladelse fik han imidlertid ikke - men han citerer adskillige steder det polske partiarkiv uden henvisning til sekundærlitteratur (!), hvordan han så bærer sig af med det (f.eks. s. 169, note 211). Endvidere findes der en del kildeudgaver fra forskellige perioder, adskillige af dem er dog efter polske historikers mening forfalskede. Disse forfalskninger består efter Strobels opfattelse i 8 punkter (s. 8-9) og det er åbenbart hans hensigt at korrigere dem (smlg. s. 3). Det er formentlig en af årsagerne til at hans fremstilling er så detaljeret og dokumenterende. Det har været umuligt at kontrollere hans henvisninger og formentlig er da også langt de fleste korrekte, med de normale svipsere (f.eks. s. 521, note 133, Internationale Korrespondenz var højresocialdemokratisk og støttede på ingen måde Luxemburg/ Jogiches - ej heller den citerede forfatter H. Diamand og iøvrigt kan citatet ikke findes det opgivne sted.)

Der kan rejses mange indvendinger mod Strobels fremstilling, men den centrale er, at han fortaber sig i detaljer og derfor ikke formår at fremstille de grundlæggende udviklingslinjer, der eksisterede til trods for alle blindspor partiet ragede sig ud i og til trods for alle tilbageslagene. Dette kunne være undgået, hvis han havde gjort mere ud af den politiske teori, partiet udviklede, hvis han havde diskuteret de teoretiske forskelle hos de forskellige tendenser i partiet og de politisk-teoretiske modsætninger til bolschevikkerne på den ene side og til SPD på den anden side og (de materielle) årsager til disse modsætninger. Det sker kun i helt utilstrækkelig grad og derfor fortegnes billedet. Formentlig skyldes det Strobels manglende forståelse af arbejderbevægelsen, og at han har erkendt, at han alligevel ikke forstår marxismen - de enkelte steder hvor han kommer ind på problemer forbundet med den marxistiske teori og den deraf afledte praksis, viser han at han ikke forstår den (f.eks. s. 252). Tydeligst bliver dette på de sidste ca. 40 sider, hvor han ustandselig giver SDKPiL gode råd - som iøvrigt adskillige gange er indbyrdes modstridende (s. 658, 663-64, 665-66). F.eks. foreslår han, at partiet i dec. 1918 skulle lave revolutionen, fordi det tyske gesandtskab mente at situationen var moden. Partiet havde på dette tidspunkt ingen masseindflydelse (hvad han har konstateret), masserne selv var ikke i bevægelse, men i overvejende grad optaget af det nationale spørgsmål (hvis betydning SDKPiL ikke vurderede korrekt), der fandtes stærke kontrarevolutionære armeer i Polen, mens de røde garder bestod af ca. 3000 dårligt bevæbnede arbejdere osv. Intet tydede på at situationen var revolutionær, men Strobel bebrejder SDKPiL at det ikke benyttede sig af denne situation til at blive slagtet. Han forstår ikke Luxemburgs og partiets revolutionsteori og forstår derfor heller ikke, hvorfor partiet satsede så meget på arbejderrådene til trods for, at det ikke havde flertal blandt rådene. Han forstår ikke, at arbejderrådene var udtryk for massernes bevidsthed og derfor måtte være det afgørende element i denne situation.

Det er altså i virkeligheden en fordel, at han har koncentreret sig om det ydre forløb og den organisatoriske udvikling. Det har han forstået og der vil bogen også være et vigtigt opslagsværk i mange år fremover. Man får her serveret et billede af Jogiches og dermed af Luxemburg, der reviderer den hidtidige opfattelse af hende. Det viser sig, at (organisations) politisk teori og praksis er to meget forskellige størrelser hos Luxemburg som det viste sig i hendes og Jogiches' forsøg at styre revolutionen 1905-07 fra udlandet (smlg. dog s. 401). Jogiches' intrigante og diktatoriske tendenser bliver også klarlagt med al tydelighed, omend ikke vurderet rigtigt fordi deres politiske implikationer ikke diskuteres.

Af betydning er ligeledes fremstillingen af det nationale spørgsmål og dets implikationer for arbejderbevægelsen. SDKPiL's standpunkter var på mange måder korrekt, det viste vurderingen af historisk retfærdighed overfor arbejderklassens standpunkt (s. 614), det viste vurderingen af hvad Polens »uafhængighed« ville betyde for arbejderne (s. 582) osv. Men partiet forstod ikke hvilken betydning parolen om national uafhængighed havde for masserne, at den kunne udnyttes i revolutionens tjeneste. Her så Lenin meget klarere.

Bogen har altså store begrænsninger og dens problem er ikke manglende kildemateriale, men virkelig indsigt i arbejderbevægelsens selvforståelse og udvikling. Dette problem kan Strobel næppe løse, men med dette in mente kan afhandlingen bruges og vil være uomgængelig ved studiet af den polske og russiske arbejderbevægelse indtil 1918, især fordi den i så rigt mål gør brug af polske og russiske fremstillinger og kildepublikationer.

1. Georg W. Strobel, Quellen zur Geschichte des Kommunismus in Polen 1878-1918. Programme und Statuten, Köln 1968. En anmeldelse med enkelte rettelser findes i Archiv für Sozialgeschichte bd. 13 (1973) s. 715-19. Derudover findes en del af Rosa Luxemburgs polske artikler på tysk udgivet af Jürgen Hentze.
2. Der fandtes desuden en zionistisk arbejderorganisation, »Poale Zion«, som ikke havde større betydning i denne tid. Om »Bund« se f.eks. Bernard K. Johnpoll, The Politics of Futurity. The General Jewish Workers Bund of Poland 1917-1943, Ithaca-New York 1967.
Gerd Callesen

Tidsskriftoversigt 1974

Ved Gerd Callesen

I *Sønderjysk månedsskrift* (1974-5, s. 153-61) skriver Erik Nørr om »Rigsdagsvalget 1898« i Nordslesvig - specielt i valgkredsen Åbenrå-

Flensborg. Han beskæftiger sig bl.a. med forholdet mellem danskerne og Socialdemokratiet og behandler i den sammenhæng kort dilemmaet for et nationalt mindretalsparti: ikke at kunne tage stilling til økonomiske og sociale problemer - og dermed at være et borgerligt parti, en konklusion som Nørr åbenbart ikke ser. Desuden behandler artiklen Peter Sabroes stilling til valget; Sabroe indtog i 1898 et klassestandpunkt, mens han i 1912 indtog et borgerligt standpunkt til samme spørgsmål. Artiklen giver dermed et ikke uvæsentligt bidrag til Sabroes biografi og til en vis grad også til Socialdemokratiets udvikling. I samme tidsskrift nr. 12-1974 s. 437-41 beskriver Sigfred *Jespersen* den hjælp især arbejderorganisationerne ydede deres tyske kammerater ved flugten fra Nazityskland. Den indeholder en mængde informationer, men er nok for velvillig overfor politiet - der findes eksempler, hvor det danske politi var medansvarlig i tyske modstandsgruppers arrestering, Robert *Huhle* har nævnt et eksempel i dagbladet *Sønderjydens* sidste nummer. Flygtningehjælpen baseredes i høj grad på samarbejdet mellem arbejderungsdomsorganisationerne før 1933 - dette sidste er der et par gode illustrationer fra - »Flygtningehjælpere og modstandskamp«. I nr. 6-1974 meddeler Andreas *Thomsen* under overskriften »Socialdemokratierne og Sønderjylland« nogle erindringer (s. 225-27). Det fremgår af dem, at for en betydelig gruppe sønderjyske socialdemokrater havde »den internationale marxisme« et virkeligt indhold, det var en væsentlig bestanddel af deres politiske teori.

I *Sønderjyske Årbøger* 1974 har H.E. *Sørensen* skrevet om »Anna Mosegaard. En arbejderdigter fra Haderslev« (s. 120-38). Det er en velskrevet artikel og han fremhæver med rette hendes sociale skitser fremfor hendes børneskuespil og større dramatiske forsøg. En enkelt af disse - en strejkeberetning - er blevet genoptrykt i *Tobaksarbejderbladet*, *Frie Kvinder og Land og Folk*, enkelte andre bliver genoptrykt i 1975 i en antologi om arbejderkvinders digtning på et tysk forlag (A.M. skrev på tysk). Hun er altså ikke helt så »ligegyldig«, som *Sørensen* gør hende til, hvad hans artikel jo også tyder på. I samme bind har Dorrit *Andersen* offentliggjort en korrespondance mellem en nordslesvigsk arbejderfører og Socialdemokratiets partisekretær, *Alsing Andersen*. Det er en interessant korrespondance af halvprivat karakter og den giver indblik i de nordslesvigske (danske) socialdemokraters motivationer og Socialdemokratiets taktik i afstemningstiden. Den bekræfter implicit Robert *Huhles* mening, at de nationale følelser for en kort bemærkning fik tag i arbejderne for så igen at forsvinde. I kommentaren er der enkelte småfejl - »Socialdemokratiet mellem dansk og tysk. Fem breve fra typograf *Jørgen Møller*, Haderslev, 1919« (s. 139-56).

Under titlen »Die Arbeiterbewegung in Nordschleswig 1872-78. Hauptzüge ihrer Entwicklung« analyserer Gerd *Callesen* den nordslesvigske arbejderbevægelses politiske og organisatoriske udvikling derunder

specielt stillingen til selvbestemmelsesretten. I denne proces overvandt den stort set - bl.a. under indflydelse fra den danske bevægelse - den lassalleanske sektarisme. Imidlertid opløstes bevægelsen hovedsagelig pga. landsdelens økonomiske nedgang og forsvandt helt efter »socialistlovens« indførelse i 1878 (*Zeitschrift der Gesellschaft für Schleswig-Holsteinische Geschichte* 1975 s. 193-216). Søren Federspiel har skrevet en artikel om »Die Sozialdemokraten und die nordschleswigsche Frage 1872« på baggrund af den korrespondance han offentliggjorde i denne Årbog 4. Det er en meget præcis artikel, der også inddrager de lokale avisers reaktion mod socialdemokraternes samarbejde. Han fremhæver de danske socialdemokraters selvstændige internationalisme, som i dette konkrete tilfælde også fandt Engels' anerkendelse (det har Federspiel behandlet i sit speciale). Artiklen indeholder en del bemærkelsesværdige citater fra de lokale aviser - *Die Heimat* 1975 s. 40-48. I *Folk og Kultur* årg. 1974 har Inge Adriansen undersøgt de (især russiske) krigsfangers arbejdsindsats og forhold i Nordslesvig under 1. verdenskrig. Hun gør det specielt med henblik på deres situation som fremmedarbejdere - »Krigsfanger som fremmedarbejdere. Assimilationsprocesser i Nordslesvig 1914-19« (s. 76-89).

Pressens årbog 1974 behandler i forskellige artikler ejerforholdene i (dags)pressen i Finland, Norge, Sverige og Danmark. Specielt hvad angår den danske får man en del brugbare oplysninger. I *Sket. Vort århundredes historie* nr. 22 (s. 611-14) skriver Willy Markvad om »Fagbevægelsen i Danmark« (1871-1914). På 4 s. kan man ikke skrive alverden, men W.M. behandler de 3 vigtigste sager i fagbevægelsens udvikling indtil 1914: forholdet mellem parti- og fagbevægelse, modsætningen mellem kapital og arbejde især i forbindelse med storkonflikten 1899 og begyndelsen af det fagretslige system, dvs. at de faglige kampe blev underkastet bestemte normer som »arbejdsmarkedets to parter« var blevet enige om.

Steen Busck, Jens Christensen og Asger Jepsen har i »Den jyske historiker« (1973/74 nr. 3-4) offentliggjort en omfangsrig artikel om »Klassestrukturen i Danmark 1870-1920 med særligt henblik på en fremstilling af arbejderbevægelsens historie i dette udsrum« (s. 1-117). Det har været hensigten »at tilvejebringe lidt af det materiale, som er nødvendigt for at placere arbejderbevægelsen i en social og økonomisk sammenhæng« (s.1). Denne beskedne målsætning er opfyldt. I øvrigt ser det ud til at det drejer sig om en nyinterpretation af det foreliggende materiale som bliver forsynet med en »marxistisk« overbygning. Forbindelsen mellem den økonomiske og politiske historie lykkes heller ikke her. I det første nr. af 7. årg. (1974-75) af tidsskriftet skriver Ole Marquardt en artikel om »Konjunkturforløb og klassebevidsthed« (s. 7-150). Trods gode ansatser og delanalyser forbliver det et ufærdigt arbejde da den historiske dimension bevidst udelukkes, da »intentionen bag arbejdet er at reaktualisere betydningen af de eksklusive materielle faktorer

for dannelsen af en radikal-oppositionel arbejderbevidsthed« (s. 10). Marquardt tilskriver arbejderklassen en revisionistisk bevidsthed (s. 15), hvor han formentlig mener en reformistisk. Begge dele stemmer imidlertid ikke overens med hans mening om at arbejderklassen ikke umiddelbart »kan forestille sig en anden produktionsform end den kapitalistiske« (s. 10). Denne mening er desuden kun en mening. Endelig har han fundet frem til et helt nyt begreb: »Klasse an und für sich« (s. 47,48), hvor Marx bruger begrebet »Klasse für sich«, hvad han kunne have fundet ud af ved at læse den af ham stærkt kritiserede Jens Qvortrup. I nr. 2 i 7. årg. skriver Jørn Hansen/ Ole Marquardt/ Peter Sørensen en ret omfattende afhandling om »Det tyske socialdemokrati. En analyse af SPD's og fagforeningernes teori og praksis« for perioden 1875-1914. Det omfattende emne indskrænkes dog straks i forordet, idet bl.a. »statens rolle ved overgangen til socialismen« ikke bliver behandlet - også af den grund må der gøres opmærksom på Lars Ege's og Peder Hjorth Jensen's »SPD og marxismen 1875-1914«, der netop behandler dette spørgsmål (Kritiske historikere København, Interne oplæg 1, 1974, III, 52 s.) og er en af de mange publikationer Hansen et al. ikke bruger. Som tillæg til den 160 s. lange afhandling offentliggøres Gotha- og Erfurtprogrammet.

I *politiske arbejdstekster* nr. 3-4 som er et emnehefte om »kriseteori« oversættes en artikel af Brigitte Nolte om »Diskussionerne om kriseteorien i socialdemokratiet frem til første verdenskrig« (s. 63-110). Den viser bl.a. overbevisende hvilket højt niveau den marxistiske diskussion havde i den central- og østeuropæiske arbejderbevægelse før 1. verdenskrig. I nr. 6-7 offentliggøres et uddrag af en rapport udarbejdet af en gruppe på RUC. Artiklen indeholder en konjunkturanalyse af udviklingen i Danmark især 1945-70 og en analyse af Socialdemokratiets (inklusive LO's) politik i perioden 1953-63 specielt med henblik på overenskomstsituationerne i 1956 og 1963. Artikkens centrale sætning er nok »Hvis arbejderklassen vil forsvare sine umiddelbare interesser må den tage sagen i sin egen hånd og føre en virkelig klassekamp mod kapitalen og dermed afsløre den reformistiske fagbevægelses klassesamarbejde« (s. 59) - »Socialdemokratiet, et borgerligt arbejderparti. En politøkonomisk analyse med henblik på perioden 1953-63« (s. 4-95).

I *ny politik* diskuterer Claus Larsen i anledning af Erik Knudsens teaterstykke om Pio og arbejderbevægelsens begyndelse berettigelsen af indvendingerne mod stykket. Han kritiserer opfattelsen, at stykket skulle være »dokumentarisk korrekt«, idet han mener, at Erik Knudsen berettiget er gået ud over det eksisterende kildemateriale - 'Snart dages det brødre', hvad var dokumentarisk?« (1974-6 s. 3-4). I *Industrial Relations* (Vol. 29 nr. 1, 1974) har Albert A. Blum sammen med Allen Ponak offentliggjort en ny artikel om funktionærerne og deres faglige organisationer, »White Collar Unions in Denmark« (s. 65-82). Artiklen adskiller sig ikke væsentligt fra de to i sidste oversigt omtalte; tabel 1 lader formode at

forfatterne ikke har forstået hvad de skriver om. Anders Mathiesen har i et særhefte af *Kontext* (Pædagogik i klassesamfundet) gennemgået et par tyske marxistiske pædagogers teoretiske arbejde i Weimarrepublikken. Det er Siegfried Bernfeld, Otto Felix Kanitz, Otto Rühle og Edwin Hoernle. De tilhørte forskellige fløje i arbejderbevægelsen og blev »genopdaget« af dele af den vesttyske studenterbevægelse efter 1968 i forbindelse med den fornyede interesse for marxismen (»Proletarisk opdragelse i klassesamfundet« s. 234-256).

Proletar! offentliggør i sit sidste nr. (9. august 1974) en længere artikel af Steen Bille Larsen om »DKP og arbejderklassen 1945-1958« (s. 14-30). Det er en politisk analyse af DKP, som af DKP'ere vil blive betegnet som »antikommunisme fra venstre«. Det er en kritisk redegørelse for DKP's programmatisk udvikling, dets faglige politik og forholdet til Socialdemokratiet op til partiets splittelse i 1958. Steen Bille argumenterer på baggrund af DKP-udgivelser, som citeres udførligt. Artiklen indeholder nogle vigtige tabeller.

Det svenske *Marxistiskt Forum* har i nr. 4-1974 en artikel af Ruth Bohmann »Till kvinnofrågans historia« (s. 20-26). Hun beskæftiger sig især med arbejderkvindebevægelsen som ret tidligt dannede en selvstændig organisation. Bevægelsen var stærkt influeret af Clara Zetkin og den kvindelige fagbevægelses organ »Morgonbris« indeholdt mange rapporter fra udlandet bl.a. fra Danmark. I den senere del af artiklen behandler hun især den kommunistiske kvindebevægelse.

I det første nr. af GMT's nye tidsskrift *historievidenskab*, der er et tema nr. om imperialismen findes artikler af Claus Bryld (Socialistiske teorier om imperialismen før 1917. En teoriehistorisk analyse, s. 9-34), Susanne Thorbeck (Om imperialismeteorier og begrebet monopol s. 35-58), Mogens Holm (Analyse af teorien om statsmonopolkapitalisme s. 59-78), Børge Ebbesen (Den teknisk-videnskabelige revolution og kampen mod den multinationale imperialism s. 79-100) og Lars Herlitz (Kommentar til Lenins imperialismeanalyse s. 101-06) og endelig er der en anmeldelse. Poul Transbøl har omskrevet en del af sit speciale og offentliggjort det i nr. 2 af tidsskriftet (s. 71-89). Han kommer frem til at »Bangs væsentligste inspirator var Kautsky« (s. 87) og påviser at hans teoretiske arbejde var uden forbindelse til en revolutionær praksis. Efter århundredskiftet begyndte imidlertid en ny periode hvor marxismens oprindelige enhed af teori og praksis kunne genoprettes. Det skete ikke i Bangs arbejde og han var derfor centrist. Denne egenskab i Bangs virke bliver ikke vurderet efter sit egentlige indhold - det er en almen tendens - nemlig en virkelig forbindelse af revolutionær teori og arbejderbevægelse. Hans arbejde var formentlig en hindring i denne proces og hans indsats må således vurderes meget mere kritisk end det hidtil har været tilfældet. Transbøl har øje for dette men beskæftiger sig ikke rigtig med konsekvenserne - »En gennemgang af sider af Gustav Bangs forfatterskab«.

Det nye tidsskrift for marxistisk litteratursociologi (undertitel) *Litteratur og samfund* indeholder i sit første nummer en læseværdig artikel af Dan Nissen om »Forholdet mellem klassetilhørsforhold og bevidsthedsstruktur i Hans Kirks dobbeltroman Daglejerne/De ny tider« (s. 5-30). Bl.a. er Nissens vurdering af 1899-forliget bemærkelsesværdig. I tidsskriftets nr. 3 har Poul Aaby Sørensen forsøgt sig med en »skitse til en marxistisk pressehistorie (undertitel), dvs. et overblik over »Den danske presse 1750-1974« (s. 22-66). I nr. 4/5 findes en opgave af Finn Bruun Knudsen, Freddie Pagh og Ivan Zlebačić Sørensen om »Fascismen i 30'erne« (s. 10-75). De tager deres udgangspunkt i bonapartismeteorien efter hvilken »kapitalen afgiver sin politiske magt, hvis den får lov at beholde sin økonomiske« (s. 24). Der mangler en diskussion af andre fascisme-teorier selvom de i forbindelse med Isi Grünbaums Nazismens klassekarakter (s. 32) berører en af dem. Derefter arbejder forfatterne især med ideologiske problemer. Nr. 7 er et temanr. om kvindespørgsmål. Birthe Skovgaard og Marianne Dahl Nielsen har skrevet om »Børnebegrænsning som middel i klassekampen i perioden 1870-1920« (s. 54-77). De konstaterer manglende oplysning om og benyttelse af børnebegrænsende midler i arbejderklassen og også at arbejderbevægelsen selv - med Chr. Christensen som undtagelse - ikke ydede nogen positiv indsats her. Der refereres i den forbindelse en interessant diskussion i »Arbejderbladet« 1936 mellem Marie Nielsen og redaktionen.

I *Für Dich* nr. 10-1975 bringer Inge Kertzscher uddrag af et par breve fra Clara Zetkin til Stauning i anledning af den 2. internationale socialistiske kvindekongres i København 1910. Artiklen indeholder desuden dele af beretningerne til kvindekongressen fra de forskellige lande (s. 2-9). *Socialisten* har i en serie i sin 2. og 3. årg. fra nr. 11 til nr. 22 bragt særligt udarbejdede artikler om Pariserkommunen, den russiske revolution 1917-21, den tyske 1918, den spanske borgerkrig 1936-39, den jugoslaviske revolution 1941-44, den albanske 1943-47, den kinesiske revolution 1923-49, den koreanske 1918-48 og den vietnamesiske 1930-54. Kommende numre vil bl.a. behandle den cubanske revolution. Et gennemgående problem og udgangspunkt for forfatterne er forholdet mellem Komintern og de nationale, revolutionære partier.

I sidste nummer (nr. 6) af *Arkiv* 2. bind fortsættes behandlingen af spørgsmålet om arbejderaristokratitesen med et diskussionsindlæg af Bernt Schiller (s. 104-5) og en artikel af Gunnar Olofsson om »Teorier om arbejderaristokrati og reformisme hos Engels og Lenin« - artiklerne viser hvor uklart begrebet er og hvor forskelligt det anvendes, hvilket igen viser at det næppe kan bruges. Bernt Kennerström har behandlet - »den problematiske principfastheten« (undertitel) i forbindelse med Kilbompartiets holdning til den spanske borgerkrig og fortsætter dermed analysen af den svenske arbejderbevægelses reaktion på borgerkrigen, som begyndtes i nr. 4 - »Socialistiska Partiet och spanska inbördeskriget« (s. 26-

46). Rolf *Granstrand*/*Bodil Henriksson* skriver om »Arbetsdomstolen och de vilda strejkarna 1969-73« (s. 3-25) og *Torsten Björkman* om »Socialdemokratien och industriell demokrati 1918-1924« (s. 47-60), *Björkmans* teser virker overbevisende. *Eva Bjärlund* behandler et kommunistisk domineret forsøg på at skabe en alternativ socialistisk kultur. Forsøget blev afbrudt af et forbud af »Föreningen Arbetarkultur 1926-1932« (s. 61-80). Artiklen kan nok have relevans for den danske debat om emnet.

Arbetarrörelsens årsbok 1974 indeholder nogle arbejdererindringer. Det er interview fra 1947 og de 10 glasarbejdere beretter om forholdene ved et bestemt »glasbruk« i Surte (*Lennart Vallstrand*, »Glasarbetarminnen från Surte«, s. 7-50). Årbogens to øvrige artikler behandler de meget vigtige agrarspørgsmåls behandling i Socialdemokratiet i perioden 1890-1940. De er af *Lars Björlin*, »Jordfrågan i svensk arbetarrörelse 1890-1920. En översikt« (s. 55-126) og *Per Thullberg*, »SAP och jordbruksnäringen 1920-1940. Från klasskamp till folkhem« (s. 127-168). I indledningen fremhæves at artiklerne ikke skal ses som færdige forskningsresultater men som oplæg til videre forskning og debat. Dette formål opfylder artiklerne til fulde.

I tidsskriftet *Hug!* nr. 3 har *Britta Lundkvist* offentliggjort en beskrivelse af udviklingen i den danske arbejder-teaterbevægelse specielt i mellemkrigstiden, men har kunnet spore dens rødder til tiden lige efter århundredskiftet og slutter med et udsyn på situationen i dag - »Dansk arbejder-teater i 20'erne og 30'erne« (s. 15-19). Samme nr. af tidsskriftet har som tema taget »Arbejderlitteraturen«. Det er især den tyske der behandles. I nr. 4 analyserer *Kela Kvam* et forsøg på at »agitere« mellemlagene i Tyskland fra KPD's side med et teaterstykke. Selvom forsøget var vellykket, forblev det et isoleret forsøg og fik altså kun ringe virkning. *Kvam* antyder årsagerne til at forsøget ikke blev til mere - »Glem ikke mellemlagene!« (s. 24-26). I *UNIFOL*, årsberetning fra Institut for Folkemindevidenskab ved Københavns universitet findes en artikel af *Helga Dusse* om »Arbejdersangen« (s. 65-71), hvor der godt gøres rede for forskellige problemer, f.eks. arbejdersangenes udvikling i forskellige perioder og arbejdersanger/korenes stilling i dag. Den efterfølges af *Synnøve Aagaards* artikel »Protestsange« (s. 72-77), der behandler de sidste 10 års socialkritiske sange - *Helga Dusse* går også ind på dem. Der er en tendens til at de mere uforpligtende sange afløses af en bevidst holdning hos forfattere og udøvere, som samtidig søger tilknytning til arbejderklassen og dens organisationer. Årsberetningens omfangsrigeste artikel er af *Flemming Hemmersam*, der allerede i længere tid har beskæftiget sig med arbejderkulturen. Han behandler her »Tysk debat i 1920-erne om arbejderkultur« (s. 86-173). Han tager sit udgangspunkt i begreber som *Gemeinschaft* og *Gesellschaft*, som er væsentlige i den samtidige debat og giver så nogle rids af arbejderorganisationernes forsøg på at skabe en

kulturel overbygning. Han forsøger at analysere disse forsøg i en helhed, dvs. inddrage alle de elementer, der indgik i forsøget, og det både for socialdemokraters og kommunisters vedkommende. Omfanget og dybden af dette arbejde dokumenteres i denne artikel og der lægges op til en grundig debat om arbejderkulturen. Ved et omfattende noteapparat og en ligeså omfattende litteraturliste får læseren mulighed for at orientere sig i det store kildemateriale og den righoldige litteratur. Hemmersam kommer ikke med nogle færdige løsninger her, men hans ansatser er frugtbare og de problemer han diskuterer er væsentlige. I en tidligere artikel (i UNIFOL 1973) har Hemmersam påpeget sammenhængen mellem de tyske og danske forsøg på arbejderkultur; denne artikel er altså vigtig for den videre diskussion om de danske arbejderkultur og -oplysningsforsøg.

I *Økonomi og politik* har Wilhelm *Christmas-Møller* skrevet en større afhandling om »Da myten om 'Den røde Krag' blev til« (4-1973 s. 305-42 og 1-1974 s. 3-22). Det er en analyse af partipolitikken 1965-1966, hvor samarbejdet mellem Socialdemokratiet og SF blev indledt; forudsætningen var at de højrebørgelige partier indledte et snævrere samarbejde indbyrdes mod Socialdemokratiet. Det lykkes ham at gendrive myten. *Marxistisk antropologi* har i nr. 3-4/1974 som tema Landbrug i Norden. Hovedartiklen er skrevet af *Jørn Falk* og *Allan Madsen*, »Bønder og klassekamp. Bidrag til en analyse af de historiske udviklingstendenser i landbrugssektoren i Danmark fra de Store Landboreformer til Systemskiftet« (s. 46-163). Sidste afsnit behandler forholdet mellem »Den demokratiske bondebevægelse og arbejderklassens organisationer«. Dette centrale emne er såvidt vides ikke blevet undersøgt før (der forberedes dog et speciale) og dette første bidrag kan således ikke være afsluttende. Der er en del fejlurderinger hvad angår arbejderbevægelsen, men artiklen rejser også væsentlige problemer og må indgå i de kommende diskussioner.

I (Tiden-) *Verden rundt* findes en artikel »Noter om det proletariske diktators ides historie«, der gennemgår begrebets opståen og udvikling (nr. 7 s. 606-18). I nr. 12-1974 af *Tiden* trykkes et foredrag af *Isi Grünbaum* »Kritik af kritikken af teorien om den statsmonopolistiske kapitalisme« (s. 375-85), hvor han bl.a. går ind på tidligere forsøg på teorier om statsmonopolisme, men især går ind på *Paul Matticks* og *Elmar Altvaters* kritik af teorien.

I det østtyske *Beiträge zur Geschichte der Arbeiterbewegung* undersøger *Gerhard Winkler* et vigtigt princip for arbejderbevægelsen, nemlig den proletariske internationalismes formulering til og med Det kommunistiske Manifest. Han tager derved naturligt især hensyn til Marx' og Engels' virke. »Zur Entstehung des Prinzips proletarischer Internationalismus« (1974-6 s. 931-52). I samme nr. af tidsskriftet skriver *Jan Peters* om »Die schwedische Rote Hilfe an der Seite deutscher Antifaschisten« (s. 970-988) og *Fritz Petrick* kommenterer kort *Edwin Hoernles* oprædten på Det Norske Arbejderpartis kongres 1923. Kongressen og partiet splittedes over

spørgsmålet om forholdet til Komintern - »Edwin Hoernle und die Gründung der KP Norwegens« (s. 1007-14). I *Jahrbuch der Internationalen Politik und Wirtschaft* som siden 1973 udgives af institutterne for internationale forhold i Moskva og Berlin (Øst) findes også et afsnit om Danmark. Det er for 1974 skrevet af Klaus Sokol fra universitetet i Greifswald (s. 279-83). *Marxismus-Digest*, der offentliggør bidrag fra kommunistiske tidsskrifter under et fælles emne, har i nr. 20 (4-1974) emnet »Theorie und Praxis sozialdemokratischer Parteien«. Det er i dette tilfælde artikler fra sovjetiske, engelske, svenske, belgiske, italienske, østrigske og tyske tidsskrifter, som behandler problemer i forbindelse med de socialdemokratiske partier internationalt og i England, Sverige, Frankrig, Belgien, Italien, Østrig og Finland. Samlet giver det et ganske godt indblik i kommunisternes vurdering af den socialdemokratiske bevægelse.

I det norske *Kontrast* har Ingmar Glans skrevet en artikel om »SF i Danmark« (nr. 10/1-1968 s. 28-57); det er en længere politologisk analyse med en del tabeller, Glans har nøjedes med at antyde de politiske konsekvenser af udviklingen. I *Deutscher Volkskalender für Nordschleswig* (1969 s. 54-57) har Jes Boysen skrevet nogle erindringer om en tysk arbejdersportforening i Åbenrå. Den eksisterede ved siden af den gamle »Arbejdernes Gymnastik- og Sportsforening«, som havde både danske og tyske medlemmer. Åbenbart var der ikke noget samarbejde mellem de to arbejdersportsforeninger; »Globus - der Arbeiter-Turnverein in Apenrade«.

Redaktionen beklager, hvis der skulle være overset artikler, der burde have været omtalt i denne oversigt; den opfordrer til indsendelse af artikler, der bør omtales i næste oversigt.

Rettelsesliste til årbog 4

Der er desværre en del trykfejl i bind 4, hvoraf langt de fleste dog ikke er meningsforstyrrende og derfor ikke rettes her. Men de efterfølgende er væsentlige:

- s. 59 linje 17 fra oven »fortsättning« i stedet for »forsättning«
- s. 65 linje 2 fra neden er faldet ud og skal hedde:
»ringen av arbetarepolitiken kolliderade även i denne mindre enhet med de natio-«
- s. 74 linje 14 fra neden »alltjämt ...flera« istedet for »allkämt ...flere

- s. 133 linje 9 fra oven »DKP¹¹« i stedet for »DKP«
- s. 148 linje 11 fra oven »korrekte« i stedet for »konkrete«
- s. 157 note 19 4. linje er faldet ud og skal hedde:
»1864 var der en kontinuerlig tilbagegang af arbejdere - og dernæst p.g.a.
de«
- s. 258 linje 8 fra oven »huller i stedet for »hullet«
- s. 258 linje 9 fra oven »Gnade« i stedet for »Gande«

Lagerliste pr. 1.10.1975.

9. Langsted, Jørn: Edvard Brandes' skuespillerportrætter. (80s. 11,50 kr.)
10. Bondebjerg, Ib: Peter Seeberg. En ideologikritisk analyse. (94s. 11,50 kr.)
11. Bach, Niels: Poesi og provokation. Bertolt Brechts lyrik 1916-28. (74s. 11,50 kr.)
14. Langsted, Jørn: Rapport fra Norrbottensteatern. (70s. 11,50 kr.)
15. Søborg, Lotte: John Keats. (250 A4s. 20,00 kr.)
16. Rasmussen, Agnete: Dansk Kvindesamfund og sædelighedsfejden 1887. (89s. 11,50 kr.)
17. Mortensen, Frands: 22,00 radioavis. En kommunikationskritisk analyse af 22-radioavisen. 5. opl. med kritisk efterskrift. (304s. 30,00 kr.)
18. Sullerot, Evelyne: Kvinders erhvervsbeskæftigelse og problemer i EF-medlemslandene. (220s. 18,50 kr.)
19. Sønderriis, Ebbe: Villy Sørensen. En ideologikritisk analyse. (144s. 20,00 kr.)
20. Lundkvist, Anders: Kapitalens bevidsthedsformer. (192s. 25,00 kr.)
21. Bay, Carl Erik: Socialdemokratiets stilling i den ideologiske debat i mellemkrigstiden. (287s. 30,00 kr.)
22. Olesen, Henning Salling: Litteraturvidenskabens politik. (264s. 25,00 kr.)
23. Kjems, Bo: Socialismen og det amerikanske system. (160s. 15,00 kr.)
24. Sørensen, Peer E.: H. C. Andersen & Herskabet. (304s. 35,00 kr.)
26. Pædagogiske arbejdsmapper. (Abonnement 100,00 kr. for mere end 400 A4 sider).
Nr. 1 Trivialmyter. (68s. 20,00 kr.)
Nr. 2 Folkeviser. (60s. 20,00 kr.)
Løsblade:
1-12: HF-dansk (5,00 kr.)
13-36: Teoretisk pædagogikum (5,00 kr.)
30. Hansen, Mogens Bjerring: Person og vision. »Hærværk« og dens forudsætninger. (96s. 15,00 kr.)
31. Risak, Ole: Knud Sønderby. En kultur-sociologisk analyse. (80s. 11,50 kr.)

32. Fink, Asta: Teori-praksis (64s. 11,50 kr.)
35. Tegneserier. En ekspansions historie. (344s. stort format, 75,00 kr.)
36. Callesen, Povl: Maschovisme og skyld. (87s. 11,50)
38. Meddelelser om forskningen i arbejderbevægelsens historie.
 Nr. 2 (48s. 8,00 kr.)
 Nr. 3 (64s. 8,00 kr.)
 Nr. 4 (64s. 10,00 kr.)
39. Elbek, Alice: Dyslexi og mundtligt formuleringsniveau. (160s. 25,00 kr.)
40. Elbek, Jørgen: Grundtvigs atten prøveår. (40s. 9,00 kr.)
41. Rasmussen, Gunnar: Sportsjournalistik. (144s. 23,00 kr.)
43. Brandt, Per Aage: Tegn, sætning, subjekt. (215s. 35,00 kr.)
44. Dahlerup, Drude: Socialisme og kvindefrigørelse i det 19. årh. (416s. 40,00 kr.)
45. Sørensen, Peer E.: Elementær litteratursociologi. (188s. 25,00 kr.)
50. Tarp, Allan: Spilteori og afstemningsteori. (286s. 33,00 kr.)
52. Årbog for arbejderbevægelsens historie, 1973. (190s. 35,00 kr.)
53. Schmiederer, Ursula: SF og »den tredje vej« til socialismen. (188s. 25,00 kr.)
54. Strukturalisme og semiologi. En antologi. (152s. 38,00 kr.)
56. Negt og Kluge: Offentlighed og erfaring. (334s. 50,00 kr.)
57. Teori og praksis. Tidsskrift for videnskabsteori og samfundsfilosofi (abonnement 65,00 kr. for 4 nr., løssalg 20,00 kr.)
 Nr. 1 Aktionsforskning (104s.)
 Nr. 2 Uddannelse og samfundsfilosofi. (112s.)
 Nr. 3 Økonomisk demokrati. (96s.)
 Nr. 4 Natur og dialektik (111s.)
58. Kvindesituation og kvindebevægelse under kapitalismen. Red. Signe Arnfred og Karen Syberg. (416s. 50,00 kr.)
59. Subjekt og tekst. Bidrag til semiotikkens teori. Red. Niels Lykke Knudsen, Ole Andkjær Olsen, Erik Svejgaard. (320s. 45,00 kr.)
60. Stauning. En bibliografi. (152s. 30,00 kr.)
62. Ikkevold. Strategi i klassekampen. (208s. 18,00 kr.)
63. Teologi og samfund. Bidrag til kritikken af den borgerlige teologi. (224s. 25,00 kr.)
64. Tarp, Allan: Matematiske vækstmodeller. (192s. 30,00 kr.)
65. Årbog for arbejderbevægelsens historie, 1974. (268s. 70,00 kr.)
66. Brandt, Koots, Steppke: Om kvindespørgsmålet under kapitalismen. (192s. 45,00 kr.)
67. Nymark, Johs.: Frederik Dreiers politisk-ideologiske virksomhed. (192s. 33,00 kr.)
68. Jensen, Carsten: Salg, klasse og død. En analyse Arthur Millers Death of a Salesman. (48s. 10,00 kr.)

69. Holch, Hanne m.fl.: Kvindeundertrykkelsen under kapitalismen. Belyst ved hjælp af seks rapportbøger om kvinder. (176s. 30,00 kr.)
70. Giersing, Thobo-Carlsen, Westergaard-Nielsen: Det reaktionære oprør. Om fascismen i Hamsuns forfatterskab. (212s. 40,00 kr.)
71. Historievidenskab. Tidsskrift for historisk forskning. (abonnement 75,00 kr. for 4 nr. løssalg 25,00 kr.)
 Nr. 1 Imperialismeteorologi. (112s.)
 Nr. 2 Historieteori (112s.)
72. PAPIR. Tidsskrift for sprogforskning. (abonnement 35,00 kr. for 3 nr. (nr. 1 er desværre udsolgt), løssalg 17,00 kr.)
 Nr. 2 Bernstein. Sociolingvistik. (98s.)
 Nr. 3 Hjelmlev. Glossematik. (112s.)
 Nr. 4 Trykoanalyse (99s.)
 Alle vore bøger kan købes i boghandlen, men det er ikke alle boghandlere, der lagerfører dem.
 Alle vore bøger kan købes direkte hos forlaget pr. tlf. eller brev.
 Forlaget GMT, 9293 Kongerslev, tlf. 08-33 14 31
 Forlaget GMT, 8500 Grenå, tlf. 06-32 17 12
73. Per Kristensen, Elo Nielsen: Wilhelm Reichs arbejde 1920-1936. (195s. 45,00 kr.)
74. Hans Møller: Blandt betonblomster ... i det danske forsvar. En tegneserie på 65s., 15,00 kr.
75. Hans Fink: Samfundsfilosofi. (103s. 16,00 kr.)
76. Lene Andersen m.fl.: Sprog og skolestart (210s., 32,00 kr.)
77. Allan Tarp: Funktioner II. (64s., 12,00 kr.) og Sandsynlighedsregning (76s. 15,00 kr.)
71. Nr. 3-4 Fascisme (240s.)

Selskabet til forskning i arbejderbevægelsens historie, som udgiver denne årbog, blev stiftet den 4. december 1970. Det må ses som et udtryk for den stadigt voksende interesse for den danske og internationale arbejderbevægelses historie, som har kunnet konstateres i de senere år.

Selskabets opgave er bl.a. at udgive en årbog for arbejderbevægelsens historie, et diskussions- og informationstidsskrift og en skriftserie af større værker inden for samme emnekreds. Desuden er det selskabets ønske, at det skal kunne fungere som forum for forskere, der arbejder videnskabeligt med den danske og den internationale arbejderbevægelses historie.

Selskabet ledes af en bestyrelse, der vælges på en årlig generalforsamling. Den består for tiden af Jens Christensen, Niels Senius Clausen, Søren Federspiel, Henning Grelle, Tove Lund, Mogens Nielsen, Vagn Oluf Nielsen (formand) og Erik Strange Petersen. Enhver, der tilslutter sig dets formål kan optages som medlem. Kontingentet er for tiden fastsat til kr. 75 årligt, hvilket indbefatter abonnement på årbogen og meddelelser om forskning i arbejderbevægelsens historie.

Forespørgsler og henvendelser om medlemskab kan rettes til:

**SELSKABET TIL FORSKNING
I ARBEJDERBEVÆGELSENS HISTORIE**
Rejsbygade 1, 1759 København V