
RØD+GRØN
NOVEMBER 2018 NR. 106

Tema:
Med Marx i den
ene hånd – og
Gud i den anden
Kan man være socialist og troende
på samme tid? Og er religion et
politisk eller et personligt spørgsmål?
Det forsøger Rød+Grøn at
opklare i denne måned.

Side 12-21

2 RØD+GRØN November 2018

RETNING

INDHOLD RØD+GRØNTema: Med Marx i den ene hånd
– og Gud i den anden 12-21
Kan man være socialist og troende på
samme tid? Og er religion et politisk
eller et personligt spørgsmål?
Det forsøger Rød+Grøn at opklare
i månedens tema.

Måneden der gik	 3

Bankunion stopper ikke hvidvask	 4

Enhedslistens første statsrevisor	 5

Arbejdstilsynet skal styrkes	 6

PUDEMO vælger ny præsident	 7

Kort nyt fra Folketinget	 7

Regeringen sylter klimaet	 9

Atomfreden vakler	 10

Udviklingsbistand går til
transnationale firmaer	 11

Lynetteholmen – godt eller skidt?	 24

Nyt fra SUF	 25

Hvordan skal vi vælge kandidater?	26

Debat og annoncer	 28-31

Kulturstafetten	 32

Redaktør: Simon Halskov

Redaktion: Gunna Starck, Anne Overgaard,
Sarah Glerup, Nina Ericsson, Jon Burgwald,
Lars Hostrup, Lole Møller, Mikael Hertoft,
Eva Hyllegaard, Frederik Kronborg og Maria
Prudholm.

Art Director: Maria Prudholm

Layout: Tobias Frost og Maria Prudholm

Kontakt: medlemsblad@enhedslisten.dk
ISSN: 1903-8496

Abonnementspris:
Uden medlemskab af
Enhedslisten: 150 kr/år
Institutioner: 250 kr/år
Medlemmer modtager automatisk bladet.

Administration/abonnement: 33 93 33 24

Næste deadline: 4. december kl. 9.00

Debatindlæg: Send til:
debat@enhedslisten.dk

Udgives af: Enhedslisten

Forsidefoto: iStock

Fotos, der er hentet på Flickr, må gengives
under samme Copyright-licens, som de
er udgivet under på Flickr.com.

Oplag: 8.300

Tryk: KLS Grafisk Hus

Vi har to år til at løse
biodiversitetskrisen 8
En dybt bekymrende rapport om klo-
dens biodiversitet er blevet offentlig-
gjort. Den skærer ud i pap, at vi
mennesker har bragt verdens natur
og økosystemer er helt i knæ. Det har
vi kun to år til at rette op på.

Plan for Vollsmose skaber debat 22
Et politisk forlig om Vollsmose deler
vandene i Odense. Rød+Grøn har
talt med to fremtrædende lokale
medlemmer om aftalen.

Banker skal være offentlige og almennyttige
Enhedslistens mål er, at alle banker skal være
ejet af det offentlige eller almennyttige for-
eninger. Vi ønsker et opgør med de profitstyrede
banker, og samfundsudviklingen har aktualise-
ret vores politik. Siden begyndelsen af 80’erne
har vi oplevet tre store liberaliseringsbølger, der
har styrket finanskapitalens magtposition i
samfundet i hidtil uset grad. Siden 1982 er finan-
skapitalen vokset fra at være dobbelt så stor
som realøkonomien til at være næsten otte
gange større. Finanssektoren er blevet et middel
til at øge uligheden i samfundet. Det gør den
med stigende indtægter til ejere af bankkapital
og værdipapirer - uden at styrke realøkonomien
- og ved at skabe ustabilitet og fremme kriser.

Enhedslisten er på trapperne med et bankud-
spil, der rummer tre angrebsvinkler: Skærpet
regulering, udvikling af en offentlig, almennyt-
tig banksektor og mulighed for at sætte privat-
ejede banker fra bestillingen.

Den øgede regulering rummer øgede straf-
bestemmelser og krav om en opsplitning mel-
lem pengeinstitutter og investeringsbanker.

Programmets flagskib er en offentlig, lands-
dækkende bank. En bank, der både betjener
kommuner og stat og åbner for, at alle egne af
landet kan låne penge på rimelige vilkår til
huskøb og drift af virksomheder. Et nyt men
vigtigt krav er kommuners lovfæstede ret til at
oprette kommunale sparekasser. Det er et
blandt flere instrumenter til at styrke det kom-
munale selvstyre. Andre krav skal sikre, at nye
almennyttige banker kan fremmes gennem
statslige garantiordninger og rådgivning.

Det er fint med offentlige repræsentanter i
private banker, som også Socialdemokratiet
foreslår. Det afgørende er imidlertid, at de får
lovfæstet ret til at virke som whistleblowere,
der uafhængigt af ejerkredsen kan samar-
bejde med et nyt og robust finanstilsyn.

Udspillets absolutte trumfkort er offentlig
adgang til at overtage banker, der dømmes for
kriminelle handlinger. Hermed kan vi gøre de
uansvarlige, private banker profitfrie, trovær-
dige og sikre – vi demokratiserer en sektor på
afveje. Det er første skridt mod at tage magten
fra udbytterne i al almindelighed.

»Enhedslisten er på trapperne med
et bankudspil, der rummer tre
angrebsvinkler: Skærpet regulering,
udvikling af en offentlig, almennyttig
banksektor og mulighed for at sætte
privatejede banker fra bestillingen.«

Søren Kolstrup
Enhedslistens Politisk-økonomiske udvalg

RØD+GRØN November 2018 3

MÅNEDEN DER GIK

• MÅNEDENS BILLEDE

• DEN GODE NYHED
• CITATET

• DEN DÅRLIGE NYHED

I oktober demonstrerede 6.500 mennesker mod brunkulsindustrien ved urskoven Hambacher Forst i nærheden af Køln. Enhedslisten og SUF havde sendt
flere busser af sted til demonstrationen, der var arrangeret af alliancen ”Ende Gelände”.

Venstrefløjen i Nordisk Råd er blevet styrket væsentligt. På sessionen
i Oslo i begyndelsen af november var 11 ud af 89 medlemmer i Nor-
disk Råd fra et af de nordiske venstre-grønne partier. Venstrefløjens
parlamentsgruppe valgte på sessionen Christian Juhl som ny gruppe-
formand.

POLITIET TIL HJEMLØSE: BOOK ET HOTELVÆRELSE!
»Københavns Politi har oplyst, at politiet i forbindelse
med sigtelse og afhøring for overtrædelse af forbuddet
mod utryghedsskabende lejre gør den pågældende per-
son bekendt med, at overnatning i det offentlige rum
kan være i strid med dette forbud. I forlængelse heraf
henviser eller opfordrer Københavns Politi den pågæl-
dende til at tage ophold på hotel, hostel eller herberg.« 	

Søren Pape Poulsen i skriftligt svar
til Rosa Lund, der spurgte ham:
”Henviser dansk politi hjemløse til
de overnatningstilbud, der er i deres
lokalområde, så de ikke er tvunget
til at sove udenfor?”		

Foto: Steen Brogaard

Biodiversitetskrisen - det ekstreme tab af arter i stor hast – er værre
end hidtil troet. Det dokumenterer en ny rapport fra WWF.
- Verden har nu to år til at forhandle en effektiv, international aftale
på plads, som kan beskytte klodens biologiske mangfoldighed. Ellers
kan menneskeheden være den første art, der dokumenterer vores
egen udryddelse, udtaler FN’s chef for biodiversitet Cristiana Pasca
Palmer.

Foto: Ende Gelände

4 RØD+GRØN November 2018

AK
TU

EL
 P

O
LI

TI
K

•	Finans
Rune Lund, finansordfører

Landets statsminister blander tingene sam-
men - med mindre han mener, at Danske Bank
i forbindelse med den groteske hvidvaskskan-
dale er ved at være nået til et punkt, hvor der
skal bankpakker til for at redde Danske Bank
– eller hvis vi er der, hvor der skal drages kon-
klusioner om at fratage Danske Bank sin bank-
licens.

For EU’s bankunion handler hverken om at
bekæmpe hvidvask eller svindel med udbytte-
skat.

Såfremt Danmark i morgen blev medlem af
EU’s bankunion, ville det stadig være bag-
mandspolitiet (SØIK), der skulle efterforske
hvidvask og beslutte hvilke tiltaler, der skal
rejses. Præcis som i dag, hvor Danmark står
uden for bankunionen. Til gengæld vil Dan-
mark ligesom i dag kunne være med i det fæl-
leseuropæiske banktilsyn, EBA. Her kan Dan-
mark sagtens, uden at være medlem af ban-
kunionen, deltage i et tættere samarbejde.
Danmark er allerede i dag med i EBA, og et af
de seks styrelsesmedlemmer i EBA er ovenikø-
bet direktøren for det danske finanstilsyn, Jes-
per Berg.

Borgerne betaler stadig gildet
Bankunionen er EU’s forsøg på at løse det
problem, vi så under finanskrisen, hvor al-
mindelige borgere skulle punge ud og tage
den økonomiske risiko for de bankpakker,
som skulle redde bankerne. Løsningen er, at
landene skal opbygge puljer betalt af ban-
kerne, som skal udgøre den første buffer mod
tab. Sagen er bare, at der er alt for få penge
afsat, hvis en stor bank krakker. Derfor vil det
alligevel være borgerne, der – igen – ender
med at betale gildet, hvis en stor bank går
ned.

Det andet problem med bankunionen er, at
den afgørende ændrer spillereglerne for, hvor-
dan det besluttes, hvad der skal ske med en
stor bank, der er i vanskeligheder. Bankunio-
nen regulerer banker med aktiver for mere
end 30 mia. euro, hvilket svarer til ca. 224 mia.
kr. I Danmark er det for eksempel Danske
Bank og Jyske Bank. Melder Danmark sig ind i
bankunionen vil beslutningen om, hvad der
skal gøres ved en dansk storbank i vanskelig-
heder, være overladt til Den Europæiske Cen-
tralbanks Styrelsesråd. Her sidder der kun
Eurolande. Med andre ord: Hvis Danmark mel-
der sig ind i bankunionen, uden samtidig at
indføre Euroen, vil Danmark ikke engang
kunne være med til at tage beslutninger om,
hvorvidt f.eks. Danske Bank og Jyske Bank skal
have frataget deres banklicens.

Er der virkelig nogen, der ved deres fulde
fem kan mene, at det er klogt, at Danmark bli-
ver medlem af bankunionen, hvis det, endda
helt uden stemmeret til Danmark, betyder, at
det vil være op til andre lande at beslutte, om

en stor dansk bank som Danske Bank skal
have frataget retten til at drive bank?

Split de finansielle giganter
Bankunionen løser heller ikke det grundlæg-
gende problem: At bankerne er for store. Bank-
sektoren har siden 1980’erne været udsat for
et eksperiment, hvor de har udviklet sig til
store, finansielle supermarkeder. Det er på
tide, at de bliver delt op, for eksempel ved at
realkredit og bankforretning igen bliver ad-
skilt, så de ikke udgør en fare for den samlede
økonomi i de enkelte lande.

Bankunionen indeholder for få penge til, at
bankerne selv skal betale gildet ved en kom-
mende finanskrise. Regningen vil igen blive
sendt til borgerne i de europæiske lande. Og
bankunionen overlader det til Eurolandene at
beslutte, om en dansk storbank, som kan
være afgørende for hele det danske samfunds
økonomi, skal lukkes. Bankunionen er dermed
både utilstrækkelig, udemokratisk og kan ud-
gøre en fare for vores lands økonomi.

BANKUNION FORHINDRER
IKKE HVIDVASK
Under åbningsdebatten i Folketinget
sagde Lars Løkke Rasmussen, at hvid-
vasksagen i Danske Bank overbeviser
ham om, at dansk deltagelse i EU’s
bankunion vil være en fordel. Enheds-
listens vurdering er, at EU’s bankunion
ikke blot er utilstrækkelig og udemo-
kratisk – den kan ligefrem udgøre en
fare for Danmarks økonomi.

RØD+GRØN November 2018 5

•	Finans
Mikael Hertoft, Rød+Grøn

Meget af Frank Aaens første måned som stats-
revisor er gået med at se på satspuljebedra-
geri.

- Jeg har brugt meget tid på ”Britta-sagen”
og været i adskillige medier med den. Syv
gange har Rigsrevisionen og Statsrevisorerne
advaret mod den model, som ”Britta” tilsyne-
ladende udnyttede. Alle satspuljepartierne
kendte til svagheden i modellen, men rollen
som julemand var for tillokkende. Derfor
gjorde man intet. Det politiske ansvar for at
fastholde en model, en svindler kunne ud-
nytte, er ikke nok fremme i debatten.

Rigsrevision vs. statsrevision
Mange er måske ikke klar over, hvad statsrevi-
sionen laver, og hvordan den adskiller sig fra
rigsrevisionen.

- Rigsrevisionen er embedsmænd, der laver
revisioner og beretninger. Statsrevisorerne
kommer med politiske udtalelser og anbefa-
linger på baggrund af rigsrevisionens arbejde,
forklarer Frank Aaen.

- Statsrevisorerne kan også bede rigsrevisi-
onen undersøge noget. Tidligere har én stats-
revisor kunnet få igangsat en undersøgelse,

som vi så det under DONG-sagen. Siden har
de lavet en lovændring, så der skal to statsre-
visorer til at kræve en undersøgelse. Jeg mis-
tænker, at ændringen også er udtryk for ner-
vøsitet over, hvad Enhedslisten kan bruge en
statsrevisorpost til.

Fra vacciner til jernbaner
Både statsrevisionen og rigsrevisionen er un-
der angreb fra regeringen. Den bryder sig ikke
om at blive kontrolleret, som det skete i for-
bindelse med salget af Statens Serum Institut.

- Revisionens undersøgelser viste, at salget
kostede os en milliard kroner! Så bliver det
nemt at forstå, at salget var en dårlig ide. Det
er en sag, som Stine Brix har arbejdet meget
aktivt med som sundhedsordfører, fortæller
Frank Aaen.

- En anden sag, vi skal til at kigge på, hand-
ler om jernbanen mellem Køge og Ringsted. Et
styresystem til mange milliarder kroner, som
ikke virker. Det skulle få togene til at køre hur-
tigere – det gør de ikke. Danmark er det ene-
ste land i verden, som har lavet det nye sy-
stem. Var det en god ide?

Øje på administrationen
Som statsrevisor er det Frank Aaens opgave at
have et øje på administrationen. Er forvaltnin-
gen ikke god nok, eller passer pengene ikke,
kan det give anledning til kritik. Det skete se-
nest 22. august i forhold til skatteregnskabet.

- Allerede for 10 år siden skulle man have
set, at det var en katastrofe at skære ned på
Skat. Problemerne startede under Fogh, hvor

man lagde al skat under staten og samtidig
fyrede folk. Konsulentfirmaer og Finansmini-
steriet har hele tiden sagt: Kør bare videre!
Men vi har krævet nyansættelser, og det er
endelig lykkedes Rune Lund at komme igen-
nem med kravet, siger Frank Aaen.

Så er der sagen om snyd blandt de store fi-
skekvotekonger, som er forbundet til Lars
Løkke.

- Den forbindelse vil jeg gerne have uddy-
bet, siger han.

ENHEDSLISTENS FØRSTE STATSREVISOR
1. oktober fik Enhedslisten sin første
statsrevisor. Rød+Grøn har bedt Frank
Aaen gøre status over sin første må-
ned hos statsrevisionen.

”Statsrevisorerne henleder Folketingets
opmærksomhed på, at når Statsreviso-
rerne i februar 2019 afgiver endelig be-
tænkning over statsregnskabet, vil der
være risiko for, at Statsrevisorerne må
forelægge statsregnskabet for Folketinget
med bemærkning om, at samtlige statens
indtægter ikke er korrekt opgjort.”

”Statsrevisorerne påtaler, at Rigsrevisio-
nen – ligesom i tidligere år – har konsta-
teret kritiske fejl og mangler i SKATs for-
valtning, herunder at SKAT ikke har for-
valtet inddrivelsen af de offentlige re-
stancer på en økonomisk hensigtsmæs-
sig måde.”

STATSREGNSKABET ER RIGTIGT,
BORTSET FRA § 38. SKATTER
OG AFGIFTER

»Syv gange har Rigsrevisionen og
Statsrevisorerne advaret mod den
model, som ”Britta” tilsyneladende
udnyttede. Alle satspuljepartierne
kendte til svagheden i modellen,
men rollen som julemand var
for tillokkende.«

Frank Aaen
Foto: Maibritt Kerner

6 RØD+GRØN November 2018

AK
TU

EL
 P

O
LI

TI
K

•	Arbejdsmarked
Christian Juhl, arbejdsmarkedsordfører

Beskæftigelsesminister Troels Lund Poulsen
sagde sidste år, at et dårligt arbejdsmiljø ko-
ster det danske samfund 80 milliarder kroner
årligt. Så man skulle mene, at der er penge at
spare, hvis man investerer i den myndighed,
som skal kontrollere, at virksomhederne har
styr på arbejdsmiljøet.

Til skade for mennesker og samfund
Samtidig med, at der hvert år er blevet fyret
adskillige tilsynsførende i Arbejdstilsynet, får
de tilbageværende ansatte flere nye opgaver:
psykisk arbejdsmiljø, ny teknologi, udenlandsk
arbejdskraft osv. Besparelserne betyder en
forringelse af tilsynets kvalitet.

Arbejdstilsynets kontrolbesøg er mere end
halveret de sidste 10 år. De fleste forventer, at
en klage over dårligt arbejdsmiljø på en ar-
bejdsplads bliver fulgt op af et besøg fra Ar-
bejdstilsynet. Sådan er det desværre ikke. Kun
hver tredje klage følges op af et tilsynsbesøg.
Og når Arbejdstilsynet ikke følger op, er der
mange steder ikke flere handlemuligheder til-
bage.

De vedvarende besparelser på Arbejdstilsy-
net er en politisk nedprioritering af indsatsen
for et godt arbejdsmiljø. Det er den modsatte
vej, vi skal. Vi skal nedbringe antallet af de
61.000 årlige arbejdsskader – både for de ska-
dedes skyld og af hensyn til samfundets øko-
nomi.

Saltvandsindsprøjtning på vej
Enhedslisten har derfor samlet centrum-ven-
strepartierne bag kravet om at ændre den ne-
gative udvikling, hvor Arbejdstilsynet, der skal
kontrollere, at arbejdsmiljø og sikkerhed er for-
svarligt på danske arbejdspladser, år efter år
beskæres.

Arbejdsmiljøordførerne fra de fem partier,
Sofie Carsten Nielsen (Radikale Venstre), Tor-

sten Gejl (Alternativet), Karsten Hønge (SF), Len-
nart Damsbo-Andersen (Socialdemokratiet) og
jeg selv står bag denne udtalelse:

”Alt for mange bliver syge og nedslidte af ar-
bejdet. Og det bliver stadig værre år for år. Al-
ligevel vælger regeringen af spare på arbejds-
miljøet endnu en gang. Den vil bruge 40 millio-
ner kr. mindre på arbejdsmiljøet i 2019, fyre 25
ansatte i Arbejdstilsynet og lukke ned for en
række forebyggende indsatser. På den bag-
grund er vi enige om, at der skal sikres ekstra
100 millioner kr. til Arbejdstilsynet.”

ARBEJDSTILSYNET TRÆNGER
TIL FORSTÆRKNINGER
År efter år har skiftende regeringer
sparet på Arbejdstilsynet. 180 millioner
er det blevet til over de sidste 10 år.
Også i årets finanslov vil regeringen
spare på Arbejdstilsynet.

Sådan ser regeringens delvist realiserede
plan for Arbejdstilsynet ud i antal års-
værk:

2015: 677
2016: 647
2017: 606
2018: 582
2019: 507
2020: 487

MASSAKREN PÅ ARBEJDSTILSYNET

RØD+GRØN November 2018 7

•	Afrika
Peter Kenworthy

Swaziland er et lille enevældigt monarki, der
ligger klemt inde mellem Mozambique og Syd-
afrika. Over to tredjedele af befolkningen lever
under fattigdomsgrænsen i Swaziland, der
samtidigt er et af verdens mest ulige lande.

I sin åbningstale til PUDEMO’s kongres talte
afgående præsident Mario Masuku om monar-
kiets korruption og manglende demokrati i
Swaziland, samt om behovet for at genop-
bygge PUDEMO. Bevægelsen vil også konkret
fokusere på regeringens mange tvungne ud-
sættelser af fattige bønder, samt på den store
arbejdsløshed og den udbredte vold mod kvin-
der i Swaziland gennem kampagner.

Danske forbindelser
Danmark og Enhedslisten har spillet en vigtig
rolle i at støtte kampen for demokrati i Swazi-
land. Blandt andet har Mogens Lykketoft ud-
delt en demokratipris til Mario Masuku og flere
gange mødtes med og udtalt støtte til ham og
PUDEMO. Socialdemokratiet har partnerskaber

og projekter med det politiske parti SWADEPA,
og solidaritetsorganisationen Afrika Kontakt
har igennem mange år støttet demokratibe-
vægelsen i Swaziland gennem projekter og
kampagner. Endelig var PUDEMO fra 2011 og
indtil sidste år støttet af Enhedslisten gennem
et kapacitetsopbygningsprojekt under Dansk
Institut for Partier og Demokrati (DIPD).

I 2013 var Mario Masuku i Danmark for at
følge det danske kommunalvalg. Tre år senere
besøgte Mlungisi Makhanya Danmark for at
deltage i Enhedslistens årsmøde.

- Vi har lært meget af at være med til En-
hedslistens årsmøde. Blandt andet at det er
vigtigt for os som parti og bevægelse ikke bare
at tale om demokrati, som noget, der skal
foregå i fremtiden. Vi må arbejde ud fra de de-
mokratiske principper, som vi vil indføre i sam-
fundet, sagde Mlungisi Makhanya dengang.

DEMOKRATIBEVÆGELSE
I SWAZILAND VÆLGER NY LEDER
People’s United Democratic Move-
ment (PUDEMO) har på efterårets
kongres valgt Mlungisi Makhanya
som ny præsident.

Stram kontrollen med
skruppelløse vognmænd
For nyligt blev det afsløret, at 200 filippinere
har arbejdet for en dansk vognmand til 15 kro-
ner i timen, mens de har levet under kummer-
lige forhold. Enhedslistens transportordfører
Henning Hyllested har efterfølgende samlet et
flertal for at pålægge regeringen at stoppe den
uværdige behandling af udenlandske chauffø-
rer.

- Det er social dumping, så det basker, og
hører simpelthen ingen steder hjemme. Derfor
er jeg glad for, at vi er et flertal, der sætter fo-
den ned og siger stop, siger han.

Socialdemokratiet, Dansk Folkeparti og SF
bakker op om Enhedslistens initiativ.

Filmforlig på plads
Alle Folketingets partier har indgået et filmfor-
lig. Enhedslistens kulturordfører Søren Sønder-
gaard kalder aftalen for et ”vedligeholdelses-
forlig”.

- Dansk filmproduktion er udsat for en
skærpet konkurrence fra multinationale kon-
cerner. Derfor er der brug for en markant op-
rustning på dette felt, hvis vi fortsat ønsker et
bredt udvalg af danske film på et højt kunst-
nerisk og kvalitetsmæssigt niveau. Det har
desværre ikke været regeringens og Dansk
Folkepartis ambition. Derfor er vi endt med et
vedligeholdelsesforlig uden de store nyskabel-
ser og fremskridt, forklarer Søren Sønder-
gaard.

Hunden fodres atter
med halen
Alle partier undtagen Enhedslisten har atter
fordelt satspuljemidlerne. Pengene kommer fra
folk på overførselsindkomster, hvis lønudvik-
ling er langsommere end resten af samfundets
– netop på grund af satspuljen.

- Det er pinefuldt at se alle partierne stå og
prale af aftalen – uden at fortælle, at finansie-
ringen kommer fra syge og arbejdsløse. Parti-
erne burde skamme sig over at skære i over-
førselsindkomsterne for at se gavmilde ud, når
de står og uddeler gaver til sociale indsatser,
siger Enhedslistens socialordfører Rasmus Ve-
stergaard Madsen.

NYT FRA FOLKETINGET

»Vi har lært meget af at være med
til Enhedslistens årsmøde. Blandt
andet at det er vigtigt for os som
parti og bevægelse ikke bare at tale
om demokrati, som noget, der skal
foregå i fremtiden.«

Mlungisi Makhanya (th i billedet).

Foto: Afrika Kontakt

8 RØD+GRØN November 2018

•	Natur
Ida Marxen Søndergaard,
naturpolitisk rådgiver

Biodiversitetskrisen - det ekstreme tab af arter
i stor hast - går også under tilnavnet ’den lyd-
løse dræber’. I modsætning til klimakrisen kan
den nemlig ikke umiddelbart mærkes i hverda-
gen, selvom dens konsekvenser i omfang og al-
vor er på højde med klimakrisen.

På bare 40 år er de undersøgte bestande af
over 4.000 dyrearter faldet med hele 60 pro-
cent i gennemsnit.

- Verden har nu to år til at forhandle en ef-
fektiv, international aftale på plads, som kan
beskytte klodens biologiske mangfoldighed.
Ellers kan menneskeheden være den første
art, der dokumenterer vores egen udryddelse,
udtaler FN’s chef for biodiversitet Cristiana
Pasca Palmer på baggrund af ‘Living Planet Re-
port 2018’, som WWF udgav i slutningen af ok-
tober.

En naturminister uden en plan
For Danmarks vedkommende slår rapporten
fast, at vi har et af verdens største økologiske
fodaftryk. Som nation tager vi nemlig mere end
syv gange så meget ud af naturen på et år, som
naturen selv kan producere eller regenerere.
Danmark har således det største fodaftryk i
Europa og ligger stort set på højde med det
storforbrugende USA eller de olierige stater
Qatar og De Forenede Arabiske Emirater.

Danmarks nye miljø- og fødevareminister,
Jakob Ellemann-Jensen, understregede i sin til-
trædelsestale, at han først og fremmest var
miljøets minister. Desværre afslører ministe-
rens svar på de spørgsmål, som Enhedslistens

naturordfører Øjvind Vilsholm har stillet ham,
at regeringens bekymring for vores biodiversi-
tet kan ligge på et uhyre lille sted.

Af svarene fremgår det, at regeringen trods
tre og et halvt år ved magten ikke har vist
skyggen af indsats i forhold til at få den natio-
nale biodiversitetsstrategi på plads. Dette på
trods af, at vi var forpligtet via Biodiversitets-
konventionen til at vedtage en biodiversitets-
strategi inden 2015. Regeringen har nu udskudt
strategien til 2019 – og mon ikke, der når at
blive udskrevet valg, før biodiversitetsstrategien
og regeringens plan om at formulere nogle
’ambitiøse naturmål’, som det står i regerings-
grundlaget, bliver til virkelighed?

Vil malke skovene inden fredning
Ministerens svar viser også, at regeringen hæn-
ger hele deres indsats for at forbedre biodiver-
siteten op på deres udlægning af urørt skov,
som ifølge Venstres miljøordfører Erling Bonne-
sen gør regeringens ’biodiversitetspolitik til den
mest ambitiøse i nyere tid’. Og ja, det er også
store arealer, man har besluttet at stoppe
skovdriften på. Problemet er bare, at skovene

G
RØ

NN
E

SI
D

ER

VI HAR TO ÅR TIL AT LØSE
BIODIVERSITETSKRISEN
Forholdsvis ubemærket er en ellers
dybt bekymrende rapport om klodens
biodiversitet blevet offentliggjort.
Den skærer fuldstændigt ud i pap,
at overforbrug, landbrug og andre
menneskelige aktiviteter nu presser
klodens arter og deres levesteder
i så voldsom en grad, at verdens
natur og økosystemer er helt i knæ.

Foto: Rune Engelbreth Larsen

RØD+GRØN November 2018 9

•	Klima
Jon Burgwald, klimapolitisk rådgiver

Regeringens plan er fuld af fine formuleringer
og målsætninger. Men der skal ikke meget
analysekraft til for at indse, at det reelle ind-
hold end ikke er lysegrønt.

Udspillet ignorerer fuldstændig boligerne og
endnu mere problematisk også landbruget,
som står for 20 procent af vores klimabelast-
ning. Det eneste konkrete tiltag for landbruget
er, at udslippet af metan fra biogastankene
skal mindskes. Det er et stort problem, som En-
hedslisten flere gange har påpeget. Det er
uklart, hvor store lækagerne er, men undersø-
gelser fra USA viser, at det kun kræver en læ-
kage på ganske få procent, før biogassen ikke
er bedre for klimaet end benzin og diesel. Det
burde ikke kræve en stort anlagt klimaplan at
få lukket hullet i loven og sikre, at producen-
terne stopper lækagerne fra deres produktion.
I stedet vil regeringen have en landbrugskom-
mission, der som en anden syltekrukke kan
diskutere problemet i en uendelighed.

Flotte ord, sølle tiltag
På transportområdet havde regeringen barslet
med et nybrud: 1.000.000 el- og hybridbiler
skulle være på vejene i 2030. Det er ikke nok til
at opfylde vores bidrag til Paris-aftalen, men

alligevel dobbelt så mange, som i Socialdemo-
kratiets udspil, og et kvantespring i den rigtige
retning.

Lige så hurtigt, som regeringen tog kvante-
springet frem, tog de et spring tilbage. De
store, forkromede målsætninger blev reduce-
ret af tiltag, som kun vil levere 1.000 el- og hy-
bridbiler. Og nej, der mangler ikke et eneste
nul. 1.000!

Regeringens figenblad er endnu en kommis-
sion, som skal komme med forslag til, hvordan
man kan nå regeringens luftkastel om 1.000.000
el- og hybridbiler.

En ting er, at regeringen ikke lytter til En-
hedslisten. Noget andet er, at den ignorerer
FN’s Internationale Klimapanel, som – ugen før
regeringen fremlagde deres såkaldte klima-
plan –udgav en rapport, der om noget var et
opråb. Hovedforfatterne udtalte, at vi står over
for den definerende udfordring for menneske-
heden, og at det stadig er muligt at forhindre
katastrofale klimaforandringer – men det vil
kræve en indsats, hvis lige vi aldrig har set før.

I den forbindelse udtalte klima- og energimi-
nister Lars Christian Lilleholt, at ”vi skal gøre alt,
hvad der overhovedet står i vores magt. Det har
vi en forpligtelse til i forhold til at give en jord og
en verden videre til vores børn og børnebørn,
som er i en forsvarlig stand”. Endnu et flot citat,
som var glemt, lige så snart det var sagt.

Danmark bagerst i klimabussen
I december er der internationale klimafor-
handlinger i Polen. Verden er på vej mod 3,5
graders temperaturstigninger i dette århund-
rede. Landenes målsætninger vil kun ændre
det lidt, så der er brug for et helt andet ambi-
tionsniveau.

Den danske regering har sat sig helt bagerst i
bussen og vil med sin klimaplan ikke engang op-
fylde Danmarks EU-forpligtigelser. Regeringen
modsatte sig også højere målsætninger i EU i lø-
bet af foråret. I hvert fald hvis det ville betyde,
at Danmark selv skal gøre mere. Lars Christian
Lilleholt og resten af regeringen mener nemlig,
at Danmark allerede gør mere end rigeligt.

Regeringens grønne image falmede, før det
overhovedet blev bygget op. Det er vigtigere
end nogensinde, at Enhedslisten sørger for et
progressivt, solidarisk, grønt alternativ til rege-
ringen og de andre partier. Danmark skal til-
bage i klimaførersædet, og det kræver kon-
krete løsninger og modet til at tage de svære
diskussioner!

Danmark har et af verdens største
økologiske fodaftryk. Som nation
tager vi nemlig mere end syv gange
så meget ud af naturen på et år,
som naturen selv kan producere
eller regenerere.

Det stadig er muligt at forhindre
katastrofale klimaforandringer – men
det vil kræve en indsats, hvis lige
vi aldrig har set før. Det konstaterer
FN's Klimapanel i ny rapport.

REGERINGENS KLIMAPLAN:

SYLTEKRUKKER
OG LUFTKASTELLER
I sidste nummer skrev vi om, hvor
vigtigt det er at sætte turbo på den
grønne omstilling i landbruget og
transporten. Noget kunne desværre
tyde på, at regeringen ikke læser
Rød+Grøn. Og hvis den gør, skinner
det i hvert fald ikke igennem
i regeringens udspil til en såkaldt
klima- og luftplan, som skal tage fat
i netop de sektorer.

først lægges urørt om 10 til 50 år, da man først
vil hente finansieringen til planen ved at malke
skovene for økonomisk værdi i rigtig mange år
– altså fælde skovenes ældste træer, der netop
har den højeste naturværdi.

I slutningen af november venter dette års
partskonference, COP14 under Biodiversitets-
konventionen. Her er det afgørende, at der sker
fremskridt i forhandlingerne. Danmark har tra-
ditionelt været en progressiv aktør i de inter-
nationale forhandlinger, men den danske
miljø- og fødevareminister har valgt ikke at
deltage i dette afgørende møde.

I modsætning til ministeren vil Enhedslisten
være tilstede på COP14 og lytte til de konklusi-
oner om nødvendig handling, der drages. Og vi
vil fortsætte med at holde regeringen op på
dens ansvar i forhold til at håndtere den eska-
lerende biodiversitetskrise. Bl.a. vil vi til et nært
forestående samråd afkræve ministeren svar
på den manglende indsats.

Læs WWF’s ‘Living Planet Report 2018’ på
www.worldwildlife.org/pages/living-planet-re-
port-2018

http://www.worldwildlife.org/pages/living-planet-report-2018
http://www.worldwildlife.org/pages/living-planet-report-2018

10 RØD+GRØN November 2018

•	Militær
Mikael Hertoft, Rød+Grøn

Det bliver ikke mere alvorligt end atomkrig.
Mange millioner vil dø, hvis USA og Rusland be-
gynder at beskyde hinanden og Europa med
atombomber. De elektromagnetiske impulser
fra bomberne slår elektronikken ud, så hverken
kommunikation, biler eller energi kan fungere.
Når byer og skove brænder, vil store mængder
sod blive sendt ud i atmosfæren, og det kan
føre til den såkaldte ”atomvinter”, hvor tempe-
raturerne falder, og det bliver umuligt at dyrke
jorden i en periode. Resultatet er ”atomsult”,
som en meget stor del af jordens befolkning vil
dø af. Den radioaktive stråling i sig selv vil føre
til sygdom og død og gøre mange områder
ubeboelige.

Den trussel har hængt over menneskene, si-
den atombomber blev opfundet og første gang
blev brugt af USA over Hiroshima og Nagasaki i
1945.

En gal magtbalance
Efter 2. verdenskrig startede USA og Sovjetunio-
nen et våbenkapløb med produktionen af
mange atomvåben og raketter. I atomkrigens
vanvittige logik, var der en balance, når begge de
to supermagter kunne være sikre på at øde-
lægge hinanden. På amerikansk blev det kaldt
”Mutual assured destruction” - MAD – hvad der
meget passende betyder sindssyg på engelsk.

Det førte til en stor fredsbevægelse i mange
lande – angsten i befolkningerne var massiv. Så
småt begyndte de to lande at lave traktater,
der begrænsede galskaben. I dag er der to
traktater gældende mellem USA og Rusland: INF
og New START. Begge disse traktater er i fare, og
et nyt våbenkapløb truer.

INF blev indgået i 1987 og er en aftale om at
afskaffe mellemdistanceraketter på landjor-
den. En mellemdistanceraket er et missil, der
kan flyve mere end 500 kilometer og mindre
end 5500 kilometer. Traktaten var især af stor
betydning for Europa, for på det tidspunkt
havde både Rusland og USA opstillet mange
krydsermissiler med atomvåben i Europa. Re-
sultatet af traktaten blev en massiv nedrust-
ning i Europa.

INF-traktaten er stadig gældende men er
blevet udhulet. USA mener, at Rusland udvikler
raketter, som er omfattet af definitionen. Rus-
land mener, at de antimissilsystemer, som USA
har opstillet i Polen og Rumænien, også kan
bruges til at affyre raketter, som er omfattet af
traktaten.

Fare for nyt våbenkapløb
INF er også blevet udhulet af den tekniske ud-
vikling. Mange lande kan i dag affyre mellem-
distanceraketter fra fly og skibe, og de er ikke
omfattet. Der er også kommet droner til, som
kan opfattes som en slags mellemdistancemis-
siler. Endelig er Kinas udvikling af våben også
en trussel mod traktaten – for USA er omfattet
af traktaten, mens Kina ikke er. Derfor var John

Bolton, Trumps sikkerhedsrådgiver, for nyligt i
Moskva, hvor han mundtligt opsagde aftalen.
Et officielt dokument kan følge når som helst.
Traktaten ophører seks måneder efter. Dette
har ført til massive protester fra mange sider –
også fra to tidligere danske udenrigsministre,
Uffe Ellemann Jensen og Mogens Lykketoft.

Den anden store aftale, New START, begræn-
ser antallet af atombomber, som USA og Rus-
land må have – og antallet, som kan være klar
til krig. Aftalen har ført til en stor reduktion af
antallet af atomvåben. Den blev indgået i 2011
og gælder til 2021. USA og Rusland kan derefter
forlænge den i fem år eller indgå en ny aftale.
Men der er stor risiko for, at den ikke bliver for-
længet. Så er der ingen traktater, der forhin-
drer, at et nyt atomvåbenkapløb starter.

IN
TE

RN
AT

IO
NA

LT

ATOMFREDEN VAKLER
Donald Trump vil opsige INF-traktaten,
der siden 1987 har forbudt USA og
Rusland at opsætte mellemdistance-
raketter. Hermed tager USA et farligt
skridt, der kan føre til våbenkapløb
og i værste fald atomkrig.

Foto: iStock

RØD+GRØN November 2018 11

•	Udvikling
Christian Juhl, udviklingspolitisk ordfører

IFU må have fået principperne om bæredygtig
udvikling godt og grundig galt i halsen. For det
bidrager på ingen måde til bæredygtig global
udvikling, når IFU giver dansk udviklingsbistand
til oliekraftværker og svinefabrikker.

Et særligt grotesk eksempel: Penge øremær-
ket til verdens fattigste er via en investerings-
fond endt som støtte til den transnationale
virksomhed Danone! De vil nemlig sælge is i
Vestafrika. Sågar is lavet af billigt, importeret
mælkepulver fra EU, hvilket underminerer den
lokale mælkeproduktion.

Bistand til store virksomheder
Det står allerede galt til, men Lars Løkke Ras-
mussen supplerer med nye fantasifostre: FN’s
udviklingsmål kan kun nås, hvis offentlige kro-
ner bliver investeret i private virksomheders
grønne tiltag!

Sådan lød budskabet fra det såkaldte P4G-
møde i oktober, som han havde taget initiativ

til. En art topmøde, hvor ledere af virksomhe-
der og organisationer var inviteret til at disku-
tere bæredygtig vækst.

Det er tredje gang, Løkke forsøger sig med et
initiativ af den kaliber. Først var det GGGI – på
første klasse, men uden succes. Så prøvede han
med 3GF, der heller ikke kastede meget af sig.
Og nu hedder vidunderbarnet P4G.

- Ingen regering, sektor eller virksomhed kan
alene klare de udfordringer, verden står over-
for. Derfor er samarbejde den eneste vej at gå,
slog Løkke fast under topmødet.

Oversat til almindeligt dansk betyder det, at
mere af vores udviklingsbistand skal gå til
store transnationale virksomheder i stedet for
til verdens fattige.

Løkke bliver ikke klogere
Man kunne tro, tredje gang var lykkens gang. At
Løkke nu omsider ville indse, at eneste vej til at
opfylde FN’s ambitiøse verdensmål er at bede
de rige bidrage med mere. At kun på den måde
kan vi afskaffe fattigdom, sikre uddannelse,
løse klimaproblemer og forebygge forurening
af jord, vand og luft.

Men nej. Paul Polman, der er topchef for den
globale dagligvarekoncern Unilever, sagde lige
ud på topmødet:

- Udviklingsmålene er muligvis de største
forretningsmuligheder nogensinde. Der er in-
gen forretningsmuligheder i fattigdom.

Det er klar tale! Løkkes nye udviklingsprojekt
handler om at sikre forretningsmuligheder og

profit for de store selskaber. Udviklingsbistan-
den skal transformeres over i de riges lommer.

Især de rige skal bidrage
Det seneste påfund er del af en tendens. Løk-
ke-regeringen er i gang med grundlæggende at
nedbryde dansk udviklingsbistand. Det star-
tede med en ny udviklingsstrategi i 2015, som
alle partier på nær Enhedslisten tilsluttede sig.

Vi vil en anden vej, hvor alle – ikke mindst de
rigeste – skal bidrage til at redde kloden og be-
kæmpe fattigdom og ulighed. For hvis vi blot
hælder bistand i de riges lommer, når vi be-
stemt ikke de 2030-mål, som FN’s generalfor-
samling vedtog i 2015.

Fan Milk, der ejes af Danone og laver
mejeriprodukter i Vestafrika, importe-
rer deres mælkepulver fra EU. Her får
deres mælkeproduktion høje tilskud
fra EU’s landbrugsstøtte, hvormed de
kan udkonkurrere lokale mælkebøn-
der. Fan Milk er i en årrække også
blevet støttet økonomisk af IFU, viser
ny undersøgelse fra Afrika Kontakt.

Foto: Wikimedi. Fquasie (CC BY-SA 4.0).

UDVIKLINGSBISTAND
I TRANSNATIONALE LOMMER
Investeringsfonden for Udviklings-
lande (IFU) bruger dansk udviklings-
bistand på store virksomheder og
oliekraftværker fremfor fattigdoms-
bekæmpelse, viser ny undersøgelse
fra Afrika Kontakt.

Investeringsfonden for Udviklingslande
(IFU) er en selvejende statslig fond, der
tilbyder rådgivning og risikovillig kapital
til virksomheder, som vil gøre forretning i
udviklingslande. IFU har egne investerin-
ger og administrerer endvidere en række
fonde, herunder Landbrugsfonden, Ver-
densmålsfonden og Klimainvesterings-
fonden. IFU har siden 2015 modtaget 900
mio. kr. fra dansk udviklingsbistand.

Læs mere på afrika.dk/IFU.

FAKTA OM IFU

12 RØD+GRØN November 2018

Med Marx i den
ene hånd – og
Gud i den anden
Kan man være socialist og troende
på samme tid? Og er religion et
politisk eller et personligt spørgsmål?
Det forsøger Rød+Grøn at
opklare i denne måned.

Foto: iStock

TE
M

A

RØD+GRØN November 2018 13

Sarah Glerup, Rød+Grøn

Enhedslisten ønsker et sekulært samfund. Der-
for skal folkekirken være en selvstændig juri-
disk enhed, der ikke ligger under staten, mener
Pelle Dragsted.

- Folkekirken skal blive en forening. Selvføl-
gelig med en anerkendelse af, at det er en
særlig forening med mange medlemmer, som
har spillet en vigtig rolle i vores historie og va-
retaget nogle samfundsopgaver. Men den skal
administrere sig selv, som vi ser det i Norge og
Sverige, forklarer han.

Kirke og stat skal adskilles
At skille kirke og stat handler også om kirkens
egen frihed.

- Som medlem af Folketinget skal jeg
stemme om love, der vedrører kirkens indre liv,
f.eks. om de skal vie homoseksuelle – selvom
jeg hverken er troende eller medlem af folke-
kirken selv! Det er dybt mærkværdigt, mener
Pelle Dragsted.

Han synes ikke, at religiøse samfund bør
have særprivilegier. Men så længe de har, skal
tros- og livssynssamfund ligestilles.

- Livssyn er en betegnelse i f.eks. norsk lov-
givning for et alternativ til en religiøs overbe-
visning, der stadig har et fælles sæt af vær-
dier. I Danmark har vi f.eks. Humanistisk Sam-
fund, som jeg selv er medlem af, der laver al-
ternative ritualer til dåb, begravelser, konfir-
mation og vielser. Men de er i Danmark ikke
ligestillet med trossamfund, fordi de ikke le-
ver op til lovens krav om at ”tro på transcen-
dentale magter.” Derfor får de ingen skatte-
fordele og må ikke forrette vielser, forklarer
han.

- Stod det til Enhedslisten, så foregik den ju-
ridiske del af en vielse altid på rådhuset, og så
kan man lave alverdens ritualer udenom. Men
indtil det sker, bør tros- og livssynssamfund li-
gestilles på det her punkt.

Kontingent, kirkeskat eller kulturstøtte
En studietur til Norge og Sverige, der for længst
har skilt kirke fra stat, har gjort Pelle Dragsted
overbevist om, at det samme er en god idé
herhjemme. For ingen af stederne er frygten for
en mere konservativ eller missionerende folke-
kirke blevet til virkelighed.

- I Norge og Sverige fungerer folkekirken som
andre foreninger. Der er valg til kirkeråd, hvor
medlemmerne kan stemme. Og kirken tager
selv de beslutninger, som hos os er udlagt til
Folketinget. Den er juridisk adskilt. Den økono-
miske adskillelse behøver ikke nødvendigvis at
være lige så klokkeklar.

- De mest hardcore vil nok mene, at kirken
selv må inddrive kontingent i Danmark, men
det har jeg ikke en stærk holdning til. I Norge er
kirken juridisk adskilt, men økonomisk under-
støttet af staten. Kommunerne vedligeholder
bygningerne, og staten finansierer kirkens løn-
ninger via finansloven. Men alle tros- og livs-
synssamfund er ligestillet på dét punkt. De får
samme støtte per medlem, fortæller Pelle
Dragsted og uddyber:

- For Norge opfatter tro som en vigtig del af
samfundet, der skal støttes på linje med f.eks.
kulturlivet. I Sverige har man i stedet en model,
hvor alle trossamfund kan indkræve ”kirke-
skat” med statens hjælp. Man klikker selv af på
selvangivelsen, hvilket trossamfund, man
eventuelt vil støtte.

Vi er ikke antireligiøse
Pelle Dragsted understreger, at Enhedslisten er
et sekulært parti, men ikke et antireligiøst
parti.

- Der er forskel på at sige, at stat og religion
ikke har noget med hinanden at gøre, og så at
sige, at religion ikke har en plads i samfundet.
Selv har jeg ikke en religion, men det har mange
af mine medborgere. Så selvom jeg ikke mener,
at religion er et statsanliggende, så er det sta-
dig et samfundsanliggende. Tro må gerne fylde,
og vi må gerne se, at folk dyrker det. Bare vi
kan finde ud af at spille sammen uanset reli-
gion.

TRO ER ET SAMFUNDSANLIGGENDE
– IKKE ET STATSANLIGGENDE
Pelle Dragsted kalder sig ordfører for
både kirke, religion og livssyn. Han
mener nemlig, at alle typer af tro skal
ligestilles – og adskilles fra staten.

14 RØD+GRØN November 2018

TE
M

A

Sarah Glerup, Rød+Grøn

"Man kan ikke tjene både Gud og mammon,”
sagde Jesus, men i hvert fald anno 2018 går tro
og penge ofte hånd i hånd. I Danmark har an-
erkendte trossamfund for det første skattefor-
dele. Kirker og kirkegårde er fritaget for ejen-
domsskatter, mens grunde, gårdspladser og
haver, der bruges til religiøse møder med of-

fentlig adgang, er fritaget for grundskyld. Sam-
tidig kan bidrag til anerkendte trossamfund
trækkes fra på selvangivelsen, hvilket giver en
slags indirekte skattetilskud.

Folkekirken omsætter for milliarder
Det er imidlertid kun Folkekirken, der er på fi-
nansloven og har ret til at inddrive kirkeskat.
Dens økonomi er baseret på en blanding af
landskirkeskat, lokal kirkeskat, statstilskud og
brugerbetaling.

I 2015 beløb de samlede indtægter sig til 8,6
mia. kr., hvoraf kirkeskat udgør hovedparten
(77 procent i 2013). Landskirkeskatten er ens
over hele landet og fastsættes af kirkemini-
steren, mens den lokale kirkeskattesats afgø-

MAN KAN SAGTENS TJENE BÅDE GUD OG MAMMON
Folkekirken får penge fra kirkeskatter
– og fra finansloven, som vi alle er
med til at finansiere uanset religiøs
overbevisning. Rød+Grøn giver et
overblik over kirkens økonomi.

1. januar 2018 havde folkekirken 4.352.507
medlemmer svarende til 75,3 procent af
befolkningen. Medlemskab er mest po-
pulært i Viborg Stift (84,7 procent af be-
folkningen) og mindst populært i Køben-
havns stift (57,5 procent). Samlet set er
medlemstallet dalende – for 20 år siden
var 85,8 procent af befolkningen med-
lemmer.

I Danmark er der 2.339 kirker i 2.169 sogne
fordelt på 107 provstiet og 10 stifter.

FOLKEKIRKENS MEDLEMMER

Sarah Glerup, Rød+Grøn

Mens mange herhjemme endnu er i tvivl om
fordele og ulemper ved at skille kirke og stat,
så har vores nabolande for længst gjort det. I
Sverige startede debatten allerede i 1920’erne,

og undervejs gik argumenterne fra primært
at handle om en sekulær stat til også at
handle om kirkens frihed, fortæller Cristina
Grenholm.

- Man havde den opfattelse, at religion er
en privatsag, og at staten bør være religiøst
neutral. Men efterhånden blev kirken selv
mere klar over, at det at blive skilt fra staten
også handlede om dens egen troværdighed.
Og at kirkens bundethed til den offentlige
magt påvirker dens muligheder for at være
kirke.

En udramatisk skilsmisse
Svenska kyrkan blev formelt skilt fra den sven-
ske stat, da Sverige gik ind i det nye årtusinde.
Det foregik udramatisk, fortæller Cristina
Grenholm.

- Det var grundigt forberedt i både stat og
kirke, og beslutningen blev truffet i stor enig-
hed. Processen mod større selvstændighed for
kirken havde været lang. For eksempel var
skolen blevet afkoblet fra kirkelig indflydelse,
og fødselsregistreringer var blevet overtaget af
Skat i 1991.

Svenska kyrkan vedligeholder selv kirke-
bygningerne med støtte fra staten, men sta-

ten betaler ingen gejstliges lønninger, og kir-
ken bestemmer over sig selv. Det har ikke
gjort den mere konservativ. Tværtimod be-
sluttede Svenska kyrkan på eget initiativ at
vie homoseksuelle par i 2009 – tre år før Fol-
ketinget gjorde det samme muligt i den dan-
ske folkekirke.

Sekulær stat – ikke sekulært samfund
En lykkelig skilsmisse blev mulig, fordi Sveriges
folkevalgte opfattede Svenska kyrkan som
malplaceret i staten – men værdifuld i sam-
fundet. Denne sondring mellem sekulær stat
og sekulært samfund har det dog i praksis vist
sig svær at opretholde.

- Folk har fået mindre viden om Svenska
kyrkan og religion generelt. Og måske under-
vurderede vi risikoen for, at mennesker ville
opfatte det som om, vi har et sekulært sam-
fund – i stedet for at vi har en sekulær stat i et
samfund, hvor religionen spiller vigtige roller,
funderer Cristina Grenholm.

- Vi har fået større behov for at minde om
vores betydning og organisation. Vi fungerer
for eksempel som omfattende kriseorgani-
sation med personale og lokaler landet
over, som på eget initiativ træder til og

FRA STATSKIRKE TIL SVERIGES
STØRSTE MEDLEMSORGANISATION
I Sverige har man valgt at adskille
kirke og stat. Cristina Grenholm,
der er kirkesekretær og professor
i teologi ved Sveriges nationale
kancelli, fortæller Rød+Grøn
om de svenske erfaringer.

» Til forskel fra tidligere oplever vi
og andre os nu tydeligt som en del
af civilsamfundet. Vi relaterer mere
til den internationale kirke end til
nationale sammenhænge.«

Cristina Grenholm

RØD+GRØN November 2018 15

res af de enkelte sogne og provstier. I 2013 be-
talte folkekirkens medlemmer i gennemsnit
0,87 procent af deres skattepligtige indkomst i
kirkeskat.

Kirkeskatten finansierer både gudstjenester
og (for kirkens medlemmer) begravelser, so-
cialt arbejde samt vedligeholdelse af kirker og
kirkegårde. Den lokale kirkeskat bruges lokalt,
mens landskirkeskatten samles i den såkaldte
Fællesfonden, der bruges til at dække udgifter
for hele folkekirken – f.eks. IT-satsninger.

Ikke-medlemmer betaler også til kirken
Oveni kirkeskatten kommer et bidrag fra sta-
ten. En lille del går til at vedligeholde særligt
bevaringsværdige gravminder og kirker (19

mio. kr. i 2015), mens det meste går til at dække
40 procent af præsters og provsters løn og
pension samt hele biskoppernes løn og pen-
sion (478,8 mio. kr. i 2015).

Det følger ganske vist af grundlovens §4, at
”den danske folkekirke (…) understøttes som så-
dan af staten”, men i samme grundlovs §68 står,
at "Ingen er pligtig at yde personlige bidrag til
nogen anden gudsdyrkelse end den, som er
hans egen". Kirkeministeriet mener, at det over-
holder sidstnævnte, idet skat betalt af alle jo
ikke er "personlige bidrag"... I flere omgange har
Folketinget diskuteret, om tilskuddet fra staten
kan øremærkes, så det kun går til kulturarv og
aldrig til forkyndelse, men det er indtil videre
aldrig lykkedes at samle flertal for det.

Gentofte: 0,39
Frederiksberg: 0,5
Aarhus: 0,74
København 0,8
Randers: 0,89
Vejen: 1,06
Thisted: 1,28
Læsø: 1,3

EKSEMPLER PÅ SAMLET
KIRKESKAT I 2018

samarbejder med offentlige myndigheder
og organisationer. Ind i mellem bliver det
ikke synligt.

Det kan danskerne lære
Har svenskerne nogle råd til os i Danmark?

- Vær frimodige! foreslår Cristina Grenholm,
inden hun bliver mere seriøs:

- Der er selvfølgelig forskelle på Danmark
og Sverige. For eksempel havde Svenska kyr-
kan sin egen økonomi inden adskillelsen. Men
vi har virkelig vundet meget. Til forskel fra tid-
ligere oplever vi og andre os nu tydeligt som
en del af civilsamfundet. Vi relaterer mere til
den internationale kirke end til nationale
sammenhænge. Vi har en klar stemme i det
offentlige rum, hvor vi insisterer på, at religio-
nernes synlighed i samfundet er en forudsæt-
ning for social sammenhængskraft. På den
måde udgør vi en modvægt til dem, som frem-
stiller religionerne som polariserende kræfter.

Måske er det en grund til, at Svenska Kyrkan
har mærket øget positiv interesse fra både
medier og mennesker:

- VI er blevet Sveriges største medlemsorga-
nisation. Og det er blevet interessant for me-
dierne at se på medlemmernes perspektiver.

Foto: iStock

16 RØD+GRØN November 2018

TE
M

A

Sarah Glerup, Rød+Grøn

Opium for folket! Mehmet, der er sunnimuslim,
Ulla, der er præst i den danske folkekirke, og
Maria, der er spirituel, bliver alle trætte i stem-
men, når man nævner Marx’ syn på religion.

- Som muslim kan jeg ikke se mig selv i noget
andet parti. Men nogle af mine kammerater er
påvirket af Marx’ holdning til religion, så af og
til kan jeg mærke, at folk lukker ned, hvis jeg
snakker om islam, fortæller Mehmet.

Ulla oplever, at det religiøse ”tåles”. Om-
vendt blev hun mødt venligt, men med en del
forbehold, da hun holdt et oplæg om kristen-
dom i sin lokalafdeling, og det finder hun para-
doksalt:

- Hvis du får fat i nogle af de radikale En-
hedsliste-tænkere, så ønsker de jo ikke kun
politisk forandring. De ønsker sig – for at sige
det provokerende – et helt andet rige! Der be-
gynder det politiske at blive lidt religiøst.

Maria er enig:
- Jeg opfatter de mest hardcore religions-

modstandere i partiet som netop religiøse. For
de forholder sig sjældent til deres eget stand-
punkt. De har bare arvet det fra en gammel
mand. Helt religiøst bliver det, hvis jeg peger på
kvantefysik som et eksempel på, at der er
mere mellem himmel og jord – at vi helt ned på
atomplan er i kontakt med og påvirker hinan-
den. For det oplever jeg også, at partikamme-
rater er skeptiske overfor, selvom kvantefysik
er videnskab!

At springe ud som troende
Mens Mehmet og Ulla på hver sin måde bærer
deres tro udenpå, oplever Maria ofte, at hun
bliver nødt til at dele noget, hun egentlig reg-
ner for dybt privat.

- Jeg har det sådan, at min spiritualitet kun
kommer mig ved. Men hvis jeg sidder i en fro-
kostpause, og det spirituelle bliver latterlig-
gjort, så bliver jeg nødt til at gøre opmærksom

på, hvad jeg selv tror på for ikke at blive klemt.
Jeg føler lidt, at jeg skal springe ud af mit spiri-
tuelle skab, og bagefter er der tit det her cho-
kerede blik, der siger: ”Det troede vi ikke om
dig.” Så kommer der den her tvivl: Hører jeg til i
gruppen? Passer jeg ind?

Ulla er kun kommet lidt i sin afdeling, så hun
er forsigtig i sin vurdering.

- Jeg tror måske, at mange er uinteresserede
i samtaler om tro, så jeg gør mig ikke umage for
at ændre deres indstilling. Men nu prøver jeg
alligevel at sige noget: Tro, herunder kristen-
dom, handler om eksistentielle vilkår, ikke om
forklaringer. Forklaringerne må overlades til
naturvidenskaben. For mig handler tro blandt
andet om det grundvilkår, at vi er udleveret til
en eksistens, hvor vi lever og dør. Derfor står vi
per definition i afmagt. Politik, derimod, er
magten til at ændre ting. På en måde er der
tale om forskellige sprog. Og der kommer det
politiske nogle gange til at kannibalisere andre
sprog, så der ikke bliver plads til andet.

Lukkede, uformelle fora
Der er en vis enighed om, at det ikke primært
er det officielle Enhedslisten, men de uformelle
politiske fora, der giver udfordringer. For ek-
sempel frokostpausen eller Facebook.

- Når jeg ser Pernille Skipper i ’Debatten’ sige
”Det er no go, Dansk Folkeparti! Det er no go,
Socialdemokratiet!” Så føler jeg, at yes, det her
er et parti, som vil mig! Men når man så kom-
mer helt ind i partiet – altså, jeg har været
suppleant i Greve byråd og er også folketings-
kandidat – så kan man godt mærke en af-
stand, fortæller Mehmet.

- Selv vil jeg gerne lære alle i partiet at kende.
Jeg brænder for Enhedslisten! Alligevel oplever

jeg, at folk holder sig lidt tilbage og for eksem-
pel ikke tør kramme mig. Jeg har jo skæg.

Ulla mener, at lukketheden handler om an-
det og mere end tro. Det er i hvert fald det ind-
tryk, hun har fået, de enkelte gange, hun har
været til afdelingsmøder.

- Typisk møder man op, og så skal man med
det samme i gang med en dagsorden. Der
mangler måske lidt mere samtale, lidt mere fri

Tre medlemmer fortæller om,
hvordan kan være en udfordring
at være troende i Enhedslisten
– også selvom vi alle er enige
om at tro på socialisme.

»Selv vil jeg gerne lære alle
i partiet at kende. Jeg brænder for
Enhedslisten! Alligevel oplever jeg,
at folk holder sig lidt tilbage og
for eksempel ikke tør kramme mig.
Jeg har jo skæg.«

Mehmet

”JEG FØLER LIDT, AT JEG
SKAL SPRINGE UD AF MIT
SPIRITUELLE SKAB”

RØD+GRØN November 2018 17

og inviterende politisk dialog. Lidt mere nys-
gerrighed. Måske ville det hjælpe, hvis man slet
og ret spurgte nye medlemmer, med såvel som
uden tro: Hvad interesserer du dig for, hvad
kunne du tænke dig at arbejde med?

Brug for rollemodeller
Det med at blive budt velkommen er også et
kernepunkt for Mehmet. Han mener, at der er

brug for rollemodeller, hvis vi skal have flere
dygtige muslimer blandt medlemmerne.

- Bestyrelser og kammerater skal være op-
mærksomme på, om der er potentiale i en mus-
lim. I så fald: Tag personen i hånden og sig
”kom!”

Selv har Mehmet oplevet, at Pelle Dragsted
var en stor hjælp under hans kommunalvalg.

- Han kom fra København til Greve for at
bruge en hel dag på at hjælpe mig med at køre
valgkamp. Tænk, at én fra Folketinget ville
kæmpe med mig! Det er sådan noget, der vir-
kelig giver én følelsen af, at man er en del af
partiet. Og det er vigtigt for at få troende mus-
limer med. Mange fra den gruppe oplever, at
politik går den gale vej både i Danmark og i
hjemlandet.

Samtidig kan man få brug for ekstra opbak-
ning, hvis som man som muslim bliver politisk
aktiv:

- Da jeg fik et kanongodt kommunalvalg,
skrev én fra Liberal Alliance til mig: ”Du har nok
bare fået et godt valg på grund af dit navn.”
Den slags kommentarer rammer mig altså! Så
er opbakning og rollemodeller virkelig vigtige.
Vel har vi nogle med anden etnisk baggrund på
folketingslisten, men ingen, som kan være for-
billede for troende muslimer. Derfor skal vi
blive bedre til at give nye og forskellige menne-
sker mulighed for at blive opstillet højere oppe.

Nysgerrighed og dét, vi er enige om
Egentlig mener Mehmet ikke, at tro behøver
give udfordringer i Enhedslisten.

- Marx’ religionsmodstand er reelt det ene-
ste sted, hvor der er en konflikt!

Ulla tilslutter sig og tilføjer, at tro er irrele-
vant i mange sammenhænge.

- Jeg er selv mest interesseret i økonomi. Det
er derfor, jeg er medlem – fordi jeg tror på om-
fordelingspolitikken. Som i og for sig passer fint
til Jesus’ budskab om, at vi skal dele med hin-
anden. Men jeg synes, vi skal starte i det princi-
pielle og overveje, om man virkelig mener, at
det er en dårlig ting, hvis folk tror? At regne re-
ligion for opium, for noget negativt, er jo en
slags mind control, der ikke hører hjemme i et
demokrati. Vi skal hellere koncentrere os om
rød politik, der forbedrer samfundet helt kon-
kret.

Maria synes omvendt, at man skal passe på
med at gøre politik for akademisk og teoretisk.

- Jeg oplever stadig, at stemningen bliver un-
derlig, bare man siger ordet ”kærlighed”. Jeg
tror, at den meget teoretiske måde at gøre og
iscenesætte politik på nogle gange afholder os
fra at opføre os ordentligt over for hinanden.
Der kommer en misklang, fordi følelserne ikke
er med, fastslår Maria og tilføjer, at hun selv-
sagt ikke forventer, at alle bliver enige med
hende:

- Der er arenaer, hvor vi alle kan mødes –
venstrefløj, spirituelle, muslimer, hvad man
end tror på. Kvantefysikken er sådan en
arena. Det samme er den arena, der handler
om at være nysgerrig, når vores tankerum
bliver udfordret, om det skyldes videnskab
eller andre mennesker. Med empati kan vi
mødes. Det er først, når sandhed bliver dik-
terende, når det kommer til at handle om at
”have ret” eller ”tage fejl”, at der bliver pro-
blemer. I virkeligheden har vi jo, når vi har
10.000 medlemmer, 10.000 sandheder. Vi kan
sagtens lave politik sammen alligevel. Vi be-
høver ikke have samme sandhed – bare vi er
i den samme virkelighed.

»Jeg er selv mest interesseret
i økonomi. Det er derfor, jeg er
medlem – fordi jeg tror på omforde-
lingspolitikken. Som i og for sig passer
fint til Jesus’ budskab om, at vi skal
dele med hinanden.«

Ulla

»I virkeligheden har vi jo, når vi har
10.000 medlemmer, 10.000 sandheder.
Vi kan sagtens lave politik sammen
alligevel. Vi behøver ikke have samme
sandhed – bare vi er i den samme
virkelighed.«

Maria

Foto: iStock. Kollage: Enhedslisten

18 RØD+GRØN November 2018

TE
M

A

Rosa Lund, retsordfører

Religion og retspolitik overlapper i grundlo-
ven, hvor det i paragraf 67 slås fast, at vi har
religionsfrihed. Men grundloven stadfæster
også, at vi har en statskirke. Det er et para-
doks! Enhedslisten vil skille religion og retspo-
litik – og derfor også kirke og stat – helt ad. Vi
ser, at andre partier gerne vil blande de to
ting sammen med for eksempel forbud mod
burka og krav om at give hånd til sin borgme-
ster for at blive statsborger.

Det med håndtrykket er både et skråplan
og fejlslagent. Kravet skal ramme islamiske
ekstremister. Men nærmest alle danske borg-
mestre er mænd – og mandlige islamister har
da intet problem med at give håndtryk til an-
dre mænd! Så der er en kolossal kønnet slag-
side i reguleringen.

Så er der burkaforbuddet. Mon ikke det næ-
ste bliver et tørklædeforbud. Her bliver rets-
politik og religion rodet i sammen i debatten,
men for mig handler forbuddet mest om ret-
ten til selv at bestemme over sin krop og sit
udseende. Jeg synes, staten skal blande sig
komplet uden om vores påklædning. Jeg vil til
hver en tid forsvare menneskers ret til at
smide burkaen – men også til at beholde den
på, hvis det er det, de vil. Selvfølgelig kan en
burka være problematisk i for eksempel en
operationsstue. Men det kan sundhedssekto-
ren sagtens selv regulere, det behøver staten
ikke diktere. Noget andet er, at forbuddet er
ret uspecifikt. At kalde det et burkaforbud vil
være diskriminerende og i strid med menne-
skerettighederne, så nu hedder det et tildæk-
ningsforbud, og definitionerne er vage.

Enhedslisten har stillet mange spørgsmål

for at få afklaret, hvad der egentlig er forbudt.
Er man tildækket, hvis man går med mund-
bind for at undgå bakterier, eller hvis man har
maskeret sig på Roskilde Festival? Det har
været umuligt at få klare svar på. Og gråzo-
nen går ud over alles retssikkerhed.

Jakob Sølvhøj, folkeskoleordfører

Folkeskoleloven blev ændret i 1975. Indtil da
måtte man forkynde i folkeskolen – det må
man ikke længere. Ikke desto mindre fylder
den evangelisk-lutherske kirke stadig for me-
get mange steder. Folkekirkens skoletjeneste
leverer materialer til 80 procent af landets
skoler, og mange steder tager man eleverne til
julegudstjenester. Det kan man blive fritaget
for, fordi det er forkyndende, men dén model
har en ekskluderende karakter. Når man ser
på mål og vejledninger, fylder folkekirken
også. Folkeskoleloven forpligter til at under-
vise i ”kristendomskundskab”. Her synes vi, at
skole og forkyndelse skal adskilles mere klart.

Faget skal være noget andet. Det kunne må-
ske hedde religionsvidenskab eller idehistorie.

Når det er sagt, så synes jeg, der skal være
plads til religion i friskoleverdenen. Hvis vi for-
bød at drive friskoler på et religiøst værdig-
rundlag, hvad ville det næste så blive? Frisko-
ler med et socialistisk værdigrundlag? Begyn-
der vi først at sortere, som man forsøger med
de muslimske friskoler, så bevæger vi os ud
på et skråplan, hvor man reelt forbyder at
drive værdibaserede skoler.

Til gengæld kan vi via tilsyn sikre, at frisko-
lerne ”står mål med undervisningen i folkesko-
len”, som loven kræver. Det indebærer, at de
skal forberede eleverne på at leve i et sam-
fund som det danske med frihed og folkestyre.

At de skal styrke elevernes demokratiske dan-
nelse og deres respekt for grundlæggende fri-
heds- og menneskerettigheder, blandt andet
ligestilling mellem kønnene.

HER ER POLITIK OG TRO
VIKLET IND I HINANDEN
Tro er ikke kun en faktor i det ordførerskab, der handler om kirke og religion. Rød+Grøn har bedt fire
af Enhedslistens folketingspolitikere svare på, hvornår de må forholde sig til tro i deres arbejde.

RELIGIONSFRIHED – MEN STATSKIRKE

FORKYNDELSE I SKOLEN

RØD+GRØN November 2018 19

Stine Brix, sundhedsordfører

I diskussionen om omskæring støder to vigtige
hensyn sammen: På den ene side barnets ret til
at bestemme over sin egen krop. På den anden
side forældrenes ret til – på vegne af deres
børn – at træffe valg, som har kulturel eller re-
ligiøs betydning for forældrene. Enhedslistens
holdning er, at vi må vægte barnets selvbe-
stemmelse højest. For når der ikke er medicin-
ske grunde til en omskæring, så har den ingen
sundhedsmæssige fordele, men den medfører
en række risici. Derfor vil vi indføre en nedre al-
dersgrænse, så beslutningen om at blive om-
skåret er én, man selv træffer, når man er gam-
mel nok. Helt på linje med at vælge at få en ta-
tovering eller en kosmetisk operation.

I dag er drengeomskæring tilladt i Dan-
mark. Fagpersoner kan gøre det, religiøse le-
dere kan gøre det på delegation. Vi kræver, at

omskæringer registreres, men det sker for-
mentlig kun i halvdelen af tilfældene. Derfor
er frygten for, at et forbud mod omskæring af
små drengebørn vil afføde ukontrollerede
omskæringer, malplaceret. For sådan er situ-
ationen allerede. Vi har allerede store mørke-
tal, og der foretages allerede omskæringer,
hvor vi intet aner om forholdene.

Derimod er der er en risiko for, at en al-
dersgrænse ikke i praksis vil gøre forskel. Der-
for ønsker Enhedslisten, at lovændringen skal
gå hånd i hånd med en oplysningskampagne
målrettet børnenes forældre. Vi håber, at de
to ting tilsammen kan ændre nogle holdnin-
ger. Det er i hvert fald lykkedes i forhold til
kvindeomskæring – her er problemet ikke helt
væk, men holdningen til kvindeomskæring er
faktisk ændret i de miljøer, hvor det ellers var
udbredt. Det er vores håb, at det samme kan
ske med drengeomskæring. Og så hører vi jo,

at nogle fra yngre generationer oplever et
pres fra ældre generationer eller religiøse le-
dere i forhold til at lade deres børn omskære.
De forældre ville stå stærkere, hvis lovgivnin-
gen så anderledes ud.

Rasmus Vestergaard, dyrevelfærdsordfører

Inden for dyrevelfærdsområdet fylder tro i
forhold til halalslagtning: Hvad skal prioriteres
højest - dyrenes tarv eller den religiøse mang-
foldigheds tarv?

Halal handler om, hvordan man skal aflive
et dyr, for at det siden er så at sige i god tro
at spise det. Den oprindelige metode er at af-
bløde dyret ved at skære halspulsåren over.
Det er selvfølgelig meget smertefuldt, og hvis
det for eksempel handler om en ko, tager det
lang tid for den at dø af blodmangel. Der er
klart problemer med dyrevelfærden i forbin-
delse med halalslagtning nogle steder i ver-
den. Ikke kun fordi metoden er smertefuld,
men fordi den fører til forfærdelige dyretrans-
porter. For eksempel har man i Australien en
kolossal fåreproduktion, som sendes levende

med skib til halalslagtning i Mellemøsten, hvor
der er et stort marked for fårekød. Op mod 15
procent dør under transporten!

I Danmark er halalslagtning derimod ikke et
problem, for man bedøver dyrene først. Den
traditionelle slagteprocedure i Danmark –
uanset halal – er, at man affyrer en boltpistol
i dyrets hjerne. Det dør dyret sædvanligvis
ikke af, men det bliver hjernedødt og opfatter
intet som helst, hvis man bagefter afbløder
det. Denne variant af halalslagtning tager ud-
gangspunkt i dyreværnslovens forskrifter om,
at dyr ikke må lide unødig overlast. Vi kan selv-
følgelig diskutere, om slagtedyr ikke alligevel
lider overlast i Danmark – hvor godt har grise
i traditionelle svinestalde det lige? Men selve
halalslagtningen er ikke et dyrevelfærdspro-
blem. Ud over afblødningen indebærer den
også en religiøs velsignelse af en imam. Dansk

Folkeparti harcelerer meget over, at man ikke
kan være sikker på at vælge en kylling, der
ikke er halalslagtet – men personligt har jeg
ikke noget imod, at nogen beder en bøn over
min kylling til en gud, jeg ikke tror på.

OMSKÆRING

HALALSLAGTNING

20 RØD+GRØN November 2018

Lole Møller, Rød + Grøn

Det er ikke tilfældigt, at nogen har opfundet
begrebet ’det religiøse supermarked’. At ”enhver
bliver salig i sin tro” passer jo som fod i hose til
tidens lovprisning af markedsøkonomi, libera-
lisme og individuelle valg. Det presser folkekir-
ken til at operere på markedspræmisser med
PR-stunts som drop ind-dåb og spaghettiguds-
tjenester eller med præster, der hjælper Nor-
deas bankansatte med stress (og måske synds-
forladelse).

Samtidig bliver kristendommen mere og mere
påtrængende fremhævet som vores religion i
eksempelvis DR’s nye public service-kontrakt el-
ler de daglige korstog mod religiøse mindretals
madvaner og påklædning. ’Vi’ vil ikke vil have
krænket ’vores’ religiøse følelser, men mangler
tilsvarende fornemmelse for andres tro. Det er
sandelig år og dag siden, sangerinden Trille fik
en blasfemisag på nakken, da hun sang: ’Ham
Gud, han er eddermame svær at få smidt ud’.

Religion og klerikale institutioner er igennem
historien kommet til at tjene et dobbelt formål:

trøst og undertrykkelse. Af de herskende klas-
ser er religion blevet brugt til at holde folk på
plads. Som Luther prædikede: ”Vi skal ære,
tjene og lyde vore foresatte. Enhver skal under-
ordne sig de øvrigheder, han har over sig”.

Marx’ syn på religion
Kirken satte i arbejderbevægelsens barndom
sin autoritet ind på at forhindre arbejder-
klassen i at organisere sig for ved egne kræf-
ter at forbedre deres levevilkår. Ethvert for-
søg på at ændre samfundsforholdene var ren
ugudelighed, eftersom det var Gud, der
havde indstiftet samfundsordenen. Det er i
det lys, man skal forstå Marx, når han kaldte
religion ’opium for folket’. Religion kan fun-
gere som virkelighedsflugt, hvis man i stedet
for at gøre noget ved dårlige materielle vilkår
søger trøst i tro.

Samtidig har religion også for mange udgjort
en overlevelsesstrategi. Her kunne mange pro-
jicere protesten mod social uretfærdighed ud i
evigheden og gøre en dyd af nødvendigheden;
af afholdenhed, nøjsomhed og ydmyghed.

New Age-virksomhedsstrategier
Den dag i dag kan religion stadig misbruges i
kapitalismen. I de sidste 30 år har virksomhe-
der og organisationer ladet sig inspirere af så-
kaldt spirituelle vejledere. Moderne ledelse gør
i dag effektivt brug af religiøse teknikker. Man

arbejder med erhvervshypnose, udvikling af
mental positiv energi, meditation, zen og hea-
ling.

En konsekvens af at bruge religion på den
måde på arbejdspladsen er, at virksomhedens
visioner, værdier og regelsæt bliver internali-
seret. Formålet er at få den ansatte til at gøre
det, man vil have, hurtigt og effektivt – uden
stopur og ydre kontrol. Det er yoga for bund-
linjens skyld!

Uforenelige livssyn - og så alligevel ikke
Det kan vække undren, at nogle mennesker
vedkender sig Darwins lære og en materiali-
stisk historieopfattelse og samtidig definerer
sig som troende. Ud fra et materialistisk syns-
punkt er naturen i uafbrudt bevægelse, foran-
dring og udvikling. Det virker umiddelbart ufor-
eneligt med forestillinger om, at verden og
menneskene er skabt og styret af en almægtig
guddom.

Men religion har som nævnt altid haft en
dobbeltrolle, og man kan sagtens begrunde
samme ønske om social retfærdighed ud fra
forskellige livssyn. Den kristne bibel fortæller i
øvrigt også om købmændene, der blev jaget
ud af templet. Om dansen om guldkalven, om
forbud mod åger og renter. Om den riges van-
skelighed ved som kamelen at slippe gennem
nåleøjet, og at den, som ikke arbejder, ikke skal
æde.

HAM GUD …
Hvad mente Marx egentlig, da han
dømte religion opium for folket?
Rød+Grøn gransker de historiske
bånd mellem religiøse forestillinger
og materielle livsvilkår.

TE
M

A

Foto: iStock

RØD+GRØN November 2018 21

Mikael Rothstein, lektor
i sammenlignende
religionshistorie ved Institut
for Historie ved Syddansk
Universitet

Vi slutter temaet af med nogle friske bud på, hvordan en række religiøse
skikkelser ville stemme til et Folketingsvalg.

HVEM VILLE DE STEMME PÅ?

Jesus: De hellige tekster
fremstiller ham som ret mega-
loman, så mon ikke han ville
stemme på sine egne fans
fra Kristendemokraterne.
Det tror jeg.

L. Ron Hubbard: Liberal Alliance.
Helt klart. Vækst, fremad, mere,
større, stærkere og mere
vækst. Og meget, meget,
meget stort fokus på individet,
individet selv og jeg, mig, mit
og mere mig.

Jomfru Maria: Hun vil gerne stå
alle tilpas, være noget særligt
og være meget almindelig på
samme gang. Mor til guds søn,
men også en almindelig kvinde.
Helt umuligt, altså stemmer
hun på De Radikale.

Thor: Han ryger direkte på
Dansk Folkeparti. Sur,
aggressiv, ligeglad.

Muhammad: Der skal være
orden i tingene! Regler
og traditioner er vigtige.
Familie, militær. Det må blive
Det Konservative Folkeparti.

Kali: Sort, farlig, grim, uhyggelig,
døden, kranier etc…. hun stem-
mer på Nye Borgerlige.

Buddha: Han sidder over. Det
gider han ikke. Overvejer Alter-
nativet, men afstår. Han er alt
for tåget til noget så konkret
som politik.

Athene: Her handler det jo
om visdom, klogskab, indsigt,
erkendelse og den slags, så
hun stemmer på Enhedslisten,
det er klart.

22 RØD+GRØN November 2018

RU
ND

T
I Ø

-L
AN

D
ET

Reza Javid
Lokal folketingskandidat

Hvad er din vurdering af Vollsmose-aftalen?
- ”Den sidste Vollsmoseplan” skal implemen-
tere en destruktiv, stigmatiserende og diskri-
minerende lovgivning i form af regeringens
ghettopakke. Derfor kan den overordnede
vurdering af aftalen vanskeligt være positiv,
selvom aftaleteksten rummer enkelte positive
hensigtserklæringer, bl.a. om børn, skoler, be-
skæftigelse og inddragelse. Generelt bærer
aftalen præg af tankegangen i de partier i
Odense Byråd, hvis moderpartier stemmer for
ghettolovene.

- Aftalen kan tilsidesætte beboerdemokrati,
nedrive velfungerende boliger, privatisere al-
men ejendom og tvangsflytte flere tusind børn
og voksne – det dikterer lovgivningen. Derud-
over indeholder aftalen en anerkendelse af
DF’s dagsorden og medvirker til at forstærke
stigmatisering og diskrimination, bl.a. på bag-
grund af folks religion. Aftalen bærer generelt
præg af regeringens, Socialdemokratiets og
især DF’s negative og formynderiske italesæt-
telse af beboerne, ikke mindst i det klart dis-
kriminerende afsnit om muslimske friskoler i
Odense.

I hvor høj grad flugter aftalen med Enhedsli-
stens politik?
- Aftalen skal sætte rammen for Odense
Kommunes administration af ghettolovene.
Enhedslistens politik er at kæmpe for at af-
skaffe ghettolisten og i stedet investere i de
socialt udsatte områder. Vores deltagelse i
en aftale med så væsentlige forringelser og
principielle modsætninger kan skabe signal-
forvirring og troværdighedsudfordringer
over for vælgere og i bevægelserne. Både i
forhold til Enhedslistens politik og vores
valggrundlag i Odense. Isoleret set kunne
nogle elementer af aftalen være forenelige
med Enhedslistens politik, f.eks. flytning af

kommunale arbejdspladser til Vollsmose.
Men ikke som helhed.

- Jeg anerkender og værdsætter de forbed-
ringer, som vores dygtige byrådsgruppe har
været med til at skabe i aftaleteksten. Spørgs-
målet er bare, om forbedringerne kan opveje
de store og principielle forringelser og tvangs-
foranstaltninger, som aftalen rummer. Min
holdning er, at aftalen som helhed er vanske-
lig at forene med vores politik.

Hvad kommer ”Den sidste Vollsmoseplan” til
at betyde?
- Hvis planen bliver virkeliggjort, kan jeg være
bekymret for, at de problemer, man ønsker at
løse, ikke løses, og at planen kan skabe flere
problemer for de berørte mennesker og for
den sociale integration. Der vil ske en tvangs-
spredning af nogle tusinde børn og voksne fra
Vollsmose til andre områder. En storstilet, risi-
kabel operation, hvis effekt drages alvorligt i
tvivl, bl.a. i en rapport fra Aalborg Universitet,
som har kigget på lignende tiltag i andre lande.
Derimod er det ret sikkert, at planen vil gavne
private investorer og en række private virk-
somheder.

PLAN FOR VOLLSMOSE
SKABER DEBAT
På baggrund af et medlemsmøde og lyttemøder i Vollsmose skrev Enhedslistens byrødder
i Odense under på et politisk forlig om Vollsmose. Forliget giver mandat til en udviklings-
bestyrelse, der skal komme med en endelig plan om et år, som så skal til afstemning.
En del medlemmer er dog kritiske over for forliget. Rød+Grøn har bedt Reza Javid
og Brian Skov Nielsen, begge fra Enhedslisten Odense, fortælle om deres syn på aftalen.

1. Nedrivning af velfungerende almene
boliger. Det er absurd at destruere

byens tiltrængte boligressourcer.

2. Diskrimination på baggrund af bl.a.
etnicitet og religion og en formynde-

risk tilgang til de berørte mennesker.

3. Tvang og sanktioner over for de al-
mene boligforeninger og over for be-

boerne. Bl.a. vedrørende flytning, genhus-
ning og børnepasning. Intet sted i aftalen
nævnes noget om de berørte beboeres
rettigheder, valgmuligheder eller klage-
mulighed. Selv i forbindelse med beskæf-
tigelsesindsats fremhæves sanktioner
som redskab.

VÆRST VED VOLLSMOSEPLANEN
IFØLGE REZA

Aftalen kan tilsidesætte beboer-
demokrati, nedrive velfungerende
boliger, privatisere almen ejendom
og tvangsflytte flere tusind børn og
voksne – det dikterer lovgivningen.

Reza Javid

RØD+GRØN November 2018 23

Brian Skov Nielsen
Kommunalbestyrelsesmedlem

Hvad er din vurdering af Vollsmose-aftalen?
- Min vurdering er, at planen var det bedst mu-
lige resultat på en virkelig dårlig og tragisk bag-
grund. Vi har pistolen i ryggen. Folketinget er i
gang med at vedtage en ”ghettopakke”, der på-
lægger landets kommuner og almene boligfor-
eninger at reducere antallet af almene familie-
boliger med 60 procent i det, de kalder ”de
hårde ghettoer”. Gør vi det ikke, så gør ministe-
riet det. Og det er kommunerne, almenbygge-
fonden, der betaler regningen.

- Det suverænt største boligområde på li-
sten over ”hårde ghettoer” er Vollsmose. Her
bor 9.100 mennesker. Hvis vi skulle rive 60 pro-
cent af de boliger ned uden videre, ville det
ende i en katastrofe. Derfor er det vigtigt for
os, at vi har forpligtet byrådet til at begrænse
nedrivningen eller ommærkningen til omkring
30 procent. Man skal desuden forsøge at bygge
butikker og skabe arbejdspladser, så vi be-
grænser nedrivninger af gode boliger mest
muligt. Og så har det været vigtigt for os at få
et løft af folkeskolerne i Vollsmose, praktise-
rende læger og et løft af sundheden, flere kul-
tur- og fritidstilbud og målrettede beskæfti-
gelsesmæssige tiltag ind i aftalen – og det lyk-
kedes.

I hvor høj grad flugter planen med Enhedsli-
stens politik?
- Jeg hader Folketingets ”ghettopakke” lige så
meget, som alle andre. Det er noget makværk,
og det går ud over helt almindelige mennesker.
Det er fuldstændigt utilgiveligt, at man på Chri-
stiansborg på den måde kan vedtage lovgivning,
som får så store uhensigtsmæssige konsekven-
ser for dem, der bor i de her boligområder. Der-
for skylder vi også beboere, boligorganisationer
og alle andre her mennesker at gøre, hvad vi kan
for at mindske konsekvenserne af Folketingets
møglove så meget som muligt. Og vi skylder de
her mennesker, som lever med arbejdsløshed,
fattigdom og konsekvenserne af systemets
svigt, at bruge anledningen til at iværksætte so-
ciale, uddannelsesmæssige og sundhedsmæs-
sige tiltag, der kan hjælpe dem ud af fattigdom-
men og ind på arbejdsmarkedet.

- Endelig skylder vi dem at få styr på gen-
husningsproblematikken. Og her er det lykke-
des at forpligte et samlet byråd til at sætte

kvoten til alment byggeri op, så der kan bygges
gode, billige, almene boliger i Odense for 250
mio. kr. hvert år i de næste ti år.

Hvad kommer Vollsmoseplanen til at betyde?
- Der er for det første ikke tale om en endelig
aftale. Det er et politisk forlig, som giver man-
dat til en udviklingsbestyrelse, hvor boligfor-
eningerne er repræsenteret. Bestyrelsen skal
så komme med en plan, som skal til afstem-
ning i byrådssalen. Hvad de kommer tilbage
med, og hvad Enhedslisten stemmer der, må ti-
den vise. Her er der intet, der binder os. Indtil vi-
dere betyder planen kun, at vi nu kan bygge al-
mene boliger for en kvart milliard kr. om året i
Odense. Der er desuden afsat 37 mio. kr. til fol-
keskoler, sundheds- og beskæftigelsestiltag og
kultur- og fritidstilbud i Vollsmose.

- I Enhedslisten Odense kæmper vi stadig for,
at ”ghettopakken” tages af bordet. For sociale
problemer løses ikke med en bulldozer. Og vi vil
blive ved med at kæmpe for, at det her får så få
negative konsekvenser for de mennesker, der til
dagligt bor og lever i Vollsmose, som overhove-
det muligt. Beboerne bad os om at bide os fast
i forhandlingsbordet, og vi bliver siddende og
kæmper, så længe vi kan.

Læs aftalen på www.odense.dk (skriv
”Den sidste Vollsmoseplan” i søgefeltet).

Læs også en udtalelse fra Enhedslisten
Odense på www.odense.enhedslisten.dk

1. At der nu kan bygges almene boliger
for 250 mio. kr. pr. år i de næste ti år

i Odense.

2. At vi har fået byrådet med på at be-
grænse nedrivning og ommærkning

af boliger mest muligt til 30 procent i ste-
det for 60 procent, som ”ghettopakken”
ellers foreskriver.

3. At vi har brugt anledningen til at
styrke folkeskolerne og igangsætte

sociale, kulturelle og sundhedsmæssige
tiltag, som løfter Vollsmose og beboerne
ud af fattigdom og arbejdsløshed.

BEDST VED VOLLSMOSEPLANEN
IFØLGE BRIAN

Jeg hader Folketingets ”ghettopakke”
lige så meget, som alle andre. Det er
noget makværk, og det går ud over
helt almindelige mennesker. Det er
fuldstændigt utilgiveligt, at man på
Christiansborg på den måde kan
vedtage lovgivning, som får så store
uhensigtsmæssige konsekvenser for
dem, der bor i de her boligområder.

Brian Skov Nielsen

24 RØD+GRØN November 2018

RU
ND

T
I Ø

-L
AN

D
ET

•	Byudvikling
Eva Hyllegaard, Rød+Grøn

Planen er, at den nye bydel står færdig i 2070.
Her skal bo 35.000 mennesker, og 35.000 ar-
bejdspladser skal etableres på øen. En fjerde-
del af boligerne vil være almene boliger, da det
er et krav ved nybyggeri i København.

Bilisme skal betale projektet
Zenia Nørregaard, der er Enhedslistens 1. sup-
pleant til Borgerrepræsentationen i Køben-
havn forklarer, at vi her ser positivt på Lynette-
holmen:

- Lynetteholmen skal bl.a. være med til at
klima- og kystsikre København. Og gode boli-
ger, der er til at betale, er positivt. Desuden af-
hjælper projektet et problem med jorddeponi,
som vi har i og omkring København, forklarer
hun og uddyber:

- Men der er også en del men’er. Vi er be-
kymrede for finansieringsmodellen. Vi finder
det naivt at tro, at projektet „hviler i sig selv“.
Finansieringen fra parkering og bilisme, ser vi
heller ikke positivt på. Derudover er vi meget
opmærksomme på, hvordan projektet påvir-
ker vandmiljøet omkring København.

Karl Vogt-Nielsen er tidligere miljøpolitisk
rådgiver i Enhedslisten og har fulgt byudviklin-
gen i København siden 90’erne. Han mener, at
det største problem, vi har med byudvikling i

SKAL KØBENHAVN HAVE
EN NY BYDEL PÅ VAND?
Regeringen har sammen med Københavns Kommune planer om at bygge en kunstig ø ud for Refshaleøen i København.
Øen skal huse en helt ny bydel, som får navnet Lynetteholmen. Hvad mener Enhedslisten egentlig om det? Rød+Grøn
har spurgt to videnspersoner i partiet.

Lynetteholmen anlægges som en ny ø
ved at opfylde et areal på cirka to millio-
ner kvadratmeter i Øresund i forlæn-
gelse af Refshaleøen og Lynetten. Lynet-
ten skal forbindes med en havnetunnel
og kobles på metrolinjerne.

Byggeriet på Lynetteholmen vurderes at
kunne påbegyndes fra omkring år 2035,
og bydelen ventes fuldt udbygget og be-
boet omkring 2070.

LYNETTEHOLMEN
SOM BYGGEPROJEKT

Foto: By og H
avn

RØD+GRØN November 2018 25

•	Ungdom
Mathias Hamza, SUF

Verden er i forandring. Vi lever i et land, hvor ny-
hedsstrømmen primært består af tildæknings-
forbud, opblussende flygtningedebatter og
ghettoplaner. Dette er ikke blot et problem i
Danmark, men i hele verden. De imperialistiske
og fremmedfjendske tendenser, som har syn-
tes forsvindende i vores samfund, bluser op på
måder, som ikke er set i årtier, med blandt an-
det Trump i USA og Bolsonaro i Brasilien.

Vores klimasynder rammer duksene
Den vestlige verden er den primære forårsager
af de klimaforandringer, som hårdest rammer
det globale syd. Vi bliver, når vi nu til dags ana-

lyserer racisme på globalt plan, nødt til at tage
forbehold for, at rov på klimaet, øget vand-
stand og global opvarmning ikke går hårdest
ud over dem, som er allermest skyld i det. Det
er derimod den stamme, som ikke har flere fisk
at fange, de øboere, som mister en betydelig
del af deres land hvert år, og de potentielt mil-
lioner omkring ækvator, som kommer til at dø
af tørke.

Det er vores pligt som demokratiske socia-
lister at bremse denne udvikling og give den
et spark i den anden retning. Det er ikke vo-
res byrde at redde resten af verden, den at-
titude har på mange måder ført til den mo-
derne imperialisme. Men vi må erkende, at vi
som borgere i et land, der trives på andre
landes bekostninger, står i en unik position til
også at sige fra over for dette, ude såvel som
hjemme.

Ungdommen kommer med forandringen
SUF og Enhedslisten er to af de danske organi-
sationer, som går forrest i kampen mod kapi-
talismen og dens symptom; imperialismen. Det
er kun muligt at skabe en verden uden grænser
sammen, og denne udvikling vil som altid
komme fra en ungdom, der ser på den eksiste-
rende verden med nye øjne.

I SUF har vi i år arrangeret ISUL, en ungdoms-
lejr for hundredvis af socialister fra hele ver-
den. Vi har kæmpet for minoriteters ret til at
klæde sig, som de vil. Vi har demonstreret
imod ghettoplaner til de efterhånden ret bor-
gerlige pridearrangementer. Desuden har vi
som altid deltaget i flere store internationale
klimaaktioner, som Ende Gelände, hvor vi har
blokeret en brunkulmine i det vestlige Tysk-
land.

NYT FRA SUF:

KOM AKTIVITETSMØDE
Den 23.-25. november holder SUF akti-
vitetsmøde på Tarup Skole i Odense.
Aktivitetsmødet er det ene af de to
årlige stormøder, som er SUFs højeste
beslutningstagende forsamlinger.
Til aktivitetsmødet planlægger vi,
hvor SUF skal lægge sine kræfter
i 2019. Temaet i år er antiracisme.

København, er, at det primært foregår i regi af
det totalt lukkede selskab By & Havn.

- Dets opgave er at sælge de arealer, det
har fået foræret af det offentlige, til størst mu-
lig pris for at finansiere metro og nu også hav-
netunnel. Derfor bygges der efter profit og ikke
efter behov, påpeger han og fortsætter:

- Vi kan ikke få billige boliger i København,
når grundene skal finansiere infrastrukturpro-
jekter. Med Lynetteholmen fordobles det areal,
som By & Havn skal byudvikle, og det vil binde
byudviklingen 70 år frem, forudser han.

Det skal gøres rigtigt – og grønt
Karl Vogt-Nielsen mener, at Enhedslisten poli-
tisk kan benytte anledningen til at pege på, at
en ny byudvikling er mulig.

- Hvis de mange opfyldninger i vandet i ste-
det beholdes i kommunalt regi, og vi dropper
den foreslåede havnetunnel og metro, så får vi
nye kommunale arealer, som i princippet kan
bebygges med 100 procent almene boliger og
sælges billigt til almene selskaber. Når By &
Havn får arealerne, kan vi kun kræve 25 pro-
cent alment byggeri, og profitkravet betyder
almene boliger i den dyre og kvalitetsringe
ende, mener han.

Ifølge Karl Vogt-Nielsen tager planerne for
Lynetteholmen afsæt i den fejlagtige præ-
mis, at rigtig mange gerne vil flytte til Køben-
havn:

- De sidste tre år er det gået den anden vej.
Og når byen vokser, skyldes det primært
mange nye babyer. Derfor er boligbehovet ikke
dyre ejerlejligheder, men ungdomsboliger, æl-
dreboliger og billige familieboliger.

Zenia Nørregaard ser også nogle knaster, der
skal fjernes, før Enhedslisten kan støtte Lynet-
teholmen.

- Projektets økonomi skal efterses. Hvor af-
hængig er man af, at arealudviklingsselskabet
kan tjene penge på parkering, og hvad med
faldende priser og højere renter? Desuden øn-
sker vi ikke, at en havnetunnel indgår „som en
del af pakken“. Den del skal ud! Vi vil hellere
bruge pladsen på rekreative områder fremfor
parkeringshuse og brede boulevarder. Hvis vi
skal skabe en ny ø, så skal vi gøre det rigtigt -
og vi skal gøre det grønt.

Vi bliver, når vi nu til dags analyserer
racisme på globalt plan, nødt til at
tage forbehold for, at rov på klimaet,
øget vandstand og global opvarm-
ning ikke går hårdest ud over dem,
som er allermest skyld i det.

Vil du være med til at planlægge,
hvad vi skal bruge vores energi på næste
år? Vil du deltage i sjove workshops
og spændende politiske diskussioner?

Så tag med til SUFs aktivitetsmøde!

Tilmelding foregår på:
socialistiskungdomsfront.dk/am18.

Alle betalende medlemmer af SUF kan
deltage og får rejserefusion. Man kan
også melde sig ind til mødet. Vi ses!

TAG MED TIL #AM18!

RU
ND

T
I Ø

-L
AN

D
ET

•	Debat
Simon Halskov, Rød+Grøn

Hvorfor er der brug for at diskutere, om vi
vælger kandidater på den rigtige måde?
Gunna: På årsmødet var der forskellige forslag,
som handlede om vores måde at vælge spids-
kandidater på, og de strittede lidt i forskellige
retninger. Ingen af dem blev vedtaget, men fra

talerstolen lovede vi, at hovedbestyrelsen ville
arbejde videre med spørgsmålet.

Daniel: En del er utilfredse med den måde, vi
opstiller kandidater på. Derfor giver det me-
ning at sætte sig ned og udarbejde et eller
flere gennemtænkte forslag, og efterfølgende
tage en god debat om dem. At ændre opstil-
lingsform er ikke noget, man skal gøre hvert el-
ler hvert andet år. Det er noget, man skal gøre
hvert 25. eller 30. år.

Kan I sige lidt om, hvad utilfredsheden med
den nuværende model går på?
Per: En central utilfredshed er, at man i nogle
provinsområder synes, det er meget vanskeligt
at få valgt de folk, som er politisk aktive i lokal-
området. Det er svært at blive kendt i Enheds-
listen, hvis man er så urimelig, at ens politiske
aktivitet ligger i et medlemsfattigt område. I

Nordjylland har vi år efter år gentaget stem-
memønsteret fra landslisterne – med den klare
undtagelse, at de lokale kandidater Peder
Hvelplund og Susanne Flydtkær har fået rigtig
mange stemmer i Nordjylland – uden at blive
spidskandidater.

Daniel: Men nu har I så fået lov til at få Pe-
der.

HVORDAN SKAL VI VÆLGE
VORES KANDIDATER?
En arbejdsgruppe i hovedbestyrelsen
skal udarbejde forslag til nye model-
ler for Enhedslistens valg af folke-
tingskandidater. Rød+Grøn har bedt
Gunna Starck, Per Clausen og Daniel
Panduro fra gruppen forklare
nærmere.

26 RØD+GRØN November 2018

»En central utilfredshed er, at man
i nogle provinsområder synes, det er
meget vanskeligt at få valgt de folk,
som er politisk aktive i lokalom-
rådet.«

Per Clausen

Illustration: iStock

RØD+GRØN November 2018 27

Per: NU har vi fået Peder, og så kunne vi i
grunden være tilfredse. Men vi står bl.a. tilbage
med det problem, at kommer man f.eks. fra
Nordjylland og sidder i kandidatudvalget til
årsmødet, så har man kun én opgave: at sørge
for at få Peder genvalgt. Her kan man så alliere
sig med Fanden selv, og det skaber en dårlig
proces.

Gunna: Det er svært at komme på listen,
hvis man ikke allerede har siddet i Folketinget.
Men jeg ser nogle forskellige dimensioner i
spørgsmålet om opstilling. Der er spørgsmålet
om lokalt valgte eller centralt valgte. Den ene
ekstrem er, at urafstemning og valg suverænt
afgøres lokalt i hver storkreds. Den anden eks-
trem er, at urafstemningen er landsdækkende
og bindende. Indimellem der ligger alle mulige
og især umulige modeller. Og så er der
årsmødeprocessen. Her oplever jeg ligesom
Per, at medlemmerne af kandidatudvalget,
som skulle tænke på partiet som helhed, ender
med at slås for deres lokale helt. Og så er der
spørgsmålet om, hvor mange af kandidaterne,
årsmødet skal udpege. Her synes jeg, vi opfører
os, som om vi altid vil have det antal kandida-
ter, vi har nu. Det kunne jo være, det en dag gik
mindre godt, ikke? Endelig kommer så hele hal-
løjet med repræsentation af køn, etnicitet og
arbejderbaggrund. Jeg tror aldrig, vi opfinder
et genialt opstillingssystem, men vi kan uden
tvivl gøre det bedre.

Kan I sige lidt mere om, hvilke positive og ne-
gative virkninger, det kan have, hvis flere kan-
didater vælges lokalt?
Per: Jeg mener, at en helt entydigt positiv ting
er, at folk kommer til at vælge mellem nogen,
de kender. Man får nogle lokale kandidater,
man selv har valgt, som man så fører valgkamp
for. Jeg er sådan set rigtig stor tilhænger af
det.

Gunna: Jeg har ikke noget imod lokale valg
af kandidater, men jeg kan ikke se, hvordan

det kan fungere. Det kan godt være, de ken-
der kandidaterne, Per, men det er jo ikke det
samme som at de er gode. Samtidig er der jo
folk, der er kommet ind uforvarende på Bor-
gen, og faktisk har vist sig at være skide-
gode! Selv om de ingen stemmer fik til uraf-
stemningen. Det er så svært at vide, hvordan
det går.

Daniel: For mig at se er det vigtigt, at vi be-
varer en eller anden binding til den nationale
organisation, når vi laver opstillinger. For det er
den politiske linje, som organisationen lægger,
du skal ind og følge i Folketinget. Her skal du
indgå i et kollektiv, hvor du måske bliver ordfø-
rer på nogle områder, hvor du ikke nødvendig-
vis skal sige, hvad du selv mener om de politik-
områder, men hvad partiet mener. Den form,
vi har nu, har rigtig mange svagheder. Men jeg
synes også, der er nogle styrker ved at opstille
et samlet hold, som repræsenterer alle politik-
områder, aldre, køn, baggrunde og andre ting,
vi synes er vigtige.

Per: Jeg mener ikke, at en mere lokalt for-
ankret opstilling vil ændre ved, at hovedbesty-
relsen eller årsmødet i sidste ende bestemmer
politikken. Men det kan selvfølgelig blive en
kæmpe udfordring at sikre, at den samlede li-
ste får den forskellighed, den skal have, hvis
man i hver eneste storkreds skal lægge sin
egen kabale. Det kunne være, man skulle have
en mellemform, hvor man havde lokalt forank-
rede opstillinger, men hvor årsmødet skulle
godkende dem og havde mulighed for at lave
mindre korrektioner. Eller at vi i stedet for en
top 20 havde en top 10 eller 5, som vælges på
årsmødet.

Hvad bliver forløbet nu? I sidder som arbejds-
gruppe og skal udarbejde et eller flere forslag
til i hvert fald det med folketingskandidater.
Og hvad derefter?
Gunna: Det vigtigste nu er grundige overvejel-
ser. Så skal vi her i arbejdsgruppen komme

frem til nogle forslag, som så skal diskuteres i
hovedbestyrelsen. Her må vi så se, om det er
noget, som har gang på jorden. Forhåbentlig
får vi en god proces, hvor vi er sikre på, at ho-
vedbestyrelsen har tænkt sig grundigt om, in-
den en eller flere modeller bliver præsenteret.

… og sendt til årsmødet?
Gunna: Ja, de forslag, vi udarbejder, bliver
sendt til årsmødet. Og så ved vi jo, at der kom-
mer et hav af ændringsforslag. Men hvis vi skal
ændre vores opstillingsmodel, så skal forslaget
i sidste ende omsættes til en vedtægtsæn-
dring.

Daniel: Noget af det, vi kan blive enige om
ude i lokalafdelingerne, er, at den model, vi har
nu, har en masse svagheder. Jeg håber, at det
her interview og vores efterfølgende arbejde
kan starte gode debatter i afdelingerne.

Gunna: Ja, vi er nødt til at komme i gang nu.
Hvis folk først får klasket det i hovedet
sammen med 27 andre forslag i januar eller
februar, har de jo ikke en chance for at for-
holde sig ordentligt til debatten om opstilling
af kandidater.

Hvert år har alle Enhedslistens medlem-
mer mulighed for at stille op til valget af
folketingskandidater. Kandidaterne præ-
senterer sig med en opstillingstekst og et
billede, og herefter kan alle medlemmer
deltage i en elektronisk urafstemning,
hvor man må sætte kryds ved op til 20
kandidater.

Det samlede resultat af urafstemningen
(samt de enkelte resultater i storkred-
sene) sendes videre til årsmødet. Her
samles i første omgang et kandidatud-
valg, der består af repræsentanter fra
alle storkredse samt medlemmer af ho-
vedbestyrelsen. Kandidatudvalget disku-
terer sig frem, med afsæt i urafstemnin-
gens resultat, til et forslag til en fordeling
af 20 spidskandidater rundt omkring i
landet.

Efter kandidatudvalgets kandidatliste er
blevet præsenteret, har årsmødedelta-
gerne mulighed for at foreslå alternative
kandidatlister. Til slut skal årsmødet
stemme om alle foreslåede lister, og hvis
en kandidatliste opnår to tredjedeles
flertal, er den vedtaget. Hvis ikke, skal
medlemmerne atter stemme elektronisk
mellem de mest populære kandidatlister.

SÅDAN VÆLGER VI
KANDIDATER NU

»For mig at se er det vigtigt, at vi
bevarer en eller anden binding til den
nationale organisation, når vi laver
opstillinger. For det er den politiske
linje, som organisationen lægger,
du skal ind og følge i Folketinget.«

Daniel Panduro

»Endelig kommer så hele halløjet med
repræsentation af køn, etnicitet og
arbejderbaggrund. Jeg tror aldrig, vi
opfinder et genialt opstillingssystem,
men vi kan uden tvivl gøre det
bedre.«

Gunna Starck

28 RØD+GRØN November 2018

TE
M

A
D

EB
AT

28. oktober vandt den højreeks-
treme kandidat, Jair Bolsonaro,
præsidentvalget i Brasilien med
55 % af stemmerne overfor kandi-
daten, Fernando Haddad fra det
brasilianske arbejderparti. Valget
af Bolsonaro må bekymre alle,
som tilslutter sig den demokrati-
ske styreform.

For det første blev valget afholdt
på baggrund af en proces der førte
til afsættelsen af den lovligt valgte
præsident, Dilma Rousseff på et
yderst tyndt grundlag, efterfulgt af
at Lula, den mest populære politi-
ker i Brasilien, blev forhindret i at
stille op som præsident i en juri-
disk proces, der ikke lever op til al-
mindelige krav, om at en dom skal
være baseret på beviser.

For det andet var valgkampen
kendetegnet af alvorlige uregel-
mæssigheder som systematisk ud-
bredelse af fake news finansieret
af ulovlige kampagnemidler, åben-
lyse angreb på ytringsfriheden be-
gået af det brasilianske forbunds-
politi, samt en lang række voldsepi-
soder, heriblandt mord.

For det tredje vækker den valgte
kandidats politiske erklæringer

bekymring. Den kommende præsi-
dent har tidligere udtrykt sin støtte
til en tilbagevenden til militærdik-
tatur og åbenlyst støttet voldsan-
vendelse mod politiske modstan-
dere, og har efter valgsejren åben-
lyst angrebet den frie presse og
højesterets uafhængighed.

For det fjerde vækker det be-
kymring, at Bolsonaro åbenlyst ud-
vist foragt for stort set alle andre,
der ikke tilhører minoriteten af
hvide, brasilianske mænd: kvinder,
sorte, seksuelle minoriteter og den
oprindelige befolkning. Og for det
femte at han åbenlyst har angrebet
sociale programmer, arbejdstager-
rettigheder, uddannelsessystemet
og det gratis offentlige sundheds-
system, hvilket kan føre til en tilba-
gevenden til de tider, da Brasilien
var blandt verdens mest ulige
lande, og optrådte i FNs statistik
over lande med underernæring.

Alle, der ønsker at forsvare de-
mokratiet i Brasilien bør derfor
bakke op om det initiativ til for-
svar for demokrati og politiske fri-
hedsrettigheder, som er under
dannelse på initiativ af de slagne
oppositionspartier.

Inge Graff Nielsen og Gert
Holmsø Christensen, Gladsaxe
samt Ældrestyrken

Hvad der kommer nemt – går
nemt. Nu er der igen en, der har
stukket fingrene dybt ned i slikskå-
len med navnet SATSPULJEN. En be-
troet embedskvinde i Socialstyrel-
sen har ment, at når staten så frit
har kunnet stjæle penge fra bor-
gere på overførselsindkomst, så
kunne hun også tage del i festen.
Og sikken en fest, hun har haft, og
ingen har overhovedet lagt mærke
til hendes historisk store bedrageri
på måske 111 millioner kroner.

Bidragene til Satspuljen kom-
mer fra borgere på overførsels-
indkomst, og for folkepensioni-
sternes vedkommende betyder
det, at staten årligt stjæler op
mod 8.000 kr. af deres pension til
slikskålen. Formålet med satspul-
jen er at forbedre vilkårene for
borgere, der modtager overfør-
selsindkomster, og for de svage
grupper i samfundet. En slags fod-
ring af hunden med dens egen
hale, og den langfingrede kvinde
er blevet i dyreverdenen og har
bl.a. købt raceheste for pengene.
Tilbage sidder f.eks. de pensioni-

ster, der kun har folkepensionen,
og som mangler de 8.000,- kr. til
måske et tandlægebesøg, nye
vinterstøvler eller andet nødven-
digt – og undrer sig stort. Måden,
satspuljen finansierer på i vores
samfund, er en skændsel, og den
aktuelle svindelsag understreger
yderligere, hvor lemfældigt Børne-
og Socialministeriet, Beskæftigel-
sesministeriet og Sundheds- og
Ældreministeriet forholder sig til
de penge, de har taget fra sam-
fundets dårligst stillede med fuld
opbakning fra alle partier i det
satspuljeforlig, som Enhedslisten
aldrig har været en del af.

Skal Satspuljen fortsætte med
at eksistere, må det være på tide,
at alle skatteydere i samfundet
bidrager til puljen, og at satspul-
jeforliget fra 1990 ophæves. Sats-
puljen bør sættes på Finansloven
nu, hvilket måske også kan med-
virke til, at andre uvedkommende
ikke går ind og stjæler fra den,
fordi tilsynet forhåbentlig bliver
bedre. Hvad med at tage det med
i det nye finanslovsforslag, stats-
minister Lars Løkke, som du sid-
der og arbejder på?

Hvor der er en vilje, er der en
vej.

Indlæg til debatten sendes til debat@enhedslisten.dk og må højst fylde
2.000 enheder (inkl. mellemrum). Redaktionen forbeholder sig ret til at
forkorte eller returnere indlæg, der overskrider denne grænse. Forfatte-
rens navn angives med navn og lokalafdeling, evt. tillidshverv i Enhedsli-
sten. Indlæg bringes så vidt muligt i det førstkommende nummer, efter
det er modtaget.

Redaktionen

Advarsel: Skarpt højresving
i Brasilien
Medlemmer af Enhedslistens Latinamerikagruppe og Internationalt
Udvalg: Lars Bohn Vesterbro, Maura Bohn Pires Vesterbro, Poul Simonsen
Østerbro, Niklas Zenius Jespersen Nordvest, Mikael Hertoft Østerbro, Leif
Mikkelsen Amager Øst, Hans Aalborg Brønshøj-Husum, Julie Wetterslev
udlandet, Sven Gårn Hansen Brønshøj-Husum, Tue Magnussen Indre By

Sæt satspuljen på finansloven

ANDET

Medlemstal
Enhedslisten havde den
15. november 9.007 medlemmer.

Niels Graverholt, Aarhus

Næsten hver dag læser jeg et vel-
argumenteret, begavet og velskre-
vet venstrefløjs-debatindlæg i
avisen. Problemet er bare, at de
stort set alle står i Information el-
ler Politiken, snobbernes fore-
trukne talerør. Når man skriver et
debatindlæg, er det vel for at
flytte noget, men selv om skriben-
terne gør sig stor umage for at
bringe nye informationer og argu-
menter, så er det kun sjældent no-
get, som langt den største del af
snobbebladenes læsere ikke

kendte til i forvejen. Så skriverierne
flytter sjældent noget som helst.

Derimod kunne mange af læ-
serne af Lemvig Folkeblad, Randers
Amtsavis og Ekstrabladet trænge
til at få rusket op i deres verdens-
billede, men dem lader man totalt i
stikken. Jeg mindes i hvert fald ikke
at have læst et godt venstreorien-
teret indlæg i nogle af de mange
distriktsaviser. Bortset fra mine
egne, for jeg skriver ofte til dem.

Det ville være dejligt, hvis skri-
benterne ville være mere optaget
af at flytte verden end af få deres
navn i de ”fine” aviser.

Snobbede læserbrevsskribenter

RØD+GRØN November 2018 29

Enhedslisten Østerbro

Vi er skeptiske over for Lars Løkke
Rasmussens og Frank Jensens for-
slag om Lynetteholmen. Finansie-
ringen skal komme ved at sælge
grunde på Lynetteholmen. Hvis
grundene skal sælges til den nød-
vendige pris, så skal man følge
bygherrernes ønsker og de er at
bygge dyre boliger og kontorer,
som de kan tjene penge på. De vil
altså binde byudviklingen endnu
mere op på styring fra finanska-
pitalen.

Københavns kommune risikerer
en høj gæld oven i den gæld man
allerede har fra metroen. Det er
ren spekulation at det bliver gra-
tis. Det bygger på at man skal få
penge for at modtage opgravet

jord og derefter kan sælge grun-
dene til høje priser.

Lynetteholmen vil få 35.000
indbyggere, som skal gennem den
gamle by, for at komme frem og
tilbage. Det vil give mere trafik.
Det er derfor at havnetunnelen
er en del af projektet. Havnetun-
nelen er vi imod fordi en havnet-
unnel er en investering i klima-
fjendtlig bilisme. Enhedslisten går
i stedet ind for kollektiv trafik og
gode vilkår for cyklister.

Lynetteholmen vil være meget
udsat for klimaforandringer – så
det er dumt at bygge massivt der.

Det er ikke en naturlov, at der
vil blive ved med at flytte borgere
til Københavns kommune. Det er
en følge af den liberale økonono-
mis udvikling. Det skal modvirkes

gennem planlægning der sikrer
arbejdspladser, boliger og god
kollektiv transport og kulturliv i
hele landet.

Enhedslisten Østerbro er selv-
følgelig tilhængere af klimasik-
ring af København, og et dige er
nok den bedste løsning. Det er
fornuftigt at bygge boliger og re-
kreative områder i forbindelse
med et dige – men et massivt,
spekulativt byggeri er ikke en god
ide.

Der er brug for en grundig, de-
mokratisk diskussion ikke hovsa-
beslutninger. Vi skal også have en
demokratisk styring af byudvik-
lingen og det egner en lukket
konstruktion a la ”By og Havn” sig
ikke til. En direkte kommunal sty-
ring er langt bedre.

Michael Christians,
Nordvest

I min gamle afdelingens lokale i
vinduet lagde jeg mærke til pla-
katen ”Refugees welcome”, men er
Enhedslistens og venstrefløjens
holdning til flygtninge og migran-
ter tidssvarende? Hvilken historie
har disse holdninger? Der var tale
om, at det internationale prole-
tariat skal forene sig, men har
flygtninge og migranter denne
baggrund? Så findes der et asyl-
system, men er meningen med
systemet at rumme en migration
fra Afrika til Europa?

I ”100 dage med Enhedslisten”
står der ikke ret meget om ind-
vandringspolitikken, selvom En-
hedslistens indvandringspolitik er
markant anderledes end den den
nuværende regering fører så man
skulle tro at Enhedslisten kom-
mer med markante udmeldinger.

Venstrefløjens indvandringspo-
litik er baseret på en humanistisk
vision, men holder denne vision i
betragtning af den nuværende
indvandringspolitiske situation?
Den nuværende indvandringspo-
litiske situation i Vesteuropa er
præget af massive udfordringer.
Konsekvenserne ses mere drastisk
i et land som Tyskland eller Frank-
rig som rummer mange flygtninge
og indvandrer. Situationen for-
værres løbende jo længere situa-
tionen står på. Skulle det være ra-
cistisk og intolerant at se alvor i
denne situation eller er det ikke
mere flygtninge og indvandrer
som er racistiske og intolerante?

Burde på baggrund af denne
situation Enhedslistens indvan-
dringspolitik måske op til revision
for at se med objektive øjne på
situationen? Ville det ikke for det
første medføre mere realistiske
holdninger og for det andre gøre,
at et af hovedargumenterne for
ikke at stemme på Enhedslisten
bortfalder hos alle dem som el-
lers gerne fx vil værne om vores
velfærd og i øvrigt er ret enige
med Enhedslisten?

Indvendinger mod LynetteholmenEnhedslistens
indvandrings-
politik

Per Kristensen,
Roskilde

Jeg fik på sidste medlemsmøde
SUF-hæftet ”Til kamp for Ung-
dommen”! Godt skrevet, gode
ønsker for ungdommen! Et sted i
hæftet skriver SUF: ”...vi kæmper
for en verden, der er fri for al un-
dertrykkelse og udbytning…” Helt
enig, men skal det gennemføres i
det kapitalistiske DK/EU? Det
tror jeg ikke SUF reelt mener, men
hvor blev ordet ’socialisme’ af i
den lille folder? Det kræver vel et
systemskifte at afskaffe under-
trykkelse og udbytning? Eller kan
vi blot nøjes med at reformere
’den onde kapitalisme’?

På forrige medlemsmøde fik jeg
HB’s udspil til et regeringsgrund-

lag. Der peges på flere gode og
væsentlige reformområder.

Røde linjer er alle reformpolitik.
Selvfølgelig skal vi reformere vo-
res eksisterende samfund og helst
bedre, grundigere og dybere end
alle andre; men hvor bliver sy-
stemkritikken af? Nævner vi ikke
ord som ’socialisme’ eller ’natio-
naliseringer’ fordi alle andre blot
vil ryste på hovedet af vores ’lat-
terlige snak om socialisme’? F.eks.
kunne krav om øget kommunal
produktion i form af en udvidelse
af mulighederne i kommunalfuld-
magten, være en systemkritisk
vinkel? F.eks. kunne ændring af
Nationalbanken til også at have
almindelige bank funktioner gøre
det muligt for lønmodtagere at
bruge banken til lønkonto, for

hvorfor skal vi have konto i en pri-
vat bank?

Jeg ser sådan på både SUF-fol-
deren og på HB’s forslag til rege-
ringsgrundlag, at der mangler no-
get der gør os anderledes, der
mangler et hår i suppen! Noget
alle andre ikke kan byde på; nem-
lig ønsket om et systemskifte, en
systemkritik, der peger fremad
mod socialisme! Hver gang vi for-
mulerer os, må vi sørge for at der
er ’et hår i suppen’ – noget alle
andre ikke lige kan sluge, noget
der sidder fast mellem tænderne,
noget anderledes, noget der pe-
ger ud over dette samfunds ram-
mer – DET er kreativitet; reform-
snak er bare fortsættelsen af det
alle andre forstår og tænker i for-
vejen; en trivialitet!

Systemkritikken, der blev væk - eller håret i suppen

Planlægger du at invitere et
FOLKETINGSMEDLEM TIL 1. MAJ?
Så husk at sende invitationen til det folketingsmedlem,

I gerne vil have besøg af, i god tid (gerne inden 1. marts).

30 RØD+GRØN November 2018

TE
M

A
D

EB
AT

BLIV KLÆDT ØKONOMISK PÅ
– TIL VALGKAMPENS DISKUSSIONER

12. januar kl. 11-16

Østergades Forsamlingshus, Østergade 33, Middelfart

1.	 ØKONOMIEN I ENHEDSLISTENS 100-DAGSPLAN

• Hvad prioriterer Enhedslisten? v. VICTORIA VELASQUEZ (folke-

tingskandidat Fyn). Hvad er vores finansiering? v. JONAS KYLOV

GIELFELDT (økonomiteamet i Folketingssekretariatet, PØU)

2. HVAD GØR VI VED EN RÅDDEN FINANSVERDEN?

- Hvor farlig er en rådden finansverden? Hvornår skal Danske

Bank overtages af samfundet? Hvad vil Enhedslisten med en

offentlig bank? v. NICOLAI BENTSEN (økonomiteamet i Folke-

tingssekretariatet) og SØREN KOLSTRUP (PØU).

3. FINANSMINISTERENS BLÅ REGNEMASKINE

- Hvorfor er Enhedslistens velfærdspolitik dyr? Hvorfor er høj-

refløjens skattelettelser billige? v. MAI VILLADSEN (folketings-

kandidat Nordsjælland) og JONAS KYLOV GIELFELDT

4. ET FEMINISTISK BLIK PÅ ØKONOMI

• Hvad er kritikken af det liberalistiske økonomiske system?

Hvorfor er Enhedslistens svar en demokratisk rød-grøn omstil-

lingspolitik? v. PER BREGENGAARD (forfatter til: ”Er feministisk

blik på økonomi”, Solidaritet. PØU)

Moderator: MARGIT KJELDGAARD

TILMELD DIG PÅ

mit.enhedslisten.dk/event eller landskontoret@enhedslisten.dk

Der er rejserefusion for medlemmer og deltagerbetaling: 75 kr.

for frokost m.m. efter gældende regler. Ikke medlemmer er vel-

kommen. Yderligere oplysninger: per@bregengaard.dk

Arrangør: Enhedslistens Politisk-Økonomisk Udvalg (PØU)

Niels Graverholt,
Aarhus

Det var et godt indlæg Per Kri-
stensen havde i R+G om manglen
på troværdighed i Enhedslistens
EU-politik. Han sætter fingeren
hvor det skal.

Til Pers overskrift ’Har vi en tro-
værdig EU-politik?’ kan det sva-
res at det har vi. Det er det
EU-program der blev vedtaget på
partiets Årsmøde i 2016 og som
Per selv på udmærket vis henvi-
ser til. I det program slås det fast,
at Enhedslisten grundlæggende
er modstander af EU og ønsker
en dansk udmeldelse. Derfor er
Enhedslisten kollektivt medlem
af Folkebevægelsen mod EU som
der står.

Mindre end en måned efter
vedtagelsen af dette program
kom der momentum for EU-mod-
standen. Storbritannien stemte
sig ud af EU. Det fik straks Folke-
bevægelsen mod EU på banen og
kræve en folkeafstemning i Dan-
mark om landets medlemskab af
EU. I stedet for at bakke op bag
det krav udtalte Enhedslistens

daværende EU-ordfører Nikolaj
Villumsen ’For mig er målsætnin-
gen ikke en dansk udmeldelse af
EU’ (Modkraft 24. juni 2016 dagen
efter Brexit afstemningen). Denne
ordfører er sidenhen blevet valgt
som Enhedslistens officielle
spidskandidat til EU-parlamen-
tet. I forlængelse heraf har han
udtalt til Fyns Stiftstidende 15. ja-
nuar i år ’Folkebevægelsen har en
afstemning om udmeldelse af EU
på dagsorden. Det er ikke et
emne der står øverst på Enhedsli-
stens ønskeliste.’

Så kunne man forvente at par-
tiledelsen skred ind og stoppede
denne illoyalitet overfor de kol-
lektivt vedtagne beslutninger på
Årsmødet. Men nej! Det er ikke
sket. Resultatet er at man nu kan
løbe rundt som et løsgående
missil og føre sin egen EU-politik
uanset hvad den går ud på.

Derfor er der nu total signal-
forvirring omkring partiets
EU-holdning. Heldigvis har vi i En-
hedslisten et alternativ. Nemlig
at stemme på Folkebevægelsen
mod EU og Rina Ronja Kari. Dem
ved man hvor man har.

Enhedslisten agerer flertydig
i EU-politikken

FOR FEDE TIL AT FEJLE!
– HVAD GØR VI VED DANSKE BANK & CO.?

MAGTELITEN OG STORBANKERNE
Christoph Ellersgaard, eliteforsker

HVAD STILLER VI OP MED BANKERNE? Pelle Dragsted,
finans- og økonomiordfører for Enhedslisten

26. november kl. 19.30-21.30

Verdenskulturcenteret, Nørre Allé 7, 1. Københavnn

27. november kl. 19.30-21.30

Røde Hus, Holmegårdsvej 2. Hillerød

Arr. Enhedslisten Region Hovedstaden,

Enhedslistens folketingsgruppe

og Politisk-Økonomisk Udvalg

RØD+GRØN November 2018 31

Enhedslistens Kulturfestival 2019

 26. januar kl. 13-23. KU.BE, Dirch Passers Alle 4, Frederiksberg

MUSIK, SANG OG KONCERTER: Kaya Brüel med Jomfru Ane sange, skuespiller Flemming Jensen, Tea-

ter OPtimis med cabaret Benny - livet er ikke det værste man har. Streikedrengene med strejke-

sange, KaditterKadat spiller op til fællessang, Søren Sidevinds Spillemænd giver koncert.

DEBAT, SAMTALE OG FOREDRAG: Kultur, identitetspolitik og venstrefløj, Public service på skrump,

Kulturen og grønthøsteren. Medierne og højrepopulisme, Da stuepigerne støvede af i fagtoppen og

på hotellerne, Kulturløshed og velfærdsstat, Det forsvundne folk, Sprog og forestillinger i udlæn-

dingedebatten, Retskulturen på glidebane, Myter i ghetto og udfordringer i ghettodebatten og Fra

dages det brødre til grillbaren lukker.

MØD: lektor Bertel Nygaard, forfatter Josefine Klougart, MF Pelle Dragsted, forlægger Johannes Riis,

museumsinspektør Ulla Tofte, journalist Lasse Jensen, journalist Lone Theils, MF Søren Søndergaard,

jurist Line Barfod, journalist Jacob Mollerup, journalist Jes Stein Pedersen, historiker Nina Trige An-

dersen, forfatter Olga Ravn, professor Lasse Horne Kjældgaard, professor emeritus Thomas Breds-

dorff, forfatter Lars Olsen, forfatter Knud Lindholm Lau, vicedirektør Birgitte Eiriksson, socialrådgi-

ver Bettina Post, MF Rosa Lund, journalist Georg Metz, direktør Louise Stenstrup, forfatter Aydin

Soie, MF Johanne Schmidt-Nielsen.

VÆRTER: konsulent Susanne Langer, MF Jakob Sølvhøj, kommunalbestyrelsesmedlem Mette Bang

Larsen, Mads Bruun Pedersen - SFAH, socialrådgiver Bente Møller, MF Rune Lund, socialrådgiver

Dorte Olsen, skolelærer Mette Hedegaard, MF Finn Sørensen.

PRIS:

Indgang i forsalg kr. 100,-

Indgang + fællesspisning kr. 180,-

Indgang på dagen kr. 125,-

FORSALG: Billetto.dk (billetto.dk/da/e/enhedslistens-kulturfestival-2019-billetter-317282)

Se hele programmet på hjemmesiden: kulturfestival.enhedslisten.dk

 DAGSORDEN:	

11.00	 VELKOMST

Status på proces ved en fra arbejdsgruppen. Hvorfor er emnet

relevant? hvorfor nu? Hvad betyder det for EL? Præsentation af

delprogrammet. Præsentation af den videre proces i EL hen mod

årsmødet 2019. Hvordan kan folk blive aktive?

11.30	 PRÆSENTATION AF GRUPPEARBEJDE + GRUPPEARBEJDE.

12.30	 FROKOST.

13.00	 OPSAMLING OG DISKUSSION I PLENUM.

13.45	 PAUSE

15.00	 OPLÆG TIL INSPIRATION OG BAGGRUNDSVIDEN

ved Mads Barbesgaard fra Afrika Kontakt (Randers), Nanna Clifford

fra Noah (København) samt Kenneth Hahr fra Corporate Europe

Observatory (Middelfart)

15.45	 AFRUNDING OG TAK FOR NU VED EN FRA SKRIVEGRUPPEN.

SEMINAR OM
GLOBALISERINGS-
PROGRAM
Enhedslisten skal vedtage et nyt

delprogram om globalisering,

derfor holder vi seminarier for

medlemmer, hvor der er mulighed

for at diskuterer udkastet

med partikammerater.

 Østergades Forsamlingshus, Østergade 33, Middelfart

 Fritidscentret, Vestergade 15, Randers

 Enhedslistens Landskontor, Studiestræde 24, 1. sal, København

27. JANUAR
TRE STEDER

I LANDET

EU-artikler er støttet af Europa-Nævnet.

PurePrint® by KLS – Produceret 100 %
bionedbrydeligt af KLS Grafisk Hus A/S

KULTURSTAFETTEN

NY I ENHEDSLISTEN

TRE TING, DU KAN GØRE I NOVEMBER OG DECEMBER

» Jeg meldte mig ind i Enhedslisten, efter at have pustet

balloner op og samlet vindmøller til sidste kommunalvalg.

Mit hjerte brænder for at tale for dem, der ikke selv kan.

Jeg sælger Hus Forbi, hjælper projekt Husvild og arbejder

lidt på Svendborgs forsorgsmuseum.«

Henriette Lund Hoberg,
Svendborg

•	Giv et bidrag til Enhedslistens valgkamp. Du kan f.eks. støtte med 1. kr. om dagen (org.enheds-
listen.dk/1krone). Du kan også støtte med et engangsbeløb (org.enhedslisten.dk/givbidrag).

•	Har vi de rigtige oplysninger om dig? Tjek det på mit.enhedslisten.dk, hvor du selv kan rette
mailadresse, fysisk adresse, telefonnummer og meget mere.

•	Planlægger din afdeling at invitere et folketingsmedlem til 1. maj? Så husk at sende invitatio-
nen til det folketingsmedlem, I gerne vil have besøg af, i god tid (gerne inden 1. marts).

Så ramte den tyske krimiserie ”Babylon
Berlin” mit fjernsyn – og jeg er straks
blevet fanget ind.

Lole Møller, Rød+Grøn

Vi inviteres ind i Weimarrepublikkens højspændte
politiske miljø. Byen er præget af politisk og so-
cial uro, spækket med småsnuskede kriminelle,
bordeller og vilde cabaretscener. Der er økono-
misk krise. Nazisterne dominerer allerede gade-
billedet og øver vold mod jøder og kommunister.
Dem er der utallige fraktioner af i byen. Vi stifter
i første omgang bekendtskab med en trotskistisk
celle, der afventer en sending med guldbarrer fra
Moskva. Den skal måske videre til Trotskij i Istan-
bul eller til Paris. Politiet provokerer til uro ved 1.
maj-demonstrationerne i 1929 og åbner ild mod
de demonstrerende.

Scenen er sat for os og for kriminalassistent
Gereon Rath, der ankommer til Berlin fra Køln
for at blive tilknyttet sædelighedafdelingen på
Alexanderplatz. Han skal afdække en sag om
afpresning på allerhøjeste niveau. Så kan hi-

storien begynde! Lige på det tidspunkt, hvor
nazismen vinder fodfæste og undergangen lig-
ger forude. Den rejse tror jeg, det er værd at
følge med i.

”Babylon Berlin” bygger på en række krimi-
nalromaner skrevet af den tyske forfatter Vol-
ker Kutscher. Fire af dem findes på dansk som
e-bog på ePub, ”Den våde fisk”, ”Den stumme
død”, ”Goldstein” og ”Sagen Vaterland”.

Første sæson af serien kan i øjeblikket ses
på DR2 hver onsdag. Der er i skrivende stund
sendt to afsnit af i alt otte (de første afsnit lig-
ger på DR’s hjemmeside) – spring endelig på!

VELKOMMEN TIL 30’ERNES BERLIN

Magasinpost SMP
Id nr: 42332

Rød+Grøn
Studiestræde 24, 1. 1455 København K

	_GoBack
	_GoBack
	_GoBack

