

Forord

I de seneste års debat om arbejderbevægelsens historie har et centralt tema været forholdet mellem bevægelses- og klassehistorie eller organisationshistorie kontra socialhistorie. Flere forskere har peget på analysen af *arbejdskampe* som et formidlende led mellem de to tilgangsvinkler. Arbejdskampen er klassekampens umiddelbare udtryksform og den fortæller om erfaring og bevidsthed hos både klasse og organisation.

Årbogen indledes med et essay af *Georges Haupt: Hvorfor en arbejderbevægelsens historie?* Haupt, der døde sidste år, giver i dette sidste skriftlige arbejde sit syn på arbejderbevægelsens historie som læreproces – som erfaringsopsamling.

I Meddelelser 12, 1979 havde *Knud Knudsen* en artikel om arbejdskampe som indfaldsvinkel til arbejderbevægelsens historie. Hans artikel i denne årbog, *Arbejdskampe i Danmark 1920-22*, er et konkret eksempel på en sådan tilgang. Periodens arbejdskampe er vigtige for forståelsen af bl.a. Socialdemokratiets nye kurs og arbejderklassens reaktioner under krisen i 30'erne.

John Stoltze Madsen: Kolindsundkonflikten 1923-26 behandler en af tyvernes mest omtalte arbejdskonflikter, der drejede sig om lovligheden af blokadevåbnet. Arbejderne og deres organisationer blev dømt ved højesteret og konflikten har fået en aktuel dimension p.g.a. de mange blokadesager, der i øjeblikket føres for retten.

Ved komparative undersøgelser og arbejdskampstudier over et længere forløb spiller de kvantitative metoder en stor rolle. *Kurt Leihardt* peger i sin artikel, *Strejkestatistik – metodisk set*, på nogle af de elementer man skal være opmærksom på i en kvantitativ analyse.

Det er også den kvantitative udvikling der primært behandles i *Helge Tetzschner: 1970'ernes strejkeopsving*. Artiklen ser på de forskellige typer af strejker og konkluderer, at strejkeintensiteten i Danmark, set i international sammenhæng, har været exceptionelt høj. Sidst har Tetzschner en række hypoteser om baggrunden for denne udvikling.

For at få emnet *arbejdskampe* så bredt belyst som muligt, har vi i denne årbog prøvet noget nyt. Vi har samlet 3 forskere, som alle har studeret og skrevet om arbejdskampe, til en udveksling af erfaringer. Det er blevet til artiklen, *Om studiet af arbejdskampe – en diskussion*.

Første del af årbogen slutter med *Eric J. Hobsbawms* lille essay, *Inde i enhver arbejder er en syndikalist, som prøver at komme ud*. Det er en søgen efter rødderne til en militant tradition i arbejderklassen.

Årbogens anden del er, som det er blevet tradition, helliget forsknings- og litteraturoversigter samt tidsskriftoversigten. Det har været vores mål at dække Skandinavien og de største vesteuropæiske lande, men aftaler om oversigter for Frankrig og Vesttyskland er desværre ikke blevet opfyldt. Norge er med vilje udeladt. Her henviser vi til *Tidsskrift for Arbejderbevægelsens Historie* 1/1977, som har temaet: *Arbejdskampe i Norge*.

Redaktionen

GEORGES HAUPT 1928-1978

Da Georges Haupt døde sidste år, kun 50 år gammel, mistede den historiske forskning en fremtrædende repræsentant. Få har betydet så meget for forskningen i den internationale arbejderbevægelses historie i nyere tid som Georges Haupt.

Haupt var indbegrebet af en internationalist. Han var født i Rumænien, hvor han allerede som helt ung var aktiv i den kommunistiske bevægelse. Sit 15.-20. år tilbragte han i koncentrationslejrene Auschwitz og Buchenwald, hvor han med nød og næppe overlevede, medens hele hans familie blev udryddet. Efter krigen studerede Haupt historie i Leningrad og mellem 1953-58 var han leder af Institut for moderne- og samtidshistorie ved det rumænske Videnskabernes Akademi. 1958 kom Haupt til Paris, hvor han blev doktor ved Sorbonne i 1962. Han var herefter en årrække leder af Afdelingen for Sovjet- og Østeuropastudier ved Ecole Pratique des Hautes Etudes i Paris og gæsteprofessor ved flere amerikanske universiteter samt ved Freie Universität, Berlin og Züricher Universität.

I de relativt få år, Haupt virkede som forsker i arbejderbevægelsens historie, nåede han, foruden et omfattende forfatterskab*, at sætte flere projekter igang, arrangere konferencer og seminarer, redigere tidsskrifter og andre udgivelser. Han var med som rådgiver ved oprettelsen af Theo Pinkus store bibliotek i Zürich og konsulent ved Lelio Bassos forskningscenter i Rom. Få havde som han en indsigt i og et overblik over internationalt arkivmateriale – et overblik der ikke mindst skyldtes, at han kunne omkring en halv snes sprog.

For Haupt var det et hovedmål at kæmpe for en »ny arbejderbevægelsens historie«. For en historieskrivning, der ikke var doktrinær og partilegitimerende – en historie, der inddrog klassen/bevægelsen i bredeste forstand. Historien skulle ikke være »værdifri« i positivistisk forstand, men afdækkende og afmystificerende med det formål at finde nye veje for den marxistiske historieskrivning og for den socialistiske bevægelse.

Det følgende essay arbejdede Georges Haupt på ved sin død. Det giver – sin uafsluttede og lidt langtrukne form til trods – et godt indtryk af de tanker han gjorde sig. Essayet har været bragt i tidsskriftet *New German Critique* 14, 1978 og bringes her med tidsskriftets tilladelse.

*Blandt Haupts vigtigste værker kan nævnes:

Correspondance entre Lenine et Camille Huysmans, 1905-1914, Paris 1963. La Deuxième Internationale 1889-1914 Etude critique de sources, essai bibliographique, Paris 1964. Le Congrès Manqué. L'Internationale à la veille de la première guerre mondiale, Paris 1965. La Deuxième Internationale et L'Orient, Paris 1967. Les Bolchéviks par eux-mêmes, Paris 1969. Bureau Socialiste International: Comptesrendus des réunions manifeste et circulaires 1: 1900-1907, Paris 1969. Programm und Wirklichkeit, Die Internationale Sozialdemokratie vor 1914, Berlin 1970. Socialism and the Great War, Oxford 1972. Les marxistes et la question nationale, 1848-1914, Paris 1974. Rosa Luxemburg, Vive la lutte, correspondance 1891-1914, Paris 1975. Rosa Luxemburg, J'étais, je suis, je serai, correspondance 1914-1919, Paris 1977.