
KAMPEN
VIL STÅ
OM OSLO

VG OG
LØGN

MEDIEKRITIKK,
SIDE 18 og 19

UTIDIG
SAMTID

ARNE NÆSS-DEBATT,
SIDE 20

FINE
DAGER
KOMMER

ROMAN, SIDE 19

Tirsdag 17. desember 2002 Nummer 292 • Uke 51 • Årgang 34 15 kroner

EU: Hele 18 prosent
av Oslo befolkning
vet ikke hva de skal
mene om norsk
medlemskap i EU.
Ingen andre steder
i landet er vet-ikke-
prosenten høyere.
Det viser tall fra
meningsmålings-
instituttet Sentio.
EU-motstanden
i Oslo er også svak.
Bare 22 prosent
av hovedstadens
innbyggere er
motstandere av EU.

SIDE 6 og 7

A-avis

Flest EU-tvilere i hovedstaden:

Venstresidas
dagsavis

O jul med din glede?
se innstikk i dagens avis.

OSLO-BOERE: Martine Moen (22) (til høyre) er tviler, mens venninnen Marte Herredbrøen sier
klart nei til EU.

FO
TO

: J
A

N
N

E
LI

N
D

G
RE

N

KOMMENTAR KLASSEKAMPEN2 Tirsdag 17. desember 2002

Ny tiltro til Ap
■ Gårsdagens meningsmåling i
Vårt Land er interessant lesning.
På partibarometeret går Arbeider-
partiet fram til 25 prosent oppslut-
ning og puster dermed Frem-
skrittspartiet i nakken. Frp er no-
tert med 29,2 prosent, en tilbake-
gang på tre prosent. Som regel
stjeler SV og Ap velgere fra hver-
andre, men på denne målingen
går begge fram samtidig. SV øker
med to prosentpoeng til 16 pro-
sent.

■ Arbeiderpartiets ekstraordinæ-
re framgang kan ikke forklares
med noe annet enn det varslede
regjeringssamarbeidet mellom
Ap, SV og Senterpartiet. Det viser
at Arbeiderpartiets formidable
tilbakegang de siste årene i første
rekke skyldes partiets høyredrei-
ning. Når partiet nå signaliserer
at det vil samarbeide til venstre,
tas det positivt imot av velgerne.
Til sammen har dette regjerings-
alternativet nå 44,3 prosent opp-
slutning, mot bare 25 prosent for
den sittende regjeringskoalisjo-
nen av Høyre, KrF og Venstre.

■ Meningsmålingen gir bud om
at det er et velgerpotensial for en
politisk venstredreining i Norge.
Hovedproblemet, nå som før, er at
politikere når de kommer i regje-
ringsposisjon, ser bort fra denne
velgerstøtten, og i stedet velger
løsninger i tråd med de domine-
rende eliteholdningene i Nato, EU
og på børsen. Når det nå er aktuelt
med et regjeringssamarbeid til
venstre, bør disse problemstilling-
ene drøftes grundig på forhånd.

■ Vanskelige spørsmål, der det
kan bli snakk om å utfordre eta-
blerte sannheter og maktkonstel-
lasjoner, må avklares og legges
fram for velgerne i god tid før val-
get. SV og Sp bør ha et spesielt an-
svar for at dette blir gjort. Parti-
ene bør også være klare og ærlige
overfor velgerne når det gjelder
fordeler og ulemper ved ulike vei-
valg. For er først regjeringstabu-
rettene besatt, er brutte valgløfter
snarere regelen enn unntaket.

BJØRGULV BRAANEN

Utgitt av Klassekampen AS

Ansvarlig redaktør: Bjørgulv Braanen
Daglig leder: Marga van der Wal

© Klassekampen A/S
Ettertrykk og elektronisk videredistribusjon

forbudt uten etter særskilt avtale.

I dag er det tre år siden den tyske
finansministeren grev Otto
Lambsdorff undertegnet en avtale
om tysk erstatning for bruken av
slavearbeid i tyske bedrifter under
2. verdenskrig.

Etter bankskandalene i Sveits
med de jødiske formuene som ble
beslaglagt under og etter 2. ver-
denskrig, ble det fart i forhandling-
ene mellom tysk industri, World Je-
wish Congress og Washington.

Under trus-
lene om om-
fattende boi-
kottaksjoner i

USA regnet de tyske
selskapene Allianz
BASF, Bayer, BMW,
DaimlerChrysler,
Deutsche Bank, De-
gussa-Hüls, Dresd-
ner Bank, Friedrich
Krupp AG Hoesch-
Krupp, Hoechst, Si-
emens og Volkswa-
gen at det kunne koste dyrt, dyrere
enn de ti milliarder markene, vel
41,5 milliarder kroner, som Lambs-
dorrf kvitterte ut i nærvær av den
amerikanske viseutenriksministe-
ren Stuart Eizenstat.

Avtalen kom i
stand etter at kans-
ler Gerhard Schrö-
der hadde hevet
skattebetalernes
andel av erstatning-
en fra tre til fem
milliarder mark og
redusert industri-
ens andel tilsva-

rende fra sju til fem milliarder.
Men hittil er bare en andel betalt

ut til Memorial Fund fra de vel 2800
bedriftene.

PMJ

Arbeid gjorde ingen fri

Arbeid i Dachau

KK-KALENDEREN

17.desember

Saken mot Jon Lech
Johannesen handler

om å sikre kapitalen
eiendomsrett til produk-
tene fra den nye media-
og informasjonsindustri-
en. Dette høres i og for
seg ikke oppsiktsvek-
kende ut, slik har det
vært i den tradisjonelle
industrien i flere hundre
år, arbeiderne jobber, får
lønn og gir fra seg pro-
duktene av arbeidet sitt
til sin lokale kapitalist.
Denne selger produktene
og blir rik. Sådan er kapi-
talismen.

Når disse grunnleg-
gende prinsippene for
produksjon under kapita-
lismen skal innføres for
vår «nye» industri, støter
kulturindustriens mogu-
ler likevel på store pro-
blemer. Mens sekundær-
industrien er avhengig av
fast kapital i form av sto-
re anlegg og maskiner for
å produsere, trenger
«innholdsprodusentene»
bare en pc for å gjøre sitt.
Og produktene deres, en-
ten det er spill, musikk
eller programmer, er
langt vanskeligere å kon-
trollere i distribusjon og
salg enn klær, kjøleskap
eller pc-er. En sveiser
som har vært med å byg-
ge en plattform kan ikke
ta med seg sveiseappara-
tet hjem og lage en nøy-
aktig kopi av plattformen
hjemme om kvelden. En

ansatt programmerer kan
reprodusere sitt eget eller
andres produkter i det
uendelige bare hun har
en pc å jobbe med.

Sammen med dataner-
denes rolle som

avant-garde i teknologi-
utviklinga
og vår tids
massive
glorifise-
ring av in-
dividua-
lisme er
dette en
bøyg for dem som skal
tjene penger i kulturin-
dustrien. Og det på tross
av at de sjøl aktivt sprer
denne klasseløse ideolo-
gien i de produktene de
nå desperat slåss for kon-
trollen over. For mens en
hjelpepleier, ekspeditør
eller snekker som tror på
den markedsliberale ånd
er nyttig for arbeidsgi-
vere og selgere, er inn-
holdsprodusenter med
samme utgangspunkt
farlige. Disse kan ta kon-
troll over egne produkter,
også innafor ei slik indi-
vidualisert ramme. Og al-
ler farligst er datafolket.
Fraværet av fremmed-
gjorthet overfor produk-
sjonsmidlene, som Jon
Lech Johannesen og
hans likemenn og -
kvinner representerer, er
ei økonomisk og politisk
bombe.

Etter en 20 til 30 års pi-
onerperiode er datakapi-
talen i ferd med å lenke
sine arbeidere til maski-
nene. Og akkurat som
når industriarbeiderne
skulle betvinges, tas lov-
verket i bruk. De nye lo-
vene som sprer seg fra

Microsoft
og Warner
via USA til
verden er
et nytt ka-
pittel i
klassejus-
sen. De

skal sikre den private
eiendomsretten til kapi-
tal, og siden kapital i det-
te tilfellet ofte er kunn-
skap og ideer, er dette
kunnskapslover. Forbud
mot piratkopiering er
bare det salgbare flagg-
skipet i en haug med
klasselover. Alle er inn-
retta på at de som beher-
sker og jobber med tek-
nologien skal meies ned
hvis de bruker kunnska-
pen sin utafor de digitale
fabrikkportene.

Jon Lech Johansen har
etter all menneskelig

fornuft og forhåpentligvis
norsk lov, ikke
gjort noe galt. Han
er tiltalt for å opp-
funnet en digital
hammer. Redska-
pet kan brukes
som mordvåpen,
men er først og

fremst hendig når du skal
spikre. Spikeren, det vil si
DVD-filmen har Johansen
kjøpt og betalt for.

Han blir ikke forfulgt
fordi han har tjuvko-

piert DVD-filmer, men
fordi han har rokka ved
redskapsmonopolisering-
en og klassejussen. Pro-
dusenter av innhold, som
Microsoft eller Warner,
prøver å bestemme hvil-
ke programmer som skal
brukes, hvilken teknologi
som skal kjøpe og hvor-
dan folk skal disponere
dine egne eiendeler. De
nøyer seg ikke med å sel-
ge kopier av produktene
sine til en uanstendig høy
pris, de vil også styre bru-
ken av varen etter at den
er kjøpt. For å kunne gjø-
re dette er de avhengige
av å kontrollere alle som
behersker teknologien,
de må slavebinde IT-ar-
beiderne.

Hvis IT-arbeiderne tar
med seg sin kunnskap inn
i allianser med den tradi-
sjonelle industrien som
bygger maskinene deres,
kan dette bli en spen-
nende kamp. Hvis ikke

frykter jeg en epoke
med et lovverk som vil
overgå George Orwells
villeste fantasier.

IT-arbeiderne skal bindes til maskinene på samme måte som industri-
arbeideren en gang blei det. Det ligger gjemt bak saken mot «DVD-Jon».

Aslak Sira Myhre
aslak@rv.no

Forbud mot
piratkopiering

er bare det salgbare
flaggskipet i en haug
med klasselover

“

I FOKUS: DVD-JON-SAKEN

Klassejuss i et nytt århundre

KOMMENTAR Tirsdag 17. desember 2002 3KLASSEKAMPEN

Fiksjon
VG forteller lørdag om den
danske statsministerens
store festmiddag hos dron-
ningen kvelden i forveien.
Anders Fogh Rasmussen
kunne visstnok sole seg i
glansen av sin EU-triumf,
og dronning Margrethe
skal ha vært en strålende
opplagt vertinne, ifølge
avisen.

Problemet er bare det at
middagen aldri fant sted,
den var avlyst.

Medaljong av friland-
skalv, nordsjøhummer,
sprengt poulardbryst og
froie gras med gråstene-
pler, som var tiltenkt EU-
ministrene, ble spist av
politiet, ifølge Berlingske
Tidende.

Håper det smakte.

Demokrati
Frps Arne Sortevik vil ha
folkeavstemning om et
eventuelt skille av stat og
kirke.

Men det vil ikke kirke-
statsråd Valgerd Svarstad

Haugland ,
ifølge Dags-
avisen:

Nei, jeg
har ikke
sans for det
forslaget.
Hvem skal
da ha stem-
merett?
Bare de som

er medlemmer av stats-
kirken, eller alle? sier
Svarstad Haugland.

Nei, hvordan skulle det
ha gått om folk som ikke
var medlem av Kirken
skulle være med å bestem-
me om vi skal ha en seku-
lær stat?

Og om norske muslimer
skulle få lyst til å ha stats-
moské, får vi ha såpass to-
leranse, at vi lar det være
opp til den muslimske
menigheten å avgjøre.

Bot?
Det skal bli billigere å
feilparkere i Oslo, melder
tanten i Akersgaten. Bud-
sjettforliket i bystyret
innebærer at trafikketa-
ten skal skrive ut 20.000
færre gebyrer neste år.

Det er lov og orden-par-
tiet Frp som har stått på
barrikadene for de feilpar-
kerende sjåfører. Henning
Holstad understreker at
hadde det vært opp til
oss, ville vi sørget for
enda færre parkeringsge-
byrer.

Og vi som var naive nok
til å tro at antall bøter
hadde en viss sammen-
heng med antall feilpar-
kerte biler.

PÅ TEPPET

teppet@klassekampen.no

Indre anlig-
gender

Nok snobberi

KRONIKK: KULTUR

Hans Børli er kroppsar-
beider. Dette har fått
den norske litterære

verden til å romantisere ham,
og delvis overse hva han har å
si.» Dette skriver forfatteren

Ove Røsbak i
Lyrikkvennen,
tidsskrift for
Bokklubbens
Lyrikkvenner.
Året er 1988.
Hans Børlis
kropp er for
lengst borte,
men problem-
stillingen viser
seg å ha nær-

mest evig liv. Nå aktualisert
av en vognførende, prisnomi-
nert forfatter: Jørgen Nor-
heim.

Egentlig er det snakk om
flere problemstillinger. Den
mest iøynefallende er kan-
skje medias ustoppelige bruk
av klisjéer. Et ingresspråk der
nettopp iøynefallenheten går
foran sakligheten. Der for-
enklingen kan gå så langt at
den blir en fornærmelse mot
språket: «Sex-dømt små-
barnsfar».

Men å skylde på VG og VG-
språkets infiltrasjon av vår
eget blir for enkelt. Språket

er for så vidt
dypest sett
ikke annet
enn klisjéer;
når jeg vil
bruke det or-
det i min kri-
tikk, er det i
den vanlige,
negative be-
tydningen.
«Dumme
blondiner»,

altså. «Halvgamle gubber» –
den blir jeg sjøl mest grinete
av og da tar jeg gjerne igjen
med noen «bråkete ungdom-
mer på t-banen». Knyttes kli-
sjéene til hudfarge, har vi et
lovverk som skal sette gren-
ser. Rasisme heter det da.

Klisjeer
«Den støvete bibliotekaren»
er en vanlig klisjé og sist bør-
stet støv av i Morgenbladet
(uke 49/2002) av Katrine Lia.
Om journalisten selv er blond
eller ikke, interesserer meg
ikke, men dumt er det i alle
fall når hun ikke kan skrive
om internetts kommersialise-
ring og bibliotekets «renes-
sanse», uten å bable om uhip-
pe, støvete biblioteksansatte
mennesker.

Virkelighetens biblioteker
og -karer, har for lengst tatt
datamaskiner og verdensvev-
tjenester i bruk og inkludert
det i sin virksomhet. Renes-
sanse, eller gjenfødelse, for-
utsetter som kjent at man er
død i mellomtiden. Hvis ikke
folkeopplysningsinstitusjo-
nen og -idéen nå blir knust

under presset av alliansen
mellom markedsøkonomi og
forestillingen om det uhipp-
støvete, vil biblioteket forset-
te i beste velgående.

Å stoppe dagens maktha-
vere med sin parole: med lov
skal landet nedbygges, ligger
kanskje utenfor denne kro-
nikkens tema. Men skal vi
stoppe dette barbariet som nå
kommer ovenfra, trengs net-
topp alliansen mellom me-
nigmann og Kultur-Norge ...
eller en allianse som gjør kli-
sjéene menigmann/Kultur-
Norge til skamme. En allian-
se mellom t-baneførere og
forfattere?

Brukere av språket
Jørgen Norheim, som nå er
nominert til Nordisk Råds
Litteraturpris, er begge deler.
Tone Foss Aspevoll, kultur-
journalist i Klassekampen,
presenterer ham 9. desember.
Ifølge ingressen har det at
han ble nominert til Nordisk
Råds litteraturpris, nærmest
skapt «sjokkbølger inn i det
litterære Norge».

Å dæven! Kan vi få et inter-
vju med ti-tolv av de meste
sjokkerte?

Nå er det jo en slags iro-
nisk snert både hos Lia og As-
pevoll, eller de kan i det min-
ste hevde at det var slik det
var ment. Men selv om klisjé-
ene brukes som ironisk kryd-
der, er de jo konserverende og
fordummende. Klisjéene er
språkets dumme blondiner.

Klassekampen-journalist
Aspevoll tar selv tak i pro-
blemstillingen, og formidler
t-banefører Norheims egne

synspunkter: Overraskelsen
over at en t-banefører er blitt
nominert til Nordisk Råds lit-
teraturpris speiler noe av vår
virkelighetsoppfatning, sier
han.

Vel. NRK P2 var ikke over-
rasket. De hadde lest mye
Norheim fra før og likt det de
leste. Er problemet da at noen

journa-
lister el-
ler re-
daksjo-
ner proji-
serer sin
egen uvi-
tenhet og
i dette
tilfellet
tar gamle
klisjéer i

bruk? For enkelt. Å si at vår
virkelighetsoppfatning er
smittet av medias klisjébe-
fengte på-oss-overførte virke-
lighetsbilde er òg for enkelt.
Vi er alle brukere av språket,
vi er alle førere, ikke bare pas-
sive passasjerer.

Er Solstad sjokka?
Spørsmålet er hvilken ret-
ning vi kjører i. Om vi konser-
verer gamle myter med språ-
ket, eller er sannferdige og
undersøkende. Igjen er pro-
blemet at språket ikke er vir-
kelighet med avtrykk, klisjé-
er av virkeligheten. Setter
man et substantiv og et ad-
jektiv etter hverandre risike-
rer man å gå i fella. Nedstøvet
bibliotekar. Simpel arbeider.
Pierre Bourdieu, fransk
sosiolog, snakker om arbeide-
rens ordløse ferdigheter. Som
om praktiske oppgaver gene-

relt var mulige uten ord!
Kjøss meg bak!

Forfatteren Dag Solstad
sier i Aftenposten 17.oktober
at han ikke vil ha lesere som
stemmer Fremskrittspartiet.
Da bruker Solstad verktøyet
sitt, språket, slik jeg ser det,
til å bestyrke ikke bare en kli-
sjé, men et klasseskille, skil-
let mellom et lesende «vi»
som står for de korrekt poli-
tiske meningene – og på den
andre siden «de andre». Den
kampen er jeg redd «vi» ta-
per.

Hvor er de sjokkerte litte-
ratene mange aviser skriver
om etter Norheim-nomina-
sjonen? Er Dag Solstad sjok-
ka? Forfatterkollega Thor-
vald Steen, som også er maler
(veggmaler, ikke kunstmaler)
er vel neppe sjokka. Er Jan
Erik Vold og Knut Faldbak-
ken sjokka? Kanskje. De to
sist nevnte fikk i alle fall mye
kjeft av Ove Røsbak i sin tid
for ting de skrev om Hans
Børli. I boka Det norske synd-
romet (1980) hevder Vold at
«Spolerte dikt finnes det en
del av i Børlis diktning» og at
det er uttrykk for «lav be-
vissthet».

Snobberi!
Uten å gjengi hele artikkelen
til Røsbak, vil jeg sitere noe
jeg synes berører problem-
stillinger som stadig bør set-
tes på dagsorden, ikke minst i
kulturaviser som Klassekam-
pen og Morgenbladet:

«Børli siterer en annen
dikter, amerikaneren Carl
Sandburg: som ‘... skrev dikt
om en hardhendt hverdag,
om alminnelige mennesker,
arbeidere med trellete hen-
der, dansepiker, fyllebøtter,
fattige farmere på prærien.
Carl Sandberg ga meg tillit til
min grovgjorte virkelighet,
viste meg at det liv du lever
midt oppi, alltid er godt nok
som fundament for diktet, så
sant du er en god nok dik-
ter’.»

Hvorfor så ikke ta tak i det
det egentlig handler om,
snobberi? Kan ikke uttrykk
som Kultur-Norge og Det lit-
terære Norge med høyere
presisjonsnivå erstattes med
Snobbe-Norge? (De-som-
ikke-veit-hva-de-prater-om-
Norge?) Hvorfor ikke trekke
et klarere skille mellom snob-
beri og kultur? Hvorfor ikke
spisse pennen og sette tydeli-
gere skille mellom den ekte
gleden over t-baneførerens
nominasjon (slik man føler
glede og identifikasjon ved å
ha en idrettsstjerne i nabola-
get) mot på den andre siden
«sjokket» over at en
en(kel)sporet t-banefører vi-
ser seg å være en prisverdig
forfatter!

Reaksjonene på nominasjonen av Jørgen Norheim til Nordisk Råds Litteraturpris
forteller oss at uttrykk som «Kultur-Norge» og «Det litterære Norge» med høyere
presisjonsnivå kan erstattes med Snobbe-Norge, skriver Nils A. Raknerud.

Som
om

praktiske
oppgaver
generelt
var mulige
uten ord!
Kjøss meg
bak!

Nils A.Raknerud
er vaktmester
og forfatter

“

NRK P2
var ikke

overrasket.
De hadde
lest mye
Norheim
fra før og likt
det de leste

“
SJOKKERENDE: Hvor er de sjokkerte litteratene mange aviser
skriver om etter Norheim-nominasjonen, spør kronikkforfat-
teren. FOTO: SCANPIX

Kronikk- og debattredaktør: Håkon Kolmannskog. • E-post: kronikk@klassekampen.no eller: debatt@klassekampen.no • Kronikklengda er på maks 6000 teikn inkl. mellomrom. • Debattinnlegg maks 3000 teikn inkl. mellomrom.

NYHETER KLASSEKAMPEN4 Tirsdag 17. desember 2002

Finance Credit-eierne
kanskje hjem til jul
Økokrim har ennå ikke avgjort
om det vil kreve forlenget vare-
tektsfengsling av de to siktede i
Finance Credit-saken.

– Det foregår en hektisk
møtevirksomhet mellom etter-
forskerne og forsvarerne for å
avklare hva vi er enige om og
hva vi ikke er enige om, sier
førstestatsadvokat Morten
Eriksen i Økokrim til NTB.

Han sier det fortsatt kan
være fare for bevisforspillelse.

NTB

Norsk hjelp til ny
afghansk hær
Afghanistans president Hamid
Karzai ber om hjelp fra det nor-
ske Forsvaret i etableringen av

en ny
afghansk hær.
Det kom fram
under møtet
med forsvars-
minister
Kristin Krohn
Devold (H)
mandag.

– Lokale
behov vil
avgjøre hva vi

skal bidra med. Det kan være
alt fra å bygge opp skoler og
barnehager, til opplæring av
soldater og politi samt bistand i
etableringen av egne domstoler,
sier Krohn Devold.

Den norske F16-operasjonen
er over 1. april, men Krohn
Devold understreker at dette
ikke betyr slutten på det norske
militære engasjementet i
Afghanistan. NTB

Klar for salg
eller fusjon
Det blir ikke noe av den varsle-
de emisjonen på 300 millioner
kroner i Nordlandsbanken.

Styret har avlyst den ekstra-
ordinære generalforsamlingen
som skulle vært avviklet i Bodø
tirsdag, og mandag trakk både
konsernsjef Nils Moe og kon-
serndirektør for kreditt, Odd
Eben seg fra sine stillinger.

– Formelt er generalforsam-
lingen og den planlagte emisjo-
nen utsatt inntil videre, men
styret har samtidig med avlys-
ningen varslet at det arbeider
med strukturelle spørsmål.

I praksis kan det bare bety
salg eller fusjon fordi norsk
finanslovgivning fortsatt er slik
at en annen bank enten må eie
under 10 prosent eller over 90
prosent. NTB

Røkke vil uttale seg
Økokrim ønsker ikke å kom-
mentere opplysningene om at
tidligere helseminister Tore
Tønne er siktet for brudd på
regnskapsloven.

I forbindelse med pressekon-
feransen etter undertegningen
av kontrakten mellom Aker
Kværner og Color Line om byg-
ging av en ny kjempeferje, sa
Røkke at han vil uttale seg om
Tønne-saken etter tirsdagens
styremøte. NTB

Kristin Krohn
Devold

KORTNYTT

Av Magnus Engen Marsdal

I går skreiv Klassekampen
at fylkestinget i Sør-Trønde-
lag har vedteke eit krav om
innsyn i forhandlingane om
frihandel med tenester.
Desse blir ført i
regi av Verdas
handelsorgani-
sasjon (WTO),
som regulerer
området
gjennom Gats-
avtalen. Noreg
stilte i juni
sine krav om
liberalisering
overfor 51
land, og mot-
tok krav frå
12. Desse
kravlistene
held regje-
ringa hem-
melege.

– Det skul-
le berre mangla at regje-
ringa opplyser oss om dette,
seier Helga Hjetland, for-
bundsleiar for 130.000 i Ut-
danningsforbundet. Ho
støttar dei folkevalde i Sør-
Trøndelag fullt ut.

– Dette er eit heilt rime-
leg krav. Det er eit stort
problem at det ikkje finst
debatt i Noreg om kva Gats
vil føra til i utdanningssy-
stemet, meiner Hjetland.

Men WTO-reglane krev
at listene over krav og mot-
krav ikkje blir offentlege
under prosessen.

Utdanning sentralt
Utdanning er eit av dei «sto-
re» emna i runden Gats
2000. Internasjonale sel-
skap ser for seg store profit-
tar, berre dei kjem seg inn i
sektoren i dei mange WTO-
landa. Også Noreg er på of-
fensiven. Regjeringa har
bede 17 land opna grensene
for kommersiell, norsk ut-
danningseksport, skreiv
Nationen i august. Mellom

desse er utviklingsland
som Colombia, Chile, Filip-
pinene, India og Kina.

Etter at krava er presen-
tert blir det forhandla bila-
teralt – mellom to og to land
– før heile prosessen blir
samla i eit gigantdoku-

ment, truleg i
2004. Stor-
tinget vil få
fleire tusen
sider på bor-
det. Ingen
setningar kan
endrast. Dei
folkevalde i
kvart land får
eit fullbyrda
faktum i fang-
et, og må svel-
gja unna alt el-
ler «melda lan-
det ut av verds-
økonomien».

Det er når
dette skjer at

fagrørsla og andre interes-
seorganisasjonar fryktar at
WTO-prosessen kan tvinga
igjennom ei deregulering
som Stortinget aldri ville
gjort på eige initiativ.

Stortinget spela ut
– Men fleire statsrådar har
forsikra oss om at det ikkje
blir aktuelt å leggja ut
grunnskulen og vidaregå-
ande opplæring for liberali-
sering, opplyser Hjetland.

– Kvifor er dette så viktig?
– Det handlar om kor-

vidt vi skal ha nasjonal og
folkevald styring på ut-
danninga. Den er vi i ferd
med å mista. Med dei
internasjonale prosessane
blir også Stortinget spela
ut over sidelina, meiner
forbundsleiaren.

Som Nationen meldte i
april, forplikta Noreg seg alt
i 1993 til å la utanlandske,
kommersielle skular få eta-
blere seg på like vilkår som
norske. Dette skjedde
under utdanningsminister

Gudmund Hernes i regje-
ringa Brundtland, og går
fram av dei såkalla bin-
dingslistene som ligg ved
Gats-regelverket.

Noreg har binde seg til å
godta etablering på kom-
mersielt grunnlag for ut-
danning – nettopp i grunn-

skulen og vidaregåande
skule. Det er uklart om des-
se skulane etter Gats-re-
glane har krav på statsstøt-
te. Utanningsminister Kris-
tin Clemet avviste dette i
mai i år.

magnus.marsdal@klassekampen.no

NHO støttar ikkje Sør-Trøn-
delag fylke sitt krav om å få
sjå kravlistene i Gats-pro-
sessen.

– Det kan vel vera aktver-
dige grunnar til at fagkomi-
tear på Stortinget har lukka
forhandlingar. Det gjeld vel
også komitear i Sør-Trønde-
lag fylkesting, seier infor-
masjonssjef Øyvind Lind
Petersen til Klassekampen.

Han viser til at den 20.
partikongressen i Sovjetuni-
onen var hemmeleg, samt
understrekar at NHO yn-
skjer maksimal openskap.

– Men det omsynet må ba-

lanserast mot at forhand-
lingane ikkje skal lida ska-
de.

– Korleis kan dei det?
– Om alle krav er kjente,

kan det gå mykje prestisje i
sakene. Og det gjeld for alle
løysingsorienterte forhand-
lingar at ein treng ei trygg
og god atmosfære, svarer
Lind Petersen. Han viser til
at EU-kommisjonen har lagt
seg på ei litt opnare line enn
Noreg. EU vurderer å gjera
offentleg kva land Unionen
fremjar krav mot.

– Dette har ikkje NHO
noko imot.

Vil ha innsyn

FORBUNDSLEIAR: – Det handlar om korvidt vi skal ha
nasjonal og folkevald styring på utdanning, seier leiar i
Utdanningsforbundet Helga Hjetland. Ho støttar fullt ut
kravet om innsyn i Gats-forhandlingane. FOTO: SCANPIX

Vil ha god atmosfære
Dette er Gats

F A K T A :

■ Gats står for General
Agreement on Trade in
Services. Avtalen vart
underskriven i 1994, og
er ein berebjelke i Verdas
handelsorganisasjon
(WTO). WTO har 144
medlemsland, som repre-
senterer over 90 prosent
av verdshandelen.
■ Lobbygruppene til
tenesteytande storselskap
i USA og EU har verka
sterkt inn på Gats. Dei
har prioritert desse områ-
da for liberalisering:

Helse, heimehjelp, barne-
hagar, eldreomsorg,
utdanning (alle nivå),
museum, bibliotek, ener-
gi, vassforsyning, forsik-
ring, postvesen, trans-
port, kringkasting, med
fleire.
■ Noreg forhandlar no
om liberalisering av nye
område. Regjeringa held
hemmeleg kva krav den
stiller. Vi får heller ikkje
vita kva land som krev
liberalisering av kva
tenester i Noreg.

FRIHANDEL: Utdanningsforbundet vil
vita kva regjeringa driv med i WTO-
forhandlingane om tenester. Fagrørsla
fryktar at Noreg skal opna for
utanlandske selskap i skuleverket.

Klassekampen,
16. desember 2002.

INNSYN: Da
Erling Folkvord,
selve symbolet på
en innsynsøker,
fikk mappa si,
var den tom
Av Torgny Hasås

En av de første som søkte om
innsyn i de hemmelig arki-
vene var Erling Folkvord.
Samme dagen som Lund-rap-
porten ble offentlig, søkte
han og RV-leder Jørn Mag-
dahl om å få se mappa si.

Med «Jeg vil se mappa
mi» på brystet, troppet de
opp hos overvåkingssjefen 8.
mai 1996.

Men når sannhetens øye-
blikk kom til Folkvord, viste
det seg at innsynsutvalget
ikke var i stand til eller øn-
sket å gi Folkvord noen doku-
menter fra overvåkingspoliti-
ets arkiv.

Folkvord representerte
Rød Valgallianse på Storting-
et da det ble fattet vedtak om
å opprette en gransknings-
komminsjon for de hemmeli-
ge tjenestene i desember
1993. Kommisjonen ble kjent
som Lund-kommisjonen. Fol-
kvord var fortsatt stortingsre-
presentant i mai 1996 da rap-
porten ble offentliggjort.

Sletta eller makulert
– Hva var din reaksjon da du
oppdaget at du ikke fikk noen
dokumenter fra innsynsut-
valget?

– Det eneste som er sikkert
er at innsynsutvalget ikke
har funnet noen dokumenter
på meg. Det kan ha forskjel-
lig årsak. Mye av den akti-
viteten jeg har deltatt i har ut-
løst registrering når det gjel-
der andre. Derfor tar jeg det
for gitt at det har eksistert en
sak på meg.

– Enten er dokumentene
sletta eller makulert, eller så
er de flytta til arkiv som ligger
utenfor de arkivene som inn-
synsutvalget har tilgang til.
En annen mulighet er at inn-
synsutvalget og overvåkings-
politiet er enige om at insynet
ikke omfatter den type akti-
vitet som den jeg har stått for,
mener RV-politikeren.

– Ble du overrasket?
– Allerede under arbeidet

med å etablere Lund-kommi-
sjonen fikk jeg høre at det
foregikk omfattende flytting
og makulering,
sier Folkvord
som har tiltro til
opplysningene,
selv om han
ikke utelukker
at de kan være
plantet.

– Hvilke ak-
tiviteter er det
som gjør at du
tror du er overvåket?

– Jeg har stått på RVs valg-
lister siden 1983. De har ruti-
nemessig blitt registrert. Jeg

delto på RVs industrikonfe-
ranse, Buvik-konferansen, i
1983. Det har blitt opprettet

sak på andre
deltakere på
den konfe-
ransen, og
jeg har hatt
ulike inter-
nasjonale
kontakter,
sier Fol-
kvord. Klas-
sekampen

har tidligere vist at en intern
informant har skaffet seg
hele deltakerlista på Buvik-
konferansen, og at notatet om

konferansen med komplett
deltakerliste ble distribuert
til alle deltakernes mappe.

Politiske konsekvenser
– Det har vist seg at det er en
ganske høy terskel for å bli
registrert som rød fagfore-
ningsaktivist, sier han.

Av fare for å virke selvhøy-
tidelig vil han ikke gå i detalj
på alle de mulige situasjone-
ne han har vært i der POT
kunne ha skaffet seg et
grunnlag for å overvåke ham.

– Hvilke politiske konse-
kvenser bør slike tomme map-
per som din få?

– Det viktigste er å få en re-
ell og permanent innsynslov,
som gir innsyn for alle unn-
tatt terrorister og spioner.

– Men skal ikke Stortingets
utvalg for de hemmelige tje-
nester, EOS-utvalget, ta seg
av dette?

– EOS-utvalget er ikke så
døvhørt som det gamle kon-
trollutvalget, men heller ikke
dem har mulighet for å av-
dekke lovbrudd begått i Nor-
ge i samarbeid med utenland-
ske tjenester, mener Fol-
kvord.

torgny.hasaas@klassekampen.no

NYHETER Tirsdag 17. desember 2002 5KLASSEKAMPEN

Innsynssøkerne venter til sis-
te øyeblikk, men nå løsner
det. 2000 av nesten 6000 søk-
nader til Innsynsutvalget har
kommet i løpet av de siste 50
dagene.

Fra fredag til mandag for-
middag søkte 190 personer
om innsyn i mappene sine hos
Overvåkingspolitiet. Det tota-
le antallet innkomne søkna-
der er nå rett under 6000. Øk-

ningen den siste tida har vært
enorm. Da Klassekampen
intervjuet lederen
av innsynssekreta-
riatet, Knut Fosli,
24. oktober, hadde
utvalget mottatt
3900 søknader. I lø-
pet av de drøyt
femti dagene siden
slutten av oktober
har det kommet

inn 2000 søknader, eller nes-
ten 40 daglig i gjennomsnitt.

I februar reg-
net Fosli med at
det skulle komme
4000 søknader. Nå
ser det ut til at det
endelige tallet
kommer til å ligge
70 prosent over.

Søndag had-
de Dagbladet et

fire siders oppslag om map-
per. Fosli regner med at dette
har utløst mange søknader.

– Med en så stor søknads-
mengde betyr det at dere kom-
mer til å måtte holde på lenge?

– Nei, vi regner med å bli
ferdige med alle søknader i lø-
pet av 2004. Det er nok færre
av dem som søker om innsyn
nå som har dokumenter enn
blant de som søkte først. Jeg

regner med at vi får oppleve
den samme effekten som i
Sveits, at når søknadsmeng-
den øker, vil arbeidet med
hver sak bli mindre, sier Fosli.

Da Sveits gjennomførte en
tilsvarende innsynsordning
som i Norge i 1990, mottok ut-
valget 350.000 søknader, men
bare 5600 av søkerne var regis-
trert av det sveitsiske overvå-
kingspolitiet.

Fikk tom mappe

Vi regner
med å bli

ferdige med
alle søknader
i løpet av 2004

“

Knut Fosli, innsyns-
sekretariatet

Det viktigste er
å få en reell og

permanent innsyns-
lov, som gir innsyn
for alle unntatt
terrorister og spioner

“

Erling Folkvord, RV

TOMT: Da Erling Folkvord fikk mappa si, var den tom. – Mye av den aktiviteten jeg har deltatt i har utløst registrering når det
gjelder andre. Derfor tar jeg det for gitt at det har eksistert en sak på meg, sier han. FOTO: JANNE LINDGREN

2000 søknader på 50 dager

NYHETER KLASSEKAMPEN6 Tirsdag 17. desember 2002

Av Torgny Hasås

Det vakte oppsikt da Rød Valgalli-
anse i Notodden fikk 6,3 prosent
av stemmene og tre representan-
ter i kommunestyret etter valget i
1983.

Også overvåkingspolitiet la
merke til dette, og utarbeidet en
egen rapport om saken. Denne har
Morten Halvorsen fått i mappa si.

«Ved kommunevalget ble No-
todden Norges rødeste by målt i
RV-stemmer. Totalt fikk RV på No-
todden 481 stemmer mot 251 ved
siste valg. Dette utgjør 6,3 prosent
av stemmene. Det gode valget re-
sulterte i at RV fikk tre represen-
tanter i Notodden bystyre.»

«RV-listen ved siste valg på No-
todden er ganske omfangsrik. Lis-
ten er påført en rekke navn som
både er nye og ukjente i denne
sammenheng. Hvorvidt en del av
disse er aktive eller om det bare er
såkalt ‘listefyll’ kan det for enkelte
være vanskelig å si med sikkerhet.

Imidlertid må man si at listen i
det store og hele domineres av
kjente lokale RV-ere som allerede
har gjort seg bemerket gjennom
en årrekke.»

Det er Olaf Moen ved Notodden
politikammer som skriver dette til
overvåkingssjef Jostein Erstad i
november 1983. Han slår også fast
at RV har en god partiorganisasjon
på Notodden, og at det betydde
mye for det meget gode kommu-
nestyrevalget. Notatet inneholder
en analyse vedrørende Rød Valgal-
lianse på Notodden, men innsyns-
utvalget har valgt å sladde store
deler av denne før Halvorsen fikk
innsyn.

Det er strengere krav til å få
innsyn i dokumenter etter 1977.
Grunnen til at Halvorsen har fått
dette dokumentet, er at dette er et
svært tydelig eksempel på at parti-
politisk virksomhet er overvåket.
Etter november 1977 ble dette ek-
splisitt forbudt i overvåkingsin-
struksen.

torgny.hasaas@klassekampen.no

Slik søker du innsyn
• Du trenger ingen begrunnelse `

for å søke om innsyn.
• De formelle kravene er at du

oppgi: Navn, adresse og fødsels-
dato.

• Det vil lette Innsynsutvalgets
arbeid om du oppgir hvilke
politiske organisasjoner du har
vært med i.

• Hvor i landet du har bodd.
• Søknaden sendes:

Innsynsutvalget
Postboks 8891, Youngstorget,
0028 Oslo

• Søknaden kan også sendes
på e-post:
innsynsutvalget@jd.dep.no

Kommunevalg

Pr. 16.12.2002 kl. 12.00
har 5940 personer søkt om innsyn.

DAGER
IGJEN15

Av Eline Lønnå

Det er blant folk under 30
år og blant dem med lavest
inntekt at de fleste tvilerne
befinner seg. Kvinner har
også en større tendens til å
være usikre på sitt EU-
standpunkt
(14 prosent)
enn menn (10
prosent). Til
sammen er det
12 prosent
som ikke vet
hva de ville ha
stemt i en fol-
keavstem-
ning, mot 8,8
prosent i må-
lingen i sep-
tember.

Selv om nei-
tallet i Oslo var
nede på 22 pro-
sent i Klassekampens siste
måling, er det også hoved-
staden som har det høyeste
vet-ikke-tallet (18 prosent).

Blant partiene er det
Venstre som har flest tvi-
lere med 14 prosent, mens
SV kommer på andreplass
med 11.

SVs partisekretær Bård
Vegar Solhjell mener dette
er en lav andel tvilere, men
opplyser at SV på nyåret
skal diskutere hvordan
partiet skal forholde seg til
EU framover.

– Vi skal diskutere hvil-
ke argumenter vi synes er
viktige, og hvilken rolle et
venstresideparti skal spil-
le i EU-debatten, sier Sol-
hjell. Han peker på at selv
om det er et stort flertall
nei-folk i SV, må også de
som er EU-tilhengere få
komme til orde i den
interne partidebatten.

– Men det er ingen tvil
om at SV fortsatt vil være
et nei-parti, sier Solhjell.

Stø kurs
Mens Europabevegelsen
er strålende fornøyd, øker
Nei til EU beredskapen.

– Stemningsskiftet i ret-
ning av et stabilt flertall for
EU viser at vår strategi har
vært riktig. Så vi kommer
til å fortsette som nå, sier
en oppglødd Sigurd Gryt-
ten i Europabevegelsen.

Hans motpart i Nei til
EU, Sigbjørn Gjelsvik, har
derimot ingen grunn til å
glede seg over de siste me-
ningsmålingene. Han vars-
ler at nei-folket kommer til
å sette inn et ekstra gir i
året som kommer.

Flere meningsmålinger
den siste tiden viser at det

er ja-siden som er i med-
vind. Samtidig øker antal-
let velgere som stiller seg
tvilende, og ikke vet hva de
ville stemt i en folkeav-
stemning. På den siste må-
lingen i Klassekampen
svarte 44,8 prosent ja og

43,1 prosent
nei til medlem-
skap, mens
Dagbladets
MMI-måling i
forrige uke vis-
te 44 prosent ja
og 37 prosent
nei. Opinions
måling for Af-
tenposen som
ble offentlig-
gjort 12. de-
sember viser
44 prosent sier
ja og 37 pro-
sent sier nei til

norsk EU-medlemskap.

Ikke lommebok
– Vi kommer til å fortsette
å snakke om de store
spørsmålene. Vi har hele ti-
den trodd at folk er mest
opptatt av solidaritet og
miljø, og ikke kjøtt, flesk
og egen lommebok, sier
Grytten.

Han innrømmer at den
høye kronekursen og pro-
blemene i industrien trolig
har medvirket til at stem-
ningen har snudd, men pe-
ker på at også solidaritet
med de ti søkerlandene
som er på vei in i Unionen
er viktig.

– Om femti år tror jeg
ikke nordmenn kommer til
å være særlig stolte over at
vi ikke var med på den his-
toriske samlingen av Euro-
pa som skjedde nå i hel-
gen, sier Grytten.

Aktiv fase
Sigbjørn Gjelsvik varsler
at hans organisasjon vil
øke sin beredskap i tiden
som kommer, men akter
ikke å legge om argumen-
tasjonen noe særlig, trass i
at oppslutningen om nei-
standpunktet er på vi-
kende front.

– Vi går inn i en mer aktiv
fase nå, ting begynner å
røre på seg. Neste år blir et
spennende år. Det er EØS-
forhandlinger, folkeav-
stemninger i søkerlandene
og euro-avstemning i Sveri-
ge, sier Gjelsvik. Han for-
venter at det blir en opp-
trapping av EU-debatten
fram til neste stortingsvalg
i 2005.

Gjelsvik vil i likhet med
Grytten argumentere med

demokrati og østutvi-
delsen for å nå gjennom
med sitt syn.

– I tillegg vil vi jobbe
med å få fram ja-sidens
lettvinte argumentasjon i
forhold til peng-
eunionen, der løf-
tene om lavere
rente og stabil
kronekurs nok
har spilt inn på
den utviklingen
vi har sett på me-
ningsmålingene,
sier Gjelsvik. Han
sier at de viktig-
ste oppgavene for
nei-bevegelsen i
tiden som kommer er å for-
hindre ny folkeavstem-
ning og å synliggjøre alter-
nativene til EØS-avtalen.

Uavhengig debatt
Selv om ja-siden kaprer
nye velgere, vokser ande-
len tvilere på Klassekam-
pens siste måling fra 8,8
prosent til 12 prosent. Ja-
lederen sier dette er natur-
lig når EU-saken kommer
mer i fokus.

– Men tvilergruppen er

mer ja-sidens nå enn noen
gang. Den bevegelsen vi ser
i folkemeningen er fra nei
til ja, men i tiden framover
vil vi nok ha en stabil, stor
vet-ikke-gruppe, sier han.

– Vi har tidli-
gere sett at
spørsmål som
høy rente kan
skape en kortva-
rig ja-oppsving.
Men nå har vi
hatt en opptur
som startet aller-
ede i februar, så
dette er noe an-
net, sier Grytten.

Han håper at
det vi bli bevilget mer
penger til en skikkelig Eu-
ropa-debatt i tiden som
kommer, slik at både Eu-
ropabevegelsen og Nei til
EU kan bli mer uavhengi-
ge av privat finansiering.

– Da kunne vi snakke
mer om de viktige tingene.
Ja-siden ville bli mindre
næringslivsavhengig og
nei-siden mindre bonde-
avhengig i sine argumen-
ter, sier Grytten.

eline.lonna@klassekampen.no

EU: Oppslutningen om EU-medlem-
skap er rekordhøy i Oslo. Her er det
også flest tvilere. Hele 18 prosent av
Oslos befolkning vet ikke hva den skal
mene om norsk medlemskap i EU.

Flest tviler

Om femti
år tror jeg

ikke nordmenn
kommer til å
være særlig
stolte over at
vi ikke var med
på den historis-
ke samlingen
av Europa

“

Sigurd Grytten. leder
i Europabevegelsen

JA-SJEF:
Sigurd Grytten

NYHETER Tirsdag 17. desember 2002 7KLASSEKAMPEN

■ Den norske regjering, an-
ført av trekløveret Bonde-
vik, Petersen og Frafjord
Johnson solte seg i går i
glansen av den afghanske
presidenten Hamid Karzai,
som er på besøk i Oslo. An-
ledningen er årsmøtet i den
internasjonale støttegrup-
pen for landet (ASG) i dag.

Fra ermet ristet Bondevik
også frem sin forsvarsminis-
ter, Kristin Krohn Devold,
som så avgjort er den perso-
nen i regjeringen med det
største budsjettet i forhold
til situasjonen i det krigsher-
jede landet. Bistandsminis-
ter Frafjord Johnson signali-
serte samtidig at hun ønsker
å å gjøre noe med skjevhe-
ten mellom størrelsen på
Norges humanitære og mili-
tære bistanden til landet.

Forholdet kan fort endre
seg dersom den norske mili-
tære innsatsen blir trukket
hjem 1. april, slik planene er.
Så langt har det
ikke kommet
noen offisielle
forespørsler om
en forlengelse av
angrepsstyrken,
ifølge de militære
myndigheter. På
den annen side er
det ikke nødven-
digvis slik at lan-
dene som deltar i angreps-
styrken vil føle det samme
behovet for å yte humanitær
bistand når jagerflyene en
gang vender hjem. Vi har
«glemt» Afganistan før, og
kan utmerket godt gjøre det
igjen.

■ Ved Karzais bord i går fikk
også næringslivet plass. I et
land hvor en i mange hense-
ende starter på scratch, skal
norsk næringsliv være re-
presentert ved tre av de sto-
re konsulent- og planselska-
pene, Norconsult, Norplan
og Interconsult. De tre foku-
serer henholdsvis på veier,
vannkraft og vannforsyning.
Norplan er i sluttforhand-
linger om oppdraget med en
verdensbank-finansiert
landsomfattende plan for
vannkraftssektoren.

I løpet av det året som har
gått siden Hamid Karzai ble
utpekt som Afghanistans
president under Bonn-for-
handlingene, har nesten to
millioner flyktninger vendt
hjem fra nabolandene. Pa-
kistan har satt seg fore å få
ut de resterende 1,5 millio-
ner flyktningene i
løpet av tre år.
Samtidig meldes
det fra flyktninge-
leirene i grense-
områdene at flykt-
ningfamilier fryser
i hjel i vinterkul-
den og allerede

hjemvendte finner ingen til-
gang til mat eller penger ut-
over de første forsyningene
fra FN.

■ Norge har per dags dato
snaut 3000 afghanske flykt-
ninger i landet. EU diskute-
rer nå en intensiv hjemsen-
delse på nyåret; med eller
mot flyktningenes egen vil-
je. Hos UDI får vi opplyst at
dette ikke er aktuelt fra Nor-
ge for øyeblikket. Samtidig
er det klart at ingen av de af-
ghanske flyktningene i Nor-
ge har takket ja til den øko-
nomiske hjelpepakken de
har blitt tilbudt og vendt ne-
sen hjemover.

Det er mye som fortsatt ta-
ler imot en hjemvending; ar-
beidsløshet, boligmangel og
knappe matvareressurser.
Hjelpearbeidet sliter fortsatt
i motbakke, situasjonen
utenfor hovedstaden Kabul
er høyst usikker. Fraværet av

en internasjonal
sikkerhetsstyrke
på landsbygda har
sementert det tra-
disjonelle krigsher-
re-systemet. Krimi-
naliteten blom-
strer, og i helgen ba
politisjefen i den
vestlige Helmand-
provinsen myndig-

hetene godkjenne gjeninnfø-
ringen av de straffemetodene
Taliban benyttet for å be-
kjempe kriminaliteten. Inhu-
mane eller ikke: de hadde en
viss avskrekkende effekt.

■ Etter møtet i Oslo i dag
kan ASG være historie. På
papiret står Japan for tur til
å lede arbeidet, men mer
sannsynlig er det at afghan-
erne selv vil ta arbeidet vi-
dere, om enn i en noe annen
form. ASG ble dannet i 1997,
under Taliban-styrets perio-
de ved makten i Kabul.

I oktober gav Hamid Kar-
zai i et intervju med Aften-
posten en uforbeholden støt-
te til den norske deltagelsen
i den amerikanske styrken
som jakter på terrorister i
den afghanske fjellheimen.

– De som er kritiske, bør
skaffe seg mer informasjon
om hva som skjer her i Af-
ghanistan. Da vil de finne ut
at de norske pilotene faktisk
hjelper afghanerne, sa Kar-
zai.

Med all den respekt som
et lands øverste leder til en-
hver tid bør nyte godt av,

nøyaktig hva norske ja-
gerfly skal brukes til, er
det til syvende og sist vi
nordmenn som skal be-
stemme, ikke presiden-
ten i Afghanistan.

KOMMENTAR

Vanskelig
balansegang

Vil vi fortsatt stille opp for det afganske
folket når våre bombefly har vendt hjem?

Vi har
«glemt»

Afganistan
før, og kan
utmerket
godt gjøre
det igjen

“

Morten Rønning
morten.ronning@klassekampen.no

EU: Martine Moen (22) (til høyre) er tviler, men venninne Marte Herredbrøen (22) sier klart nei.
FOTO: JANNE LINDGREN

Tre på café om EU
Øst-Europa er på vei inn i EU, men yngre nordmenn er tvilende.
Av Kristin Haug

– Jeg var nei, men har i det
siste begynt å tenke at det
kan være vanskelig for Norge
å stå utenfor EU når bare
Sveits og Island i Europa gjør
det, sier Martine Moen (22).
Men hun poengeterer for
Klassekampen at hun fortsatt
er tvilende til EU.

Hun synes det er positivt at
EU åpner dørene for østeuro-
perne, slik at ikke EU kun
blir en organisasjon for rike
land.

– At Øst-Europa kan være
på vei inn er bra for de lan-
dene det gjelder, og gjør at EU
virker mindre selektiv enn før,
sier Martine. Og det liker hun.

Mens venninnen Marte
Herrebrøden (22), som er stu-
dent, sier klart nei til EU.

– Norge har greid seg bra

uten EU så lenge, så hvorfor
ikke fortsette med det, sier
hun.

– Norge kan jo tenke på å
bli medlem når det går verre
med landet, legger hun til.

Begge jentene fra Halden
synes det ble mye fokus på at
Norge ville gå nedenom og
hjem under forrige folkeav-
stemning hvis Norge ikke ble
medlem. Men det har jo ikke
akkurat skjedd, presiserer de
begge.

– Det virker som begge si-
der i EU-debatten blåser ting
opp kun for å vinne kampen,
og det gjør det umulig å vite
hva en skal tenke, sier Marti-
ne.

Begge er enig i at det er på
plass med en folkeavstem-
ning, fordi det vil gi folk en
reell mulighet til å si hva de
mener om EU.

– Et klart nei til EU svarer
marokkaneren Abdelkeder
Antaki (35) på Klassekam-
pens spørsmål om hva hans
holdning til EU er.

– Norge er et trygt land, og
slik verden er i dag etter
11.september så er det bedre
med statsgrenser enn åpne
grenser og fri flyt, sier han.
Han er redd for mer kriminia-
litet og terrorisme som en føl-
ge av EU-medlemskap, og
mener at Norge greier seg bra
uten EU.

Han ser ingen grunn til at
Norges forhold til EU skal en-
dres fordi østeuropeerne er
på vei inn i EU. Og ser heller
ingen grunn til en ny folkeav-
stemming.

– Det virker på meg som
mange fortsatt er mot EU,
sier han.

kristin.haug@klassekampen.no

re i Oslo

NYHETER KLASSEKAMPEN8 Tirsdag 17. desember 2002

SS EE VVEEDDLLEEGGGG

II DDAAGGEENNSS AAVV II SS !!

OO JJuull mmeedd ddiinn gglleeddee??

Har du problemer med å finne

gaver som kommer virkelig til nytte?

Noe som virkelig gleder?

Noe det virkelig er behov for?

Åssen da? Ai kidd ju
nått: Sunde sa at
gjenger konkurrerer

med hverandre. Gjengen
med datahackere som Jo-
hansen tilhørte, konkurrerte
med en annen gjeng som
laga et likt program. Om å
være først, ha finest utseende
på programmet, ha kortest
mulige filer og så videre. Alt-
så gjengkriminalitet!

At folka i de to gjengene
snakka med hverandre, be-
tydde jo ikkeno: Det gjør jo
skiløpere(!sic!) også, sjøl om
de konkurrerer! Forklarte
Sunde.

Av hensyn til våre mange
kjære lesere som ikke er fra
Østkanten i Oslo (og heller
ikke leser aviser eller ser
fjernsyn) er det kanskje(!)
nødvendig å minne om at A-
og B-gutta er gangstere som
tjener grovt med penger på
diverse bissniss jeg ikke skal
prøve å liste opp, og dessu-
ten havner i voldsomme
slagsmål der det går på liv og
lemmer laus, skyter og dre-
per hverandre osv. (At de
konkurrerer om å lage korte
dataprogrammer har jeg al-
dri hørt.)

Men Sundes definisjon av
gjengkriminelle er altså mil-
jøer som konkurrerer med
hverandre. Som «DVD-Jon»
og hans medhackere. Eller,
som hun sjøl sier det: skilø-
pere! (Stafettlag?)

Surrealistisk
Metaforene fikk meg til å gå
i spinn: Konkurranse =
Gjengkriminalitet! Dagbla
mot VG? KrF mot Venstre?
Rimi mot Meny? («Vår gjeng
har ikke fryst ned så mye
råtten mat som Meny-ban-
den, skjerp dere, gang-
stere!»)

Det slo meg at offisielt er
konkurranse sjølve grunnla-
get for Det beste og eneste
mulige samfunnssystem.
Mener Sunde at alle konkur-
rerende kapitalister er gjeng-
kriminelle??? (Som gammal
kommunist som ikke har
skjønt noen ting, føler jeg jo
en viss sympati for den tan-
ken ...)

Uttalelsen er surrealis-
tisk: Ei form for retorikk
som du kunne tro kom fra en
ny serie fra Brødrene Gaus,
Roms og Brumnund Dahl.
Jeg trodde ikke Sunde kun-

ne toppe denne, men før
lønsj klarte hun det: Hun
sammenlikna spredninga av
Johansens program DeCSS
med barneporno på inter-
nett.

Jeg forsto
sammenlik-
ninga sånn:
Sunde refe-
rerte til en
høyesteretts-
dom om
spredninga
av barnepor-
no, som
understreka
at barna fikk langvarige ska-
devirkninger fordi bildene
fortsatt fantes der ute. Sun-
de understreka at denne
saka har jo ikkeno med bar-
neporno å gjøre. MEN her
blir det også langvarige ska-
devirkninger, fordi DeCSS
blir liggende på Internett!

Uten menneskelighet
Tilsynelatende sa hun altså
ikke at Johansen-saka og
barneporno-saka hadde noe
med hverandre å gjøre. For-
melt sett dementerte hun til
og med.

Jeg er ikke jurist, men for-

fatter og foredragsholder, re-
toriker. Dette er mitt fagom-
råde. Jeg veit at «insinuasjon
gjennom dementi» er av de
sjofleste formene for insinu-
asjon: «Min ærede motpart

har bart. Det
hadde jo også
Hitler ... Jeg
mener ikke
med det å si at
det er noen
likhet mellom
min ærede
motpart og
Hitler – nei,
tvert imot! –

men liten stygg snørrbrems
under nesa har de jo begge
to ...»

Kommi hit er det på tide å
si at å tørke vekk fliret og si
noe svært alvorlig.

Sunde snakker om en ung
gutt som da «forbrytelsen»
blei begått var 15,
og som før og
etterpå aldri har
gjort noe gærent.

Ikke slått, rana
eller drept noen.
Ikke vært torpe-
do, ikke solgt
narkotika, ikke
kommi med trus-

ler, ikke brutt seg inn i en
pølsekiosk. Så langt jeg veit,
en gutt du gjerne ville ha
som nabo, eller i klassen,
hvis du var lærer.

Hun er et maktmenneske
i posisjon: Høyt utdanna og
lønna, i sentral stilling. Han:
Tenåringen fra bøgda i Vest-
fold.

Hun har som jobb å føre
sak mot Jon Johansen. Men
hun har også plikt til – som
menneske og jurist – å be-
handle ham anstendig og
med verdighet.

Hun bruker her en reto-
rikk som avslører en aktor
–førstestatsadvokat, leder for
data-avdelinga i Økokrim –
som er ute av kontroll. Mang-
lende menneskelighet,
manglende forståelse av situ-
asjonen. Jeg syns dette dess-
verre bekrefter det jeg har

følt stadig kraftigere i
den siste uka: Sunde er
blitt en fare for retts-
sikkerheta i Norge.

I prosedyren mandag gjentok aktor Inger Marie Sunde at Jon Johansen er en gjengkriminell. For å forklare
det viste hun til A- og B-gjengen.

Sunde snakker
om en ung gutt

som da «forbry-
telsen» blei begått
var 15, og som før og
etterpå aldri har
gjort noe gærent

“

Tron Øgrim
tron@steinen.net

MED ANDRE ORD

Konkurranse = gjengkriminalitet?

NYHETER Tirsdag 17. desember 2002 9KLASSEKAMPEN

Solgt til Canada
Av Tarjei Leer-Salvesen

Det kanadiske rederiet Tee-
kay Shipping overtar Navion
1. januar for 800 mil-
lioner dollar, om lag
seks milliarder kro-
ner.

Salget styrker
Statoils posisjon
som potensiell kjø-
per av attraktive ol-
jefelt som nå legges
ut for salg av andre
oljeselskap som
gjennomgår sine
porteføljer etter en
rekke fusjoner de siste årene.

For norsk leverandørin-
dustri kan salget imidlertid
slå negativt ut.

I forkant av Navion-salget
hadde flere interessenter
vært inne i bildet, blant annet
tre norske aktører. Det sven-
ske rederiet Stena Bulk anty-
det for kort tid siden at de
mente Navion muligens var
verdt fire milliarder. Enkelte
optimister antydet at salgs-
summen kunne komme opp i
fem milliarder dersom en av
interessentene strakk seg litt
i budrunden.

NHO kritiske
Mens Statoil håver inn kon-
tanter som kan brukes til
oppkjøp av eierandeler i olje-
felt og lykkes i å fokusere på
sin kjernevirk-
somhet, er sal-
get dårlige ny-
heter for nor-
ske bedrifter i
leverandør-
bransjen.

Så dårlig
nytt er dette, at
styreformann
Terje Dyrseth i Teknologibe-
driftenes landsforening,
bransjeorganisasjon for pro-
dusenter av skipsutstyr,
skrev brev til Statoil-styret i

forrige uke for å uttrykke sin
bekymring for en mulig uten-
landsk løsning.

– Navion har vært best i
klassen når det
gjelder å velge
norsk og til å intro-
dusere norske tek-
nologibedrifter og
underleverandører
for utenlandske
verft. Dette har en
betydelig egenver-
di, het det fra Dyr-
seth.

Han uttalte dess-
uten følgende til

Dagens Næringsliv:
– Bransjen ønsker at man

skal beholde arvesølvet i
Norge.

Da Klassekampen ringte
styreformannen i TBL skips-
utstyr i går, etter at resultatet
var kjent, hadde han ikke
mer å si om saken.

Fare for arbeidsplasser
– Som enkeltstående hen-
delse er salget ikke drama-
tisk, men det føyer seg inn i
rekken av enkeltfaktorer som
bidrar svært negativt til ut-
viklingen for leverandørbran-
sjen, sier Atle Tranøy, kon-
serntillitsvalgt i Aker Kvær-
ner.

Kanadiske Teekay har tid-
ligere slukt både Ugland
Nordic Shipping og tankrede-

riet Bona
Shipping.

– Prinsipi-
elt er det be-
tenkelig når
bedriftene
flagger ut og
beslutning-
er fattes
lengre borte.

Og rent praktisk betyr dette
at de som skal gjøre beslut-
ninger om valg av leverandø-
rer ikke har den samme
kunnskapen om det lokale
markedet i Norge. Slikt slår
uheldig ut for oss her, sier
Tranøy.

I Aker Kværner finnes en-
kelte datterselskaper som har
hatt leveranser til Navion,
blant annet utviklingen av
selskapets bøyelastere. Om
Tranøys skepsis er berettiget,
betyr salget at arbeidsplasser
i norsk verftsindustri kan
lide under Navions utflag-
ging.

Ungt rederi
Navion ble til i februar 1997,
da Statoil skilte sine ship-
pinginteresser og deler av
interessene i undervannstek-
nologi ut i et eget selskap. I
oktober samme år kjøpe det
Kristiansand-baserte rederiet
Rasmussen 20 prosent av ak-
sjene. Det har lenge vært spe-

kulert i Navions videre skjeb-
ne. For Rasmussen Gruppen
har en liten eierandel i et
stort rederi vært en løsning
som ikke har passet godt med
resten av selskapets strategi.
For Statoil har Navion vært
langt på siden av kjerneområ-
det, som er å utvikle og drive
oljefelt.

I slutten av august overtok
Statoil Rasmussens andel på
20 prosent for 1,55 milliarder
kroner, samtidig som Ras-
mussen Gruppen kjøpte til-

bake en andel på 50 prosent i
Rasmussen Maritime Servi-
ces (RMS) fra Navion. Dette
klargjorde Navion for videre-
salg.

Resten av høsten forhand-
let Statoil med flere interes-
senter om salg av Navion.
Både Kjell Inge Røkkes Aker
RGI, John Fredriksens Front-
line og Jens Ulltveit-Moes
Knutsen OAS ha vært invol-
vert i forhandlingene. Aker
RGi trakk seg først, deretter
Frontline, mens Knutsen

OAS var aktuell som budgi-
ver til det siste.

Navion opererer samlet 58
skip, hvorav 26 bøyelastere,
tolv råoljetankere, og ni pro-
dukttankere. Selskapet had-
de et netto overskudd i fjor på
717 millioner kroner, og er ho-
vedrederi for frakt av Statoils
olje, mye av statens olje
(gjennom Petoro) samt at re-
deriet selger sine tjenester
også til andre selskaper.

tarjei.leer-salvesen@klassekampen.no

Helt til siste minutt var Knut-
sen OAS Shipping, som kon-
trolleres av NHO-president
Jens Ulltveit-Moe, med i bu-
drunden om Navion.

Selskapet vil ikke opplyse
noen nøyaktig budsum til
Klassekampen, men sier de
var villige til å strekke seg så
godt som like langt som til-
slagsbeløpet fra Teekay.

Hovedeier i Statoil, repre-

sentert ved olje- og energimi-
nister Einar Steensnæs, la et-
ter hva Klassekampen kjen-
ner til ingen sterke føringer
på Statoil i forbindelse med
salget.

Han sier i en kommentar til
Klassekampen at han ikke er
bekymret for hva dette vil
bety for norsk leverandørin-
dustri.

– Teekay er et skikkelig sel-

skap, og de har lovet å videre-
føre de eksisterende forplik-
telsene som er inngått
mellom Navion, Statoil og
norsk leverandørbransje.

Steensnæs mener Statoil
måtte velge høystbydende, og
tror ikke de norske selska-
pene hadde sjanse til å gå
høyere da Teekay la på bordet
800 millioner dollar.

Prinsipielt er det
betenkelig når

bedriftene flagger ut
og beslutninger
fattes lengre borte

“

Atle Tranøy, Aker Kværner

Steensnæs ikke bekymret

TANKFLÅTE: Navion opererer 58 skip, hvorav 26 bøyelastere, tolv råoljetankere, og ni produkt-
tankere. Selskapet hadde et netto overskudd i fjor på 717 millioner kroner. FOTO: STATOIL

KRITISK: Atle
Tranøy

■ Rederiet Navion ble
opprettet i 1997 da
Statoil skilte ut oljefrakt
og en del teknologi-
interesser i et eget sel-
skap.
■ Selskapet har 58 skip,
men kun drøyt 100 ansat-
te. Resten av arbeidskraf-
ten er innleid.
■ Navion har vært en
ivrig kunde av norske
skipsverft, og norsk
næringsliv frykter konse-
kvensene av utflagging-
en til Canada når Navion
i går ble solgt til Teekay
Shipping.

F A K T A :

NAVION: For seks milliarder kroner selger
Statoil sin eierandel i tankrederiet Navion
til kanadiske Teekay Shipping. Årets
største utflagging kan bety tøffere tider for
norske leverandører i shippingbransjen.

UTENRIKS KLASSEKAMPEN10 Tirsdag 17. desember 2002

Av Peter M. Johansen

Indias hindunasjonalistis-
ke regjeringsparti, Bhara-
tiya Janata Party (BJP), har
vunnet delstatsvalget i Gu-
jarat, åstedet for pogromer
mot muslimer og kristne.

Etter den siste opptel-
lingen søndag har BJP sik-
ret seg hele 127 seter i del-
statsforsamlingen, mot bare
50 for India Congress Party
under ledelsen
av «reveenka»
Sonia Gandhi.

Men valgre-
sultatet er ikke
bare nok et svi-
ende nederlag
for Congress i
Indias mest reli-
giøse delstat;
det er samtidig
en gedigen ut-
fordring mot
statsminister Atal Bihari
Vajpayee, og har reist
spørsmålet om hans tid
som regjeringssjef for BJP
snart er talte.

Seieren i Gujarat tilskri-
ves nemlig Narendra Modi,
delstatssjefen som mer enn
bare så gjennom fingrene
da over 2.000 muslimer ble
drept fra februar til april
som hevn for togbrannen i

Godhra der 58 hindupile-
grimmer omkom.

Trosset Vajpayee
Modi har åpent trosset Vaj-
payee både før og under
valget, og har blitt den nye
lederstjernen for yngre, ny-
fascistiske og hindusjåvi-
nistiske krefter som er mis-
fornøyd med Vajpayees mer
moderate politikk og åp-
ninga av indisk økonomi

for utenland-
ske interesser.

Kort tid et-
ter at valgre-
sultatet ble
kjent, gikk
BJP-tilheng-
ere til angrep
på muslimer i
Baroda hvor
det nå råder
portforbud.

Modi står
nærmere til Lal Krishna
Advani, innenriksministe-
ren som ble forfremmet til
visestatsminister for å kom-
me tettere på Vajpayee.

Advani som kommer fra
Gujarat, regnes til den har-
de fraksjonen i Rashtriya
Sawayamsevak Sangh
(RSS), en fascistisk organi-
sasjon som utgjør ryggra-
den i BJP sammen med

Vishwa Hindu Parishad
(Hinduens verdensråd) og
Bajrang Dal.

Giftig valgkamp
Det er blitt ført en giftig valg-
kamp, ikke bare
mot «den italien-
ske hora» Gandhi.
BJP har kjørt valg-
plakater med Modi
og Pakistans stats-
sjef, general Per-
vez Musharraf som
om valget sto
mellom de to. Det
er samtidig en
skremmende ad-
varsel til musli-
mene i delstaten
og i resten av India.

– Deres strategi
for å splitte vel-
gerne ved å nøre
opp under frykt
for Pakistan har
fungert bra, sier
Shankersinh Vag-
hela, en av Kon-
gresspartiets re-
gionale leder til
AFP.

Men muslimene i Guja-
rat, vel ni prosent av over 50
millioner innbyggere, har
ikke funnet noe alternativ i
Congress som også har ført
en religiøse valgkamp, i
strid med partiets opp-
rinnelige sekulære politikk
som Indira Gandhi begynte
å legge om i sin sist regje-
ringsperiode.

Avlyst toppmøte
Pakistans forsvarsminister
Hamid Nawaz hevdet fredag

at de gjenværende av de pa-
kistanske og indiske styr-
kene som ble sendt til gren-
sen mellom de to landene
for ett år siden, vil trekkes
tilbake innen fire måneder,

ifølge AFP.
Pakistan kre-

ver at India må
gå med på vil-
kårsløse for-
handlinger om
den okkuperte
delstaten Kash-
mir. Men i stedet
har new Delhi
lagt så mange fø-
ringer for i det
hele tatt å begyn-
ne en dialog, at
den er blitt umu-
lig, heter det i er-
klæringa fra
utenriksdeparte-
mentet i Islama-
bad.

I UD i New
Delhi heter det
at det ikke blir
aktuelt med
samtaler med
mindre Pakis-

tan stanser sin støtte til
«internasjonal terrorisme».

Den har ikke blitt min-
dre, verken i Kashmir eller
India for øvrig, selv om pa-
kistanske myndigheter har
sagt at de vil slå ned på den,
melder New Delhi. Valget i
Kashmir i oktober har ikke
skapt ro i delstaten. Igjen
fungerer valget i Gujarat
som et advarende signal til
Vajpayee om å stå på Adva-
nis harde linje.

peter.m.johansen@klassekampen.no

Fornøyd med
EU-toppmøte
EU-toppmøtet i København før-
te til travle dager for prostituer-
te i den danske hovedstaden,
ifølge danske aviser.

– Vi hadde mange flere
kunder enn vanlig under møtet.
Mange var utlendinger – forret-
ningsfolk, politikere og journa-
lister, forteller prostituerte Pia
til den danske tabloidavisen
Ekstra Bladet.

Rundt 3500 delegater deltok
på toppmøtet. NTB

Regjeringspartiet
mot seier

Partiet til president Marc
Ravalomanana ligger an til å
vinne valget på Madagaskar,

ifølge innen-
riksministeren
i landet.

Presiden-
tens Nasjonale
solidaritetsalli-
anse vil sann-
synligvis få
mellom 60 og
70 prosent av
stemmene,
ifølge innen-

riksminister Jean-Seth
Rambeloarijaona, som henviser
til foreløpige resultater etter
valget søndag.

Det kan ta flere dager før de
endelige resultatene er klare.

Ravalomanana startet sin
presidentperiode i juni, etter en
periode med politisk uro som
brakte øystaten utenfor kysten
av Mosambik til randen av bor-
gerkrig. NTB

Pentagon forbereder
propagandaframstøt
Det amerikanske forsvarsde-
partementet vurderer å starte
fordekte propagandaoffensiver
i allierte land for å øke støtten
til USAs politikk.

Forsvarsminister Donald
Rumsfeld har ennå ikke tatt
endelig stilling til forslaget,
som har utløst en heftig debatt
innad i regjeringen, skriver
New York Times.

Forslaget som sirkulerer i
Pentagon dreier seg kort fortalt
om å bruke militære ressurser
til å gjennomføre hemmelige
propagandaframstøt i allierte og
vennligsinnede land, for å
påvirke opinionen i USA-venn-
lig retning. NTB

ANC-konferanse
åpnet i Sør-Afrika
Det sørafrikanske regjerings-
partiet ANC åpnet mandag en
konferanse hvor det blant annet
skal velges ny ledelse i partiet.

Flere tusen delegater danset
og sang gamle kampsanger fra
den gangen ANC kjempet mot
apartheidregimet i landet, før
den fem dager lange konferan-
sen offisielt ble åpnet i en stu-
dentby nordøst for Cape Town.

De fleste regner det som sik-
kert at Sør-Afrikas president
Thabo Mbeki kommer til å bli
gjenvalgt som partileder. På
konferansen skal det også leg-
ges nye strategier for den
videre kampen mot fattigdom
og hiv/aids i Sør-Afrika. NTB

Marc
Ravalomanana

KORTNYTT

Deres stra-
tegi for å

splitte velgerne
ved å nøre opp
under frykt for
Pakistan har
fungert bra

“

Shankersinh Vaghela,
Kongresspartiet

VALG: Muslimene i Gujarat sa før valget at de skulle stemme mot Indias hindunasjonalistiske regjeringsparti,
Bharatiya Janata Party (BJP). Men partiet vant valget, og dette har utløst nye sammestøt mellom religiøse grupper.

FOTO: REUTERS/SCANPIX

VINNER:
Narendra Modi

STATSMINISTER:
Atal Bihari
Vajpayee

Valgseier med
bismak i Gujarat
INDIA: Delstatsministeren Narendra
Modi, som er utpekt som medansvarlig
for forfølgelsene mot muslimer, vant
valget i Gujarat. Det har utløst nye
sammenstøt i delstaten.

UTENRIKS Tirsdag 17. desember 2002 11KLASSEKAMPEN

IRAK: Amerikanske
styrker er i ferd med
å rykke inn i Nord-
Irak, og slipper
nye bomber over
Sør-Irak. Samtidig
avviser London
irakernes rapport
til FN som «svært
mangelfull». Krigen
rykker nærmere.

Av Peter M. Johansen

Amerikanske spesialstyrker
er i ferd med å frakte utstyr
inn i de kurdiskkontrollerte
områdene i Nord-Irak fra In-
cirlik-basen i Tyrkia, og byg-
ger opp brohoder for den
forestående krigen mot Irak.

Meldingene om de ameri-
kansk troppebevegelsene
kom i går fra tyrkisk fjern-
syn og fra den arabiske
fjernsynsstasjonen al-Jazee-
ra. Tidligere har det kom-
met meldinger om at ameri-
kanske ingeniørstyrker har
anlagt nye flystriper i disse
områdene.

Lastebilene kom ifølge kil-
den fra flybase Incirlik i det
sørlige Tyrkia og passerte
den oversiktlige grenseover-
gangen Habur ved den tyr-
kiske grensebyen Silope.
Grenseområdene er under
kontroll av Kurdistans demo-
kratiske parti (KDP), og ho-
vedveien går fra Habur til
den nordirakiske byen Arbil
over Dahuk og til Mosul, old-
tidas Ninive, som er under
Bagdads kontroll og som har
fullt utbygd flyplass.

Special Forces
Ifølge al-Jazeera trener 500
Special Forces om lag 2000
kurdiske peshmergas, gerilja-
krigene som skal utgjøre

kjernen i en irakisk «nordalli-
anse» mot Bagdad.

Den tyrkiske fjernsynssta-
sjonen NTV meldte søndag at
50 amerikanske lastebiler had-
de krysset grensa ved Habur,
og at antallet «amerikanske
etterretnings-
og militært per-
sonell i det
nordlige Irak
har nådd 500».
Dette ble ikke
avkreftet i Pen-
tagon søndag.

USA fører
den samme taktikken som i
Nord-Afghanistan ved å for-
søke å kjøpe opp lokale klan-
ledere og krigsherrer.

Elitesoldater og etterret-

ningsspesialister var sendt til
Irak, utstyrt med millioner av
dollar i kontanter, ifølge den
britiske avisa Observer. Dette
er konsentrert til de sunimus-
limske områdene sør for den
nordlige flyforbudsonen, alle

den stund at
KDP og Kur-
distans patri-
otiske union
(PUK) har
kontrollen i
nord og er
med i den
USA-styrte

opposisjonen som møttes i
London i helga.

Samtidig fortsetter intensi-
veringa av de amerikanske
og britiske bombetoktene

mot Sør-Irak. Søndag var må-
let en mobil radar ved An Na-
siriyah, vel 160 kilometer sør
for Bagdad. Bagdad hevder at
flyene angrep sivile mål.

Incirlik-basen
Meldinga om amerikanske
konvoier fra Incirlik-baser
kommer få dager etter at le-
deren for regjeringspartiet i
Tyrkia, Recep Tayyip Erdo-
gan hadde samtaler med pre-
sident George W. Bush i Was-
hington.

Ut fra samtalene å dømme
er det klart at Erdogan var
ute etter kompensasjon for at
USA bruke Incirlik hvor det
amerikanske nærværet nå er
fordoblet.

Krigsforberedelsene ram-
mer på ny tyrkisk økonomi
som allerede har råtne bånn-
planker. Det har vært ned-
gang i handelen og turismen.
Tyrkia er samtidig ute etter å
få slettet en militær gjeld på
fem milliarder dollar og vil
gjerne ha 25 milliarder dollar
i bistand.

Det fins en prislapp for
amerikanske bakkestyrker i
Tyrkia, selv om Washington
pruter atskillig på summen.
Incirlik er imidlertid av svært
stor betydning for USA, fast-
slår militæranalytikeren Lo-
ren Thompson ved Lexington
Institute i Washington over-
for Financial Times.

peter.m.johansen@klassekampen.no

Irak legger seg ut med Moskva
Irak har lagt seg ut med Mos-
kva etter at Bagdad i helga
sparket det russiske oljesel-
skapet Lukoil ut av oljefeltet
Vest-Qurna.

Beslutningen er sannsyn-
ligvis en politisk reaksjon på
at Russland støtter USAs re-
solusjon om FNs våpenin-
speksjon (Unmovic), tror Lu-
koils konsernsjef Vagit Alek-
perov. Han har ligget tett på
president Vladimir Putin

under dragkampen i FNs sik-
kerhetsråd om Irak.

Russland har store oljein-
teresser og annen virksomhet
i Irak, og Bagdad har en bety-
delig gjeld til Russland. Ikke
minst har utviklinga av gi-
gantfeltet Vest-Qurna vært
bærebjelken i Lukoils enga-
sjement i landet – og dermed
også Moskva.

Russisk oljeindustri har
krevd kompensasjon og ga-

rantier for USA i tilfelle krig
mot Irak, og lederen for oppo-
sisjonsgruppa Iraks nasjonal-
kongress (INC), Ahmed Cha-
labi har ligget i forhandlinger
med de store oljeselskapene
om fordelinga av kontrakter
når han, etter eget omdøm-
me, tar over som «statthol-
der» i Bagdad etter at Sad-
dam Hussein er styrtet.

Ifølge den britiske avisa
Observer (3. nov.) skal Lukoil

har fått Basra-området i sør-
øst hvor Vest-Qurna-feltet lig-
ger. Lukoil frykter for sine in-
vesteringer når franske To-
talFinaELF får Nahr Umar og
BP og de amerikanske selska-
pene krever sitt. Alekperov
har til pressa uttalt at han for-
venter at Lukoil blir beskyt-
tet.

Industrien sliter med høye
omkostnader ved å utvikle
russiske felt; Kazakhstan ved

Kaspihavet og Irak er derfor
viktige prosjekter for de rus-
siske selskapene. Men det
fins også et annet regnstykke
som russiske NTV nylige sat-
te opp: «Om USA vinner kon-
trollen over de irakiske oljere-
servene, får en adgang til fire
millioner fat om dagen eks-
tra. Legg til fem millioner fat
russisk olje, og USA har ikke
bruk for Saudi-Arabia.»

Incirlikbasen er
av svært stor

betydning for USA

“

Loren Thompson
Lexington Institute

i Washington

RYKKER INN: To amerikanske F15-jagerfly gjør seg klare for å ta av fra Incirlik-basen i Tyrkia. Amerikanske spesialstyrker er i
ferd med å frakte utstyr inn i de kurdiskkontrollerte områdene i Nord-Irak, og bygger opp brohoder for den forestående krigen
mot Irak. FOTO: REUTERS/SCANPIX

USA rykker inn
i Nord-Irak USA forsøker

å kjøpe opp
lokale klanledere
og krigsherrer

“

UTENRIKS KLASSEKAMPEN12 Tirsdag 17. desember 2002

Det er jeg som betaler (giverens navn):
Navn: .Adresse: .

Postnr.: . Poststed: . Dato:

Sign.: .

Send julegaveabonnementet til:
Navn: . Adresse: .

Postnr.: . Poststed: .

Tlf.: .

SVARSENDING
Avtalenr. 171 107/16

Klassekampen
Grønland
N-0133 Oslo

Jeg vil abonnementet skal startes opp (dato): Send selve gavekortet til: ❑ giver(betaler) ❑ mottaker

Jeg vil gi bort abonnement
på dagsavisa:

❑ 3 mnd for kr. 465,-
❑ 2 mnd kr. 310,-

Jeg vil gi bort abonnement
på lørdagsavisa:

❑ 12 mnd for kr. 760,-
❑ 6 mnd for kr. 380,-

Kan sendes
ufrankert i

Norge.
Klassekampen

betaler
portoen.

Vanskelig å finne
den perfekte julegaven?
Gi bort et abonnement på
Klassekampen.

Julegaven som
oppdateres hver dag.

✂

Vi sender deg et
fint gavekort

som du kan leg-
ge under treet.

EU: EU kan få sin
militære ilddåp i
Makedonia i februar
etter at Tyskland og
Frankrike under
EU-toppmøtet
presset Tyrkia til å
åpne opp Natos
våpenarsenal.
Av Peter M. Johansen

Under toppmøtet i Køben-
havn benyttet Tysklands
kansler Gerhard Schröder og
Frankrikes president Jacques
Chirac anledningen til å opp-
søke Tyrias ferske statsminis-
ter Abdullah Gul og hans par-
tileder Recep Tayyip Erdo-
gan.

Under intenst press hvor
all oppmerksomhet var kon-
sentrert rundt Ankaras
kamp for å få en i gang med-
lemskapforhandlingene i
2003 og Kypros-spørsmålet,
oppnådde den fransk-tyske
aksen det den var ute etter:
at Tyrkia avstår fra å nedleg-
ge veto mot at EU utruster
seg med Nato-utstyr og -
kommando for å kunne over-
ta det militære oppdraget i

Makedonia etter Nato i fe-
bruar.

Berlin+
Tyrkia har hittil blokkert
den såkalte «Berlin+»-avta-
len som gir EU rett til å ta i
bruk Nato-utrustning i sam-
tykke med Nato. Berlin+
kom i stand etter at USA og
Storbritannia hadde overtalt
Tyrkia til ikke å motsette seg
avtalen mellom EU og Nato –

ut fra Washingtons og Lon-
dons motiver om å dempe
EUs militærpolitiske bestre-
belser og hindre overlapping
med hensyn til Natos ressur-
ser.

Men EU har manglet mili-
tære oppdrag innenfor egen
kapasitet, og Makedonia-opp-
draget har hittil vært blokkert
av Tyrkias trussel om veto for-
di Makedonia ligger innenfor
Tyrkias interesseområde og

berører konfliktpunktene
med Hellas.

Avtalen mellom EU og Nato
som offisielt ble undertegnet i
Brussel i går, er dermed et løft
i utbygginga av EUs sikke-
hets- og forsvarspolitikk
(ESFP) som ble utformet på
EU-toppmøtet i Helsinki i de-
sember 1999 etter vedtaket om
å bygge opp en utryknings-
styrke på 60.000 mann på topp-
møtet i Köln i juni 1999.

EU vil ta over det politi-
messige oppdraget i Bosnia-
Hercegovina fra nyttår med
500 politifolk i nasjonale uni-
former, men med EU-emble-
mer. EU ønsker også å erstat-
te Natos Sfor-styrke på vel
17.000 mann i Bosnia. Natos
mandat i Makedonia løper ut
i februar.

Storbritannia mot
Storbritannia motsetter seg
imidlertid det tidligere tysk-
franske forslaget om å oppret-
te et våpenagentur i EU-regi,
et forslag som den spanske
regjeringa forsøkte å drive vi-
dere under dens formanns-
skapsperiode i første halvår i
år.

Det er også arbeidsoppga-
ve til den franske EU-kom-
missær Michel Barnier som
vil «oppmuntre våpenindus-
trien».

Et våpenagentur skal føre
til felles EU-regler for å bygge
opp og verne om den euro-
peiske industrien i konkur-
ranse med USA, blant annet
gjennom felles innkjøpsord-
ninger.

Britisk industri frykter der-
for for sine transatlantiske
kontrakter, med tilgang til
avansert amerikansk teknolo-
gi, ifølge Financial Times.

peter.m.johansen@klassekampen.no

EUs ilddåp i Makedonia

PRESSER: Jacques Chirac PRESSET: Abdullah Gul PRESSER: Gerhard Schröder

UTENRIKS Tirsdag 17. desember 2002 13KLASSEKAMPEN

SVERIGE: 2002
er det verste året
med avskjedigelser
i Sverige siden
kriseåret 1995.
Oppimot 50.000 har
fått sparken i løpet
av året, og i Saab må
hver femte ansatt gå.

Av Peter M. Johansen

Først kom beskjeden fra le-
delsen i Saab, som er eid av
amerikanske General Motors:
Produktiviteten skal opp.
Deretter kom varselet: i løpet
av mars og april vil 1300 an-
satte, hvorav 800 metallarbei-
dere, få sparken. Dette utgjør
hver femte ansatt i bilkonser-
net. Den endelige beskjeden
om hvem som må gå ved fa-
brikken i Trollhättan kommer
på nyåret.

Avskjedigelsene er et ledd
i planen med å spare 1,5 mil-
liarder svenske kroner (vel
1,2 milliarder norske). Det er
basert på et antatt under-
skudd på fire milliarder kro-
ner i år (vel 3,2 milliarder.
kr.) – og et akkumulerende
underskudd.

Bare ett år har Saab gått i
pluss siden 1990. Samtidig
går det rykter om at GM har
tenkt å slå Saab sammen med
Fiat, som også setter tusenvis
av arbeidere på porten og
stenger på Sicilia.

Verre enn 1995
Varslene på Saab er ikke dårlig
nytt bare for Trollhättan og Gö-
teborg; opp mot 50.000 ansatte
i Sverige har fått fyken i løpet
av året. Fram til midten av ok-
tober hadde 44.977 fått oppsi-
gelser i den verste krisa på ar-
beidsmarkedet siden 1995.

Statistikkene viser at
mange av dem som nå har
måttet gå, befinner seg
innenfor sektorer i den såkal-
te «nye økonomien». Innen
telesektoren har Ericsson,
Flextronics, VMdata, Nolato
og andre i bransjen kuttet i

staben i takt med at aksjekur-
sene har sunket.

Saab er bare bekreftelsen
på at det ikke er stagnasjon i
avskjedigelsene. Bare i sep-
tember kom det 6.053 varsler,
også det det høyeste antallet
for en måned siden 1995 da
det ble notert vel 6.700 avset-
telser.

Men på årsbasis har 2002
allerede passert kriseåret
som blir brukt som referan-
se, ikke minst av regjeringa
Göran Persson.

I 1995 mistet 43.000 perso-
ner arbeidet. Det tallet er
allerede pas-
sert, og utsik-
tene for
svensk øko-
nomi peker
nedover også
for neste år,
ifølge Riks-
banken og OECD.

Presser lønna
Det har ført til tøffere toner på
arbeidsmarkedet, ikke minst

innom IT-bransjen; toner som
lyder velkjente fra 30-tallet.

De ansatte blir
stilt overfor
valget mellom
å gå ned i lønn
eller å la be-
driften gå kon-
kurs. Det
skjedde nylig

ved IT-firmaene Enea og Mo-
dul 1, hvor de ansatte ikke er
organiserte.

Ifølge det sentrale fagfor-
bundet TCO blir truslene og

kravene om individuell lønns-
nedgang framsatt stadig of-
tere også der hvor folk er or-
ganiserte, stikk i strid med
kollektivavtalene, men som et
resultat av individuelle
kontrakter hvor det gjelder
såkalt avtalefrihet.

Lønnssenking ble
gjennomført i IT-firmaene
Teleogic, Utfors, Mind og Icon
allerede i fjor. I år har de alle
sagt opp ansatte.

peter.m.johansen@klassekampen.no

Saab går ikke rundt, og heller
ikke den siste modellen, Saab
9-3, som skulle snu de negati-
ve tallene, har fått det til å
rulle. Det ble budsjettert med
140.000 solgte biler i år og
250.000 innen 3-4 år. Salget
kommer ikke over 125.000 i
år.

«Monopolbil»
Saab har blitt en «monopol-
bil» i det store spillet i bil-
bransjen etter at selskapet
ble kjøpt opp av amerikanske
General Motors (GM). Siden
1990 har det gått med tap, og
salget har ikke økt med mer

enn vel 20.000 biler siden
slutten av 80-tallet.

Saab har redu-
sert produksjonen
til to modeller, 9-5
og 9-3, men utvik-
lingskostnadene
har gått merkbart i
været. Bare rekla-
men ved lanseringa
av Saab 9-3 har kos-
tet over en milliard,
som nær tilsvarte
underskuddet på
1,2 milliarder sven-
ske kroner i første
halvår.

Nå peker tapet for 2002 mot

fire milliarder. Siden 1990 er
arbeidsstokken halvert; nå

skal ytterligere
1300 bort: 800 i pro-
duksjonen, 450 i ut-
viklingsavdelinga
og 50 i den sentrale
staben. Saab har i
dag 7500 ansatte i
Trollhättan.

Saab har tril-
let etter i den bein-
harde konkurran-
sen på det overpro-
duserte bilmarke-
det. Situasjonen for
Saab er særlig pre-

kær fordi det lille selskapet

ikke har kunnet bli med i ut-
viklinga, blant annet innen
utstyret. Andre
selskaper har
trukket østover
i Europa. Salgs-
kurvene på bil-
markedet pe-
ker dessuten
nedover både i Europa og
USA.

Røde tall for GM
GM eier 20 prosent av Fiat
Auto som sliter med stor gjeld
og røde tall. Fiat har varslet
avskjed for 12.000 av sine an-
satte, med overhengende fare

om flere dersom ikke salgs-
nedgangen på 18 prosent i

Europa brem-
ser opp. GM-
eide Opel er i
vansker, og
Ford varslet
tidligere i år at
35.000 ansatte

skal sparkes rundt om på de-
res fabrikker, blant annet
Genk i Belgia, Köln i Tysk-
land, Dagenham i Storbritan-
nia og Valencia i Spania.

Sannsynligheten er stor
for at GM i neste omgang par-
kerer hele Saab.

KUTTER: Peter
Augustsson

Bare reklamen
ved lanseringa

av Saab 9-3 har kos-
tet over en milliard

“Saab på felgen – har gått med tap siden 1990

MÅ GÅ: Den svenske bilprodusenten Saab kutter 1.300 arbeidsplasser. Kuttene vil ramme Saabs fabrikker i Trollhättan (bildet)
og i Göteborg. FOTO: TOMAS FASTH/SCANPIX

De ansatte blir
stilt overfor

valget mellom å gå
ned i lønn eller å la
bedriften gå konkurs

“

50.000 måtte gå

KLASSEKAMPEN14 Tirsdag 17. desember 2002

I
januar 2003 tar Luiz
Inácio Lula da Silva
over som Brasils 30.
president. Lula er
landarbeidersønnen

og skopusseren fra det fattige
innlandet i Nordøst-Brasil
som slo seg opp som militant
fagforeningsleder i São Paulo.
Alle de 29 foregående presi-
dentene, helt siden Republik-
ken Brasil ble opprettet i 1889,
har vært fra landets avgrense-
de elite. Så det er ikke mindre
enn historisk at Lula har klart
det. For første gang har en
mann av folket blitt valgt til
president. Og folkets forvent-
ninger til Lula er skyhøye.

Stor optimisme
Valgresultatet har skapt en
optimisme i det brasilianske
samfunnet som kan sammen-
liknes med stemningen etter
at militærdiktaturet falt på
midten av 1980-tallet. Den
gangen var kampen for direk-
te presidentvalg den sam-
lende saken, og den fikk milli-
oner ut på gatene til demon-
strasjoner over hele landet.
Men resultatet av det første
presidentvalget i 1989 var en
gedigen nedtur for venstresi-
da. Lula tapte for den arrogan-
te godseieren Fernando Col-
lor. Samme år falt muren i
Berlin, og det meste av 1990-
tallet gikk venstresida i Brasil
rundt i ideologisk villrede.

Nå, tretten år og tre forsøk
senere, er Lula valgt til presi-
dent. Et 1990-tall i nyliberalis-
mens tegn har forverret de so-
siale forskjellene i landet.
Ifølge FN er Brasil et av lan-
dene i verden med størst for-
skjell mellom fattig og rik. Ar-
beidsledigheten er høyere
enn noensinne, og krimina-
liteten og volden i de store by-
ene er totalt ute av kontroll.
Den økonomiske stabiliteten
som landet opplevde midt på
1990-tallet er definitivt forbi.
Dollarkursen er høyere enn
på åtte år, inflasjonen er
økende, og Brasils gjeld er
høyere enn noen gang. Det er
derfor et land i dyp sosial og
økonomisk krise som venter
Lula og PT i januar.

Hvilke krav stilles?
Som en mann av folket for-
ventes det at Lula løser fol-
kets problemer. Og det fort.
På landsbygda er jord til de
jordløse og investering i fami-
liejordbruket et hovedkrav.
De jordløses bevegelse (MST)
har bestandig støttet Lula.
Men bevegelsen har gjort det
klart at den ikke vil slutte å
legge press på myndighetene

selv om Lula er blitt valgt. Og
MST har allerede sagt tydelig
i fra at jordokkupasjonene
fortsetter hvis det er nødven-
dig.

I byene er arbeidsledighe-
ten rundt 20 prosent og
økende. Arbeidsgiversiden
krever oppmykning av ar-
beidsmarkedet, noe PT tradi-
sjonelt har vært svært negativ
til. Men i valgkampen hadde
Lula og partiet svært god kon-
takt med industriledere, og av-
taler ble inngått.
Den delen av fag-
bevegelsen som
har støttet Lulas
kandidatur, har
sagt seg rede til
moderasjon og
samarbeid. Men
andre fagforbund
har signalisert at
det ikke er arbeidernes tur til å
betale regningen, og varsler
problemer hvis ikke lønning-
ene økes kraftig og snart. Det-
te blir en nøtt for Lula.

Minimumslønna i Brasil er
i dag 200 real, omtrent 400
norske kroner, i måneden.
Ifølge det brasilianske stati-
stikkbyrået IBGE tjener 50
millioner brasilianere mindre
enn dette. Hvordan de klarer
å overleve er et mysterium. Et
gammelt krav fra folket og fra
PT har derfor vært å øke mini-
mumslønninga, men styre-
smaktene har ofte strittet i
mot. Nå er situasjonen stikk
motsatt: Dagens regjerings-
partier går allerede ut med
høye krav til sosial innsats
neste år, eksemplifisert ved
minimumsløn-
ninga. PT, som
vil sitte med an-
svaret, maner til
ansvarlighet og
moderasjon.
Diskusjonen
omkring mini-
mumslønna er
illustrerende for
den politiske situasjonen i
dag. Rollene er byttet om. Og
det er ikke bare presidenten
og regjeringen som skiftes ut.
I Brasil er det titusenvis av
stillinger i statsadministra-
sjon, rettsvesen, ambassader,
statsbedrifter og finansinsti-
tusjoner som skal pekes ut av
de nye styresmaktene. Det vil
bli et sceneskifte av dimen-
sjoner.

Hindringer
Det er altså ikke mangel på
utfordringer og krav til PT og
Lula. Tidspunktet for makt-
overtakelsen er heller ikke
det beste. Det internasjonale
bakteppet er en verdensøko-

nomi i ulage og stor skepsis til
å investere i Latin-Amerika
etter Argentinas kollaps. Bra-
sils eksport til Argentina, tid-
ligere landets nest viktigste
handelspartner, har tørket
inn. Den nye avtalen med Det
internasjonale pengefondet
(IMF), som sittende president
Cardoso inngikk tidligere i år,
skapte en forbigående lettelse
i brasiliansk økonomi. Men
avtalen medførte flere knall-
harde krav til den neste regje-

ringen, blant an-
dre store over-
skudd på stats-
budsjettet. Der-
med må Lula og
PT si adjø til et
klassisk økono-
misk redskap i
krisetider: Sterk
offentlig innsats

med kalkulerte underskudds-
budsjetter.

Et annen vanskelig sak
framover vil bli forhandling-
ene om Det amerikanske fri-
handelsområdet
(ALCA/FTAA) som planlegges
opprettet i 2005. ALCA blir av
brasiliansk venstreside opp-
fattet som et av USAs strate-
giske midler for å konsolidere
sitt hegemoni i Amerika. PT
var tidligere sterkt imot opp-
rettelsen av ALCA, men i
valgkampen helgarderte de:
De ville fortsette forhandling-
ene, men ga svært vage signa-
ler om hvilke krav de ville set-
te. Slik unngikk de å støte fra
seg viktige allierte i nærings-
liv og finansvesen. I februar
2003 skal forhandlingene inn i

en mer konkret
fase, og da vil
PT bli nødt til å
flagge stand-
punkt.

Det ligger
også en rekke
interne hindre i
veien for Lula
og PT i tida

framover. Et vedvarende pro-
blem vil være den svake støt-
ten i Kongressen. PT og ven-
stresida utgjør langt fra noe
flertall, til tross for framgang-
en ved valget. Cardosos koali-
sjon de siste åtte årene hadde
klart flertall i Kongressen,
men likevel store problemer
med å få støtte for sin poli-
tikk. Mange frykter kaos. PT
setter sin lit til ansvarsfølelse
hos de andre partiene og til
forhandlinger. Under valg-
kampen og spesielt etter seie-
ren har PT arbeidet intenst
med alliansebygging. Men av-
taler med alle sider kan også
bli vanskelig å følge opp. En
annen sak er at statsbudsjet-

tet for 2003 allerede er vedtatt,
så de store forandringene vil
ikke skje før tidligst 2004.

Gjeld
Gjeld er et kronisk problem
for Brasil. Utenlandsgjelda er
på rundt 250 milliarder dollar,
men den har ikke økt særlig
de siste årene. Det har der-
imot den statens gjeld til bra-
silianske banker og finansin-
stitusjoner. Den interne gjelda
er tidoblet siden 1995, og er nå
like høy som utenlandsgjelda.
Å betjene disse lånene tar
enorme ressurser. Ett eksem-
pel: I statsbudsjettet for 2001
var det avsatt 560 milliarder
kroner til å betjene kun den
interne gjelda. I samme bud-
sjett var det avsatt 114 milliar-
der til helsedepartementet og
74 milliarder til undervis-
ningsdepartementet. Med an-
dre ord: Statens utgifter til å
betjene den interne gjelda var
i 2001 tre ganger høyere enn
de samlede investeringene i
helse og utdanning!

Et annen gammel kjenning
i Brasil er høy inflasjon. Den
høye oljeprisen og dollarkur-
sen har de siste månedene bi-
dratt til den høyeste prisstig-
ningen på åtte år. For folket
ser jula 2002 ut til å bli den ma-
greste på lenge. For Lula og
PT blir det den mest arbeids-
somme. En ny inflasjonsbølge
var det de aller minst trengte
akkurat nå.

Samfunnspakt
Hvilke grep vil PT og Lula
gjøre når de kommer til mak-
ten? På de 40 dagene som er
gått siden andre valgomgang
har det kommet flere viktige
signaler. Kampen mot sult er
førsteprioritet. Programmet
Null Sult – Fome Zero – er
allerede offisielt lansert. Og
det vil forhåpentligvis vise
seg å være mer enn retorikk.
For på det økonomiske områ-
det ligger det også an til en-
dringer. Lav inflasjon og øko-
nomiske stabilitet skal ikke
lenger være mål i seg selv,
men midler til å skape et mer
rettferdig Brasil.

Det ligger an til at staten vil
få en mer aktiv rolle i økono-
mien, og PT vil søke å skape
økonomisk vekst basert på det
interne markedet. Internasjo-
nalt vil Lula prioritere Latin-
Amerika, og han har lagt fram
et forslag om å skape et eget
latinamerikansk parlament.
Han vil også styrke og bygge
ut frihandelsområdet Merco-
sul, som består av Brasil, Ar-
gentina, Paraguay og Uru-
guay. Begge utspillene tolkes

Venstresida vant valget i Brasil. Men hva vil Lula fra Arbeidernes parti (PT) kunne utrette fra
presidentpalasset i Brasilia? Forventningene er enorme – men det er hindringene også.

Torkjell Leira er
samfunnsgeograf og
jobber som koordi-
nator for Latin-
Amerikagruppenes
solidaritetsbrigader
til Brasil (www.brasil-
solidaritet.com).

Om Lula
lykkes med

sin samfunnspakt i
Brasil, vil interna-
sjonale hendelser
kunne komplisere

“

Som en
mann av

folket forventes
det at Lula løser
folkets proble-
mer. Og det fort

“

MED ANDRE ORD

Hva kan Lula

Tirsdag 17. desember 2002 15KLASSEKAMPEN

som forsøk på å skape en mot-
vekt mot USA i forhandling-
ene om ALCA.

Både Lula og PT er fullt klar
over at det ikke er nok med
bare «politisk vilje» i regjering-
en for å få gjennom endringer.
Ikke minst endringer i den
størrelsesorden som både fol-
ket og PT selv ønsker. Lula har
de siste månedene begynt å
snakke om en samfunnspakt,
og sier at hans regjering vil
være preget av dialog. Lula ser
for seg denne pakten materia-
lisert i et råd for sosial og øko-
nomisk utvikling. Det skal be-
stå av representanter fra hele
samfunnet: arbeidsgivere, fag-
foreninger, kirken, sosiale be-
vegelser, akademikere, og så
videre. Håpet er at alle sam-
funnssektorer skal komme
sammen, høre på hverandre,
diskutere og skape konsensus.
Dette kan virke naivt. Og det
har vært prøvd før uten å lyk-
kes. Likevel er stemningen op-
timistisk. Fra alle kanter prises
initiativet med å rådføre seg
med folket om viktige saker. I
Brasil er akkurat den tradisjo-
nen svært mager. Tidligere har
kun eliten hatt adgang til å på-
virke politiske beslutninger,
gjennom et slikt råd vil hele
samfunnet kunne bli hørt.

Scenarier
Om prosjektet Lula vil gå bra
er svært usikkert. Andre ven-
stresidepolitikere har prøvd
seg i Latin-Amerika det siste
tiåret og feilet. Om Lula lyk-
kes med sin samfunnspakt i
Brasil, vil internasjonale hen-
delser kunne komplisere. Ett
scenario er at den brasilianske
økonomien blir utsatt for
internasjonal spekulasjon og
kollapser slik Argentina ble
det for ett år siden. Et annet at
den brasilianske eliten «tar
hevn» og prøver å få omvalg.
Da kan resultatet likne mer på
dagens Venezuela.

Ett tredje er at folket setter
seg i godstolen og venter, slik
det til en viss grad skjedde i
Brasil etter at militærdiktatu-
ret falt i 1985. Det kan også bli
en blanding av de tre. Et mer
nøkternt scenario er at Lula
kjører «business as usual»
med en del sosiale tiltak det
første året og overlever frus-
trerte forventninger. Den øko-
nomiske nervøsiteten roer
seg, og det skapes rom for
vekst og fordeling på lenger
sikt. Alle håper på mer, men
ingen tør å tro det. Lykke til,
Brasil!

Torkjell Leira
torkjell@hotmail.com

ENDELIG VALGT: Etter tre forsøk ble landarbeidersønnen og skopusseren Luiz Inácio «Lula» da Silva valgt til Brasils president i
høst. 1. januar 2003 tiltrer han. FOTO: REUTERS/SCANPIX

a gjøre for Brasil?

SVARSENDING
Avtalenr. 171 107/16
Klassekampen
Grønland
0133 Oslo

Kan sendes
ufrankert
i Norge.

Klassekampen
vil betale
portoen.

jeg verver en ny leser til Klassekampen og får premien
min så snart den nye abonnenten har betalt for den avtalte perioden.✓Ja,

Jeg har vervet en abonnent til følgende termin/pris (sett kryss)
12 mnd. kr. 2.380,- 6 mnd. kr. 1.190,- 3 mnd. kr. 595,-

vervekort

Navn: .
Adresse: .
Postnr/sted: .
Telefon: .
E-post: .

Vennligst send vervepremien til:
Navn: .
Adresse: .
Postnr/sted: .
Telefon: .
E-post: .

(verdt 20 poeng) (verdt 10 poeng) (verdt 5 poeng)

MP3-spiller 30 poeng

Mini digitalkamera 20 poeng

Sengetøy 20 poeng

Klokke 10 poeng

Gavekort 15 poeng

Cappuccino/espressomaskin 30 poeng

Har du vervet flere kan du skrive disse på et
eget ark og legge ved.

Verv til 10 poeng i Klassekampens
høstkampanje og få ➤➤

Bruk verveslippen under!

Den populære Klassekampenklokka fra forrige
vervekampanje. Klassekampenlogo i sølv på
urskiven og skinnreim. Begrenset opplag.

10 poeng

Denne kan bli din!

KULTUR&
MEDIER

Regjering sensurert: USAs regjering har betalt 15 for-
fattere for å beskrive amerikanske verdier for resten av
verden, skriver den danske avisa Information. De 15
forfatterne skal beskrive USA som et fredelig, tolerant
og åpent land. Antologien er oversatt til arabisk,
fransk, spansk og russisk. Boka er blitt sensurert som
propaganda i USA, hvor en lov beskytter borgerne mot
manipulasjon fra sentraladministrasjonen. KK

Strid om bokklubbene
– Bokklubbene
trer et sett estetiske
kriterier ned over
medlemmene sine,
sier forfatter Ingvild
Burkey. – Bokklub-
bene skal ha mye av
æren for at Norge
har et bedre bok-
salg enn resten av
Europa, sier kollega
Karsten Alnæs.
Av Marte Stubberød Eielsen

Dagens Næringsliv beskylder
De norske Bokklubbene for å
drive opp prisene på bøker.
Klassekampen spør aktører i
bokbransjen om skepsisen til
bokklubbsystemet også skyl-
des andre forhold enn mar-
kedsmakt.

Dagens Næringsliv har fun-
net fram til eksempler på at
De norske Bokklubbene har
bedt forlag prise opp bøkene
før de antas av bokklubbsyste-
met. Nå skal Konkurransetil-
synet granske saken.

Blant forfattere og i bok-
bransjen generelt har det
lenge eksistert en skepsis
overfor bokklubbsystemet,
helt uavhengig av disse for-
holdene. «Bokklubbene
pumper bestselgere til et
ukritisk publikum som bru-
ker bokklubbene som kvali-
tetssil.» Slik kan kritikken
ofte lyde. Klassekampen har
snakket med flere aktører i
bokbransjen og fått deres me-
ning om bokklubbsystemet.

Delte oppfatninger
– Bokklubbene skal ha mye av
æren for at Norge har et bedre
boksalg enn resten av Europa,
sier Karsten Alnæs, forfatter
og tidligere formann i Forfat-
terforeningen. – Bokklubbene
markedsfører litteratur på en
svært effektiv
måte.

Men han
mener det er
grunn til å
frykte stan-
dardisering av
det publikum
kan velge mellom.

– Publikum blir påvirket av
markedsføringsstrategiene.
De vil gjerne komme i kon-
takt med den bestselgende og
trendy litteraturen. Dermed
øker sjansene for at den sma-
le litteraturen kommer i

skyggen. Allerede på midten
av 1980-tallet, da jeg var for-
mann i Forfatterforeningen,
fryktet forfatterne «bokklub-
bifisering» av det norske bok-
markedet. I dag er denne si-
tuasjonen ikke langt fra
sannheten, sier Alnæs og sik-
ter til bokklubbenes mar-
kedsandel på 70 prosent. Selv
har han delte oppfatninger
om bokklubbenes makt til å
sette litterær dagsorden.

– Bokklubbene sprer mye
god litteratur til folk. Det er
bra at bokklubbene bidrar til
at folk får lese glimerende lit-

teratur som
Halvbroren,
sier Alnæs
om fjorårets
prisbelønte
bestselger av
Lars Saabye
Christensen.

Forlagsdirektør i Cappe-
len, Anders Heger, hevder
skepsisen mot bokklubbene
og bestselgersystemet er
gammel og litt utdatert.

– Rent litteratursosiologisk
er det ingenting som tyder på
at bestselgersystemet be-

grenser lesenysgjerrigheten
blant publikum. Snarere
tvert imot. Bokklubbene bi-
drar til å vekke leselysten og
bokinteressen hos publikum.
De som leser bestselgere, le-
ser også andre typer bøker,
sier Heger, som ellers ikke er
kjent som en stor venn av De
norske Bokklubbene. I 1991
trakk Cappelen seg ut av
samarbeidet med Gyldendal
og Aschehoug om De norske
Bokklubbene og startet sin
egen bokklubb. Dette har for-
laget tapt store penger på, for-
di De norske Bokklubbene
nyter godt av unntak fra kon-
kurranselovgivningen. Cap-
pelen har derfor klaget De
norske Bokklubbene inn for
Konkurransetilsynet. De nor-
ske Bokklubbene granskes
altså fra mange hold.

Lite komfortabel
Formann i Den norske Forfat-
terforening, Geir Pollen, kan
bekrefte en skepsis blant nor-
ske forfattere overfor bok-
klubbene.

– Men det er selvfølgelig
helt avhengig av hvem du

snakker med. Bokklubbsy-
stemet er jo svært gunstig for
enkelte, sier han.

Selv er Pollen lite komfor-
tabel med at bokklubbene
presenterer et snevert utvalg
av friksjonsfri bestselgerlitte-
ratur – og at de attpåtil har 70
prosent av markedandelene.
Han mener bokklubbene
først og fremst bør være et
supplement til litteratur dis-
tribuert gjennom bokhandel.

– Jeg vil nødig gå inn på en
kvalitetsdebatt når det gjel-
der bokklubblitteraturen.
Men det er noe jeg helt klart
savner. For det første er det
svært få nynorskforfattere
som kommer ut gjennom
bokklubbene. Ragnar Hov-
land, Edvard Hoem og Kjar-
tan Fløgstad er de eneste, og
dette forteller en god del om
de knallharde silingsmeka-
nismene som forekommer.
Disse tre er godt etablerte for-
fattere.

Ingvild Burkey ga i år ut
prosatekstsamlingen Inter-
vju med den hjemvendte hel-
ten – en skildring av krigs-
opplevelser. Boka har fått gli-

trende mottagelser, men vil
neppe bli lansert som bok-
klubbok.

– Så lenge innkjøpsord-
ningene består, skal jeg ikke
klage. Da kan jeg fortsette å
skrive, sier hun.

Men Burkey er usikker på
om det er bestselgerne folk
faktisk vil ha.

– Gi dem noe annet, og jeg
tror mange hadde blitt veldig
takknemlige. Bokklubbene
trer et sett estetiske kriterier
ned over medlemmene sine.
Felles for bøkene i bokklub-
ben er at de er så tradisjonelle
i formen. Hvorfor kan man
ikke satse mer på bøker som
utfordrer det tradisjonelle
episke handlingsforløpet?
spør forfatteren, som også lu-
rer på hvor mye av litteratu-
ren som faktisk blir lest, og
hvor mye som støver ned i
bokhyller eller på kaffebord.

– Bokklubbene presente-
rer mye god litteratur, men de
bør utvide horisonten. Det
tror jeg det er rom for, både
markedsmessig og med hen-
syn til leserinteresse.

marte.eielsen@klassekampen.no

Tirsdag 17. desember 2002 17

Bokklubbene
bidrar til å vekke

leselysten og bokinte-
ressen hos publikum

“

Anders Heger, Cappelen

STRID: – Bokklubbene sprer mye god litteratur til folk, sier Karsten Alnæs, forfatter og tidligere formann i Forfatterforeningen.
Nykommer Ingvild Burkey tror folk vil ha annet enn bestselgere. FOTO: SCANPIX

Verdensarv til salgs: Italias president Silvio Berlusconi
har innført en ny lov som gjør det mulig for privatpersoner
å eie deler av den italienske kulturarven. Kritikerne me-
ner nå at han selger ut landets historiske minnesmerker,
bygninger og kunstverk. Ifølge FN-organisasjonen Unesco
finnes hele to tredeler av Vestens kulturarv i Italia.Likevel
bruker landet kun 0,18 prosent av bruttonasjonalproduk-
tet på å ivareta sin kulturarv, skriver NRK Kulturnytt. KK

Solstad på ungarsk: Dag Solstads Genanse og ver-
dighet skal utgis på ungarsk, mens hans nyeste ro-
man 16.07.41 utgis i Danmark. Historien om gym-
naslærer Elias Rukla skal utgis av det ungarske
forlaget Polar. I Danmark er det forlaget Rosinan-
te som skal utgi høstens roman fra Solstad. Tidli-
gere er Solstad oversatt til ni språk: de nordiske,
russisk, tsjekkisk, nederlandsk og engelsk KK

18 Tirsdag 17. desember 2002

Av Tone Foss Aspevoll

I lørdagens VG står det at «På
Christiansborg Slott kunne

den danske statsministeren
sole seg i glansen […]». «En
strålende opplagt dronning
Margrethe bød de politiske

lederne for det nye samlede
Europa på champagne, hum-
mer og kalvestek […]».

Denne middagen fant

imidlertid aldri sted. Den ble
avlyst. «Festmåltidet blev
aflyst på grund af forsin-
kelser i programmet, og så fik
300 politibetjente fra EU-be-
redskabet mulighed for at
smovse i poulard, hummer,
kalvemedaljon, foie gras
m.m.», skriver Berlingske Ti-
dende.

Tillit
– Slikt bryter ned tilliten til
yrkesgruppa vår, sier Natio-
nen-journalist
Thomas Vermes
til Klassekampen.

Vermes var selv
til stede i Køben-
havn under EU-
toppmøtet, og på-
peker på journa-
listenes debatt-
sted Normedia at
VGs skildringer
umulig kunne stemme, da
middagen aldri fant sted.

– En ting er å beskrive at
det skulle være slottsmiddag,
og at dette er feil. En annen
ting er å beskrive hvilken

stemning dronningen var i,
og at statsministeren solte
seg i glansen. Hvis begiven-
heten ikke har funnet sted er
det jo en ren løgnhistorie, sier
Vermes.

Bagatell
– VG-artikkelen viser at man
ikke må ta noen sjanser, men
at journalister må holde seg til
sannheten, sier generalsekre-
tær i Norsk Presseforbund,
Per Edgar Kokkvold.

– Dette er virke-
liggjøringen av
enhver journa-
lists mareritt, sier
Olav Njåstad, le-
der i Norsk Jour-
nalistlag.

Han kaller fei-
len en bagatell.

– Som en en-
keltstående hen-

delse er VG-artikkelen en ba-
gatell. Hvis artikkelen der-
imot er et uttrykk for en kul-
tur i enkelte redaksjoner, me-
ner NJ-lederen man må ta et
oppgjør med denne kulturen.

Årets julegave
– vi spiller i romjulen:
26., 27., 28., og 30. desember. Ring 815 00811

«Det skumleste, mest spennende og rørende teater-
eventyret som spilles i hovedstaden nå» AFTENPOSTEN

Regi og bearbeidelse: Alexander Mørk-Eidem
Med Jan Gunnar Røise som Kavring og Christian Skolmen
som Jonatan. Anbefalt fra 8 år.

Siste forestilling 21. januar 2003

OPPLAGT: «En strålende opplagt dronning Margrethe bød de politiske lederne for det nye samlede Europa på champagne, hummer og kalvestek», skrev VG om en middag som
SCANPIX

Dette er
virkelig-

gjøringen av
enhver journa-
lists mareritt

“

Olav Njåstad,
Norsk Journalistlag

Ifølge VG var Danmarks dronning Margrethe strålende opplagt
under slottsmiddagen etter EU-toppmøtet. Middagen var avlyst.
– Ren løgnhistorie, sier Nationen-journalist Thomas Vermes.

– Ren løgnhistorie av

Tegneseriepris: Den norske tegneserietegneren Jason
er nominert til Europas mest prestisjetunge tegneseri-
epris, Alph-art, for den franskspråklige utgaven av
Schhh!. Boken er nominert i klassen beste første
album, som vil si en av de tre første utgivelsene til en
serieskaper. Chhht! er den andre franskspråklige utga-
ven av Jason. Det er første gang en nordmann er nomi-
nert. NTB

Islandske barnebøker: Barnelitteratur oversatt fra is-
landsk er ikke hverdagskost, men nå kommer et eventyr
av multikunstneren Thorvaldur Thorsteinsson, historien
om Blidfinn. Boka ble nominert til Nordisk Barnebokpris
for 2001, og er oversatt til dansk og tysk – og nå altså
norsk. På norsk har den fått tittelen Jeg heter Blidfinn -
men du kan kalle meg Blibli. På norsk foreligger boka fra
Omnipax forlag. NTB

Tirsdag 17. desember 2002 19

Kjærlighet sent i
livet møtes fremde-
les med fortreng-
ning og fordommer.
Britt Karin Larsen
viser at det ikke
behøver å være slik,
at kjærlighet bare er
av det gode når enn
den inntreffer.
BØKER

Britt Karin Larsen:
Det kan komme fine dager
Roman. Tiden.
147 sider.

Mine første møter med Britt
Karin Larsen fant sted på
baksiden av Klassekampen.
Jeg merket meg navnet, klip-
pet ut de korte tekstene og
sendte dem gjerne til en
venn. Det var før jeg visste at
hun var forfatter. Alt jeg vis-
ste var at det var noe med dis-
se tekstene. Jeg evnet ikke å
sette ord på det da, men for-
nemmet like fullt en særegen
observasjonsevne, et blikk
for det betydningsfulle selv i
den minste gest, en sans for
det store i det lille. Den er der
fremdeles.

Klarsynt livsvisdom
Britt Karin Larsen har skre-
vet i minst 25 år. Hun debu-
terte med diktsamlingen 5
mg blues og andre dikt i 1978.
Etter ytterligere
tre diktsamlinger i
løpet av det neste
tiåret, fulgte Du er
likevel til, en sam-
ling prosatekster, i
1989. Omtrent på
denne tiden ser
det også ut til å ha
funnet sted en
slags forløsning, i
alle fall etter pro-
duksjonsraten å
dømme. I 1990
kom Larsens før-
ste roman, I ly for regnet. Så
fulgte en samling barnedikt,
en billedbok, en diktsamling
for voksne, en dokumentar og
en samling prosatekster for
barn, alt i løpet av de to neste
årene. Så, hvert eneste år fra
1993 til 1999 ga hun ut en ny
roman.

De tre siste av disse syv bø-
kene; De som ser etter tegn, De
usynliges by og Sangen om lø-
pende hester, utgjør den kriti-
kerroste såkalte tatertrilogi-
en, som følger fire slekter
gjennom hele det 20. århun-
dre. I tillegg til å være stor ro-

mankunst, er dette også his-
torie sett med det skarpest
mulige blikk, den indre frem-
mede, den som vet alt, forstår
alt og kan alle kodene, men
som likevel ikke er del av fel-
lesskapet. Trilogien er i så
måte et nyttig og viktig kor-
rektiv til en hvilken som helst
annen Norges-historie, fiksjo-
nell, som Karsten Alnæs’ el-
ler Gunnar Staalesens, eller
faglitterær, som det jo etter
hvert finnes mange av.

Det kan komme fine dager
er Larsens andre roman,
hennes femte bok totalt, si-
den det enorme løftet tater-
trilogien må ha vært. Hele
denne produksjonen har hun
gjennomført i ytterste beskje-
denhet, uten store fakter, og
så å si fritt for medieekspone-
ring. Man ser henne ikke på
Bokbadet eller som gjest hos
en eller annen annen tv-vert.
Man hører henne knapt på
radioen. Larsen lar bøkene
tale for seg. Og selv om det
ikke nødvendigvis er sant at
stille vann har dypest grunn,
har alle de lavmælte bøkene
hennes etter hvert berørt så
mange at hun kan fortsette å
skrive, og også gang på gang
innfri lesernes forventninger.

Tuftet på egenervervet er-
faring finnes det i Larsens til-
synelatende enkle skrivemå-
te en ydmyk modenhet, med
rom og mot til å være åpen for
det vanskelige og utrygge,
men også med selvtillit og
klarsynt livsvisdom nok til
samtidig å la det enkle være
enkelt. I Det kan komme fine
dager, der en snart 60 år gam-
mel enke, altså et menneske

som har mistet den
tryggheten hun
hadde, er hoved-
personen, er alt
dette forutsetning-
er for at noe i det
hele tatt skal fun-
gere. Og det gjør
det.

Boken er full
av saktmodig sår-
het og stunder av
nesten lammende
angst, men også av
øyeblikk av om-

sorgsfull glede og ulike ut-
trykk for kjærlighet. Dette er
tematikk både Bjørg Vik,
Herbjørg Wassmo og mange
andre har berørt. Britt Karin
Larsen greier likevel å tilføre
emnet noe nytt og svært per-
sonlig, både språklig og tema-
tisk.

Den nagende tvilen
Et sted i Utkant-Norge bor
den navnløse enken, med ut-
sikt til Klokketind, et fjell
hun aldri har besteget. Nå, et-
ter at mannen Sven er død,
tenker hun at hun nok aldri

kommer til å gjøre
det heller. Nå er det for sent.
Nå er livet på hell. Samtidig
sammenlikner hun seg med
Ingvarda, som er over 80,
men som stadig gjør nye ting,
inkludert å erobre nye menn.
I all hemmelighet nærer hun
også atskillig større drømmer,
som hun har gjort helt siden
hun var ung: om å gå i Hima-
laya, der hvert eneste fjell er
minst tre ganger så stort som
noe man kan finne i Norge.

Idet Leon, bestefaren til de
to små naboene Martin og Mi-
riam, dukker opp, og også be-
gynner å kom-
me på besøk til
henne, får alle
disse drøm-
mene ny næ-
ring. Likevel
lar hun dem
bli hennes
egne små hemmeligheter. For
så dypt sitter angsten og tvi-
len, ensomheten og usikker-
heten, at de fortsetter å
undergrave det hun måtte ha
av trygge tanker; gode dager;
og enkle, rene gleder.

Hver dag slites hun
mellom vissheten om at det
hun og Sven hadde var trygt,
og tvilen på om det også var
godt – godt nok. Sven var
snill, hjelpsom og trofast.
Like fullt hadde hun følt seg
ensom også før han døde.
Hun savnet noen å dele
skjønnheten med. Og Sven så
ikke det vakre rundt seg. Han
hadde ikke blikk for slikt. I
tillegg savner hun døtrene,
som har flyttet ut, og lengter
etter barnebarn, som de later
til aldri å ville gi henne.

Men så treffes de altså, hun
og Leon, først tilfeldig, så mer
og mer tilgjort tilfeldig, så
ikke tilfeldig i det hele tatt.
De gjør hverandre små tje-
nester, og blir smått om senn
bedre kjent. Og noe motvillig
innrømmer hun overfor seg
selv at hun er i ferd med å la
seg beta, at det hun føler for
ham begynner å minne om
ungdommens forelskelser.

Slik gjenoppdager hun
kjærligheten som selve kil-
den til livet. I fellesskapet
med et annet menneske får
hun troen igjen på at det ikke
nødvendigvis går mot slutten
for henne også. Hun erfarer
at mer enn ett menneske kan
være i stand til å gjøre en lyk-
kelig, at lykken rett og slett
kan ramme mer enn en gang.
Det kan komme fine dager er
noe Leon sier til henne. Og
han har rett, innser hun. Det
kan det. Det behøver ikke all-
tid å være trist og tomt.

Sannheten om livet
Som i mye av det Larsen har
skrevet før, er språket, i likhet
med livene hovedpersonene
lever, nært knyttet til deres
umiddelbare omgivelser. Med
unntak av det fremdeles gan-
ske lille mindretallet her i
landet som er oppvokst i by-
ene, og knapt nok har andre
referanserammer, er det væ-
ret, de skiftende årstidene og
naturen som utgjør tilvæ-
relsens klart rikeste klang-
bunn. Så er det da også med
form- og innholdsmessige
virkemidler hentet herfra at
Larsen, på vegne av sine ro-
mankarakterer, setter tilvæ-
relsen i perspektiv. Kyniske

lesere vil kan-
skje oppleve
dette som ba-
nalt. Det er
ikke det: Det
er sånn virke-
ligheten arter
seg for svært

mange av oss. Det er dette
som er sannheten om livet.
Og det også fortjener å bli om-
talt med respekt. Og her, fore-
kommer det meg, har jeg
skrevet meg frem til et nøk-
kelord for hele Larsens forfat-
terskap: Det er preget av en
enorm og ett hundre prosent
troverdig respekt for dem
hun skriver om.

Vi kan velge ikke å bry oss
om været, ignorere årstidene
eller forsøke å slutte å leve i
pakt med naturen. Det går
bare til en viss grad. For både
været, årstidene og naturen
trenger seg på, enten vi vil
eller ei. Alt dette merkes
atskillig sterkere på bygdene.
Elementene gjør seg gjel-
dende på en helt annen måte,
og spiller da også en vesentlig
større rolle i folks liv. Og dette
er heller ikke banalt. Det er
bare sånn det er. I flommen
av hipp, cool og til fingerspis-
sene urban og trendy desig-
nerlitteratur, er Det kan kom-
me fine dager nok et bevis,
om noen skulle trenge det, på
at det kan det bli god littera-
tur av dette andre livet også.

Niels Jacob Harbitz

Etter gårsdagens debatt på
journalistenes e-postliste,
hvor det ble trukket fram
flere eksempler på forhånds-
produserte artikler, mener
Njåstad det kan se ut som om
slike hendelser er mer vanlig
enn han trodde.

– Ingen kommentar
Et søk på VGs nettsider viser
92 treff på «strålende opp-
lagt», som også ble brukt for å
skildre dronning Margrethe.
Det er særlig i artikler om
sport og kongehus uttrykket
forekommer hyppig. Blant de
som skal ha vært i denne
sinnsstemningen er kron-
prinsesse Mette-Marit. Dron-
ning Sonja skal også være
blant de som ofte er strålende
opplagt. Det samme gjelder
prinsesse Märtha og gemalen
Ari Behn. Hvorvidt VG har
vært til stede ved alle disse 92
anledningene vites ikke.

– Jeg har ingen kommentar,
sier VGs utenriksleder Frode
Holst til Klassekampen.

tone.aspevoll@klassekampen.no

Boken er full av
saktmodig sårhet

og stunder av nesten
lammende angst

“

FORFATTER: Britt
Karin Larsen

Kjærlighet sent i livet

 aldri fant sted. FOTO: KELD NAVNTOFT,

v VG

Trekker seg: Stortingsrepresentant Jan Tore San-
ner (H) trekker seg med øyeblikkelig virkning fra
sitt verv som styreleader ved Henie Onstad Kunst-
senter. Stortingsrepresentant Knut Storberget (Ap)
gikk ut i Aftenposten mandag og ga uttrykk for at
stortingskollega Sanner burde trekke seg fra sitt
styreverv ved Henie Onstad Kunstsenter for å unn-
gå habilitetsproblemer. NTB

Tykkelsen teller: Dagens Næringsliv avslørte forrige
uke at hovedbøker i bokklubben er dyrere i bokhand-
lene enn andre bøker, og at bokklubbene har påvirket
forlag til å sette høyere priser. Direktør i De norske
Bokklubbene sier bøkene faktisk er billigere hvis
man regner pris per side. Kristen Einarsson mener
Dagens Næringslivs prisundersøkelse blir feil fordi
den ikke tar hensyn til bøkenes tykkelse. KK

20 Tirsdag 17. desember 2002

– Døme på låg terskel
og manglande takhøgd

Av Jon Hustad

I siste nummer av Samti-
den gjekk filosofen Peder
Anker i rette med det han
kalla den norske myten om
Arne Næss som ein stor
internasjonal filosof. Anker
har sett nærare på ulike
internasjonale bokmelding-
ar av Næss sine bøker, og
funne at den norske filosofi-
nestoren heilt fram til han
slo gjennom som økofilosof,
fekk ein lunken omtale av
amerikanske og britiske
kollegaer.

Fleire har hevda at artik-
kelen til Anker ikkje held
mål. Mellom anna fekk An-
ker i førre vekes Klasse-
kampen kritikk for både å
vere uvitskapleg, dårleg i
metode og selektiv i kjelde-
bruk. Filosofane Rune Slag-
stad og Gunnar kalla artik-
kelen tynn, og stilte seg un-
drande til kritikken av
Næss.

Ironisk Slagstad
Spesielt Slagstad ironiserte
over haustens mange filoso-
fidebattanter: «Tidligere i
høst søkte Erling Fossen å
sette strek over Hans
Skjervheim ved å slippe
fram Arne Næss. Nå søker
Fossens gode venn å sette
strek over Arne Næss. Der-

med blir det fri bane.»
Skirbekk fylgde opp kri-

tikken, drog inn Samtiden
og spurde: «Kva er den filo-
sofiske gehalten i denne ar-
tikkelen?»

No rykkjer Samtiden-re-
daktør Knut Olav Åmås ut i
felten til forsvar for både
Anker og artikkelen. Åmås
meiner at Slagstad og Skir-
bekk er lite generøse og
opne andsynes prosjektet.

– Eg synest at både Skir-
bekk og Slagstad har gjeve
til dels fruktbar kritikk. Båe
kjem med viktige skildring-
ar av korleis Næss virka i
det norske filosofilandska-
pet i etterkrigstida. Men
nett det har aldri vore eit
tema i Samtiden-artikke-
len. Ankers artikkel er ikkje
ein vitskapleg artikkel skri-
ve for fagfilosofiske kollega-
er. Artikkelen til Anker skal
belyse posisjonen til Næss
for ei vidare publikum, for-
tel Åmås.

Undrande Åmås
Særleg undrande er Samti-
den-redaktøren til kritik-
ken frå Skirbekk.

– Skirbekk ser ikkje ut til
å respektere sjangeren An-
ker skriv i. Nett denne
manglande aksepten kan
kanskje forklare kvifor ein-
skilde filosofar har meldt

seg ut av det offentlege rom,
filosoferer Åmås og held
fram: – Det Anker gjer, gjer
han 100 prosent etterrette-
leg.

Det overraskar Åmås at
ein slik artikkel ikkje er ko-
men før.

– Kvifor har
ikkje Skirbekk og
andre i hans miljø
gjeve ei slik analy-
se? Det må då vere
interessant å få ei
grundig oppsum-
mering av korleis Næss er
vorten motteke i tunge an-
gloamerikanske tidsskrift.
Det er dette siste som er
prosjektet til Samtiden
og Anker, og ingenting
anna. Meiner Skri-
bekk og Slagstad at
kva tunge meldarar
som Quine og Von
Wright skriv i merri-
terte vitskaplege
tidsskrift, er irrele-
vant å ta for seg?
spør Åmås.

Åmås meiner at
Slagstad og Skirbekk
bruker ei klassisk kri-
tikkform: Å be om noko
heilt anna enn dei får.

– Det verkar som dei vil
avskrive artik-

kelen fordi den ikkje i det
vide og breie legg ut om dei
kritiske debattane som har
vore i fagfilosofiske og vit-
skapsteoretiske miljø i No-
reg, der Skribekk og Slag-
stad sjølve har vore mellom
dei mest sentrale. Sjølv om

Anker har nokre
modige spissfor-
muleringar om at
kritikken av logi-
karen og metodi-
karen Næss òg rå-
kar dei tidlege

kollegane av Næss, er dette
berre ei bisak i artikkelen.
På det feltet har mellom

anna Slag-
stad og

Skirbekk skrive ei heildek-
kjande historie allereie.

Manglande takhøgd
– Kritikken mot Anker er eit
døme på den manglande
takhøgda i norsk debatt,
hevdar Åmås.

– Eg er forundra over at
det ikkje skal vere takhøgd
for nye perspektiv og røys-
ter i kritikken av Næss. At
artikkelen er så kritisk og
spiss som den er, kjem av at
Anker har eit klart definert
prosjekt. For vår del kan
prosjektet gjerne sjåast som
smalt og einsidig, men kriti-
karane kjem ikkje utanom
at dette er eit originalt og
gravande kjeldearbeid.

Åmås meiner det var på
tide med ein slikt artikkel
no når Næss vart 90.

– Vi har dekt eit til no
udekt prosjektet.

jon.hustad@klassekampen.no

FORUNDRA: Eg er forundra
over at det ikkje skal vere
takhøgd for nye perspektiv
og røyster i kritikken av
Næss, seier Samtiden-
redaktør Knut Olav Åmås.

FOTO: MATTI RIESTO, SCANPIX

Klassekampen
12. desember.

Anker
har vore

100 prosent
etterretteleg

“

– Kva slags terskel for debatt skal vi ha
her til lands, når eit grundig punktstu-
dium av Arne Næss ikkje vert akseptert,
spør redaktør av Samtiden Knut Olav
Åmås.

MENINGER Tirsdag 17. desember 2002 21KLASSEKAMPEN

KYSTFLÅTEN

Stortinget har hatt et lov-
forslag til behandling om
opprettelse av et struktur-
fond for å redusere kapasite-
ten i kystflåten. Forslaget fra
regjeringen har vært om-
stridt og har vært en av de
mest debatterte fiskeripoli-
tiske sakene i år.

Under behandlingen av
forslaget om
å opprette et
strukturfond
er det et sam-
let krav fra
Stortinget at
regjeringen
må legge
fram en egen
sak for Stor-
tinget om de ulike drifts- og
strukturordningene som er
foreslått for kystflåten. Det
slås fast at ingen tiltak kan
iverksettes før dette er gjort.

Fiskeriministeren har
ikke ønsket en samlet debatt
om drifts- og strukturord-
ningene hos de folkevalgte,
men nå tvinges han til å
fremme en sak for Løvebak-
ken. Det vil sette fiskeripoli-
tikken høyere opp på den
politiske agendaen, noe det
er et klart behov for.

Fiskere stenges ute
Senterpartiet har stilt krav
om at ulike strukturforslag

for kystflåten må sees i
sammenheng og er fornøyd
med at vi fikk gjennomslag
for dette. Det vil også være
galt om Fiskeridepartemen-
tet på egen hånd skulle
iverksette drifts- og struk-
turtiltak med så omfattende
konsekvenser uten at det er
politisk behandlet. Nå skal
spørsmålene først drøftes
samlet og helhetlig, som er

en forutset-
ning for å
kunne fatte
gode og vel-
overveide
beslutning-
er. Det er na-
turlig i et
spørsmål
som samlet

sett kan få svært store kon-
sekvenser for kystfiskerne,
bosettingen langs kysten og
fiskeindustrien.

Senterpartiet er ikke prin-
sipielt imot en kondemne-
ringsordning, men mener at
kombinasjonen av et struk-
turfond, såkalt kvoteutveks-
ling og enhetskvoteordning
for kystflåten vil bety en alt-
for sterk strukturering av
kystflåten. I sum kan disse
tiltakene føre til at mange
fiskere stenges ute av fisket
og at rettighetene til fis-
keressursene blir sterkt sen-
tralisert. En slik sentralise-
ring av kvoterettighetene er

uforenlig med Stortingets
mål for fiskeripolitikken,
med ønsket om å oppretthol-
de bosettingen langs kysten
og i forhold til sysselsetting i
fiskerinæringen

Mangler analyse
Senterpartiet fikk ikke fler-
tall for å gjennomføre en
konsekvensanalyse av hva
strukturendringer kan bety
for bosettingsmønster, fis-
keindustri, rekruttering og
eierskap til fiskerettigheter.
Forslaget om hjemmel til
innføring av strukturfond
mangler en slik analyse,
som ellers er vanlig praksis
når regjeringen fremmer sa-
ker for Stortinget.

Så til den videre behand-
ling av denne saken: Senter-
partiet mener at fiskerimi-
nisteren i meldingen som
skal legges fram, også må
utrede muligheten til en ut-
videt samlekvoteordning.
Samlekvoter er et godt alter-
nativ til de drifts- og struk-
turordninger som foreslås
fra regjeringens side. Erfa-
ringene med samlekvoter så
langt er gode. De gir forut-
sigbarhet, men samtidig
mer fleksibilitet. Etter Sen-

terpartiets syn bør ordning-
en utvides til også å gjelde
flåten over 15 meter. For
denne flåten bør det også
vurderes om pelagiske arter

også bør inngå i et samlet
beregningsgrunnlag.

Marit Arnstad,
stortingsrepresentant Sp

DEBATT
Vi tar gjerne imot debattinnlegg, men ber alle fatte seg i korthet. Send innlegg til
debatt@klassekampen.no eller på diskett. Vi tar ikke imot innlegg sendt på faks. Debatt-
ansvarlig er Håkon Kolmannskog, hakon@klassekampen.no. Innsenderens epostadresse
blir trykket under innlegget med mindre innsenderen reserverer seg mot dette.

KLASSEKAMPEN

Fiskeriministeren
har ikke ønsket

en samlet debatt om
drifts- og struktur-
ordningene hos de
folkevalgte

“

REDUSERES: Stortinget har nylig behandlet et lovforslag om opprettelse av et strukturfond
for å redusere kapasiteten i kystflåten. FOTO: KJELL HERSKEDAL, SCANPIX

Åpen debatt –
også i Stortinget!

Strøm
Det kommer ikke på tale at jeg
senker varmen. Ikke snakk
om at jeg slår av flere lys hel-
ler. Jeg nekter. Kall det gjerne
en boikott, og døm meg gjerne
for oppvigleri når jeg nå opp-
fordrer folket til å delta.

Jeg senker ingenting. Der-
imot skal jeg ta meg en tur i
åsene og kappe strømledning-
er. Jeg har kjøpt rundreisebil-
lett i Norge. Turen starter i
Holmenkollåsen i Oslo, fortset-
ter til Byåsen i Trondheim, for
så å ende i Fjellsiden i Bergen.
Jeg skal klippe over strømled-
ningene som går til varmeka-
blene i alt fra den 50 km2 store
kjellerstua til den doble gara-
sjen. Jeg skal ødelegge for
dem som har glede av å se hele
den fem måls store hagen sin
opplyst av alt fra bittesmå lys-
pærer til gedigne flomlys som
slår seg på bare en fugl piper.
De fleste har tappet de uten-
dørs bassengene. Jeg skal per-
sonlig sørge for at det samme
skjer med de innedørs bas-
sengene. Jeg skal knuse das-
sene som bruker min vann-
kraft til å spille skjønn musikk
og sende ut rosendufter, og
deretter tørke rikfolkjævlene
bak etter endt besøk.

Når jeg har gjort alt dette
skal jeg gå hjem til min leilig-
het på østkanten. Der skal jeg
slå på begge lampene jeg har i
stua, skru varmen på 24 grader
og slå på musikkanlegget. Og
så skal jeg være fornøyd med
gjerningene mine.

Sammen med staten har
nemlig disse slemme åsboerne
skylda for at hjemmehjelpene
nå rapporterer om at gamle
folk går rundt i mørket med
femti lag ull. Livredde for ikke
å gjøre som staten har befalt.
Og befalingene har de lest om i
den servile pressa, hvor det
hver dag kommer nye oppfor-
dringer til vanlige folk om å
spare på strømmen. Slemme,
slemme, onde, fæle kapitalis-
ter. Hadde de gjort som oss an-
dre, som er nødt til å tenke på
regningenes størrelse, og ikke
tømt vannmagasinene våre
hele året, så hadde dette aldri
skjedd. De skulle hatt bank.

tfa

54 år gamle Michael Eakin,
dommer i delstaten
Pennsylvanias høyeste-
rett, har på kort tid dømt
i diktform i sju saker,
melder Nettavisen. En
av sakene omhandler
en kvinne som hevder
at forlovelsesringen ikke
er ekte og derfor ville
erklære en ekteskapsav-
tale ugyldig. Her er
dommen: «A groom must
expect matrimonial
pandemonium/When his
spouse finds he’s given
her a cubic zirconium/-
Instead of a diamond in
her engagement band/the
one he said was worth
twenty-one grand.»

Sentralbord: 22 05 95 00

Postadresse: Boks 9257
Grønland, 0134 Oslo

Tips til nyhetsredaksjonen:
nyhetsleder@klassekampen.no

www.klassekampen.no

PERSPEKTIV

«Brynestads forslag om å slå
sammen Enga og Lyn må jo
passe perfekt for deg». Min
tidligere fotballkompis’ syrli-
ge kommentar var ikke uten
en snev av bitterhet i den an-
dre enden av telefonen. Jeg
synes slett ikke det var noen
god ide. «Se bare på hva som
skjer med Wimbledon når
Gjelsten gjør sitt mislykkede
flyttingsforsøk til utkanten
av London», sa jeg. Motstan-
den er massiv og tribunene
tomme. Fansen boikotter.
Man messer ganske enkelt
ikke med patriotiske fotball-
sjeler. Likevel kan jo jeg for-
stå finten fra min tidligere
fotballkompis. Som jeg opp-
summerte for et år siden stod
jeg foran en vanskelig sesong
med min angst for å ta stilling
til Lyn mot VIF og vice versa.
Jeg har kunnet skyve dette
valget foran meg siden det
har vært så viselige innrettet
at Lyn har rykket ned fra Tip-
peligaen når Enga har rykket

opp og omvendt. Siden jeg i
denne spalten stod fram som
Lyn-tilhenger med sterk
sympati for Enga har jeg visst
at dagen måtte komme da jeg
måtte velge.

Og dagen kom. Nærmere
bestemt 11. mai 2002 på Lyns
hjemmekamp mot VIF. Siden
Enga spilte satt jeg sammen
med min tidligere fotball-
kompis som jeg har pleid å gå
på VIF-kamper med. Da Lyn
scoret sitt første mål måtte
jeg ta den lynraske beslut-
ningen. Jeg reiste jeg meg og
jublet. Loddet var kastet, val-
get var synliggjort. Det var jo
tatt allerede som lilleputtspil-
ler for Lyn da jeg fikk se på
gullmedaljen til Arnfinn
Bergmann. Likevel følte jeg
det hatefulle blikket til min
tidligere fotballkompis. Og
min sønn som også var med,
rødmet av skam. «Hvor
mange kamper har vi sett
sammen de siste årene? Gle-
det oss sammen, grått sam-

men, hva faen er dette?»,
freste min tidligere fotball-
kompis. Jeg satt meg ned og
prøvde i rolige former å for-
klare: «Du har jo visst det –
jeg har gått på Lyn-kamper
uten deg, og se her …» Jeg
var nemlig forberedt på dette
øyeblikket og trakk fram min
bekjennelsesartikkel fra
Klassekampen, datert 24.7.
1992 «Her», sa jeg «det står
svart på hvitt at jeg håper at
Lyn en dag skal vinne the
double».

Ingen ting hjalp – forræder-
stempelet stod skrevet i pan-
nen min. Og jeg snakker altså
om min tidligere fotballkom-
pis. Resten av sesongen ble
en ensom jubelferd der mål-
settingen om the double fak-
tisk kunne ha lykkes. Hvem
skulle trodd det. Også så mye
bra spill. Mens Lyns tidligere
varemerke var å rote bort sei-
re i siste sekund, var det nå
omvendt. En rekke jevne opp-
gjør ble avgjort i de siste spil-

leminuttene. Nå var ikke se-
songen uten tilbakeslag.
Kvartfinaleoppgjør i cupen
mot Stabæk, for eksempel,
der en sikker seier ble rotet
bort på overtid ga en dejavu-
følelse. Det hadde den gunsti-
ge bieffekt at jeg kunne heie
Enga fram til cupfinalen uten
bismak. Et av mine skrekk-
scenarier var nemlig et cupfi-
nalemøte mellom de to.

Lyn rotet det til for seg på
oppløpsiden i serien, med tre-
nerkrangel med den stakkars
kroaten i en farseaktig ho-
vedrolle. Hvilken annen
klubb kunne unnlate å satse
alle kort på årets suksesstre-
ner, Sture Fladmark? Det
måtte i så fall være Enga det.

Egentlig gikk denne se-
songen over all forventning.
Bronse til Lyn, VIF med for-
nyet kontrakt og begge til Eu-
ropa. Det er bare å se fram til
en ny ensom sesong.

RUNE OTTOSEN

Gundersen
Bilder av Gunnar S. Gundersen, Jens Johannessen, Håvard Vikhagen og

andre mannlige kunstnere er valgt ut til kollektivutstilling hos Galleri Haaken.
Utstillingen varer fram til 22. desember.

AKKURAT NÅ

Lynsnart valg

