

ARBEJDER HISTORIE FESTIVAL

Statsminister Stauning kræver planøkonomi som i Sovjetrusland

I sin tale til S-kongressen sagde partiets formand, at det russiske økonomiske system var vejen ud af krise og kaos. Men han tager afstand fra deres politiske system.

SIDE 4

(Foto: ABA)

SELSKABET TIL FORSKNING I ARBEJDERBEVÆGELSENS HISTORIE

LØRDAG DEN 10. MAJ 2014

SKRÆDDERMESTRE TRYKKER LØNNEN - og betaler syerskerpriser for herreskrædderi

**AFSLØRING:
SÅDAN TRYKES LØNNEN!**

(Foto: B. Blüdnikow, Immigranter (1986))

LÆS SIDE 3

SOCIALISTKVINDER PÅ JAGTVEJ 69
**KRÆVER
STEMMERET**

SIDE 5

**LÆRLINGE
I OPRØR OVER
FAGTOPPEN**

SIDE 6

**RØDE MOR
PÅ ROSKILDE
FESTIVAL**

SIDE 7

SFAH ARBEJDERMUSEET & ARBEJDERBEVÆGELSENS BIBLIOTEK OG ARKIV

Fremsyn - med øjne i nakken

Kaster man et blik ud over tidens aktuelle politiske, faglige og sociale forandringer i det danske samfund og internationalt, overraskes man næppe over, at mangt og meget ikke kan forstås og forklares uden at blive set i en historisk sammenhæng. Men helt hvordan det nu lige var, det forholdt sig med for eksempel krisepolitikken i 1930'erne, med kvindekampen og stemmeretten, eller med de socialistiske kulturkamp har mange måske ikke helt present.

Derfor arrangerer **Selskabet til forskning i Arbejderbevægelsens Historie (SFAH)** - i samarbejde med Arbejdermuseet & Arbejderbevægelsens Bibliotek og Arkiv - en festival om arbejderhistorie.

Her vil vi gennem en åben og folkelig form give indblik i nogle af de mange vigtige emner, som knytter sig til arbejderne og arbejderbevægelsens historie fra 1800-tallet til i dag. Med over tyve forskellig foredrag, film, byvandring - og museets løbende udstillinger - inviterer vi inden for til en dag med mulighed for at høre og se nye sider af arbejderhistorien.

Man kan eventuelt begynde med en aktuell politisk debat om arbejderbevægelsens aktuelle tilstand eller ungdomspartiernes syn på verden og sig selv. Derefter kan man fortsætte med en tur i »biografen« og til sidst slutte af med at nyde en øl og god musik i den flotte festsal.

Eller man kan fordybe sig i et skarptvinklet foredrag om huset på Jagtvej 69 fra arbejderhus til ungdomshus, om socialdemokratismen eller om ungdomskulturen under den kolde krig, for blot at nævne enkelte af de foredrag, som er på programmet.

- Velkommen!

LÆSERNES MENING

For sen pension

Hr. redaktør!

Jeg har lige læst Deres artikel i bladet om 1. maj dagen og de goder man har opnået, og det er så sandt som det er skrevet; men en ting synes jeg er meget forkert, og det er, at vores mænd skal være 67 år inden de kan få folkepension, der er ikke mange som opnår at få del i de goder, i den retnings synes jeg ikke man kan få øje på, at man bor i en velfærds stat.

Det er virkelig svært for en arbejder, når han er over 60 år, for så er de fleste slidt op, særlig dem, som har arbejdet fra de var 9 år (det har min mand) og de er ikke syge nok til at få invaliderente. Så vil man måske sige, at de kan på Socialkontoret, men hvor mange er glade for det, når man altid har klaret sig selv.

En arbejdsmands kone
(SID's Fagbladet, den 10. maj 1972)

Overarbejde

Ifølge dansk arbejdsret foreligger der arbejdsvæg-

ring i almindelighed i tilfælde, hvor flere arbejdstagere, der er forpligtet i henhold til en kollektiv overenskomst overfor vedkommende arbejdsgiver, i forening vægrer sig ved at fortsætte eller påbegynde et vist begrænset arbejde eller nægtet at arbejde i et vist tidsrum, f.eks. overarbejde eller helligdagsarbejde.

Disse arbejdsretlige love er i klar uoverensstemmelse med de i Menneskerettighederne og Den Danske Grundlov fastslåede frihedsbegreber, hvorfor undertegnede opfordrer SF's Folketingsgruppe til at søge nævnte love ændre som følger:

- Overarbejde eller helligdagsarbejde kan ikke påbydes, med mindre der er fare for liv eller helbred, eller vitale samfundsmæssige interesser står på spil. Motivering herfor:
1. påbydes ofte uden varsel og uden grund.
 2. benyttes som middel til at spare personale.
 3. er kamoufleret tvangsarbejde.

4. er ødelæggende for familieliv og helbred.
5. kan i tider med ugunstige beskæftigelsesforhold være medvirkende årsag til en forøgelse af arbejdsløshedsprocenten.

Leif Aarstad
(Minavisen, SF's dagblad, 10. maj 1972)

Nej til udliciteringer

Vi vil gerne udtrykke vores fulde sympati og støtte til de esbjergensiske buschauffører i deres kamp mod forringelser af arbejdsforhold og løn.

Det er nu blevet en kamp for hele landet, der viser, hvordan man ikke skal foretage udliciteringer i det offentlige. Skal der ske udliciteringer, må det være for at give brugerne en bedre service, og det skal ikke ske på bekostning af løn- og arbejdsforhold.

Det er chokerende, at for partiet Venstre (amtsborgmester Laurits Tørnæs) betyder ideologier mere end det at have velfungerende arbejdsplads med gode løn- og arbejdsforhold samt at yde brugerne en god service.

Det sammenhold RI-Buschaufførerne har vist, kan vi lære meget af i hele landet.

Inger Mathiesen
Pva. 23 tillidsrepræsentanter fra KAD's jernbrancheudvalg
(Det fri Aktuelt, 10. maj 1995)

Om at opføre sig

Som socialdemokrat af den gamle slags med socialisme og antimilitarisme på programmet var det overraskende for mig at høre en stemme tale om Euro-paradet i Aktuelt kvarter fredag aften. Stemmen var den socialdemokratiske folketingsmand og borgmester Erhard Jakobsen, ordene var den konservative Gottshcalck-Hansen, venstremanden Per Federspiel og oberst Schöller: Når det officielle Danmark inviterer tyske gæster herop, må vi lære at opføre os ordenligt og ikke optræde som gadedreng!

Socialdemokratiet er efterhånden blevet borgerlighedens og kapitalismens bedste våbendragere!

Ana Tvermoes
(Land og Folk, 10. maj 1965)

Dagens tegning

Socialdemokratiet har gennem det 20. århundrede været et yndet offer for de danske satiriske bladtegners vittige og skarpe pen. Fra partiets spæde indtræden som politisk faktor, henover dets mangeårige status som landets største parti og frem til nyeste tids politiske krise har tegnerne været med på sidelinjen. Gennem tegningerne kan det ses, at størstedelen af den etablerede presses tegnere havde et borgerligt syn på partiet og fremhævede Socialdemokratiets politikere som hyggelige og folkelige, men ikke nogle man rigtigt kunne tage seriøst.

VIL DU VIDE MERE?

Hør oplæg om Socialdemokratiet i dansk satiretegning fra Stauning til Thorning af Hannibal Munk, projektmedarbejder, Det kongelige Bibliotek, ansat på Museet for Dansk Bladtegning som projektkoordinator og kurator siden 2012. Uddannet som historiker fra SAXO-instituttet, Københavns Universitet 2011.

Kl. 16, lokale: Stjernen.

Sangforeningen Morgenrøden
Bo Bojesen, Politiken, 1954

Udgivet af Selskabet til Forskning i Arbejderbevægelsens Historie (SFAH) til Arbejderhistoriefestival lørdag den 10. maj 2014.

Ansvarshavende redaktion:
Mads Bruun Pedersen (DJ) og Lotte Ott (DJ)

Oplag: 5.000

Layout og tryk: Eks-Skolens Trykkeri ApS

FESTIVALEN HAR FÅET VELVILLIG ØKONOMISK STØTTE FRA:

HK Hovedstaden; Dansk Metal Hovedstaden; Danmarks Lærereforening; Grafisk Almenvælgørende Fond; Dansk Magisterforening; 3F Bygge, Jord, Miljø; Stilladsarbejdernes Brancheklub; 3F Kastrup; Malernes Fagforening Storkøbenhavn; Socialpædagogerne; Dansk El-forbund/DEF-København; BUPL; Rør- og Blikkenslagernes Fagforening; Kooperationen; 3F København.

Mange tak!

AFSLØRING!

(Foto: Alfred Müller/ABA)

Skrædderne presses på lønnen af mestre, som bruger russisk-jødiske skræddere og syersker til lav betaling på uniformsopgaver for staten. (Foto: B. Blüdnikow, Immigranter (1986))

LØNDUMPING I SKRÆDDERIET

På søndag den 3. december har indvandrere indkaldt til møde i Rømersgade 22 for alle jødiske/russiske skræddere.

AF LOTTE OTT

Baggrunden er konflikten mellem de udenlandske skræddere, der er kommet hertil fra jødeforfølgelser i Rusland og så Dansk

Skrædderforbund, der mener, at jøderne underbyder priskuranten og tager konfliktramt arbejde.

Der har i den senere tid været skarpe ordvekslinger mellem formand for skræd-

derforbundet, Villiam P. Arup og repræsentanter for de jødiske/russiske skræddere

De organiserede danske skræddere klager over, at de udenlandske skræddere

ikke er organiseret i fagforeningen og dumper lønningerne.

Konkret har den løbende konflikt med tøjgrosserer W. Schilder på Rahbeks Allé, der leverer

uniformer til DSB, sat sine sinder i kog.

- Det kan vel ikke være statens opgave at tvinge disse arbejdere ud i arbejdsløshed, for at indvandrede russiske jøder skal tage brødet ud af munden på danske statsborgere, fordi russerne vil levere arbejdet billigere - og dårligere, skriver Arup i Social-Demokraten.

Der er mange ligheder til vore dages problemstilling med østeuropæisk arbejdskraft inden for bl.a. byggeri og landbrug. Også dengang sloges man med at få folk overenskomstdækket, krævede sociale klausuler og bekæmpede udnyttelse og misbrug. ■

VIL DU VIDE MERE?

Kom til foredrag med Morten Thing lørdag den 10. maj kl. 12. i Rømersgade, Skolestuen og hør hele historien om bl.a. forsøget på at lave en klub, oversætte priskuranten til jiddisch, få regeringen til kun at bruge firmaer, der arbejder efter priskuranten og meget mere.

Skrædderformand Villiam Arup (Foto: Hauerslev/ABA)

SKRÆDDERFORMAND ARUP:

» Jeg har som socialdemokrat ganske naturligt ikke det mindste imod Dem eller Deres landsmænd. Men det gælder naturligvis ikke længere fra det øjeblik af, at disse optræder mod den klasse, det Fag jeg repræsenterer, og hvis Interesser jeg er sat til at varetage og kæmpe for.

Skrædderbestyrelsen drøfter løndumping (Foto: ABA)

STATSMINISTER STAUNING KRÆVER PLANØKONOMI!

S-medlemmer til partikongres (Foto: ABA)

Først bød S-formanden en amerikansk bilproducent velkommen i Danmark. Nu kaster han højst overraskende blikket mod øst angående økonomi og produktion.

AF MADS BRUUN PEDERSEN

Selv om man må tage afstand fra det politiske system i Sovjet-Rusland, så er det økonomiske system, som man der har udarbejdet – planøkonomien – vejen ud af den krise og det kaos, som kapitalismen har skabt.

Det udtalte statsminister og formand for Socialdemokratiet Th. Stauning for nylig til pressen. Og på partiets seneste kongres i juni 1935, slog han fast, at planøkonomi er i både arbejdernes og produktionsens interesse.

Det er imidlertid ikke mange år siden, samme statsminister holdt en varm velkomsttale for Ford Motor Companys nye, store bilfabrik i København. Det var den gang, han citerede Henry Ford og ikke Karl Marx på partikongressen.

Statsministeren og Socialdemokratiet vil bringe Danmark frelst gennem krisen ved at reformere og modernisere. Der skal gang i produktion og arbejdspladser. Men hvad pejler Stauning efter? Amerika og samlebåndet, Sovjet-Rusland og planøkonomien – eller noget helt tredje? ■

Statsminister Thorvald Stauning ønsker planøkonomi efter sovjetrussisk inspiration, sagde han i sin tale til socialdemokraternes kongres i 1935. (Foto: ABA)

LOCKOUT UNDGÅET OG LØNSTOP PÅ VEJ

Stauning-regeringen har lavet forlig i nat i Kanslergade med Venstre om en økonomisk kur. Kommunisterne raser og kalder til demonstration.

Kommunistformand Aksel Larsen raser mod SV-forliget (Foto: ABA)

AF MADS BRUUN PEDERSEN

Efter forhandlinger til langt ud på natten i statsminister Th. Staunings privatbolig på Østerbro blev der opnået enighed om en kriseplan.

Konfliktstop og eksportstøtte

Den betyder i korte træk, at der indføres en konflikt-pause på arbejdsmarkedet i et år, at lønningerne fastfryses, at der afsættes midler til investeringer og at landbruget får en økonomisk håndsrækning til sikring af eksporten.

Statsminister Stauning har gennem en talsmand ladet forstå, at hans partis faglige repræsentanter har accepteret aftalen, hvilket betyder, at der nu er sikret ro på arbejdsmarkedet.

Kommunisterne raser

På sin Facebook skriver kommunistformand Aksel Larsen, at aftalen endnu engang viser, at det socialde-

mokratiske parti har svigtet den arbejdende befolkning.

Der er kaldt til demonstration, forlyder det fra aktive tillidsfolk i fagbevægelsen, der er utilfredse med et helt års lønstop. ■

VIL DU VIDE MERE?

Hør tre foredrag om Stauning og socialdemokratismen:

Stauning – den moderne arbejders fader, af seniorforsker Henning Grelle, Arbejderbevægelsens Bibliotek og Arkiv. (Lokale: Stjernen, kl. 10)

Socialdemokratismen i krise?, af seniorforsker Anders Dybdal (Lokale: Louis Pio, kl. 12)

»Jeg tror industrien kan frelse samfundet« – Socialdemokratiet mellem Fordisme og planøkonomi i mellemkrigstiden, af historiker og museumsinspektør Lars K. Christensen. (Lokale: Louis Pio, kl. 13)

Arbejderbevægelsen – en synkende skude?

Har historiens gang spillet arbejderbevægelsen ned ad brættet? Efter mere end 150 års fremgang med en scoreliste bestående af fagforeninger, velfærdsstat, socialhjælp, politisk magt – 'fra vugge til grav' – har bevægelsen da i dag sejret sig ihjel?

Indledning: tidl. MF, overborgmester Ritt Bjerregaard (S), historiker Claus Bryld og MF Nikolaj Villumsen (Ø)

Lokale: Festsalen, kl. 11-13

Ritt Bjerregaard
Foto: Ernst Tobisch

Claus Bryld
Foto: Robin Skjoldborg

Nikolaj Villumsen
Foto: Enhedslisten

SOCIALISTKVINDER TIL TOPMØDE PÅ JAGTVEJ 69

Et bedre liv, barselsorlov, børnehaver og stemmeret er på dagsordenen, når socialistiske kvinder mødes i huset på Jagtvej til august.

Krav om stemmeret, børnehaver og et bedre liv er på dagsordenen, når socialistkvinder samles til august i Jagtvej 69 (Foto: ABA)

AF MADS BRUUN PEDERSEN

Fra nær og fjern indkaldes der til international kvindekonference i København den 26.-27. august 1910. Det sker med deltagelse af blandt andre tysk-polske Rosa Luxemburg, tyske Clara Zetkin, russiske Alexandra Kollontaj og fra Danmark Nina Bang, Henriette Crone og Camilla Nielsen fra Socialdemokratisk Kvindeforening, der er værter for de ca. 130 delegerede fra 17 lande. Fra Danmark deltager repræsentanter for både fagbevægelsen og Socialdemokratiet.

Konferencen skal diskutere, hvordan der kan skabes en bedre sammenhæng mellem arbejdsliv og familieliv, for eksempel med længere barselsorlov, flere daginstitutioner, og ikke mindst stemmeret til kvinder. ■

VIL DU VIDE MERE?

Hør foredraget: Stemmeret, barselsorlov og børnehaver af Anette Eklund Hansen. Det tager udgangspunkt i de krav, de socialistiske kvinder stillede, da de holdt den

2.internationale socialistiske kvindekonference i København i 1910, og hvorledes kampen for at få disse krav gennemført, formede sig de efterfølgende 100 år. Kl. 16, lokale: Louis Pio
Hør også foredraget: Folkets Hus - Jagtvej 69 af cand. mag René Karpantschof om arbejderbevægelsens historie formidlet gennem historien om bygningen på Jagtvej fra grundlæggelsen til nedrivningen. Kl. 15, lokale: Stjernen.

(Foto: Ivanna Rahm/Arbejderen)

NEKROLOG

Den standhaftige historiker

LONDON Den britiske historiker, professor Eric Hobsbawm (95 år) døde tidligt den 1. oktober 2012 på Royal Free Hospital bekræfter hans datter Julia. Hobsbawm led af leukæmi.

Med Hobsbawms død afsluttes et langt liv i historiens tjeneste set i gennem marxistiske briller. Han spændte vidt i sine interesser: oprør, rebeller, arbejderklassen, jazz-historien, for blot at nævne nogle af de felter, han kastede sig over. Og gennem de kraftige briller iagttog han også den samtidige udvikling. I et interview med det britiske tidsskrift *New Left Review* (nr. 61/jan-feb. 2010) opsummerede han to år før sin død de fem vigtigste forandringer, verden har gennemgået de seneste årtier:

»Først: skiftet i verdens økonomiske center fra Nordatlanten til Syd og Østasien. Det begyndte med Japan i 1970'erne, men Kinas opstigning fra 1990'erne har betydet den egentlige forskel. For det andet, selvfølgelig den verdensopspændende krise i kapitalismen, som vi har forudsagt, men som ikke desto mindre tog længere tid om at finde sted. For det tredje den larmende fiasko for USA's forsøg på et soloverdenschherredømme efter 2001 - og det har meget tydeligt vist sig som en fiasko. For det fjerde fremkomsten af den nye blok af udviklingslandet - BRIK-land-

Eric John Ernest Hobsbawm, 1917-2012

dene - som en politisk enhed, der ikke havde fundet sted, da jeg skrev bogen *Ekstremernes århundrede*. Og for det femte, opløsningen i og den systematiske svækkelse af staternes autoritet: nationalstaterne inden for deres områder, og - i store dele af verden - af enhver form for effektiv statsmyndighed. Det kunne måske have været forudsagt, men det har udviklet sig i et omfang, som jeg ikke havde forventet.

Eric Hobsbawm, som hele livet igennem var medlem af kommunistpartiet, hvilket han også blev kritiseret for, overlever af sin kone, Marlene Schwartz, og børnene Joshua Bennathan, og Julia og Andy Hobsbawm.

Mads Bruun Pedersen

VIL DU VIDE MERE?

Lyt til et foredrag om Eric Hobsbawms historieforskning og hans undersøgelser af centrale - og også upåagtede - begivenheder, oprør og protester i historie, når historiker, lektor emeritus Niels Finn Christiansen introducerer ham og den debat, hans forskning og politiske synspunkter afstedkom. Kl. 15, lokale Louis Pio.

S-SF-FLERTAL: FULD DÆKNING VED LEDIGHED

En stor reform af arbejdsløshedsforsikringen sikrer 90 procents løndækning ved arbejdsløshed. Socialminister tilfreds med synlig forskel på rød og blå politik.

AF MADS BRUUN PEDERSEN

Bliver man fyret, får man med den nye reform, som regeringen og SF fik vedtaget i Folketinget i marts måned, 90 procent dækning af sin ugeindtægt. Også de forhadte karensdage bliver fjernet. Pengene hentes fra arbejdsgiverne, som betaler for de første fem uger, her-

efter kommer pengene fra kommunerne, som får tilskud på 75 procent fra en statslig dagpengefond.

- Det er godt, at vi viser, der er forskel på vor politik og borgerlig politik, udtaler socialminister Eva Gredal.

Denne reform følger efter vedtagelsen af Lønmodtagernes Garantifond, som arbejdsminister Erling

Dinesen fremsatte i november sidste år. Den betyder, at ingen arbejder eller funktionær mister løn eller feriepenge, hvis deres arbejdsplads går konkurs. Med denne fond er en hjertesag for S og SF nu gennemført. ■

VIL DU VIDE MERE?

Tiden var 1971-73. 'Det andet arbejderflertal' satte

med en række velfærdsreformer en kurs for en social reformering, som 'det røde kabinet' fra 1966-67 ikke formåede. Men eftertiden husker mere kabinettet end det smalle flertal. Det fortæller historiker og lektor emeritus Søren Kolstrup.

Kl. 10, lokale: Skolestuen

SOCIAL-MINISTER EVA GREDEL:

» Det er godt at vi viser, der er forskel på vor politik og borgerlig politik.

(Foto: Jens Glargaard/ABA)

En stor reform vedtaget af S-SF sikrer, at arbejdsløse får 90 procent løndækning. (Foto: Poul Hansen/ABA)

Ungdomspartierne - politiske kravlegårde eller nytænkningens væksthuse?

Debat mellem: Camilla Swalbe (DSU), Laila Lauridsen (SFU), Jonathan Simmel (SUF), Jens Husted VU), Tobias Weische (DFU)

Mange store politikere har først sat deres fødder i partiernes ungdomsorganisationer, inden de er blevet voksne. Mange skæve ideer og provokerende synspunkter er sået her - men hvorfor bliver de unge politisk bovlamme, når de bliver voksne?

Lokale: Festsalen, kl. 15-17

(Foto: ABA)

STOR INDVIELSE AF KØBENHAVNS IDRÆTSPARK

Onsdag den 25. maj blev en stor dag for københavnernes, da landets første idrætspark blev indviet på fælledens jorder på Østerbro.

AF LOTTE OTT

Det er mere og andet end sport, der har fået Københavns Kommune til at bevilge over 1 million til byggeriet. Det er de sociale og sundhedsmæssige aspekter ved at dyrke idræt.

- De unge mennesker får noget andet ud af sporten. Det er sikkert en stor sum af fysisk velvære og både fysik og åndelige styrke, der tilføres folk gennem sporten, sagde Frederik Borgbjerg (S) for seks år siden i en debat i Borgerrepræsentationen om projektet.

Onsdag blev det så virkelighed og der blev sendt rosende omtale til aktørerne:

»Når alt dette er lykkedes så godt, skyldes det et heldigt samarbejde mellem

stat, komme og det private initiativ i en sag, som alle har kunnet samles om«, sagde festskriftet.

Året var 1911 og København blev foregangsby for resten af landet. Hovedstaden havde med anlæggelsen taget fat på at løse en voksende bekymring for arbejderbefolkningen i København, og for at den skal udvikle prostituerede, psykisk syge, alkoholikere, sinker, handicappede og kriminelle m.m. ■

VIL DU VIDE MERE?

Kom og hør Morten Mortensen, cand.mag., historiker og museumsinspektør hos Furesø Museer, fortælle om Idræt som kommunal velfærd, kl. 14 i Skolestuen.

LÆRLINGE PÅ GADEN I PROTEST MOD FAGTOPPEN

Lærlinge over hele landet har i de seneste uger demonstreret foran deres fagforbund med krav om bedre uddannelse og højere lærlingelønninger.

AF LOTTE OTT

Protesterne startede for 14 dage siden i Odense, hvor 500 smedelærlinge demonstrerede, da Smedeforbundet åbnede sin kongres. Dagen efter stod unge fra B&W foran forbundskongressen i København.

I går var det så Elektrikerforbundets tur, idet lærlinge havde trods den silende regn og samlet sig foran forbundets kongres i Folkets Hus på Enghavevej.

Samtidig havde smedernes lærlingeforening samlet 1000 unge til demonstration i Århus.

Protesterne er resultat af en koordineret aktion mellem Faglig Ungdoms afdelinger i Odense, København og Århus.

Initiativtagerne mener, at demonstrationerne er den eneste mulighed for at få forbundene til at tage lærlingenes overenskomstkrav alvorligt.

LOs formand, Eiler Jensen, er ikke begejstret for demonstrationerne. Han siger:

- Jeg personlig har den opfattelse, at et arbejde i samråd med lærlingenes forbund - for på saglig vis at søge at finde frem til de ønsker som lærlingene har - ville have meget større betydning.

Året er 1966, og protesterne starter i august og fortsæt-

ter frem til december. Det bliver starten på et lærlingeoprør i fagbevægelsen, der kom til at vare 13 år, og bl.a. førte til dannelse af Lærlingenes LO og figuren Røde Wilfred. ■

VIL DU VIDE MERE?

Hør foredraget »Lærlingeoprøret i fagbevægelsen« med cand.mag., historiker og uddannelsessociolog Knud Holt Nielsen kl. 11 i Louis Pio-salen.

Utilfredsheden med fagtoppens ligegyldighed over for lærlingene har ulmet i årevis. Nu går de på gaden og kræver deres ret. (Foto: Per Wilmann/ABA)

UROLIGHEDER PÅ RÅDHUSPLADSEN FORTSÆTTER

Tusinder af unge igen samlet på Rådhuspladsen

Unge fik 'knippelsuppe' af politiet, da de ville se filmen 'Rock Around the Clock' i Bristol på Strøget i går aften. (Foto: Allan Moe/Scanpix)

AF LOTTE OTT

Efter mandagens optøjer med ni anholdte har politiet forstærket sin indsats, når Rock 'n roll-filmene »Rock Around the Clock« igen i aften spiller i Bristol på Strøget.

Efter den megen avisomtale forventer politiet flere deltagere og derfor har truffet nødvendige foranstaltninger ved bl.a. at afspærre Strøget for gående.

Mandag gik ca. 300 unge hylende gennem den tætte trafik på Strøget med kurs mod Tivoli. Her forcerede de indgangen udenom kontrollen, og politiet måtte tilkalde forstærkning, hvorefter ro og orden blev genetableret omkring midnat. ■

VIL DU VIDE MERE?

Året er 1957 og starten af august. Op gennem 50'erne passer arbejderungdommen i byerne deres arbejde til en ussel løn i otte timer

om dagen. Går på teknisk eller anden skole om aftenen, og drømmer om bedre arbejde, lejlighed og ægteskab.

Der er ikke plads til dem hjemme i de små toværelseslejligheder. Gadehjørne og kaffebarer er mødestedet. Senere dukker der ungdomsklubber op. Mod slutningen af årtiet kommer rock 'n roll til byen og billedet skrifter. Her starter et kropsligt, ekstatisk og dansende ungdomsoprør.

Hør mere om den til alle tider vilde ungdom - fra 50'erne og op gennem de næste fem årtier - med hippier, ungdomsoprør, bz'ere, yuppier, punkere og nå-generation, ungdomshus, techno og hip-hop.

Kom til foredraget »Ung i det 20. århundrede« med journalist og forfatter Jens-Emil Nielsen, kl. 13.00 i Louis Pio salen.

Café & Øl-Halle "1892"

Københavns eneste fredede kælderbeværtning

Skipperlabskovs med rødbeder,
sennep, HP- og engelsk sovs
med groft brød/smør til.

Pris: 79 kr.

Rømersgade 22, kld. 1362 København K
33 330 018 – olhalle@arbejdermuseet.dk
åben lørdag d. 10 maj kl. 11-19
www.arbejdermuseet.dk

Kooperation for en bedre verden 10 grunde til at kooperativer er noget for dig

1 Kooperativer er demokratiske virksomheder og organisationer som både **EJES & DRIVES af medlemmerne i FÆLLESSKAB**. Der findes: arbejder kooperativer forbruger kooperativer producent kooperativer finansielle kooperativer bolig kooperativer og mange andre...

2 Fordi kooperativer er demokratisk ejet af borgere i lokalsamfundet, er de med til at sikre, at både **PENGE & ARBEJDSPLADSER** forbliver i lokalområdet...

3 Kooperativer er ikke en fjernliggende teori. Kooperativer tilbyder **opnåelige og praktiske** løsninger på mange **økonomiske, miljømæssige & sociale problemer** som kan implementeres lige nu

4 Kooperativer er ikke **velgørenhed** – det er en stærk måde, hvorpå man fremmer **SOLIDARITET & SELVHJÆLP**

5 Medlemmerne løfter i fællesskab når tiderne er hårde, & har ligeligt del i goderne **når det går godt!**

6 Kooperativer er mere **ROBUSTE** i krisetider & i udsatte lokalområder. Når andre virksomheder enten lukker eller fyrer medarbejdere arbejder medlemmer af kooperativer sammen **på at udarbejde løsninger**

7 Kooperativer er en **international bevægelse**. Der er tusinder og atter tusinder af kooperativer på verdensplan, som er med til at gøre en afgørende **forskel både globalt & lokalt**

Kooperativer bestræber sig på at gøre folks **liv, lokalområder & økonomi** mere retfærdig, lige & demokratisk

8 Der findes ikke kun én rigtig måde at lave et kooperativ på. **De kan tilpasses** alt efter behov hos den enkelte og lokalsamfundet. Der findes store kooperativer med **TUSINDVIS AF MEDLEMMER** & der findes små kooperativer med kun tre medlemmer

Kooperativer er **realistiske & berettigede** alternativer der kan imødekomme vores sociale og økonomiske behov i modsætning til virksomheder der udnytter både **MENNESKER & JORDKLODEN**

WWW.KOOPERATIONEN.DK

(Foto: Andreas Trier March)

RØDE MORS ROCK CIRKUS PÅ ROSKILDE FESTIVAL

Rockcirkus er en del af kunstnerkollektivet Røde Mor, som arbejder med politisk kunst i form af rockmusik, grafik og plakater.

AF LOTTE OTT & THOMAS KRUSE

Røde Mor tager stilling til tidens problemer - Vietnamkrig og befrielsesbevægelser, arbejdskampe og arbejderkultur, forurening, miljø og kvindekamp - og benytter gøgl, satire, tegneserier, kollektiv plakatkunst og rockmusik som et våben

for solidaritet og socialisme.

Deres kollektive arbejds- metode er i sig selv alternativ. Ingen navne, men blot det kendte Røde Mor-logo på alle værker.

Året var 1976, og Røde Mor var en af de ledende politiske kunstnergrupper i 70'erne.

- Vi ville punktere myten om, at kunst skabes af hel- lig inspiration hos den store Ener. Kunst er et konkret arbejde, som udvikles og udveksles i et socialt rum, siger Thomas Kruse, grafi- ker og scenograf. Han var medlem af Røde Mor-kunst- nerkollektivet 1969-78. Han arbejder fortsat med sceno-

grafi, plakater, grafik, ud- smykninger osv. ■

VIL DU VIDE MERE?

Hør Thomas Kruse, grafiker og scenograf, medlem af Røde Mor, indlede om ar- bejderkultur, og hvordan en engageret og solidarisk kunst ser ud i dag.

Kl. 13.00 i Stjernen.

BIOGRAF

THE ACT OF KILLING

KL. 12.00
i 30'er-lejligheden
Mød producer Signe Byrge Sørensen efter filmen

Prisvindende og Oscar-nomineret

STILLADSKONFLIKTEN '78

STILLADS- FILMEN 1978

KL. 15.00
i 30'er-lejligheden
Mød tillidsmand Olaf Schroeder-Løhndorf efter filmen

Tid	Festsalen	Louis Pio	Stjernen	Skolestuen	Andre steder
09.45	Arbejdermuseet åbner				
10.00	Festsalen er åben, hvor det vil være muligt at nyde kaffe/the samt øl og vand. Kig også forbi SFAH's salgsbod, hvor du kan købe spændende litteratur til stærkt nedsatte priser.	Arbejderen og arbejderbevægelsen - før, under og efter den kolde krig Eller: historien om, hvordan arbejderen er forsvundet som konflikttema. Indleder: etnolog Niels Jul Nielsen har beskæftiget sig med industri-kulturen fra midten af 1800-tallet til i dag.	Thorvald Stauning - den moderne arbejders fader Staunings syn på i hvilken retning og ideal den danske arbejder og arbejderbevægelse skulle udvikle sig. Indleder: seniorforsker Henning Grelle, Arbejderbevægelsens Bibliotek og Arkiv	
	Det glemte arbejderflertal 1971-73 Det første arbejderflertal 1966-67, det røde kabinet, har vundet stor omtale i historieskrivningen. Det førte ikke til resultater. Omvendt med det andet arbejderflertal 1971-73, det er glemt, men førte til resultater. Indleder: historiker, lektor emeritus Søren Kolstrup
11.00	
 Debat: Arbejderbevægelsen - en synkende skude? Panel af tidligere MF, overborgmester og EU-kommissær Ritt Bjerregaard (S), MF Nikolaj Villumsen (Enhedslisten) og historiker Claus Bryld. Mødeleder: Margit Bech Larsen.	Lærlingeoprøret i fagbevægelsen Lærlingenes og Ungarbejdernes Landsorganisation (LLO) og Faglig Ungdom 1966-1979. Indleder: cand. mag., historiker og uddannelses-sociolog Knud Holt Nielsen	Arbejdere og akademikere - hvordan samarbejder man om arbejderhistorie i form af erindringsfortælling, skriftlighed og fotografi? Ledetråde vil være: Hvordan udvikler man samarbejde? Hvordan bliver det til gensidige læreprocesser? Hvorfor gør man det? Hvad er det særlige ved den form for arbejderhistorie - for arbejderfortællere, for de implicerede faglige organisationer og for arbejderhistorikere? Indleder: Kirsten Folke Harrits, cand.mag., ph.d. i mundtlig historie, fotograf og forfatter.		Omvisning i særudstilling MED MENNESKER Kunsthistoriker og museumsinspektør Susanne Aasted Gottlieb Lokale: Særudstillingen i kælder
12.00		Socialdemokratisme i krise? Socialdemokratisk tænkning fra Marx til i dag. Indleder: seniorrådgiver og ekstern lektor Anders Dybdal	Der skal tre til en tango Forligsinstitutionens betydning for arbejdnernes løn og arbejdsvilkår 1910-2014 Indleder: adjunkt, ph.d. Christian Lyhne Ibsen, FAOS, Københavns Universitet		
13.00	
 Festsalen er åben, hvor det vil være muligt at nyde kaffe/the samt øl og vand. Kig også forbi SFAH's salgsbod, hvor du kan købe spændende litteratur til stærkt nedsatte priser.	'Jeg tror industrien kan frelse samfundet' Socialdemokratiet mellem Fordisme og planøkonomi i mellemkrigstiden. Indleder: Lars K. Christensen, museumsinspektør og seniorforsker ved Nationalmuseet.	Arbejderkultur - politisk kunst - Røde Mor kunstnerkollektivet som eksempel Hvad er arbejderkultur i tider, hvor arbejderklassen kan være svær at finde? Er politisk kunst arbejderkultur? Indleder: Thomas Kruse er grafiker og scenograf og tidl. Røde Mor-medlem.	
	Løndumping i skrædderiet De jødiske arbejdere/indvandrere 1905-40 i Danmark fra Rusland og kampen om organisering og overlevelse, udnyttelse og social dumping. Indleder: dr. phil. Morten Thing
14.00		Ung i det 20. århundrede Et billedforedrag om 100 års ungdomskultur med udgangspunkt i forfatterens 7 bøger om at være ung i forskellige årtier. Indleder: forfatter og journalist Jens-Emil Nielsen	De glemte arbejdskonflikter Fra Kolindsund til Vejlegården. Indleder: lektor Knud Knudsen, Institut for Kultur og Globale Studier ved Aalborg Universitet.	
	De unge væk fra gadehjørnerne... Idrættens betydning for opbygningen af velfærds-samfundet. Indleder: cand. mag., historiker Morten Mortensen, museumsinspektør hos Furesø Museer
15.00	
 Ungdomspartierne - politiske kravlegårde eller nytænkningens vækstgård?	Det standhaftige kommunistiske fyrtårn I mere end 60 år satte den britiske historiker Eric Hobsbawm (1917-2012) en dagsorden for historikere i mange dele af verden. Indleder: historiker, lektor emeritus Niels Finn Christiansen	Folkets Hus - Jagtvej 69 Den danske socialisme/arbejderbevægelses historie formidlet gennem historien om bygningen på Jagtvej fra grundlæggelsen til nedrivningen. Indleder: cand. mag. i historie, ph.d. i sociologi René Karpantschhof	
	Slaget på fælleden 1872, gør din pligt - krævs din ret - byvandring Tag med tilbage til 1870'ernes Nørrebro. Hør om kvarteret, dets beboere og Louis Pio, stifteren af den danske arbejderbevægelse. Byvandringen sætter fokus på de begivenheder der ledte op til arbejdnernes konfrontation med politiet i 1872. Kathrine Noes Sørensen , cand. mag. i historie. Undervisnings- og udviklingsansvarlig ved Skoletjenesten på Museum Vestsjælland. Mødested: butikken
16.00	Debat mellem repræsentanter for DSU, SUF, SFU, DFU og VU Lokale: Festsalen	Stemmeret, barselsorlov og børnehaver! Arbejderkvindernes krav til velfærdsstaten i det 20. århundrede Indleder: cand. mag., historiker Anette Eklund Hansen	Sangforeningen Morgenrøden Socialdemokratiet i dansk satiretegning fra Stauning til Thorning. Indleder: Hannibal Munk, historiker, Det kongelige Bibliotek, Museet for Dansk Bladtegning.	
	Fra oplysningsbevægelse til oprørsbevægelse Danmarks Socialdemokratiske ungdom i 1960'erne Indleder: cand. mag., historiker Anders Dalsager
17-19	Sang og musik i Festsalen af og med blandt andre Arne Würgler. Se det endelige program på Facebook og hjemmesiden: www.sfah.dk				

SELSKABET TIL FORSKNING I ARBEJDERBEVÆGELSENS HISTORIE

- er en forening for dig, der er interesseret i arbejderbevægelsens og venstrefløjens historie

Som medlem får du det anerkendte tidsskrift Arbejderhistorie tre gange årligt. Her kan du bl.a. læse artikler om arbejderkultur, den kolde krig, 68-oprøret og velfærdsstatens historie. Du får også gratis adgang til alle selskabets mange foredrag og arrangementer, og du får rabat på bogudgivelser.

SE MERE PÅ WWW.SFAH.DK ELLER FØLG OS PÅ
 FACEBOOK

