
TJEN FOLKET

iAMEDLEMSBLAD FOR
EnTRANUMMER

f-

- 1ç,\44i L

i.	 ,„

	

t.,.	 ..,,,,-----,,

	

i	 ,,,	 ,,,,,,,,.

	

i	 ..,-,-•:: 

	

i	 .1.•. 

KAMPEN MOT
EEC KAN VINNES

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011


Trykt i ofivt

A/5 DYPA/1r~ 0515

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011

gudmundd
Typewritten Text
Tom side


Kamerater, vi har nå erfaringer fra over ett års aktivt motstandsarbeid og
kamp mot EEC. Vi har lært mye og burde stå bedre rustet enn noen gang
tidligere. Kommunistenes linje for EEC-kampen er utviklet og herdet gjennom
kamp mot reaksjonenes EEC-forkjempere, 	 mot prinsippfaste anti-
kommunister, mot Hovden-gruppas høyreopportunisme (til tider ikledd
»venstre»-form).

MLG og SUF(m-1) arrangerte et massemøte i Folkets Hus i Oslo søndag
3. oktober 1971. Møtet samlet 1200 entusiastiske EEC-motstandere under
hovedparolen »KAMPEN MOT EEC KAN VINNES».

Formannen i MLG, kamerat Sigurd Al 	 holdt en viktig tale om
kommunistenes linje for EEC-kampen i tida framover.

Formannen i SUF(m-1), kamerat Pål St _ i, holdt en viktig tale om
kommunistenes erfaringer fra over et års EEC-kamp.

Sentralkomiteens Arbeidsutvalg (SKAU) i MLG har besluttet at disse talene
skal utgis samlet i et ekstranummer av Tjen Folket. Alle kommunister og
deres venner bor studere talene.

SKAU, november 1971
Red.

3

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011


Sigurd A.

KAMPEN

MOT EEC KAN VINNES
KAMERATER OG VENNER!

Jeg går ut fra at det er noen her i salen som nå venter å høre et innlegg om
oppsvinget i folkets kamp, om stadig større seire, om at — som det engang ble
sunget på ei valgplate for DNA — »framgangen kommer til å fortsette». De vil
bli skuffet. Men jeg håper de ikke skal bli motløse.

SITUASJONEN ER ALVORLIG

For motstandsbevegelsen mot EEC er den politiske situasjonen i dag svært
alvorlig. Siden folketoget i vår samlet nær 10 000 deltakere har Folke-
bevegelsens politiske initiativ blitt omtrent borte. En pressekonferanse i høst,
er stort sett inntrykket folk sitter igjen med. Da kunne Haugestad stort sett
fortelle at ledelsen hadde brukt opp pengene -- og trengte mer. Det var det
hele. Arbeiderkomiteen mot EEC og Dyrtid har vist større evne til å følge opp
arbeidet — slik situasjonen nå krever. Siste nummer av EEC/Dyrtidsavisa tar
f. eks. opp kampen for et skikkelig grunnlag i avstemningen. Den er solgt i
omlag 60 000 eksemplarer. EEC-uka før valget ga 30 nye komiteer som
resultat. Tilsammen nærmer det seg nå 150. Det mangler her ikke på positive
enkeltresultater. I Sandnessjøen har alle ungdomsorganisasjoner — fra
Senterungdommen til SUF(m-1) -- utgitt en felles uttalelse om ja eller nei til
fullt medlemskap som avstemningsgrunnlag. I Tromsø samlet Arbeider-
komiteens demonstrasjon brei og stor oppslutning. På Grorud deltok 150 i
det første lokaltoget som har blitt arrangert mot EEC der. Men slike gode
resultater bør likevel ikke hindre oss i å se i øynene de tilfellene der det
motsatte har skjedd. Ett eksempel: I tre lokaltog i Oslo, to på Vestkanten og
et på Østkanten, kom det tilsammen under 200 folk. All ære til de som

4

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011


deltok, men det resultatet fortjener bare en karakteristikk: Elendig. Og samlet
ble ikke resultatet fra uka stort bedre enn den første som fant sted i mars.
Politisk er ikke dette framgang — men tilbakegang.

For situasjonen i klassekampen er nå langt alvorligere. I månedsvis har
regjeringa, EEC-pressa og NRK sprøytet ut sin propaganda. Om kort tid vil
forhandlingsresultatet bli fulgt opp av en enorm propagandakampanje.
EEC-motstanderne er mange. Visse seire er alt nådd. Men viktigst er likevel:

EEC-aktivistene er i ferd med å gjenvinne initiativet. Det er i dag de som er på

offensiven — ikke motstandsbevegelsen.

VI SKAL STANSE EEC

Derfor kan vi ikke lenger leve på ungdomsminner om dengang vi gikk så
mange i folketoget. Og vi kan heller ikke si oss tilfreds med situasjonen ut fra
EEC-ukas enkeltstående positive bragder. For vi ønsker ikke bare å drive
arbeid mot EEC. Vi ønsker å stanse EEC. Og da kreves det langt

kraftigere tiltak enn det som hittil har vært — og ser ut til å bli tilfellet. Vi
står på stands en gang i uka, vi er med på studiearbeid. Det gjorde vi også i
fjor. Det fortsatte vi med i vår. Sånt er nødvendig, men høyst rutinemessig
arbeid. Tror vi det er nok har vi undervurdert fienden. Vår motstander er
vest-tysk monopolkapital på jakt etter olje og Lebensraum. Det er et
EEC-byråkrati skapt for å samordne interessene til imperialistiske nasjoner.
Det er norske storkapitalister, ei regjering og statsapparatet som villig pusser
støvlene til Brussel. I forhold til oss er dette i dag en overlegen motstander.
De har kapital, presse — de har betalte organiseringsapparater. Men de er ikke
allmektige. De har ikke folkets støtte. Historien viser oss derfor gang på gang
at små og undertrykte nasjoner kan beseire sterke undertrykkernasjoner.

Vi marxist-leninister tror også at det norske folket kan slå tilbake EEC. Vi
tror bare ikke at det motstandsarbeid som preger oss i dag er nok målretta, er
tilstrekkelig.

Skal vi vinne må vi kjenne EEC-tilhengernes taktikk. Skal vi vinne må vi
konsentrere oss om å slå nettopp disse framstøtene tilbake.

5

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011


FORHANDLINGSRESULTATET

Betydningen av forhandlingsresultatet. Det blir offentliggjort i slutten av
november. Det vil sannsynligvis skje med sensasjonsrop og positive fakter.
Ambassadør Sommerfelt vil om han kan — renne over av velvilje og
overraskende særordninger. Olje til tysk og italiensk industri er verd en nokså
høy smørpris. I mesteparten av pressa vil dette bli gjengitt med de største
overskrifter. At Romatraktatens grunnleggende prinsipper ikke er endret en
tøddel vil ikke bli nevnt. Denne propaganda-kampanjen kommer på tampen
av året. Får den foregå uhindret vil initiativet ligge helt i regjeringens hender.

Det vil være det første skrittet inn i EEC.

FORLOVELSESPAKTEN

Det neste er vedtaket om å trekke Norge inn i en forlovelsespakt med EEC.
Kommisjonen går inn for en sånn ordning. Mange har spurt seg hva en slik
pakt er. Svaret ligger nesten i selve ordet. Når er det folk forlover seg i dag?
Stort sett når en i visse familier før ekteskapet vil legalisere saker og ting en
etter teorien helst skulle bedrive i det.

Så også i EEC. Forlovelsespakten betyr: Norge skal sitte i EEC-komiteer,
delta i intime konsultasjoner. Være med på å forme fellesskapet, som det
heter. EEC skal på sin side innrette seg på søkerlandene, mer og mer forme
politikken som om de var medlemmer. Forlovelsespakten er kort og greit en
målbevisst opptrapping av EEC-forberedelsene til fullt medlemskap. Etter
planen skal det iverksettes alt før nyttår. Det blir lenge før Stortings-
behandlinga og folkeavstemningen. Regjeringa tier forståelig nok om saka.
Lykkes de, vil et nytt skritt inn i EEC være tilbakelagt.

FOLKEAVSTEMNINGEN

Det siste og avgjørende tiltaket er folkeavstemningen og stortings-
behandlinga på vårparten. Regjeringas opplegg er alt klart. For å nyte
fruktene av propagandaen rundt forhandlingsresultatets betydning, er det
meningen at det også skal trekkes med i avstemningsgrunnlaget. I tillegg heter
det at valgdeltakelsen må være svært høy, hvis en skal ta resultatet alvorlig.
Ved å trekke fram forlovelsespakten — se så fint det går med samarbeidet —
håper regjeringa å skape en situasjon med økende mismot blant motstanderne.
Det er håpløst, »vi er jo alt med». »Forhandlingsresultatet er jo ikke så verst»

6

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011


SLÅ FRAMSTØTET TILBAKE

Kamerater og venner!
De bør ikke lykkes i dette taskenspilleriet overfor folket. Men da må vi også

konsentrere oss om å slå akkurat disse framstøtene tilbake. Noe arbeid har alt
blitt gjort. Men det har skjedd i liten målestokk.

Sentralkomiteen i MLG vil foreslå følgende:
EEC-motstanden må samle seg om en landsomfattende under-

skriftsaksjon for ei skikkelig folkeavstemning. Den bør kunne samle stor
oppslutning også utenfor de bevisste motstandernes rekker. Det dreier seg om
helt enkle demokratiske krav til redelighet i politikken. Samtidig må vi agitere
mot forlovelsespakten. Skal folket stemme om EEC må ikke medlemskapet
være kjørt igjennom på forhånd. Skal avstemningen bli reell, må en si ja eller
nei til realiteten — fullt medlemskap — ikke bare om en liten del som har vært
gjenstand for forhandlinger. Ved å besøke hver dør i dette landet vil vi kunne
skape en folkeopinion for disse minimumskravene som regjeringa skal bli nødt
til å bøye seg for.

På flest mulig arbeidsplasser, skoler, universiteter, bygder og boligstrøk
bør det arrangeres prøveavstemninger. Det kan skje i stor målestokk — f. eks, i
ei bygd — det kan skje i boligblokk, en skoleklasse eller ei bedriftsavdeling.
Det viktige er at det skjer på det riktige grunnlaget: Ja eller nei til fullt
medlemskap i EEC.

På instituttet for sosiologi her i Oslo har en alt gjennomført dette. Jeg
foreslår at vi gir en klapp både for det og resultatet. Av de ca. 300 som daglig
vanker på instituttet stemte omlag 80 %. 8 % var for — 92 mot fullt
medlemskap i EEC.

3. Det tredje vi vil foreslå er å iverksette en storstilt opplysningskampanje,
særlig rettet til folk på arbeidsplassene. Parolen bør være: EEC betyr dyrtid —
EEC truer arbeidsplassene. EEC-aktivistene forsøker iherdig å skjule den
økende krisa i de fleste vest-europeiske landa. I Italia, Tyskland, Frankrike og
'Belgia har produksjonen begynt å stagnere. Valutakrise og eksportproblemer
har skjerpet denne situasjonen.

Arbeidsløsheten er overalt stigende. Det samme er prisene. Medlemskap i
EEC vil for fullt trekke også den norske økonomien inn i denne stagnasjona-
mølla. Det som nå er dårlig for Volkswagen vil også bli dårlig for Norge. Og
dette kommer vel og merke i tillegg til den strukturrasjonalisering og
monopolisering som EEC uansett vil føre til. Å gjøre disse perspektivene kjent
på norske arbeidsplasser tror vi vil legge et godt grunnlag for å slå tilbake
sosialdemokratiets slagord om at EEC er nødvendig for å »trygge arbeids-
plassene».

I ml-pressa og andre progressive organer — gjennom hundretusener av

7

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011


løpesedler bør vi innprente dette klart: EEC betyr dyrtid — EEC truer

arbeidsplassene.
4. Vårt fjerde og siste forslag for høstens kamp er følgende: Når

forhandlingsresultatet er framlagt må alle EEC-motstandere samles til en felles
landsomfattende aksjonsdag mot regjeringas svindelpropaganda. Parolene bør

være enkle og konsentrerte. Ta opp hva det hele dreier seg om.
Ja eller nei til EEC-imperialismen, ikke ja eller nei til isolerte nærings-

ordninger.
Nei til forlovelsespakt — nei til medlemskap før folk har sagt sin mening.
Folkeavstemning på folkets eget grunnlag. For Oslo vil vi legge fram

følgende forslag:
på viktige arbeidsplasser bør EEC-motstandere legge fram forslag om

arbeidsnedleggelse på slutten av aksjonsdagen.
liknende forslag om stopp i all undervisning bør fremmes på skoler, og

universiteter.
i distriktene rundt Oslo — arbeide for å mobilisere småbrukere, bønder og
andre bygdefolk til demonstrasjonstog.
Folketoget var stort. Det både kan og bør bli langt større. Og framfor alt:
Mer fargerikt. Bøndene i Vest-Tyskland og Belgia: Fram med traktorer og
høygafler! Et sånt demonstrasjonstog — med streikende arbeidere, med
skoleelever og studenter — med bønder som syns i storbyterrenget, det vil
kunne lamme EEC-aktivistenes propagandaoffensiv alt i starten.
Hvorfor legger vi disse sakene fram på et åpent massemøte. Hvorfor ikke
forhandle på topplanet først — er ikke det »lurere»?
Kamerater og venner! Det har vi marxist-leninister forsøkt. Vi har
oppnådd enhet i visse spørsmål — verbal enhet. Men siden har intet skjedd.
På ny erfarer vi alle: Det er.folket — og dets kamp som skaper politikken.
Derfor går vi rett til dere. Vår oppfordring er: Drøft disse forslagene. Støtt
opp om Arbeiderkomiteens åpne massekonferanser den 17. oktober.
Diskuter disse linjene der. Og frem dem i fagforeninger og klubber — i
student- og skolesamfunn!
Tror vi dette »4-punktsprogrammet» er tilstrekkelig for å stanse EEC?
Nødvendig, men ikke tilstrekkelig. Blir det gjennomført på en slagkraftig
måte vil det sparke beina under de første skrittene regjeringa har planlagt
inn i EEC. De vil få Bratteli til å snuble. Og da er det vi, kamerater, som er
på offensiven.

Hva må så til i tillegg til det vi har nevnt?
Vi er enige i at det er viktig å konsolidere de 37 som stemte mot i

Stortinget på fortsatt motstand — og for å utvide antallet over »grensen» på
38. Men hva er det som skaper bevegelse i parlamentet? Korridorpolitikk?
Anti-EEC-bevegelsen i vår beviste det motsatte. Nettopp massebevegelsen

8

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011


—aksjonsukene, demonstrasjonene, folketoget var det som fikk vaklende
tingmenn på gli.

Bl. a. av den grunn .er en pyntelig valgkamp — med innledere for »de to syn»
i foreninger og lag utilstrekkelig. Folket må mobliseres: Vi må vise Brussel,
imperialistene, regjeringa at vi mener alvor.

Derfor er det også nødvendig å arbeide for forståelsen av nødvendigheten av
å ta hevdvunne kampmidler fra arbeiderbevegelsens historie i bruk: Politiske
streiker — om mulig generalstreik. Stopp i industrien, i staten, i jordbruket, på
skoler og universiteter.

LO-ledelsen vil ikke akkurat stille seg i spissen for dette. Derfor
stagnasjonsmølla. Det som nå er dårlig for Volkswagen vil også bli dårlig for
fagorganiserte — og alle andre som rammes av EEC-angrepet.

Å STILLE SPØRSMÅL OM STATSMAKTA

Kan vi stole på at dette er de mest vidtgående perspektivene? Noen mener
det. Vi kommunister gjør det ikke. Vi har blitt spurt: Vil EEC kunne føre til
revolusjonære stormer? Først: Hva betyr slike ord? Enkelte assosierer sikkert
slikt med raskt å vifte med revolvere, eller i det minste springe ekstra fort og
militant i demonstrasjonene.

9

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011


Vi snakker i grunnen om noe ganske annet. Om at arbeidere og andre i

folket begynner å stille spørsmål om statsmakta. Når de føler at selve

systemet samfunnet bygger på går på tvers av deres interesser. Når de ikke
lenger tror at partier og organisasjoner som bare snakker mot utviklinga kan
være deres kampredskaper. Folk stiller i dag flere og flere spørsmål av den

typen.
Om naturvern, tvangsflytting og sentralisering, om trafikkaos, dyrtid og

EEC.
Mer og mer vender de seg bort fra de etablerte partienes politikk. To

aktuelle eksempler skal nevnes: Spillet om taburettene under regjeringskrisa.
Folks avsky for hemmeligholdelsene, tåkepratet og uærligheten. Deretter
kommunevalget — med dets oppløsning av mange skiller. Oppslutninga om
miljøvernlistene og bygdelistene. Kumulering av kvinner. økende tilslutning

til de partier som ser ut til å stå mot EEC, miljøødeleggelse og sentralisering.
Men viktigst: Folk satt hjemme. Alt dette avspeiler: Større kløft enn før
mellom staten/de statsbærende partier og det arbeidende folket.

Framover vil dette øke.
Eksempel: Brattelis svindelopplegg for folkeavstemning og forlovelsespakt

kan bli gnisten som tenner kamper vi ikke har sett på årtier i norsk historie.
Aksjoner der breie folkemasser vil stille seg mot statens propaganda, dens
lover, dens politikk, dens tvangsmakt. Betyr dette noen mulighet for
revolusjonære kamper, for en sosialistisk revolusjon?
Nei og ja. Nei fordi arbeiderklassens politiske nivå er uutvidet og fordi det
ikke er skapt en sterk nok kommunistisk ledelse for folkets kamp, slik at det
kan knuse det borgerlige statsapparatet -- opprette og befeste diktatur av alle
revolusjonære klasser. Ja fordi den sosialistiske revolusjon ikke er en enkelt
handling, men en hel epoke av revolusjonære stormer, stormer der arbeider-
klassen reiser seg, vinner midlertidige seirer, får midlertidige tilbakeslag,
kamper der en vinner erfaring. En slik revolusjonær storm var mai-opprøret i
Frankrike i 1968. Slike revolusjonære stormer kan stanse alle EEC-planer. Og
det for lang tid. De kan komme nettopp i 70-åra.

EEC-KAMPEN TJENER PARTIBYGGINGA

Vil det da gå slik? Det avhenger av vår egen innsats. Noen sprer illusjoner og
forteller at alle saker må avgjøres og vil kunne bli avgjort på Løvebakken. Vi
tror tida vil vise at slike parlamentarikere — nå også ikledd en Gustavsens

10

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011


»revolusjonære» kledebon — vil komme til å slenge i halen på den folkelige
bevegelsen.
• Det er ikke kommunistenes oppgave. Derfor bygger vi i dag lag på
bedriftene. Derfor bygger vi lag på skolene. Derfor utvikler vi lokale aviser
som tar opp alle saker som tjener det arbeidende folkets interesser. Noen av
våre beste folk i disse grunnorganisasjonene er rekruttert gjennom EEC-
kam pen .

Je, her ser dere spøkelset: EEC-kampen tjener partibygginga. Dette får håret
til å reise seg på partihodene. — Men trekker vi disse kameratene vekk fra
kampen mot EEC? Nei. De jobber nå på samme grunnlag som andre
kommunister — og med større slagkraft. Ganske enkelt: Svekker dette
kampen mot Brussel, så er det noe galt med partibygginga. Alle våre
undersøkelser viser at det motsatte skjer.

Ja, vi rekrutterer. Vi oppfordrer de av dere som ikke har kontakt med oss
om å slutte dere til marxist-leninistenes rekker. I motsetning til SF/NKP-
ledere og liknende herrer sier vi dette åpent. Vi har ingenting å skjule — eller
være beskjemt over. Vi tror nettopp arbeiderklassens revolusjonære erfaringer
gir oss lærdommer om kamp mot imperialismen. Ikke bare hvordan en skal
reise massene mot, men også vinne i oppgjøret med imperialisme og reaksjon.

Kamerater og venner. Dette er marxist-leninistenes politikk. Dette er våre
forslag. Diskuter dem. Vi tror at vi sammen kan kritisere og forbedre dem.
Derfor håper og tror vi dette møtet har vært et bidrag til å virkeliggjøre
parolen: Kampen mot EEC kan vinnes!

11

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011


Pål St	 i:

ETT ÅRS

KAMP MOT EEC

KAMERATER!
Nå har kampen mot EEC pågått ett år i denne omgangen. Denne kampen er

mer avgjørende enn noen gang før, fordi imperialistene og monopolene
presser på hardere enn noen gang for EEC-medlemskap, og de gjør alle slags
forberedelser.

Marxist-leninistene har hele tiden kjempet aktivt mot EEC-medlemskap.
Våre medlemmer og sympatisører har nedlagt et stort arbeid, som har satt
spor etter seg.

Sjølsagt har vi ikke bare gjort riktige ting. Enhver som gjør noe, er nødt til å
gjøre noe feil. Det avgjørende er om man er i stand til å kvitte seg med feilene.

Jeg vil hevde at vår linje i hovedsak har vært riktig, og at den har blitt
styrket.

Vår politikk med å støtte Arbeiderkomiteen mot EEC og Dyrtid og å delta i
bygginga av aktive lokale arbeiderkomiteer har vært riktig.

Likeså har vår analyse av klassekreftene i kampen mot EEC vært riktig.
Det har også vært visse feil. Jeg skal komme tilbake til dem.

KOMMUNISTENES LINJE

er blitt utviklet gjennom studier og erfaringer, men er i grunntrekk den
samme som vi staket opp i fjor høst:

12

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011


At den nasjonale kampen må knyttes sammen med kampen mot verre
levekår for å få virkelig mange folk med i enhetsfront mot EEC.

At det pågår forberedelser til EEC som forhåndsbinder oss til medlemskap
og truer folkets kår i dag, og at kampen mot disse er viktige i
motstandskampen.
At dyrtida gjennom moms, prisøking, skatter og avgifter, er den av
forberedelsene som rammer hardest.

Disse punktene ble kjent som »EEC og dyrtids-linja», og var helt riktige.
I innledningsfasen av kampen mot EEC hadde vi marxist-leninster ikke

noen helt klar analyse av kampen for nasjonal sjølsråderett. Vi skrev et par
dårlige artikler i fjor høst. Det har vi rettet på og det kraftig.

I dag er det marxist-leninistene som har den mest omfattende analysen ev
kampen for nasjonal sjølråderett. Vi har pekt på hvordan den i dag virkelig er
en spydspiss rettet mot imperialismen, både norsk og utenlandsk. Vi har pekt
på hvordan den sammenfaller med det norske folkets langsiktige interesser,
hvordan kampen for nasjonal sjølråderett i dag henger nøye sammen med den
sosialistiske revolusjonen. Vi har pekt på hvordan kampen mot EEC kan føre
til større kamper enn det norske folket noen gang har ført i fredstid, dersom
den føres riktig.

Slik har vi vendt vår tidligere svakhet til en styrke. Dette har ført oss et
langt stykke på vei mot det programmet som trenges for et kommunistisk
parti i Norge. Et program for hvordan det norske folket endelig skal bli kvitt
monopolenes diktatur.

Dyrtidslinja ble angrepet av opportunister som påsto at det ikke var dyrtid,
at det ikke foregikk EEC-forberedelser, at »dyrtidslinja» ville splitte oss fra
enkelte EEC-motstandere. Det har vist seg at dette ikke stemmer, og de som
før hevdet slikt med stor sjølsikkerhet prøver nå ofte å skjule det. I all
hovedsak har vår linje vært riktig.

»ARBEIDERKOMITEEN MOT EEC OG DYRTID»

ble opprettet med marxist-leninistenes støtte. Det var riktig. Den er ennå den
eneste organisasjonen der ledelsen støtter lokal kamp og indre demokrati.
Komiteen bruker ikke svære midler til lønninger, den er helt uavhengig av

13

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011


statsstøtte og kan ikke »skrus av og på» med økonomiske midler. Og viktigst:
Den er den eneste motstandsorganisasjonen som ser at kampen ikke slutter
om Norge blir medlem. Komiteen har den riktige linja -- den knytter
EEC-kampen sammen med kampen for levekårene til folket.

Det er ikke sant, som noen påstår, at Arbeiderkomiteen bare legger vekt på
arbeiderklassen. Dyrtid rammer hele folket. Men det er riktig å legge særlig
vekt på arbeiderklassen som er den mest framstegsvennlige og best organiserte
klassen, og som ikke kan lures av noen »særordninger».

Alle disse tingene betyr at Arbeiderkomiteen mot EEC og dyrtid er
nødvendig. Det er avgjørende for den videre kampen å styrke komiteen. Bare
den kan sikre at kampen fortsetter.

FOLKEBEVEGELSEN
ble opprettet som et råd av »kjente kvinner og menn». I dag har den omlag
50 000 medlemmer. Vi marxist-leninister valgte i fjor høst å stå utenfor
Folkebevegelsen. I dag kan vi se at dette var en feil.

Vi hadde med rette ingen tillit til »de kjente kvinner og menn». Slike folk
hadde gjort sjaber innsats i Vietnambevegelsen, som visstnok har 300 000
medlemmer, men bare kan mobilisere en promille av dem. Det var fra starten
uklart om medlemmene ville få noe å si. Viljen til å knytte kampen sammen
med folkets levekår syntes også å mangle.

Derfor gikk vi ikke inn. I dag ser vi at vi overvurderte betydningen av
ledelsen og stiftelsesmaten i forhold til programmets riktige innhold — Kamp
mot EEC!

Vi innså ikke at det riktige programmet ville mobilisere svært mange
progressive uorganiserte, som spontant ville slutte opp om parolen >Nei til
EEC!,.

Vi undervurderte virkningen dette ville få for Folkebevegelsens politikk og
arbeid.

Og vi tok ikke konsekvensen av at folk, stilt overfor ulike linjer i en
massebevegelse, vil foreta stadige sammenlikninger og før eller seinere ut fra
sine egne erfaringer i arbeidet slutte seg til den riktige linja.

14

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011


Vi skulle fra starten gått inn i Folkebevegelsen, og samtidig støttet og
videreutviklet Arbeiderkomiteen. Dette ville fremmet den riktige linja i
EEC-kampen bedre, og samtidig lammet visse forsøk på å bruke Folkebevegel-
sen som en anti-kommunistisk front. Når vi nå går inn, er det med en
oppriktig vilje om å styrke kampen. Vi vil bekjempe forsøk på å »stenge
bevegelsen mot venstre». Vi vil på demokratisk vis hevde våre synspunkter
innen fronten, liksom alle andre medlemmer, og la medlemmenes sunne
fornuft avgjøre.

Vi er nå inne i Folkebevegelsen. Noen har hevdet at vår linje der er å trekke
folk ut av FB. Det er ikke vår linje.

Da vi arrangerte Rød-Front-sommerleir på Hitra i Trøndelag brukte vi
aksjonsdagen vår bl. a. til å rekruttere folk til FB.

Noe helt annet er at vi oppfordrer folk til å være medlemmer både i FB og i
Arbeiderkomiteen.

Det vil jo bare styrke kampen, slik som en lang rekke steder hvor slikt
dobbeltmedlemskap har betydd at FB-medlemmer som ikke hadde gjort noe
anti-EEC-arbeid siden de meldte seg inn, har blitt aktive i studiesirkler, på
stands og i demonstrasjoner.

Vår linje styrker FBs anti-imperialistiske slagkraft og styrker kampen mot
EEC.

KAMPEN FOR FOLKET

— KAMPEN MOT EEC

Det er sagt at partibygginga vår — det at vi arbeider for å danne et
kommunistisk parti i Norge — er til skade for kampen mot EEC.

15

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011


Hvis vi hadde arbeidet for å skaffe oss taburetter i Storting og kommune-
styrer for å sitte i hjel kampen hadde det vært riktig.

Men hva betyr det at vi bygger det kommunistiske partiet, jo det betyr at vi
prøver å lage aktive grunnorganisasjoner i boligdistrikter, i industrien, på
skoler osv.

For kampen mot EEC på disse stedene betyr det en gjeng aktive elementer
som ikke skyr noen anstrengelser for å hindre EEC-medlemskap. Folk som
kjenner igjen hovedfienden og hans taktikk, sjøl om han skjuler seg i alle slags
forkledninger. Skader det kampen mot EEC at det finnes mange slike
kommunistiske grunnorganisasjoner? Nei!

Det er i kjernen rein McCarthyisme å ville jage kommunistene ut av
enhetsfronten.

De SF'ere, NKP'ere og andre som i dag prøver å avgrense enhetsfronten mot
venstre gjør seg dessverre til McCarthyismens talsmenn.

HVEM ER VÅRE VENNNER
— HVEM ER VÅRE FIENDER.

Vi har hatt en riktig klasseanalyse: Hvem er våre venner og hvem er våre
fiender i kampen mot EEC?

Opportunister av SF og NKP-typen tør ikke svare på dette spørsmålet, fordi
de er livende redde for å tape stemmer. De kan heller ikke svare på det fordi
de ikke har noen revolusjonær teori til å rettleie seg.

Jeg skal prøve å gi et bilde av hvem våre venner og hvem våre fiender er.
Først fienden: Blant dem finner vi helt innlysende de imperialistiske

EEC-maktene med Vest-Tyskland i spissen. De er drevet fram av slike
monopoler som Krupp og I.G. Farben som desperat ønsker større markeder
og flere råstoffkilder. De vil ha Norge som koloni.

16

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011


Så er det USA-imperialismen. Den liker ikke at Vest-Tyskland styrker sitt
økonomiske grep over Europa, men som dens ledende representanter har sagt
så lar den de militære hensynene gå foran når det gjelder norsk EEC-medlem-
skap. Washington ønsker Norge inn i EEC for å styrke NATOs samlede
militære kontroll over Norge.

Vi har også andre tiender i utlandet, når det gjelder kampen mot EEC. 1
første rekke gjelder det de sovjetiske sosialimperialistene som prøver å
framstille de tyske imperialistene som »fredselskende», og Japan som spiller
det samme spillet som EEC.

Det er mektige fiender vi har utenlands. De lar seg ikke stoppe av
resolusjoner.

I tillegg har vi mektige fiender her i landet. For det er ikke slik at alle
nordmenn vil bevare norsk sjølråderett.

Det norske samfunnet er styrt av en liten gruppe monopoler. De
konsentrerer seg om de store bankene. Gjennom forskjellige kanaler kontro-
lerer de selv de største industrigigantene. Slik er »statsselskapet» Hydro i
lomma på Creditbankengruppa.

De tre største bankene kontrollerer hver sin gruppe. Disse bankene er: Den
norske Creditbank, Bergens Privatbank og Christiania Bank og Kreditkasse.

Utenom disse gruppene finnes det to andre og mindre monopolgrupper som
er meget interessante. Det ene er den gruppa som kontrolleres av LO/DNA
-ledelsene, nemlig Landsbanken, Samvirke, Samvirkebanken og Norges Ko-
operative Landsforening som dikterer samvirkelagene og er Norges største
handelsforetak. Den andre gruppa er toppen av Bondeorganisasjonene, med
Bøndenes Bank, Fellesmeieriet, salgssentralene, et par forsikringsselskaper
osv. Deres fremste mann for tida er Hans Borgen, styremedlem i Norges Bank.

Nå til konklusjonen: Av disse gruppene er det fire som vil kunne styrke sin
stilling gjennom EEC-medlemskap, og en som høyst sannsynlig vil bli
oppslukt eller utradert gjennom EEC-medlemskap. Den siste er sjølsagt
kapitalen i landbruket. De første fire er avgjort våre fiender, de vil bruke alle
midler som står i deres rådighet til å lure og true Norge inn i EEC. Kamp mot
EEC blir derfor også en kamp mot disse gruppene. DnC, DNA-ledelsen osv.

Når det gjelder landbruksmonopolet så er det i dag innenfor enhetsfronten
mot EEC. Det har støtta Folkebevegelsen økonomisk og gjort den avhengig av
seg. I dag står dette monopolet i den situasjonen at det i enda større grad enn
staten kan skru Folkebevegelsen av og på ved økonomiske midler.

Dersom dette monopolet skulle mene at det får gunstige livsvilkår ved
såkalte »særordninger» i EEC, så vil det nedlegge kampen.

Vår holdning til dette ytterste høyre i enhetsfronten må være at vi ønsker
enhet med dem så lenge de vil kjempe mot EEC. Men ikke et eneste sekund
må vi sette vår lit til dem. Ut fra sine klasseinteresser kan dette monopolet

17

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011


komme til å dolke EEC-motstanden i ryggen. Derfor må vi alltid være på vakt
mot hva dette monopolet og dets advokater foretar seg. Hvis motstands-
kampen blir avhengig av dem, ja da bærer det lukt inn i EEC, dersom
EEC-kommisjonen kaster til dem tredve sølvpenger.

ENHET I FOLKETS REKKER

Vi har mektige fiender, kamerater. Kampen mot EEC er ingen lett kamp.
Men vi har også venner.

Utenlands er verdens revolusjonære folk våre venner. De sosialistiske landa,
framfor alt Kina og Albania, utgjør en stor støtte til vår kamp. De støtter den
helhjertet, og med sin revolusjonære utenrikspolitikk har de klart å så
splittelse og strid mellom våre fiender. Det er et viktig bidrag til kampen mot
EEC i Norge.

De undertrykte folkene med det indo-kinesiske og det palestinske folket i
spissen, som fører en væpnet kamp mot våre fiender, utgjør også en enorm
støtte. Uten denne væpnede kampen ville våre fiender vært sterkere og kunne
lettere overmanne oss. I kampen vi fører mot EEC må vi sende våre varmeste
tanker til disse folkene.

Folkene i EEC-landa som gjør opprør mot »sine» imperialister er også våre
venner. Arbeiderne, bøndene og _studentene og andre anti-imperialistiske

18

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011


krefter i Europa svekker EEC ved sin kamp og styrker dermed våre
muligheter. Deres kamp er vår kamp.

Her hjemme er det breie laget av folket som undertrykkes og utplyndres av
monopolene imot EEC.

I første rekke er det arbeiderklassen. Den er samlet på arbeidsplassene og
den møter hovedfienden direkte og ansikt til ansikt. Se på f. eks. Austad-
arbeiderne i Tromsø som streiker mot et monopolselskap eid av et
representantskapsmedlem i en av de største bankene. Deres kamp er en stygg
strek i regningen for de EEC-vennlige monopolistene. La oss hylle dem med
en applaus.

De breie massene av bønder og fiskere har ingenting til felles med
monopolistene. De hater gjeldsundertrykkelsen og annen utplyndring som
monopolene driver mot dem. Deres kamp er progressiv.

Det samme gjelder studentene og skoleelevene. De har nylig vært i aksjon
for krav som går direkte mot monopolenes interesser. De betyr en stor reserve

"°" i kampen mot EEC.
Dette er de viktigste gruppene og hovedtyngden av de klassene og gruppene

som står hardt imot EEC. Det finnes også deler av borgerskapet, små og delvis
mellomstore kapitalister som er imot EEC. Vi bør vite å utnytte dem i
kampen mot fienden, la dem kjempe mot EEC. De vil på grunn av sine
klasseinteresser aldri kjempe konsekvent og de store monopolenes grep om
dem gjøre dem til vaklende og svake allierte. Vi må aldri blindt feste tiltro til
dem, og være på vakt mot det minste sprell fra deres side.

Klarer vi å samle våre venner og våre midlertidige allierte til stormløp mot
EEC-planene så kan kampen vinnes. Klarer vi det ikke, eller fester vi all vår lit
til visse små monopolister så står vi i alvorlig fare.

La oss overvinne vanskene!
Seier i kampen mot EEC!

19

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011


AKTUELLE PROBLEMER
OM TAKTIKKEN

I DEN ANTI-JAPANSKE
ENHETSFRONTEN

0

»Foren alle krefter som lar seg forene! »

Denne viktige parolen fulgte det kinesisk kommunistpartiet i
praksis i den antijapanske kampen. Og som vi alle vet seiret folket
ledet av kommunistpartiet. Gjennom aktiv deltakelse i fronten og
politisk kamp mot »venstre» sekterisme og høyrekreftene i fronten
vant kommunistene tillit og sveiset folket sammen i en kjempende
enhetsfront.

Det norske folket er i dag truet av EEC-imperialismen, og skal
kampen for å hindre EEC-medlemskap vinnes, må EEC motstand-
erenes krefter forenes, ikke splittes og gjøres svake. De motset-
ningene som i dag eksisterer mellom EEC-motstandere må løses
gjennom politisk diskusjon og kamp. Siktemålet for kampen må
være enhet og ikke splittelse.

Denne artiklen av Mao Tsetung gir oss viktige erfaringer i
byggingen av enhetsfronten. Klarer vi å trekke ut det allmenne fra
disse erfaringene og tillempe dem konkret på våre forhold, vil de
ha stor betydning for EEC kampen.

Heftet koster kr. 2,— og kan bestilles fra
Forlaget Oktober
Postboks 6164 Etterstad
Oslo 6
Postgirokonto 20 96 78

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2011


	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20


