

FOLK OG LAND

NR. 17, 23. ÅRGANG

LØRDAG 26. OKTOBER 1974

LØSSALG KR. 2,—

Portugal efter et halvt års «demokrati»

Fire tusen politiske fanger

Da Portugals lovlige regjering, som det pleier å hete, ble styrtet den 25. april i år gjennom et militærkup, var det ikke grenser for begeistring i Vestens massemedier. I fjernsyn og aviser hørte

man om og om igjen om at nu var «de demokratiske friheter og rettigheter» atter innført i Portugal, og den «fascistiske salazarismen» var styrtet.

Denne udelte glede over et militærkup virket forbausende på mange tatt i betraktning at general- og oberst-regimer normalt får en helt anderledes mottagelse av den offisielle såkalte verdenssamvittighet — jevnfør f.eks. oberstene i Chile. Et umiskjennelig tegn på at sakene denne gang forholdt seg anderledes, var at det beryktede Kirkenes Verdensråd med sine «progressive» katolikker befant seg i teten når det gjaldt hyllest til de nye makthaverne. Og det forstår vi så godt: for denne gang var kupmakerne venstrevridde og ikke anti-

sosialistiske slik tilfellet var i Chile.

Det er ikke noen hemmelighet heller, at kupet ble forberedt og gjennomført av lavere offiserer og reservister i den portugisiske hær, den såkalte «kapteinbevegelsen», som på forhånd var blitt «bearbejdet» av det sovjetiske etterretningsvesen. Hele aksjonen var altså til stor fordel for Kreml og et trekk i den kommunistiske strategi som går ut på seier uten krig (også kalt «fredelig sameksistens»).

Et av de aller første tiltakene i det nye Portugal var oppløsningen av det politiske parti, hvis hovedoppgave det var å holde anarko-kommunistiske elementer i sjakk. Et i og for seg merkelig tiltak i et NATO-land. At en rekke av dets medar-

(Forts. side 8)

General Spínola er ute av dansen

ARILD:

Kjempebløff om skattelettelser

Staten tar mer enn noen gang før

Man skulle tro at de borgerlige aviser er kjøpt og betalt av Kleppe når de med kjempeoverskrifter er i stand til å meddele at vi får store skattelettelser neste år. Det som skjer, er at vi vil få to milliarder mindre skatt enn vi ville fått dersom lønnsstilleggene våre neste år var blitt beskattet etter de meget harde progressjonsregler som ble vedtatt da både pris- og lønnsforholdene var ganske andre enn nå.

Se bare hva det hele praktisk betyr: Et ektepar som tjener kr. 40.000,— i 1974, vil — uten å ta trygdeavgiften med — måtte betale kr. 10.556,— i skatt, hvilket er 26,4 %. Får de et tillegg på kr. 5.000,— for å dekke inflasjonen, vil skatten stige til kr. 11.446,—, som er 25,4 % av den nye lønn. Tjener ekteparet 60.000,— i 1974 og får pålegg til 70.000 i 1975, vil skatten være henholdsvis kr. 19.376,— (32,3 %) og 22.351,— (31,9 %). De voldsomme skattebesparelser blir altså redusert til en nedgang på 1,0 og 0,4 % for disse to ektepar.

Men heller ikke det får de beholde. Staten lar nemlig Televerket og Postverket sette opp sine priser med ganske kraftige prosenter, som tilsammen vil innbringe 453 millioner kroner. Alle slags reiser går opp med 15 %, og også strømprisen fra de offentlige kraftverker skal økes. Disse ting tilsammen vil bety utgiftsøkninger på flere hundre kroner for de fleste norske familier.

At det ikke dreier seg om noen som helst virkelig skattelettelse ser vi også av andre tall. Mens statsbudsjettet for 1974 regnet med skatter og avgifter til staten på 25.052 millioner kroner, er de samme inntekter beregnet til 29.538 millioner i 1975, altså en økning på 4,5 milliarder kroner eller 18 %.

Det var en meget klok svensk far som for noen hundre år siden sa til sin sønn: «Du vet inte, min son, med hvilken dårskap världen styrs». Verden har ikke gått synderlig frem siden den gang.

(Forts. side 8)

Utbyttedeling og medeierskap gir bedre arbeidsplasser

Det må blåses nytt liv i den nasjonale bevegelses bedriftstanke

Medeierskap og utbyttedeling er to reformer som faller meget godt sammen med den norske nasjonale bevegelses bedriftstanke: At alle i bedriften skal være med å dele både innflytelse og resultatet av den felles innsats, men også ansvaret.

Både den almindelige trivsel i en bedrift og resultatet blir selvfølgelig bedre dersom alle er interessert i det som skjer og innstillet på et fornuftig og produktivt samarbeide. Det kommer likevel ikke av seg selv. Planmessig må det bygges opp metoder og systemer som gjør det mulig for en-

hver å styrke sin stilling i arbeidsfellesskapet både økonomisk og på annen måte.

Utbyttedeling er allerede praktisert i mange former rundt om i hundrevis av europeiske bedrifter. I hovedprinsippet går systemet ut på at alle ansatte gjennom en fast og bindende avtale skal ha rett til en rimelig del av bedriftens utbytte. Slike avtaler settes opp etter forhandlinger mellom ansatte og eiere, men det skjer uten diktat utenfra, det være seg fra arbeidsgiver- eller lønsmottagerorganisasjoner. Slike avtaler

må selvfølgelig skreddersys for hver enkelt bedrift, og forholdene der er det bare bedriftens egne folk som kjenner. Disse avtaler vil normalt også inneholde

bestemmelser som gir de ansatte del i ansvaret, dvs. at godtgjørelsen for arbeidet i noen grad kan svinge nedover dersom bedriften kommer i vanskeligheter. Hvis man ikke er helt åreforkalket av klassekampteorier, vil man se at dette gjør bedriften til en langt sikrere og stabilere arbeidsplass i dårlige tider, noe som er en meget stor fordel for alle parter. I gode tider kan jo enhver forlate bedriften når det passer.

Ved medeierskap går man enda et skritt lenger. Gjennom avtaler fastlegges ord-

(Forts. side 8)

HVA ANDRE SKRIVER

Vi sakset fra:

(Coburg, Bayern)

Situasjonen er paradoks: Den ivrigste forkjemper for europeisk selvhevdelse overfor Sovjetunionen befinner seg ikke i Europa, men i China. Mens hele EF truer med å bryte sammen slik som dets jordbruksmarked, og de britiske sosialistene atter engang leker med mulighetene for å melde Storbritannia ut av de ni's Europa, ønsker Peking en nær tilknytning til et sterkt Europa, som taler med een stemme.

.... kinesiske aviser skriver nesten daglig: «Kreml forfølger kun et eneste mål med sin avspenningspolitikk, nemlig å forhindre Vest-Europas enhet og lulle europeerne inn i en falsk og bedragerisk sikkerhetsfølelse».

Naturligvis har ikke Pekings advarsler sitt utspring i ren kjærlighet til de vestlige kapitalister, men skyldes i første rekke frykten for at sovjetrusserne skal iverksette militære aksjoner mot deres eget land. Hvis Europa skulle falle, ville China bli det neste offer. Det er altså håndfaste realiteter, som leder Chinas ønsker om et sterkt Europa.

Og de sovjetiske maktthavere vet at tiden arbeider for China. Dets oppstigning til en tredje verdensmakt har engang for alle sprengt det gamle øst-vest-skjemaet. Det

skyver seg inn mellom den gamle verdens maktsentre og gir ny bevegelsesfrihet til alle nasjoner — men spesielt til de splittede tyskerne.

Deutsche Wochenzeitung

(Rosenheim, Bayern)

Med hvilken sikker følelse sovjetrusserne allerede føler seg selv som en Middelhavsmakt, fremgår av det faktum at den russiske partiavisen Pravda advarer italienerne mot å innrømme ytterligere støttepunkter til NATO. Dette blir som kjent uunngåelig etter at Hellas har trukket seg ut av pakten. All skravlingen om avspenning greier ikke å skjule at russerne betrakter Middelhavet — i likhet med Østersjøen — som et «mare nostrum».

FRIA ORD

(Stockholm)

.... Ford är en man med stark lojalitetskänsla, vilket bedrar honom som människa men uppenbart är olämpligt som ingrediens i USA:s politiska liv. Amerikanerna kan bli förgrymade, om de får för sig, att presidenten missbrukar sin stora makt, men de kan bli lika arga om de anser, att presidenten utövar denna makt alltför hänsynsfullt.

Det är just detta sistnämnda, som är felet med Ford, därför kommer han nog inte att få några sötebrödsdagar i fortsättningen. Det återstår att se, hurvida

Kameratklubben i sving igjen

I NYE LOKALER

De første høstmøtene i Kameratklubben har funnet sted i de nye lokalene på Enerhaugen. Dessverre har ikke alle vært like godt orientert om forholdene og tidspunktet, slik at fremmøtet var svakere enn normalt på denne tiden.

Det gjenstår enu enkelte småting før lokalene er tipp-topp, men takket være en iherdig innsats fra K. Haugegerud presenterer lokalene seg meget godt, og vil trolig vise seg velegnet som møtested for både veteraner og

hans två närmaste män, Henry Kissinger och vicepresidenten Rockefeller kommer att ge honom det stöd han behöver. Det är i varje fall två herrar, som inte kan anklagas för hänsynsfullhet.

TO THE POINT INTERNATIONAL

(Antwerpen)

At levestandarden vil komme til å synke i samtlige EF-land i 1975, er ikke til å unngå. Men med en inflasjonsrate på bare syv prosent i Vest-Tyskland og nesten tre ganger så høy i Storbritannia, og med konkurser like om hjørnet i Italia, er det maktpåliggende at man går sammen om å fordele byrdene og ofrene. Det kreves aktiv solidaritet over hele fellesskapet i bekjempelsen av inflasjonen og den må gis første prioritet. Dessuten trengs det mer handling enn middagsselskaper om lørdagskveldene i Paris.

Effektive løsninger på de vanskelige økonomiske spørsmålene vil ikke være lette å finne i et fellesskap bestående av åtte hanglete og halvsyke stater samt en økonomisk gigant. Det samlede underskudd for hele EF-området vil i 1974 ventelig utgjøre tyve milliarder dollar — eller det samme som Vest-Tyskland alene regner med å få i overskudd på sin utenrikshandel.

FOLK OG LAND LØSSALG I OSLO

Forretningen Elima i Ole Vigsgate 12 er gått over i andre hender og har opphørt som kommisjonær for avisen. Løssalgskunder henvises til Narvesens hovedutsalg i Stortingsgaten og ellers kioskene på Øst- og Vestbanen. Forøvrig vil vi anbefale et abonnement, da er De sikker på å få samtlige nummere som utkommer.

andre interesserte. Haugegeruds arbeide er all ros verdig.

Det vanlige er at kameratklubbaften avholdes den annen tirsdag i hver måned. Tidspunktet er klokken 19.30. Nøyaktig adresse er Enerhaugplassen 4, inngang fra Smedgaten. Neste møte blir altså tirsdag den 12. november. Se forøvrig annonse i dagens avis.

Axel Stang er død

«De som kjente ham, elsket ham. De som ikke elsket ham, kjente ham ikke.»

Disse ord er sagt om Alexander Kielland, men passer antagelig bedre på vår gamle venn og kampfelle Axel Stang, som nettopp er død.

Den mann som nå har forlatt oss, var i uttrykkets aller edleste mening et fint og hjertedannet menneske.

Kan virkelig slikt sies om en mann som fra begynnelse til slutt var medlem av Quislings forkjetrede regjering?

Vi som hadde den store glede å komme ham på nært hold i hans arbeide som minister for arbeidstjeneste og idrett og også som NS Ungdomsfører, vi vet hvor intenst han prøvet å trenge i dybden av problemene, hvordan han alltid søkte å finne den løsning som var mest mulig antagelig for de involverte parter og hvordan hensynsfullhet var et dominerende trekk i hans avgjørelser.

Vi, hans yngre medarbeidere, kunne av og til ergre oss over at en beslutning trakk ut fordi han overveiet sider ved saken som vi anså lite betydningsfulle. En modnere innsikt har gjort det klart for oss at Axel Stang hadde rett.

I løpet av sin ministertid mottok Axel Stang mengdevis av henvendelser og meningsytringer fra motstanderhold. Det var typisk for ham at han tok dem meget

alvorlig, at han alltid tok seg tid til å overveie og studere dem og at han viste imøtekommenhet og ga en hjelpende hånd såsant det overhodet var mulig.

Som NS Ungdomsfører var han på flere offisielle besøk i Tyskland. Vi som fulgte ham, kan bevidne hvordan hans personlighet satte seg igjennom. Alltid hevdet han uavkortet det norske syn og norske interesser, men tross dette — eller på grunn av det? — ble han åpenbart en av de mest respekterte utenlandske politikere i tyskernes øyne.

Dessverre var det få i det norske folk som fikk lære ham å kjenne. Vi som kjente ham, senker i ærbødighet og dyp respekt flagget over hans bære.

R.

Sverre Helliksen er død

Advokat Sverre Helliksen er nylig gått bort. Denne kriger foran skranken var født i det idylliske Lillesand 22. 1. 1886 og nådde således 88 år. I sin manndoms tid — som varte lenge — var advokat Sverre Helliksen en av de skarpeste sakførere Norge kanskje har hatt.

Han skydde intet legalt middel for å vinne en sak. Helliksen ble derfor ikke elsket av kolleger som ikke alltid forsto at dette er hele vitsen ved advokaturet. Hva som er rett skal de høystærede dommere etter fattig evne avgjøre, men det er Helliksene som setter bevegelse i suppedasen.

Helliksen var full av vitalitet. En dag da min far, dr. Alf Lange, og jeg satt efter jakten i Rysstadheia i Setesdal, kom det inn en mann noe sliten, som efter femti kilometers langrenn. Vi ga ham mat og noen drammer. På en halv time var Sverre

Helliksen like sprek igjen. Han hadde villervallet i heia fem døgn uten mat.

I sine bragders tid sto han ikke fast i rettene. Engang snakket motpartens advokat om forpiggen i et skip. Helliksen sa: De vet ikke noe om forpiggen, men jeg har vært der som matros.

Advokat Helliksen viet sine siste år med å arbeide natt og dag for å kullkaste det faktisk og juridisk uholdbare «rettsoppgjør».

Vi, hans kampfeller, lyser fred over advokat Sverre Helliksens minne.

Alexander Lange

Definisjon:

Statsbudsjettet, står det i vårt uoffisielle leksikon, er demokratisk idioti uttrykt i kroner og øre.

Mao ønsker et sterkt Europa i ryggen på Sovjetunionen

FOLK OG LAND

UAVHENGIG POLITISK PUBLIKASJON

Redaktør:
ODD ISACHSEN, ansvarligRedaksjonssekretær:
ERIK RUNE HANSENMedarbeidere:
OLAV HOAAS, ALEXANDER LANGE, ODD MELSOM

NÅR SMELLER DET?

For drøyt et år siden offentliggjorde det amerikanske tidsskriftet «US News & World Report» en analyse av verdenssituasjonen i relasjon til det ventede sammenstøt mellom Sovjetunionen og China. Bladets eksperter kom alle til den dystre prognose at sammenstøtet nærmest var uunngåelig, og at den kritiske perioden ville være de kommende 12–18 måneder — med andre ord det tidsrom vi nu er gått inn i.

Hva alle vet allerede, er at det på grensen mellom de to nevnte supermakter har foregått en militær oppladning i de senere år, særlig etter skuddvekslingen ved Ussuri i 1969. Fra China hører vi med jevne mellomrom at kineserne er forberedt på, ja faktisk regner med et russisk lynangrep. Av samme grunn maner kineserne Europa til samhold og militær styrke for derved å få et «tak på» russernes vestfront.

Ifølge «US News & World Report» skal Kissinger ha informert de europeiske ledere om et forestående militært angrep på China, og han skal ha gjort det med ettertrykk. Kissinger, som naturligvis er godt orientert, vet at et sammenstøt mellom Sovjetunionen og China også innebærer et risikomoment for Vest-Europa. Dette fordi China foreløpig ikke anses sterkt nok til å ta et oppgjør med Sovjetunionen alene.

Chinas frykt for Sovjetunionen er ikke ubegrunnet. Da tiden arbeider for China, vil russernes sjanser avta jo lenger man i Kreml utsetter krigen. Dertil er heller ikke situasjonen den aller beste i Sovjetunionen — det er uro i de ikke-russiske sovjetrepublikkene, og de østeuropeiske satellitstatene er alt annet enn pålitelige. Tvunget av utsiktene til en tofrontsrigg kan herrene i Kreml fristes til å forsøke et overraskelsesangrep i den hensikt å likvidere iallfall den ene av frontene.

Det har fra Kremles side vært drevet forsonings- og avspenningspolitikk overfor Vesten (jfr. Chrusjtsjovs sjarmoffensiv etc.), men den førte ikke frem. Den voldsomme politiske offensiven i Syd-Europa nylig med omveltning i Portugal, Hellas og på Kypros, kan være et annet forsøk på utmanøvrering av Vesten.

Selvom de svake vesteuropeiske regjeringene ikke våger å opptre overfor Kreml som om det var tilfelle, så eksisterer det altså faktisk en viss krigsrisiko. Dessverre har heller ingen av dem forsøkt å åpne øynene på sine undersåtter når det gjelder dette åpenbare poeng i verdenssituasjonen — enda det er sannsynlig at vi på grunn av våre allianseforhold etc. vil bli innviklet i konflikten.

For Europas vedkommende burde det være et selvinnsyende mål å kunne møte en slik situasjon så sterkt som mulig, økonomisk og militært, slik at man kunne utnytte eventuelle muligheter til å få ordnet opp i de «realitetene» Den 2. Verdenskrig etterlot seg. Dessverre har det demokratiske Vesten ikke maktet å skape et slikt Europa. Så hvis våre disposisjonsmuligheter er så kort-siktede som «US News & World Report» antyder, vil vi snarere bli krigens offere enn dens profitører.

Hvis vi da ikke skal håpe på at en omveltning i en av supermaktene kommer oss til unnsetning — men hvem tør vel det?

TRYGVE ENGEN:

SV, VG og Folk og Land

«Det vi vil og står for, er et samfunn der frie mennesker kan gjøre bruk av sine evner og krefter og handle fritt under ansvar. Den røde slavestat og en tyrannisk statskapitalisme er det siste vi ønsker — —»
(Jorunn R. i F. og L. nr. 15.)

Sjøløst! Det er neppe mange av F. og L. sine lesere som vil vera uenig i det. Det er sikkert heller ikkje mange som let seg lure av «honningsøtt snakk», anten det er Berge Furre eller nokon annan som kjem med det.

Men det er marxismen som åndsmakt vi må kjempe mot — ikkje dei menneskje som, oftast i god tru og utan å vera marxistar av overtiding, har slutta seg til SV. Ein stor del av dem, allvisst innanfor det gamle SF, er sikkert inst inne av ei god, nasjonal innstilling, men har vorte trengd over i SF avdi det ikkje fanst nokon organisert nasjonal opposisjon som dei kunde slutte seg til. Menn som Berge Furre og Ottar Brox vil sikkert protestere med harme, dersom nokon kallar dem for nasjonalsosialistar. Men skal tru om dei ikkje i realiteten er det?

Ein einseitig kamp mot SV vil gi våre motmenn alt for mykje vatn på propa-

gandakverna. Den nasjonale rørsla vil, med eit visst skin av rett, bli stempla som arbeidsfiendtleg, og det er i alle fall ikkje i Quisling si ånd!

For ikkje å bli missforstått må eg føye til at eg aldri har stemt på noko av dei marxistiske parti, trass i at det ved siste stortingsvalg kunde vera ein viss grunn til å gjera det. Eg siktar til det faktum at SV i Nordland då stilte opp med tidlegare NSUF-medlem Hanna Kvanmo på første plass. Men alliansen med NKP — blant anna — gjorde det etter mi meining umuleg å støtte Kvanmo.

Når VG skriv om «høyre-ekstremister med venstresympatier», så skal vi ta det med den største ro. Kanskje tek det så smått til å gå opp for jøssingorganet, at den nasjonale rørsla, Folk og Land medrekne, slett ikkje høver inn i deira antikverte høgrevest-skjema? Det som det spørst om i Norge i dag, er nemleg verken «høyre-ekstremisme» eller «venstresympatier», men rett og slett sunt vett. Noko av det slaget finst sikkert hos folk innanfor alle politiske grupper av i dag. Det næraste problemet er å få partigjerdene nedrivne, slik at vettet kan takast i bruk.

EN DANSK KAMPSANG:

Drømmen om dåd

Uvejret drøner i syd og i nord
dumt over himlen, hvor lynilden flammer,
sagnet og saga kvad sungen om Thor,
jætterne flygter! Han øver sin hammer!
Hlidskjalf jeg så i sidste lyn,
så dine kæmper — et sælsomt syn:
— drømmen, drømmen — drømmen om dåd!

Vækker du, Mjølner, med Brávalla brag
ungdom, der sløves i tritset og tanken:
ser du os kaste vor niddingeang
medens vi flokkes om bålet på banken?
Eller er det din svanesang —
døden i dag over Danevang,
— døden, døden — niddingedød?

Fjenden er mægtig. Hvorfor skal vi ud —
håpet er bristet — og nu er vi færre?
Troløse! Er da vort banner en klud —
få mod mange — hvad mægted kong Sverre?
Plant vore kors ved nattens bål,
glem vore navne, men ej vort mål:
Danmark, Danmark, frigjort og stort!

Harry Nørup.

Vest-frimerker
avvist i Mao-China

Noe som kaller seg «Rådet for kunstnerisk utforming av offisiell grafikk for det tyske postvesen» (!, vår bem.) var etter sigende meget fornøyd med sine siste frimerker, som var i den såkalte Europa-serien, og utstyrt med naken-motiver av den kjente tyske ekspresjonisten Wilhelm Lehmbruck. Det var en «knelende kvinne» og én «ung mann» i beste «entartete» stil, slik vi kjenner den fra utallige moderne utstillinger. Det sier seg selv at merkene fikk «god presse» over hele Vesten. Et firma i Hamburg derimot, som har forretningsforbindelser i Røde-China, mottok en faktura fra en leverandør i Tientsin, hvor man tydeligvis ikke var fullt så imponert. I en fotnote var det skrevet følgende umisforståelige anmodning: «Vennligst ikke benytt flere av de frimerkene med naken-motiver på post til oss for fremtiden».

SIEGFRIED:

MENINGER OM DAGENS POLITIKK

**SÅ HAR DA OGSÅ
ARBEIDERPARTIET**

fått sin «kirkestrid» i likhet med hva Quislings nasjonale regjering fikk i sin tid. Som minister Skancke gjorde det, har AP-Gjerde tatt biskopene i skole fordi de sammen med prestene forøvrig, vil drive politikk i forbindelse med gudstjenestene. Vi skal ikke her ta standpunkt til den aktuelle sak om selvbestemt abort, for det er jo ikke den det i første rekke dreier seg om, men om hvorvidt det er passende, anstendig og kristelig at en prest omdanner kirken til et slags demokratisk valglokale med avstemning for eller mot et foreliggende lovforslag. Det kan vel neppe være noen tvil om at Jesus påla sine disipler å bøye seg for og å adlyde de de facto rådende myndigheter, men på dette punkt er tydeligvis den norske kirke ikke villig til å følge i Mesterens fotspor. Trass i at den endog er en statskirke og prestene er ansatt og lønnet av staten, forbeholder de seg rett til i de kirker staten opprettholder å drive propaganda mot den samme stat. De gjorde det i okkupasjonstiden helt til de naturligvis sluttelig måtte forlate sine statsstillinger, og de gjør det nå til stor misnøye for det Ap som dengang applauderte kirkens innblanding i verdslige saker.

Nå betyr jo ikke dette at noen vil sette munnkurv på prestene hvis deres kristelige samvittighet byr dem å si fra også når det gjelder dagspolitikk, men de får

gjøre det som enhver annen borger (og embetsmann) og ikke misbruke prekestolen til politisk propaganda. Og at det for eksempel dengang under den nasjonale regjering var en ren og skjær og organisert politisk aksjon mot «Keiseren» i strid med Kristi ord det dreiet seg om er jo innrømmet etterpå.

**DET ER I DET HELE
TATT FORBAUSENDE**

at det norske presteskap ikke synes å forstå at man ikke kan få både i pose og sekk og at det står i fare for å spenne buen slik at den endelig brister. For man kan ikke vente å få akseptert — og det aller minst av krefter som prinsipielt er kristendomsfiendtlige — at kirken både skal være en statskirke og dertil ha en fri kirkes rett til også å ta sin arbeidsgiver i skole.

**DET ER MANGE SOM
MENER**

at det var nærmest en muskatberg-Kleppe født med det budsjett som skulle sette ut i livet hans brage-løfte om «betydelige skattelettelser». Med utgangspunkt i at man fra nå av og til ut 1975 vel må regne med prisstigninger på ca. 15 % må det være vanskelig å mobilisere noen stor glede over det Kleppe har prestert. For en gangs skyld er vi faktisk enig med Høyres Willoch i at skattetrekksprosenten knapt vil bli redusert for noen. Dertil kommer da at den samme Kleppe har startet et nytt priskapløp med en lang rekke økede avgifter, bl.a. på så vesentlige ting som telefon, porto, elektrisk kraft og reiser. Statens utgifter har øket betydelig i budsjettet slik at man altså må ta på forskudd hele 7 milliarder av oljepenger for å dekke budsjettet. Og hva «skattelettelsene» da virkelig betyr kan man regne seg til når Kleppe av disse 7 milliardene nådigst lar skatteyderne få 2 milliarder.

LØPER DET LØPSK?

I samme forbindelse er det grunn til å nevne at telegrafverket synes å løpe fullstendig løpsk, mens folk er fullstendig utlevert til statens for godtbefinnende når det gjelder vanvittige og opplagt gale telefonregninger. Når vanlige mennesker som nes-

Som Skancke, så også Gjerde

(Forts. side 7)

OBSERVATOR:

Er Nasjonal Samlings utenriks- politiske program fortsatt aktuelt?

Den utenrikspolitiske målsetting var helt klart uttrykt i punkt 30 i Nasjonal Samlings program:

«Utenrikspolitikken skal søke tilknytning til rase-, kultur- og interessebeslektede folk verden over for særlig på denne fellesgrunn å gjøre vår innsats i folkenes verdensfellesskap.»

Det springer straks i øyene hvor lite isolasjonistisk programposten var. Tvert imot forutsatte den en aktiv norsk deltagelse og fullt engasjement i internasjonal politikk innenfor meget vide rammer.

Bakgrunnen er helt klar. Både Quisling og partiet var seg sterkt bevisst den trussel som Sovjetsamveldet representerte og innså at den eneste mulighet for å verge vår frihet og vår egenart lå i et nært samarbeide både med beslektede folk og med nasjoner som hadde de samme interesser som vi — kfr. Quislings forslag om et Stornordisk Forbund.

Er situasjonen anderledes i dag? Ja, for såvidt som den kommunistiske trussel er enda langt større enn den gang. Det vil si at NS' utenrikspolitiske linje er enda viktigere og mer nødvendig enn i tredeårene.

I Folk og Land nr. 15 står to artikler som inneholder prinsipielle vurderinger av vår utenrikspolitikk. Den ene er lederen, som peker på den økende nasjonalisme i Europa og uttrykker håpet om et «fedrelandenes Europa» i fremtiden, dog uten å forklare dette begrep nær-

Det er naturlig å tenke seg en samlet nordisk nasjonalstat i fremtiden

mere. Imidlertid ligger det en klar prinsipiell standpunkttagen i den bisetning der det heter at de nordiske folk «ennu ikke har funnet hverandre i en nasjonalstat».

Tiltross for stor forskjell i historisk utvikling og i tradisjoner, er det utvilsomt riktig å betrakte islendinger, dansker, svensker, deler av befolkningen i Finland og nordmenn som tilhørende ett og samme folk. Det er derfor naturlig å tenke seg en samlet nasjonalstat i fremtiden. Det er imidlertid en del problemer, både prinsipielle og dagsaktuelle.

Prinsipielt må man finne en løsning som ikke setter finsk-finnene utenfor eller gjør dem til en annenrangs minoritet i denne nordiske stat. Finskfinnene er knyttet til Norden med tallrike bånd, og deres nasjonale skjebne er knyttet til vår.

En samling av Norden kan heller ikke skje før Sverige endrer sin politikk fundamentalt. Den svake og ettergivende holdning overfor de kommunistiske land

er direkte i strid med Norges og Nordens interesser, og kan under ingen omstendigheter godtas. Slik den aktuelle situasjon er, må vi derfor først søke kontakt med andre folk som har de samme interesser som oss, og dessuten en klar antikommunistisk holdning. Først når Sverige er villig til å slutte seg til et slikt fellesskap, kan det innenfor dette skje en nordisk integrasjon.

En annen og usignert utenrikspolitisk artikkel i samme nummer kommer til følgende konklusjon:

«Restaureringen av et politisk kraftfelt i Europa kan ikke lenger søkes ved allianser utad. Den kan bare oppnås gjennom en indre reorganisering under en ideologisk uavhengig ledelse, som taler det samme slags sprog til begge supermaktene.»

Den eneste mulige spire til et slikt europeisk kraftfelt, ligger i det europeiske fellesskap, selv om det i dag er aldri så vaklende og usikkert. Vi ser hvordan EF allerede nå til stadighet hevder selvstendige synspunkter overfor USA. En europeisk politikk er tydelig i emning. Den eneste logiske slutning er derfor at Norge støtter og slutter seg til EF.

Enkelte nasjonalister har stilt seg negative til medlemskap i EF med den begrunnelse at de ikke helt kan akseptere det samfunnssyn som dominerer fellesskapet. Et slikt argument er lite relevant, og legg merke til at det i NS' program på ingen måte er tatt slike reserverasjoner. Såleng EF fyller to hovedkriterier, nemlig

a) at det er klart antikommunistisk, og

(Forts. side 7)

De vil forbedre verden

KJENNER DU TYPENE?

De kan sette fyr på et slott — men ikke slå opp et telt
De kan myrde et menneske — men ikke oppdra et barn
De kan velte en trikk — men ikke bryte en stubbe
De kan forbanne mørket — men ikke tenne det minste lys
De vil redde menneskeheten — men kan ikke redde seg selv
De preker solidaritet med de fjerneste — men klassekamp mot sine neste

Vil du overlate fremtiden til dem?

La det bli mening i Din opposisjon — slutt Deg til der hvor Du blir tatt alvorlig

Gå med i NUF — NASJONAL UNGDOMSFYLKING

kontakt oss:

Boks 5331 Maj.
OSLO 3

Boks 674
5001 BERGEN

Boks 60 Jeløen
1501 MOSS

~~~~~


