
RØD+GRØN
DECEMBER 2018 NR. 107

Tema:
Slip kulturen fri
Vi skal skabe plads til andre
kulturpolitiske fortællinger og
forestillinger end dem, der domi-
nerer på højrefløjen. Rød+Grøn
tilser i denne måned kulturlivet.

Side 12-21

2 RØD+GRØN December 2018

RETNING

INDHOLD RØD+GRØN

BEDRE
ARBEJDSLIV
– KONFERENCE
OM 30-TIMERS
ARBEJDSUGE

19. JANUAR. HK HOVEDSTADEN
SVEND AUKENS PL. 11
2300 KØBENHAVN

 PROGRAM

10:00 VELKOMST OG INTRO
• HISTORISK PERSPEKTIV: DEN LANGE

ARBEJDSKAMP
• DER ER RÅD! ENHEDSLISTENS VEJ

TIL 30-TIMERS ARBEJDSUGE

11:15 PAUSE

11:30 ÅBNINGSDEBAT
BEDRE ARBEJDSLIV, KORTERE ARBEJDSTID?

12:15 FROKOST

13:00 ARBEJDSMARKEDET UNDER UDVIKLING
• PREKARISERING AF ARBEJDSMARKEDET
• ROBOTTERNE KOMMER?
• VÆKST OG GRØN OMSTILLING I NORGE

14:00 HVAD GØR VI?
• KOMMUNALE INITIATIVER
• LIGESTILLING OG DET FEMINISTISKE

PERSPEKTIV
• IG METALL OG 28 TIMER I TYSKLAND

15:00 PAUSE

15:15 FREMTIDENS INITIATIVER
• ARBEJDSLIV OG LIVET I ØVRIGT
• DEN UNGE FAGBEVÆGELSE
• KOMMUNALE 30 TIMER I SVERIGE

16:15 FAGLIGT PANEL
HVORDAN KOMMER ARBEJDSTIDS SPØRGS-
MÅLET PÅ DAGSORDENEN I DE KOMMENDE
ÅR VED OVERENSKOMSTFORHANDLINGERNE?

Tema: Slip kulturen fri 12-21
Vi skal skabe plads til andre kultur-
politiske fortællinger og forestillinger
end dem, der dominerer på højre-
fløjen. Rød+Grøn tilser kulturlivet
i denne måneds tema.

Måneden der gik	 3

Quiz: Sådan gik 2018	 3

Sundhedsplatformen	 4

Profit på velfærd? Nej tak	 5

Kort nyt fra Enhedslisten	 7

Klimaafgifter skal ikke
ramme skævt	 8

Guide: Sådan bliver du
klimaaktivist	 9

Brexit	 10

Postkort til politiske fanger	 11

Podcast-jubilæum hos Listen	 22

Kvindepolitisk seminar	 23

Skolevalg 2019	 23

Nyt fra Hovedbestyrelsen	 25

Nyt fra SUF	 26

Debat og annoncer	 27-31

Kulturfestival	 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

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: 22. januar kl. 9.00

Debatindlæg: Send til:
debat@enhedslisten.dk

Udgives af: Enhedslisten

Forsidens maleri: Mogens Høver

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

Oplag: 8.500

Tryk: KLS Grafisk Hus

Vi er klar til EU-valgkamp 6
Hvordan går det med at sætte
EU-valgkampen i gang – og hvad
bliver Enhedslistens politiske bud-
skaber? Rød+Grøn har snakket med
Eva Flyvholm, som er nummer to
på Enhedslistens kandidatliste til
EU-parlamentsvalget.

Konference om 30 timers
arbejdsuge 24-25
Hvordan skal vi få fritids- og
familielivet til at hænge sammen,
hvis arbejdet tager de fleste af
dagens vågne timer? Netop det
spørgsmål er helt centralt, når
Enhedslisten den 19. januar inviterer
til konference om arbejdstid.

God kunst udfordrer magthaverne
- Der var en ledig boldbane, så den indtog vi.

Sådan har Axel Ahrendtsen sagt om DF’s suc-
cesrige kulturstrategi ved Finansloven for 2019.
Vi i Enhedslisten kan med rette spørge os selv,
om der findes et modspil fra oppositionen.
Hvor er Socialdemokratiet, Radikale, SF, Alter-
nativet og Enhedslisten henne i debatten?

Vi er dog nogle ildsjæle og kulturarbejdere,
som vedholdende forsøger at udvikle et so-
cialistisk kulturprogram. Enhedslistens kultu-
rudvalg har i årevis arbejdet med at udvikle
og formulere vores kulturpolitik. Det resulte-
rede i 2015 i, at vi fik godkendt en kulturpoli-
tik for partiet, som blev lagt på udvalgets
hjemmeside og trykt i kulturpjecen: "Det me-
ner Enhedslisten om kulturpolitik”. Siden har
udvalget arbejdet på at reformulere denne
pjece. Kulturudvalget har som udgangspunkt
for arbejdet valgt at afgrænse området til
Kulturministeriets ressortområde. I papiret
har vi konkrete formuleringer om de enkelte
underområder. Men vi har også generelle be-

grundelser for og formuleringer om, hvad En-
hedslisten mener og i hvilken retning, kultur-
politikken skal bevæge sig.

På den beskedne plads, vi her har fået tildelt, er
det svært at redegøre for vort program. Men
her et par smagsprøver:

”Enhedslisten ønsker kulturelle aktiviteter,
der debatterer de store spørgsmål i livet og
fremmer frihed, lighed, solidaritet, bæredygtig-
hed, feminisme og glæden ved livet. En sociali-
stisk kulturpolitik modvirker det borgerlige
samfund, dets forbrugerisme, magtbegær, ”den
kloge snyder den mindre kloge”-mentalitet.”

Under overskriften ”Ret til kulturelle oplevel-
ser og aktiviteter” står der:

”Socialister er bevidste om betydningen af
kultur. Kultur er en del af livet og kampen for
det demokratiske, lige og bæredygtige sam-
fund. Kulturpolitikken skal understøtte person-
lig udvikling og deltagelse i fællesskaber.” Og vi
slutter med formuleringen: ”Kunst beriger os.
God kunst udfordrer magthaverne, og viser vej
mod et mere retfærdigt samfund."

» Enhedslisten ønsker kulturelle
aktiviteter, der debatterer de store
spørgsmål i livet og fremmer frihed,
lighed, solidaritet, bæredygtighed,
feminisme og glæden ved livet.«

Bo Basbøll
Kontaktperson for kulturudvalget

RØD+GRØN December 2018 3

NYTÅRSQUIZ: SÅDAN GIK DET I 2018

For et år siden bad vi Rød+Grøns
læsere om at kigge i krystalkuglen
og se, hvordan verden ville se ud
den 1. december 2018. Her kan du
se, hvordan året er gået – og hvem
der er partiets nye profet.

1. Er anskaffelsen af nye kampfly blevet udsat?
Nej.

2. Er det besluttet at afholde en folkeafstem-
ning i England med relation til Brexit?
Nej.

3. Har vi haft mindst to stormflodssituationer
i Danmark?
Nej.

4. Har der været målt over 415 ppm CO2
i atmosfæren?
Nej – men en ny opgørelse fra Den
Meteorologiske Verdensorganisation
viser, at den gennemsnitlige koncentration
af CO2 i atmosfæren er den højeste, der
nogensinde er målt.

5. Har Danmark genåbnet for kvoteflygtninge?
Nej.

6. Kan Inger Støjbergs tæller på ministeriets
hjemmeside (uim.dk) prale med mindst 100
gennemførte stramninger på udlændinge-
området?
Nej, men tæt på: 98.

7. Har der været krigshandlinger mellem
Nordkorea og et andet land?
Nej.

8. Får Vänsterpartiet i Sverige flere end sine
nuværende 21 mandater (ud af 349) ved
Rigsdagsvalget 9. september?
Ja, 28 mandater.

9. Er Putin russisk præsident efter præsident-
valget i marts?
Ja (selvfølgelig!).

10. Bliver det populistiske femstjerneparti
i Italien det største parti ved parlaments-
valget, som holdes senest i maj?
Ja.

11. Mister Trump sit flertal i senatet og/eller i
Repræsentanternes Hus til valget i november?
Ja, Demokraterne opnåede flertal
i Kongressen.

12. Er Løkke fortsat statsminister?
Ja.

13. Er de ni fængslede parlamentsmedlemmer
fra det venstreorienterede, pro-kurdiske parti
HDP i Tyrkiet blevet løsladt?
Nej.

14. Er der i Colombia blevet valgt en ny
præsident, der støtter den forsatte
implementering af fredsaftalen?
Nej. Den konservative Iván Duque blev
valgt som præsident i august, og han
er kritisk over for aftalen.

15. Kører en førerløs bus i rutefart i Danmark?
Nej.

16. Er Caroline Wozniacki nr. 1 på verdens-
ranglisten i tennis?
Nej, hun må nøjes med 3. pladsen. Simona
Halep ligger øverst på kvindernes
verdensrangliste.

17. Går Danmark videre fra gruppespillet
ved VM i herrefodbold?
Ja – men blev slået ud af Kroatien
i 8. delsfinalen.

18. Har Enhedslisten mindre end 114
kommunal- og regionsrådsmedlemmer?
Vi fik valgt 115.
Nej.

19. Er der blevet skåret i SU’en?
Nej – men de økonomiske vismænd har
anbefalet at omlægge SU’en på kandidat-
uddannelserne til et lån.

20. Er regeringen kommet med tiltag
om kortere skoledage?
 Ja – i et folkeskoleudspil fra september
foreslår regeringen at skære ned på den
understøttende undervisning og i alt gøre
skoleugen små to timer kortere. Men det
er endnu ikke vedtaget.

I optællingen tegnede det længe til dødt
løb mellem Rød+Grøn-redaktøren og se-
kretariatslederen på Landskontoret. Simon
Halskovs og Johanne Skrivers 16 pletskud blev
dog solidt overgået af tippene fra en kamme-
rat i Vanløse. Med imponerende 20 ud af 20
rigtige er Jan Spangenberg årets mest klar-
synede kammerat. Rød+Grøn-redaktionen
ønsker Jan et stort tillykke og er på vej med
et gavekort til Coops butikker!

8

1

16

4

12

2

11

17

9

Foto: Vansterpartiet bildbank

Foto: Richard Thorpe(CC BY-SA 2.0)

Foto: Unsplash.com

Foto: Gage Skidmore (CC BY-SA 2.0)

Foto: Obama White House (U.S. Government Works)

Foto: U.S. Air Force Public Domain)

Foto: Unsplash.com

Foto: Venstre (CC BY-NC-ND 2.0)

Foto: Unsplash.com

4 RØD+GRØN December 2018

AK
TU

EL
 P

O
LI

TI
K

•	Sundhed
Eva Hyllegaard, Rød+Grøn

Siden Sundhedsplatformen blev indført, har vi i
Enhedslisten været opmærksomme på, at der
var plads til forbedringer.

Det første vi som parti fik afværget, var den
meget optimistiske business-case om gevin-
strealiseringer. Det er ikke længere et mål at
skabe de store økonomiske gevinster, men et
mål at få Sundhedsplatformen til at fungere
efter hensigten.

Det forlød bl.a., at ”patienten vil blive mødt
af et sundhedspersonale, der har et samlet
overblik over alle undersøgelser, behandlinger
og kontroller. Og patienten vil få øget indblik i
eget behandlingsforløb”. Derfor glædede
mange sig til det nye system. Men det gik ikke
så nemt at indføre det.

Implementeringen gik for hurtigt, og Enheds-
listen har løbende krævet forbedringer, en
tidsplan for opgaverne og evaluering heraf.
Desværre, blev det først taget alvorligt efter
Rigsrevisionens kritik i sommeren 2018.

Forbedringer
Sundhedsplatformen er løbende blevet forbed-
ret. Uddannelsen er blevet forbedret for nye

brugere, men også for alle andre i form af side-
mandsoplæring, superbrugere og nøgleperso-
ner, så læringen i højere grad sker på arbejdet.

Den kritik, der har været af, at man skal klikke
mange gange i systemet, forsøges udbedret
med tilpasninger, ’kliniske byggere’ og tilbud om
1:1 oplæring for læger. I forhold til fejlregistrerin-
ger kræver det både ændringer i systemet og
bedre kendskab til systemet at løse det.

Da der har været kritik af, at læger arbej-
dede for meget ved computeren, har Enhedsli-
sten foreslået ansættelse af flere lægesekre-
tærer, og det er til dels lykkedes. Men det har
også været nødvendigt at afsætte flere res-
sourcer til systemændringer.

Et af de store problemer, som endnu ikke er
løst, er det såkaldte medicinmodul. Der arbej-
des til stadighed med forbedringerne i 2018-
2019. Sundhedsplatformen opgraderes i en ny
udgave samtidig med en ny udgave af Lands-
patientregistret til februar 2019. Det er ved at
blive testet af 200 sundhedsfaglige personer.

Evalueringer
Der er etableret et dialogforum for ansatte,
der arbejder med Sundhedsplatformen, politi-
kere og ansatte i administrationen. Her lyttes
der til konkrete kritikpunkter, forbedringsfor-
slag og gode løsninger.

Eksempler på nyt er bl.a. talegenkendelses-
moduler, lægesekretæren som den patientan-
svarlige forløbskoordinator og sygeplejersker-
nes mulighed for fotodokumentation. Der gen-
nemføres spørgeskemaundersøgelser om til-
fredshed med Sundhedsplatformen, og der føl-
ges op på evalueringerne.

Der foregår en debat i medierne om at ’ned-
lægge’ Sundhedsplatformen. Det vil kræve et
nyt udbud, nye milliarder i investeringer og nye
omstillinger for et i forvejen presset personalet.
Enhedslistens regionsrødder vil i løbet af 2019
evaluere, om Sundhedsplatformen skal fort-
sætte eller afløses af noget andet.

SUNDHEDSPLATFORMEN
– HVAD SKER DER NU?
Implementeringen af Sundheds-
platformen har ikke været uden
problemer. I Enhedslisten lytter vi til
kritikken og har løbende krævet for-
bedringer – og det bliver vi ved med.

Sundhedsplatformen er en IT-baseret
patientjournal, der blev besluttet tilbage
i 2012-13. Den blev indført i Region
Hovedstaden og Region Sjælland
i maj 2016 – november 2017.

Sundhedsplatformen afløste en række
forældede it-systemer, der ikke kunne
’tale sammen’, og som krævede flere
adgangskoder og dobbeltregistreringer.
Den har mødt kritik særligt fra læger,
der mener den er svær at bruge, og at
der sker for mange fejl.

FAKTA OM SUNDHEDS-
PLATFORMEN

Implementeringen gik for hurtigt, og
Enhedslisten har løbende krævet for-
bedringer, en tidsplan for opgaverne
og evaluering heraf. Desværre, blev
det først taget alvorligt efter Rigs-
revisionens kritik i sommeren 2018.

Illustration: Unsplash.com og Rød+Grøn

RØD+GRØN December 2018 5

•	Velfærd
Rasmus Vestergaard Madsen, socialordfører

Folketinget har i stor hast behandlet loven om
Den Sociale Investeringsfond. Fonden har til
formål at modne markedet for, at private inve-
storer kan investere i velfærden gennem så-
kaldte SIB-konstruktioner (Social Impact
Bonds).

Fænomenet er udbredt i USA og England. Det
giver ikke kun mulighed for, at danske pensi-
onskasser og udenlandske kapitalfonde kan
tjene penge på børn, syge og udsatte – det åb-
ner også op for en række etiske og demokrati-
ske dilemmaer. Skal der kun laves sociale ind-
satser, når det kan betale sig økonomisk?
Hvordan skal et overskud fordeles mellem det
offentlige og en privat investor? Skal private in-
vestorer have indflydelse på dansk socialpoli-
tik? Vi er enige i, at det betaler sig at investere
i mennesker. Vi vil gerne være med til at skabe
en fond, som kan investere langsigtet i og for
mennesker, men for Enhedslisten er socialpoli-
tik først og fremmest socialpolitik. Vi vil lave
tidlige indsatser og forebyggende arbejde,

fordi det skaber bedre liv – ikke fordi det kan
betale sig.

En pioner i socialpolitikken
Hvis man kigger på Goldmann Sachs' hjemme-
side, får man et fingerpeg om, hvad der kan
vente os: ”Goldmann Sachs er en pioner inden-
for skabelsen af ”Social Impact Bonds”, et inno-
vativt og spirende finansielt instrument, som
udnytter private investeringer til at understøtte
slagkraftige sociale programmer.”

Goldmann Sachs har i bl.a. USA været inve-
stor i SIB-konstruktioner. Erfaringerne er be-
stemt ikke entydigt gode. Derimod er en del
projekter gået i vasken, og prisen betaler de
udsatte borgere.

SIB-konstruktioner åbner ligeledes op for, at
en privat leverandør skal kunne udføre vel-
færdsopgaver. Erfaringerne med overbetaling
af privathospitaler og privat hjemmepleje, der
går konkurs, burde tale sit tydelige sprog. Alli-
gevel ønsker alle andre partier nu at udvide de
private aktørers indflydelse i velfærden.

Satspuljens overtager?
Meget tyder på, at den sociale investeringsfond
skal overtage satspuljens socialpolitiske rolle.
Det bliver en kampplads frem til og efter et fol-
ketingsvalg at sikre, at fremtidens velfærds- og
socialpolitik bliver på offentlige og demokrati-
ske hænder. Vi skal stoppe den glidebane, som
et stort flertal i Folketinget netop nu er ved at
gennemføre.

Enhedslisten foreslår, at man skrotter sats-
puljen helt og laver en fair finansieret social-
pulje over finansloven. De faste bevillinger skal
overføres til finansloven, som også skal finan-

siere en ny, udviklende socialpulje, der bygger
på 4-årige nationale handlingsplaner. Social-
puljen skal være overskuelig og gennemsigtig
for offentligheden, og pengene skal findes ved
at lægge 15 procent ekstra afgift på arv over
750.000 kr.

Der kan siges meget dårligt om den sociale
investeringsfond. Vi vil følge med på tætteste
hold og gribe enhver chance for at kritisere den
glidebane for profit på velfærd, som fonden
har til formål at skabe.

SKAL GOLDMANN SACHS TJENE PÅ BØRN,
SYGE OG UDSATTE?
Pensionskasser og kapitalfonde
kan nu tjene penge på samfundets
børn, syge og udsatte gennem den
sociale investeringsfond. Det er
en farlig glidebane for profit på
velfærd, som vi er de største og
åbenbart eneste modstandere
af på Christiansborg.

Siden satspuljens oprettelse i 1990 har
Enhedslisten stået uden for forligskredsen,
som hvert år stolt har delt millioner ud til
sociale projekter og forebyggende arbejde.
Satspuljen finansieres nemlig gennem en
mindreregulering af overførselsindkom-
sterne. Det betyder at pensionister, ar-
bejdsløse og syge hvert år har fået færre
penge. En folkepensionist mangler i dag
8000 kr. om året på grund af satspuljen.
Med finansloven for 2019 vil satspuljen ikke
længere blive tilført nye midler. Det er en
kæmpe sejr for Enhedslisten. Satspuljen
forsætter med at have 15 milliarder kr.,
hvoraf langt de fleste er bundet til per-
manente bevillinger eller lovgivning,
som er vedtaget i Folketinget. Der er
dog fortsat 700 millioner, som kan
bruges direkte til sociale projekter.

SATSPULJEN I FORANDRING

Via Den Sociale Investeringsfond kan
private investere i velfærden gennem
såkaldte SIB-konstruktioner (Social
Impact Bonds). Danske pensionskasser
og udenlandske kapitalfonde kan dermed
tjene penge på børn, syge og udsatte.

Foto: Unsplash.com

6 RØD+GRØN December 2018

AK
TU

EL
 P

O
LI

TI
K

•	EU
Mikael Hertoft, Rød+Grøn

Hvordan går det med forberedelserne?
- Det går godt! Vi deltager allerede i ekstremt
mange debatter på gymnasier, tekniske skoler
og højskoler. Ungdommen er især optaget af
grøn omstilling. De spørger, hvorfor vi er kri-
tiske overfor EU – for er der ikke brug for inter-
nationale løsninger, og er EU så ikke nødven-
dig? Og jo, der er brug for internationale løs-
ninger. Derfor støtter vi også de positive til-
tag, der er i EU. Men ofte er EU’s regler en hin-
dring for grøn omstilling, f.eks. i Danmark. Der
vil vi have ret til at gå foran. Samtidig kræver
klimaproblemerne løsninger, der rækker ud
over EU; der skal global handling til.

EU-valget kommer formentlig lige efter
et folketingsvalg. Kan du fortælle om

nogle af de EU-politiske lovforslag, vi
stiller i Folketinget?
Vi kræver f.eks. stop for brug af giftstoffet
Roundup, som ikke bare bekæmper ukrudt
men også kan give kræft. Vi har stillet spørgs-
mål til miljøministeren, og han svarer, at nej,
det kan vi ikke forbyde pga. EU's regler. Det
rejser jo også en diskussion med nogle par-
tier, heriblandt SF og Alternativet, som gerne
vil forbyde Roundup, men også gerne være
med i EU. Et parti som Venstre vil slet ikke for-
byde Roundup, så der er jo både en kamp at
tage i Danmark og en kamp mod EU-syste-
met.

Har vi andre EU-relaterede forslag?
- Ja, bl.a. mod skattely. Det er jo sådan, at EU
har en liste over skattely-lande, men de EU-
lande, som er skattely, er ikke på listen, bl.a.
Luxembourg og Holland. Det er slet ikke godt
nok. Vi stiller forslag om, at Danmark skal lave
en liste over selskaber, der driver virksomhed
fra skattely-lande. Den liste skal alle lande
kunne tilslutte sig, f.eks. Norge og Canada. Of-
fentlige myndigheder skal ikke lave forretnin-
ger med firmaer, der er i skattely-lande. Vores
fælles skattepenge skal selvfølgelig ikke bru-
ges til det svineri.

Hvilken opbakning har sådan et forslag
i Folketinget?

- Det er et interessant spørgsmål. Socialdemo-
kratiet har erklæret, at en af partiets vigtigste
sager i EU-valgkampen bliver at bekæmpe
skattely. Men vil de være med til at stemme for
det her forslag? Det må tiden vise.

- Det er ikke kun EU, der agerer reaktio-
nært. Vi har også en kulsort regering. For mig
er det afgørende, at vi får beskyttelse af
mennesker, dyr og miljø i centrum. Nogle
gange er EU’s standarder på f.eks. miljøområ-
det sågar positive i forhold til regeringens.
Men rigtig tit er EU-reglerne en hindring, fordi
varernes og kapitalens frie bevægelighed ve-
jer tungest – på bekostning af både miljø og
mennesker.

Så er der EU’s rejsecirkus – har vi
foreslået at afskaffe det?
- Ja, det har vi og mange andre foreslået. Sa-
gen er, at EU-parlamentet hver måned rejser
mellem Bruxelles og Strasbourg. Alle parla-
mentarikerne og ansatte flyver derfor 400 km
frem og tilbage mellem de to byer, og der bli-
ver medsendt tusindvis af flyttekasser med
papirer – hver måned. Det koster ca. 19.000
tons CO2 om året, svarende til 4.900 flyrejser
retur fra Berlin til New York eller udledningen
fra 11.300 familiebiler. Det koster også mange
penge.

- Vi har stillet et forslag om, at rejseriet
skal stoppe i forbindelse med den næste

EVA FLYVHOLM: EU TÆNKER MERE PÅ
INDUSTRIEN END MIT BARNS SUNDHED
Hvordan går det med at sætte EU-
valgkampen i gang – og hvad bliver
Enhedslistens politiske budskaber?
Rød+Grøn har snakket med Eva
Flyvholm, som er nummer to på
Enhedslistens kandidatliste til EU-
parlamentsvalget.

EU forhindrer jævnligt medlemslandene
i at forbyde farlige kemikalier, da hensynet
til erhvervslivets interesser altid kommer
først. Vil Danmark f.eks. forbyde giftigt
legetøj, kan EU dermed stå i vejen.

Foto: Unsplash.com

RØD+GRØN December 2018 7

KORT NYT FRA ENHEDSLISTEN

Til kamp mod fattig-
domsydelser og højere
pensionsalder
For at gøre sociale og faglige rettigheder til et

uomgængeligt tema, ikke mindst i den kom-

mende valgkamp, laver Enhedslisten et politisk

fremstød i uge 4. Det består blandt andet af en ny

folder kaldet ”Skab tryghed for syge og arbejds-

løse” og en opdateret udgave af folderen ”Stop

højere pensionsalder”, som afdelingerne kan gå

på gaden med.

Med fremstødet vil vi udbrede vores forslag og

skabe yderligere gå-på-mod til at bekæmpe den

umenneskelige behandling af ældre, syge og ar-

bejdsløse.

Læs meget mere om fremstødet på

org.enhedslisten.dk/uge4. Her kan du også finde

links til videoer og inspirerende debatindlæg om

kampen for sociale og faglige rettigheder.

Opsamling af ”100 dage
med Enhedslisten”
Hovedbestyrelsen vedtog på sit møde i november

en opsamling af debatten om ”100 dage med En-

hedslisten”. Opsamlingen kan findes på hjemme-

siden.

Debatoplægget er blevet trykt i 38.000 eksem-

plarer, og når det gælder udadvendte arrange-

menter, har debatten været en af de mest omfat-

tende i Enhedslistens historie.

Generelt har der været bred tilslutning til de-

batoplæggets politiske ambitionsniveau, men

nogle medlemmer har været uenige heri, ligesom

der har været kritik af, at debatoplægget ikke var

afklaret internt i Enhedslisten, inden den offent-

lige debat.

Der er kommet 300 skriftlige tilbagemeldinger,

hvor folk indenfor og udenfor Enhedslisten har gi-

vet masser af idéer, som kan bidrage til Enhedsli-

stens fortsatte politikudvikling.

Program om globalisering
på trapperne
Der er kommet et nyt forslag til, hvad Enhedsli-

sten skal mene globalt. Programforslaget hedder

"En grøn jord med fred og plads til alle". Forslaget

vil blive behandlet på hovedbestyrelsesmødet

den 19.-20. januar. Forretningsudvalget har bedt

om, at forslag kommer før den 10. januar.

Der holdes tre regionale seminarer om globali-

seringsprogrammet lørdag den 16. februar (læs

mere på side 27). Vi glæder os alle til en god de-

bat. Venlig hilsen skrivegruppen.

traktatændring. Det er en af de ting, som
folk virkelig synes er åndsvagt. Som en elev
på Vallekilde Højskole engang sagde til mig:
”Hvis voksne mennesker ikke kan blive enige
om noget så oplagt, hvad kan de så finde ud
af?”.

Vi er jo i valgforbund med liste N.
Hvad er samarbejdet med Folke-
bevægelsen?
- Jeg er meget glad for valgforbundet. Vi ta-
ler løbende sammen og har politiske og
praktiske drøftelser. Det er et samarbejde,
der også omfatter vores lokalafdelinger.
I Holbæk-afdelingen giver vi f.eks. tilskud til
arrangementer med Rina Ronja Kari, der
er Folkebevægelsens spidskandidat, og vi
forventer også at dele Folkebevægelsens
materiale ud.

Målet er et mandat til både Folke-
bevægelsen og Enhedslisten. Er det
realistisk?
- Det mener jeg, det er – men selvfølgelig vil
det kræve hårdt arbejde. Vi må se, om vi får
det, som vi ønsker os, når klokken slår tolv
den 26. maj.

Du er forsvarsordfører for Enhedslisten.
Hvordan vil vi føre kampagne mod
militariseringen af EU?

- Det er et vigtigt emne, for der sker meget på
det militære område i EU. Macron i Frankrig og
Merkel i Tyskland har på det seneste talt om
en EU-hær. Der er også lige blevet etableret
en kæmpestor milliardfond, der skal støtte
udvikling og forskning i våbenindustrien. Der-
for er det vigtigere end nogensinde før at be-
vare forsvarsforbeholdet, for oprustningen er
i fuld gang, og det er et farligt våbenkapløb, vi
ikke skal være tvunget med ind i.

I skitsen til vores valgprogram står der,
at ”Enhedslisten stiller op for første
gang, fordi vi ønsker at styrke den
socialistiske og grønne EU-modstand
og venstrefløjen i Europaparlamentet”.
Hvad siger du til det?
- Det vil jeg sgu da godt være med til! Det er
spændende, at vi får mulighed for et tættere
samarbejde med andre venstreorienterede i
Europa.

Hvad betyder begrebet EU-modstand
for dig?
Det helt store problem med EU er, at det er
det forkerte hensyn, der vejer tungest: hensy-
net til store virksomheder. Kemikalieprodu-
centernes interesser er i EU’s øjne vigtigere
end mit barns sundhed. Der er noget helt galt
med balancen. Det er derfor, jeg er EU-mod-
stander.

» Ofte er EU’s regler en hindring for
grøn omstilling, f.eks. i Danmark. Der
vil vi have ret til at gå foran. Samtidig
kræver klimaproblemerne løsninger,
der rækker ud over EU: Der skal glo-
bal handling til.«

Eva Flyvholm
Nummer to på Enhedslistens kandidatliste til
EU-parlamentsvalget.

Foto: Mark Knudsen

8 RØD+GRØN December 2018

•	Klima
Søren Egge Rasmussen,
klima- og energiordfører

I køledisken i den lokale Brugs i Lystrup ligger
økologisk, hakket oksekød til 80 kr. kiloet og
fine økobøffer til 400 kr. kiloet.

Alternativets forslag om en oksekødsafgift
på 17 kr. per kilo vil ikke have betydning for de
riges køb af bøffer og oksemørbrad. Men for
mennesker med lave indtægter vil 17 kr. i eks-
tra afgift være væsentligt, også hvis de finder
det hakkede oksekød uden økomærke til 60 kr.
for et kilo. Kald det bare en asocial afgift. Hø-
jere moms på oksekød vil være en bedre afgift.

Vi arbejder på Christiansborg på en ny kli-
maplan, som skal være klar efter nytår. Her vil
vi forsøge at finde de mest effektive – og sam-
tidig socialt bedste – virkemidler.

På landbrugssiden foretrækker vi at på-
lægge landbruget en CO2-afgift, som lægges

på al animalsk produktion, på kunstgødning og
det dyrkede areal. Det er en model, som Det
Miljøøkonomiske Råd har bragt på banen. En-
hedslisten foreslår, at indtægten til statskas-
sen tilbageføres til landbruget, til en bæredyg-
tig omstilling. Det kan give plads til mere skov
og natur, og det kan desuden friholde lavtlig-
gende arealer for pløjning.

Ferier med ren samvittighed
Betyder vores kost noget i den store CO2-op-
gørelse? Ja, der går årligt ca. tre tons CO2 til en
normal dansk kødrig kost. Især oksekød og få-
rekød er meget belastende i CO2-regnskabet,
mens kyllingekød og grisekød er mindre bela-
stende. Men en vegetarisk eller vegansk kost er
langt bedst.

Flyrejser er alt for billige i forhold til CO2-be-
lastningen. En returrejse til Thailand svarer til
belastningen fra 90 kilo oksekød. Der er ikke
afgifter på flybrændstof, og få lande har ind-
ført afgifter på flyrejser. Sverige og Norge er
undtagelser, og vi i Danmark bliver nødt til at

følge med. Indtægten fra afgiften kan gå til at
udbygge den kollektive trafik. Vi har brug for
hurtige og flere natlige tog rundt i Europa. De
kan blive alternativer til billige, klimabela-
stende flyrejser.

Hver gang et medlem af Enhedslisten spør-
ger på Facebook, hvordan ferie kan holdes
uden fly, eksploderer det med gode råd. Ja, det
kan være svært at udholde en mørk, klam,
dansk vinter uden at smutte sydpå til varme og
sol. Men det er nødvendigt, at vi ændrer vaner.
Kan en tur til lysere, snerige omgivelser i Norge
eller Sverige være løsningen? Eller kan en kur-
badeferie via færge fra Ystad til en by i det
nordlige Polen være et godt alternativ? Afprøv
det.

Skær ned på forbruget
Import af varer, der er produceret i andre
lande, tæller ikke med i vores nationale
CO2-opgørelse. Alle de produkter, vi importe-
rer fra Kina, er derfor ikke med i vores CO2-op-
gørelse. Der er med andre ord en masse skyg-
getal, som gør problemet mindre synligt. Vi er
nødt til at nedbringe vores materielle forbrug
og sikre, at det forbrug, der stammer fra udlan-
det, kommer med i den danske statistik.

Vi kan ikke fortsætte vores liv i den rige del
af verden med massivt forbrug af kød, al for
meget bilkørsel med diesel og benzinbiler samt
ferierejser i fly. Vi er nødt til at omstille de kol-
lektive løsninger – og også foretage de rigtige
personlige valg.

G
RØ

NN
E

SI
D

ER

Betyder vores kost noget i den
store CO2-opgørelse? Ja, der går
årligt ca. tre tons CO2 til en normal
dansk kødrig kost. Især oksekød
og fårekød er meget belastende
i CO2-regnskabet.

KLIMAAFGIFTER SKAL IKKE
RAMME SKÆVT
Mange mennesker – ikke mindst
i Enhedslisten – sukker efter flere
initiativer, der kan nedbringe CO2-
udslippet. Det betyder dog ikke, at
vi skal sige ja til alle klimarelaterede
forslag fra andre partier. Det gælder
også, når det handler om at få folk
til at spise mindre kød.

Foto: Unsplash.com

RØD+GRØN December 2018 9

•	Aktivisme
Maria Temponeras

Deltagelse i spektakulære aktioner og masse-
manifestationer giver gejst og skaber opmærk-
somhed. Men måske glemmer vi, hvor meget
samfundsforandrende kraft, der ligger imellem
det individuelle og det spektakulære: hver-
dagsaktivismen, som opbygger alternativer til
forbrugssamfundet. Den aktivisme, som fore-
går imens vi lever, der hvor vi bor – uanset om
det er i en landsby, en lille by eller i storbyen.
Hvor småbørnsforældre, folk med funktions-
nedsættelse, gamle og unge kan være med på
lige fod.

Her er nogle bud på klimaaktivisme, som er lige
til at gå i gang med i dag.

Start en gruppe
Før du kan komme i gang, må du skaffe for-
bundsfæller. Skriv ud til medlemmerne i din lo-
kalafdeling. Sæt sedler op i opgangen eller hos
købmanden. Bare du finder to andre, har du en
gruppe, som kan gå i gang. Hvis I bliver ret
mange flere, så del jer op i mindre grupper med
konkrete opgaver og hold kontakten mellem
grupperne.

Spis sammen
Fællesspisning sparer energi og giver energi.
Start en madklub, hvor I skiftes til at lave mad
til hinanden, eller lån et skolekøkken og inviter
til folkekøkken. Brug skraldevarer, når det kan
lade sig gøre. Planlæg arrangementer lige før
eller efter fællesmad. Det gør det hyggeligere
og lettere at komme til som ny – og muligt for
folk med børn at være med.

Byt og del ting og tid
Hold en tøj- eller tingbyttedag. Find et lokale
eller byg et skur, der kan blive et permanent
byttepunkt. Find folk i opgangen, på vejen eller
i landsbyen, der vil være med til at eje ting
sammen i en tingdelerklub. Lad alle i klubben
skyde ting ind, som de har i forvejen. Ismaskine,
plæneklipper, jordbor, boremaskine, bil og va-
skemaskine. Organisér en lokal samkørsels- ,
børnehentnings- og børnepasningsklub.

Skaf lokale fødevarer
Start en torvedag for lokale producenter. An-
læg en fælleshave eller et kogræsserlaug på
kommunal eller privat jord. Eller dyrk jeres egne

haver sammen. Ud med græsplænen og ind
med grøntsagerne!

Bliv klogere sammen
Dan en læsekreds om klima og magt, gør den
åben og giv plads til dumme spørgsmål og dis-
kussioner. Skaf en foredragsholder eller vis en
klimafilm på den lokale skole eller i beboerhu-
set. Det kræver kun en projektor og en inter-
netforbindelse. Sørg for, at der er tid til at
snakke bagefter og mulighed for at komme
med i en gruppe eller danne en ny.

Lav selv en lille kampagne eller deltag
sammen i de store
Stop madspild på lokale spisesteder, pres by-
ens æbler, send bilerne ud af byen eller pak
alle varerne ud af deres plastik i det lokale su-
permarked. Selv en lille gruppe kan lave flotte
aktioner og skabe opmærksomhed. Mal et skilt
og tag sammen afsted til demonstrationer og
store aktioner.

Dan en lokal, grøn paraply og sæt
dagsordenen
For nogle er det nok at være med i en gruppe
og måske mødes med andre grupper et par
gange om året. Andre har kræfter til at organi-
sere bredere. Støt dannelsen af nye grupper.
Dan netværk mellem grupperne. Skab forbin-
delse til eksisterende grønne grupper, beboer-
bestyrelser, landsbyråd og andre aktive. Hold
stormøder og læg fælles planer. Kræv den
plads, I har brug for, så I kan gro. Lokaler, ude-
rum og informationskanaler. Sørg for at blive
høringspartner for kommunens udvalg og de-
mokratisér beslutningerne. Der er så meget at
slås for – og så mange, der gerne vil være med.

DET KAN DU GØRE FOR KLIMAET
– SAMMEN MED ANDRE
Det kan virke uoverskueligt at gøre
noget for at standse klimakatastro-
fen. De individuelle valg, vegansk
livsstil og stop for overforbrug og
flyrejser føles rigtigt, men også util-
strækkeligt. Derfor bringer Rød+Grøn
her en guide til at komme i gang
med klimaaktivismen.

Måske glemmer vi, hvor meget
samfundsforandrende kraft, der
ligger imellem det individuelle
og det spektakulære: hverdags-
aktivismen, som opbygger alter-
nativer til forbrugssamfundet.

Start en torvedag for lokale producenter.
Anlæg en fælleshave eller et kogræsserlaug
på kommunal eller privat jord. Eller dyrk jeres
egne haver sammen. Ud med græsplænen
og ind med grøntsagerne!

Foto: Unsplash.com

10 RØD+GRØN December 2018

•	Storbritannien
Mikael Hertoft, Rød+Grøn

Hvad er problemet med Nordirland og
Brexit?
- Irland er et centralt problem i Brexit-proces-
sen. Den irske fredsaftale fra 1998 førte til et
stop for de væbnede kampe. Herefter har der
været nogenlunde fredeligt, og der er sket en
stadig større integration mellem Nordirland og
resten af Irland. Men situationen er langt fra
stabil. Konflikten kan godt blusse op – og Brexit
gør det værre.

- En ny opinionsundersøgelse viser, at et
stort flertal i Nordirland ønsker en åben grænse
og er imod Brexit – især en hård Brexit, fordi
det vil lukke grænsen. Ideen om ”Brexit back-
stop” er kommet for at beskytte fredsaftalen.
Den betyder, at både EU og Storbritannien ga-
ranterer den åbne grænse, og at hvis man ikke
finder en anden måde at gøre det på, så kan
det ske ved, at Storbritannien fortsætter som

en del af EU's toldunion. Det får de hårde Bre-
xittilhængere i det konservative parti op i det
røde felt, og derfor vil de ikke stemme for.

Democratic Unionist Party er støtteparti
for Theresa May og er tilhængere af en
hård Brexit. Hvor står de i spørgsmålet
om Nordirland?
- Det er et ekstremt, reaktionært, fundamenta-
listisk parti. Det vil ikke have en toldunion, som
fortsætter efter overgangsperioden fra 30.
marts 2019 til 31. december 2020. Konsekvensen
af den politik bliver en hård grænse. Det kan
føre til øget opbakning for genforening af Ir-
land. Der står nemlig i fredsaftalen, at grænsen
kan ophæves og Irland dermed blive genfor-
enet, hvis der er flertal i folkeafstemninger på
begge sider af grænsen. Der er uden tvivl flertal
i syd – og der kunne også godt være det i nord,
hvis grænsen bliver hård. Sinn Fein, som er irske
nationalister, republikanere og venstreoriente-
rede, vil rejse kravet om en folkeafstemning.

Og hvad mener Labour om det?
- De er uden tvivl for en irsk genforening. Cor-
byn støtter fredsaftalen fra 1998, som Storbri-
tannien har forpligtet sig til at stå inde for.
Stemningen svinger mere over i retning af gen-
forening. Der er mange, som er født i Nordir-
land, som har fået irsk statsborgerskab. Dette
blev en mulighed med fredsaftalen. En hård
Brexit kan føre til væbnet kamp – og der er
væbnede grupper både blandt unionisterne og
radikale republikanere.

Er der mange på den britiske venstrefløj,
der er tilhængere af ”remain”, altså at
man skal aflyse Brexit?
- Ja, f.eks. vores venner fra Left Unity. De mener,
at EU er en god ting og ser EU som internatio-
nalt samarbejde. De ønsker ikke, at Storbritan-
nien skal isolere sig.

Og hvad er der galt med det?
- De mangler en analyse af EU som en kapita-
listisk konstruktion, som fremmer neolibera-
lisme. Så deres politik er ønsketænkning.

Hvad ønsker Labour?
- Jeremy Corbyn ønsker en blød Brexit, hvor
Storbritannien bliver en permanent del af EU’s
toldunion og dele af det indre marked. Han vil
også gerne benytte sig af, at Theresa May ikke
har flertal bag sig til at få et parlamentsvalg.

Den liberale leder opfordrer Corbyn til
at stille et mistillidsvotum. Hvorfor gør
han ikke det?
- Et mistillidsvotum duer ikke, medmindre det
samler et flertal. Det er ikke sikkert, han kan få
det.

Hvis der ikke bliver flertal for
Brexit-aftalen i parlamentet, kan det
så føre til en ny folkeafstemning om
Storbritanniens medlemskab af EU?
- Måske. Men de konservative er ikke begej-
strede, og Labour vil hellere have et nyvalg til
parlamentet.

IN
TE

RN
AT

IO
NA

LT

BREXIT:
STOR FORVIRRING OG IKKE
FLERTAL FOR NOGET
Theresa May udsatte i december af-
stemningen om forslaget til Brexit-
arbejdsplanen. Hun vurderede nemlig,
at den ville blive stemt ned med stort
flertal. Rød+Grøn har snakket med
Inger V. Johansen, der er specialist
i Irland, og kontaktperson i Enheds-
listens Europapolitiske udvalg.

Foto: Unsplash.com

RØD+GRØN December 2018 11

•	Solidaritet
Hanan Chemlali, udenrigspolitisk rådgiver

Tortur og andre former for nedværdigende be-
handling er dagligdag for tusindvis af politiske
fanger verden over. Kampen om retfærdighed
og løsladelse kæmpes hver dag af civilsam-
fundsorganisationer og aktivister verden over.
Håbet må aldrig falme.

Catalonien
Oktober sidste år stemte det catalanske parla-
ment for en uafhængighedserklæring fra Spa-
nien - en afstemning som den nationale span-
ske regering klassificerede som ulovlig. Spansk
politi blev sat hårdt ind, arresterede adskillige
mennesker og forhindrede andre i at stemme.
Den catalanske regering blev tvangsafsat, og
Spanien indførte direkte styre fra Madrid.

Det er nu lidt over et år siden, at catalanske
kunstnere, folkevalgte og civilsamfundsledere
blev fængslet, og de står hver til domme på 25

år. Ni er fortsat fængslet, andre ni er i eksil. En
af de fængslede er 43-årige Jordi Cuixart, for-
mand for Spaniens største kulturorganisation,
Ómnium Cultural. Han står til en dom på 17 år
for at bruge sin ytrings- og forsamlingsfrihed til
offentligt og demokratisk at forsvare Cataloni-
ens ret til selvbestemmelse.

Colombia
I over 50 år har borgerkrig hærget Colombia.
Over syv millioner colombianere er sendt på
flugt, og mere end 250.000 mennesker har mi-
stet livet.

For at sætte en stopper for grusomhederne
underskrev Colombias regering og oprørsbe-
vægelsen FARC en ambitiøs fredsaftale for to
år siden. Men det er ikke gået godt med at im-
plementere freden. 400 sociale ledere og men-
neskerettighedsaktivister og 80 afvæbnede
oprørere fra FARC er blevet myrdet, siden un-
derskrivelsen af fredsaftalen.

I april 2018 blev 51-årige Jesús Santrich, en af
hovedforfatterne til fredsaftalen og en del af
FARC´s forhandlingsdelegation, fængslet på
anklager om narkosmugling. USA ønskede ham
udleveret med afsæt i deres ”War on drugs”-po-
litik. Efter et halvt års frihedsberøvelse kunne
Colombias statsanklager ikke fremlægge bevi-
ser for narkosmuglingen. Alligevel sidder han
stadig fængslet.

Tyrkiet
Fængsling på baggrund af obskure anklager er
hverdag for mange i Tyrkiet. Ni parlaments-

medlemmer, herunder forkvinden og forman-
den for det pro-kurdiske parti HDP er på nuvæ-
rende tidspunkt fængslet. Ved sidste valg fik
HDP seks millioner stemmer og er dermed det
tredjestørste parti i Tyrkiet.

En af de politiske fanger er den tidligere
medformand Selahattin Demirtaş. Den 4. no-
vember 2016 blev han sammen med tolv andre
medlemmer af parlamentet ulovligt tilbage-
holdt med anklager, der tog afsæt i deres of-
fentlige politiske taler og pressemeddelelser.
Demirtaş sidder i et topsikret fængsel og er
indtil videre dømt til fire år og otte måneders
fængsel på grund af en tale, han leverede for
fem år siden, som en del af den kurdiske freds-
proces. Talen blev præsenteret som ’propa-
ganda for terrorisme’. Demirtas står anklaget
for kriminelle handlinger med en samlet dom
på 183 år.

Du kan gøre en forskel
International solidaritet spiller en afgørende
rolle i kampen for demokrati og frihed. De
nævnte fanger er desværre blot nogle få
blandt mange, for hvem kampen for frihed har
betydet et liv bag tremmer.

Du kan også gøre en forskel. En lang
række organisationer verden over kæmper for
politiske fangers rettigheder. Du kan involvere
dig i deres arbejde eller selv skrive en solidari-
tetshilsen. Hvis nogle af de nævnte sager har
berørt dig, er du velkommen til at skrive til
hanan.chemlali@ft.dk for at få oplysningerne
på fangernes lokation.

NÅR KAMPEN FOR FRIHED SENDER
EN BAG TREMMER
Deltagelse i fredelig demonstration
for frihed og demokrati. Det er blot
en af grundene til, at tusinder i dag
sidder fængslet – nogle på livstid.
Enhedslisten sender ved årsskiftet
solidaritetshilsner til politiske fanger
i udvalgte lande og lover dem,
at deres kampe ikke er glemt.

Til nytår sender Enhedslisten solidaritetshilsener til politiske fanger i en række lande.
Hilsenerne er oversat til mange sprog og skal minde fangerne om, at vi støtter dem kæmper videre for deres sag.

12 RØD+GRØN December 2018

Slip kulturen fri
Vi skal skabe plads til andre
kulturpolitiske fortællinger
og forestillinger end dem,
der dominerer på højrefløjen.
Rød+Grøn tilser kulturlivet i
denne måneds tema.

TE
M

A

RØD+GRØN December 2018 13

Søren Søndergaard, kulturpolitisk ordfører

Ordet kultur er nok et af de mest værdiladede
og omdiskuterede. For hvad betyder det egent-
lig? Er det bare den måde, vi omgås hinanden
på, eller udtrykker det et højere mål? At det
også kan vække voldsomme følelser, fremgår
af det citat, som er blevet tillagt den tyske top-
nazist og krigsforbryder Hermann Göring: ”Når
jeg hører ordet kultur, spænder jeg hanen på
min pistol!”

Kultur diskuterer vores samfund
For os er kultur ikke bare vaner. Det er også en
kampplads, hvor holdninger mødes og brydes.
Ikke i snæver partipolitisk betydning, men i en
bredere diskussion om det samfund, vi lever i.

I vores kulturkamp er tre begreber centrale:

- Folkeoplysning, hvor alle, som har lyst, ikke
bare bliver underholdt, men også klogere på
alt mellem himmel og jord.

- Selvorganisering, hvor mennesker ikke bare
bliver reduceret til passive iagttagere, men selv
får mulighed for at bidrage og dermed udvikle
sig.

- Nysgerrighed, hvor intet dogme står uanta-
stet, og hvor der ikke er grænser for horisonten.

I modsætning til dét står kommercialiseringen
af kulturen, hvor det først og fremmest hand-
ler om, hvad der kan betale sig, og hvad der
kan tjenes penge på. Og her er det ikke under-
ligt, at f.eks. biblioteker, medborgerhuse og
kulturelle tilbud i skoler og institutioner kom-
mer under pres.

Det samme gør den skabende kunst og de
skabende kunstnere. Da Kulturministeriet
blev oprettet i 1961, var det oprindeligt me-
ningen, at det skulle hedde ”Ministerium for
kunst og videnskab”. Det var næppe tilfæl-
digt. En skabende kunstner er en person, der
udforsker ukendt land. Præcis som en viden-
skabsmand. Resultatet kan ind imellem være
uforståeligt og uanvendeligt – i hvert fald
umiddelbart. Men hvis vi ikke støtter grund-
forskningen både inden for videnskab og
kunst, så får vi bare mere af det samme og
mindre af fremtiden.

Brug for kulturpolitisk modspil
Den kulturpolitiske diskussion handler også
om konkret politik. Ikke mindst Dansk Folke-
parti har med sit national-konservative og
markedsorienterede udgangspunkt været
gode til at presse konkrete kulturpolitiske be-
slutninger i deres retning.

Et eksempel er de nylige forhandlinger om
en ny filmaftale. Her ønskede Dansk Folkeparti,
at støtten først og fremmest skulle gå til film,
som på forhånd var målrettet et bredt publi-
kum. Det sker på bekostning af det søgende og
eksperimenterende.
Et andet eksempel er det seneste medieforlig,
hvor DR blev rundbarberet. De reducerede

public service-midler stilles i højere grad til rå-
dighed for private investorer.

Og et tredje eksempel er den netop frem-
lagte finanslov. Her sættes et millionbeløb af til
fejringen af myten om Dannebrogs fald fra
himlen for 800 år siden. Samtidig betyder ned-
skæringer på andre kulturområder, at Natio-
nalmuseet må lukke sin udstilling i Brede om
den danske arbejder- og industrihistories
vugge.

Med dette kulturtema giver vi plads til andre
kulturpolitiske fortællinger og forestillinger end
dem, der dominerer hos Dansk Folkeparti. Te-
maet er kun tænkt som en forsmag. Der er
brug for et langt bredere kulturpolitisk modspil
til de angreb, som foregår på en række områ-
der under dække af såkaldt ”danske værdier”.
Oplev mere på Enhedslistens kulturfestival.
Kulturkampen lever!

KULTURKAMPEN LEVER
– LEVE KULTURKAMPEN!
Vi skal støtte grundforskning

i kunst og kultur, præcis som vi

støtter grundforskning i videnskab.

Lørdag den 26. januar holder Enhedslisten
i hovedstaden kulturfestival for andet år
i træk. Der vil være foredrag, debatter,
workshops og optræden fordelt på 16
selvstændige arrangementer, som delta-
gerne kan vælge imellem. En ny tradition
er etableret. Læs mere på bagsiden af
bladet.

ENHEDSLISTENS KULTURFESTIVAL

Malerierne på forsiden og side 12 er lavet af
Mogens Høver, der er medlem af Enhedslisten.
Motiverne er inspireret af digtet "Sangen om
stæreflokkene" af Bertolt Brecht, skrevet under
hans eksil i Svendborg. Det er et billede på at
være på flugt og søge eksil.

14 RØD+GRØN December 2018

TE
M

A

Lole Møller, Rød+Grøn

På en novemberdag med høj himmel og solskin
går turen til det gamle Sølyst Slot ved Skarresø.
Tidligere har det fungeret som lystslot, drenge-
hjem, kvindekrisecenter og residens for kunst-
nere. Nu er det efter eget udsagn en højskole
”en time fra København, men helt ude i skoven”.
En højskole, hvor de gør sig i kunst, musik, poli-
tik og grøn omstilling.

Undervisning som åndehul
Der er travlhed på kontoret, hvor vi møder for-
stander Poul-Henrik Jensen til en snak om me-
ningen med i 2012 at oprette en højskole, der
skulle bygge på den europæiske oplysnings-
tanke og den moderne tænkning og videnskab.

- Vi gik i gang på et tidspunkt, hvor den ene
højskole efter den anden lukkede omkring os.
Det skulle modvirkes. Vi spurgte os selv: Hvorfor
er der krise? Vi så flere og flere højskoler satse

på eksamens- og studieforberedende fag. Vi
ville en anden vej, understreger Poul-Henrik.

- I stedet for at være fødekæde til et røvsygt
uddannelsessystem, ville vi tilbage til højsko-
len som et dannelsessted i bredeste forstand.
Vi underviser ikke i fag, men med fag, hvor vi
lærer af hinanden. Vi er gået efter at gøre høj-
skolen til et åndehul og et fristed. Man skal ikke
komme her for karrierens skyld, men for at give
sig selv et frirum.

Den grønne omstilling
Jyderup Højskole lægger stor vægt på at for-
binde praksis og teori. Og der er ikke tvivl om
engagementet, når Poul-Henrik fortæller om
projekter som ”Grøn Guerilla” og ”Det lille jord-
brug”.

På Grøn Guerilla får man jord mellem hæn-
derne sammen med dygtige fagfolk, og ele-
verne besøger flagskibe inden for grøn omstil-
ling.

- Det lille jordbrug har fokus på omstilling til
et bæredygtigt, alsidigt og jordnært jordbrug.
Det går ikke længere med et landbrug, som
kun er til for at føde svin. Produktionsforhol-
dene i landbruget er helt håbløse, præget af
gæld og konkurser. Tidligere sendte vi brigader
ud i verden til for eksempel Nicaragua. Nu har vi
nok at se til tæt på, fastslår Poul-Henrik.

Det kan Anne Rehder, der til daglig arbejder
hos Enhedslisten, bekræfte. Hun fik mulighed
for at komme ud af kontoret ved at kombinere
ferie, orlov og efteruddannelse og fortæller om
et spændende praktikophold hos Farendløse
Mosteri og Cideri.

- Ud over æblerne arbejdede vi med køer,
geder og høns. På teoridelen blev der studeret
bæredygtige produktionsforhold.

Som Poul-Henrik opsummerer: Det drejer sig
om grøn dannelse, der åbner for et rigt kultu-
relt liv.

Et mødested, hvor meninger brydes
Højskolerne henvendte sig først til bønderne og
siden til arbejderne. Nu er flygtninge en ny elev-
gruppe, der har brug for den oprindelige høj-
skole for at lære sproget og få kendskab til kul-
turen, forklarer Poul-Henrik.

Viceforstander Nana Gerstrøm Alsted give sit
besyv med:
- Vi har godt tag i flygtningegruppen og lægger
stor vægt på diversitet blandt elever og lærere.
Folk med forskellige baggrunde har godt af at
møde andre tankesæt og væremåder, hvis
frygt og apati ikke skal få fat.

Poul-Henrik nikker:
- Det gælder om at komme væk fra tastatu-

ret og hen på krostuen. Mød de mennesker og
synspunkter, du er imod, og tag den fælles de-
bat! Vores unge elever er dybt optaget af kli-
maproblemerne og bevidste om, at vi lever på
første klasse, mens jorden dør. Vi vil godt give
vores bidrag til at erstatte den modløshed,
som mange føler, med et mere lyst livssyn.

EN VEJ UD AF MAGTESLØSHED
OG APATI
Rød+Grøn har lagt vejen forbi
Jyderup Højskole for at tage pulsen
på et folkeoplysningsprojekt.

» I stedet for at være fødekæde
til et røvsygt uddannelsessystem,
ville vi tilbage til højskolen som et
dannelsessted i bredeste forstand. «

Poul-Henrik Jensen
forstander på Jyderup Højskole

Jyderup Højskole er efter eget udsagn en højskole ”en time fra København, men helt ude i skoven”.
En højskole, hvor de gør sig i kunst, musik, politik og grøn omstilling. Fotos: Jyderyp Højskole

» Det gælder om at komme væk fra
tastaturet og hen på krostuen. Mød
de mennesker og synspunkter, du er
imod, og tag den fælles debat! «

Poul-Henrik Jensen
forstander på Jyderup Højskole

RØD+GRØN December 2018 15

Sara Ferreira

Ligesom mange andre følte (og føler) jeg
en stor - og støt stigende - afmagt over den
politiske udvikling. Både herhjemme og ude
i verden. Der er den stadige afmontering
af velfærdsstaten, hvor det er som om, der
hver dag slås en lille ekstra flig af. Den
stigende økonomiske ulighed, manglende
ligestilling, kønsbaseret vold, klimaet, den
såkaldte ‘flygtningekrise’, racisme og de-
humanisering af mennesker, der ikke ligner
os selv. Der er nok at tage af, og for første
gang er jeg for alvor bekymret for mine
børns fremtid og den verden, de skal vokse
op i.

Vrede i glimmer og glade farver
Men hvor går man hen med vreden, smerten
og alle frustrationerne – og hvad gør man
med dem? Svarene er nok lige så mange, som
der er mennesker. Nogle engagerer sig i poli-
tik, i en NGO eller et lokalt initiativ. Andre har

ikke overskuddet eller er lammede og magter
ikke at handle (hvilket jeg godt forstår!).

Jeg begyndte at rulle ler, for så at stemple og
skrive mine følelser for alt muligt ned i leret.
Det var sjovt og gjorde mig glad. I stedet for at
tale, skrive og argumentere, kunne jeg uden fil-
ter give udtryk for mine holdninger og følelser.
Det var på mine præmisser, og jeg skulle ikke
retfærdiggøre eller forklare mig. Skulle ikke
indgå i endeløse Facebook-debatter, der su-
gede mere energi, end de gav tilbage.

Sammen med venner og bekendte blev det
en leg - med en bagvedliggende drivkraft af in-
dignation og frustration. Men energigivende.
Og stille og roligt er ”Kritisk Pynt” blevet en
større og større del af mit liv. For der er åben-
bart også andre, der har behov for at skilte
med deres ståsted, holdninger og vrede via
glade farver og glimmer. Om det gælder kon-
tanthjælpsloftet, ghetto-pakken, kravet om
‘robusthed’ eller bare den pisseirriterende
E-boks. Eller de mere personlige udfordringer,
som mange af os står over for, som stress og
følelsen af ikke at slå til.

Omgivet af hidsige brocher
Jeg er ikke naiv. Jeg ved godt, at en pink broche,
der brokker sig over Inger Støjbergs flygtninge-
politik, ikke resulterer i et systemskifte. Jeg tror
heller ikke, at glimtende, feministisk julepynt

får bugt med patriarkatet. Alligevel føles det
godt! Vi kan tale, skrive og debattere, til vi er
blå i hovederne (og det skal vi også), men nogle
gange orker man ikke flere ord. Og her er Kri-
tisk Pynt - for mig i hvert fald - den perfekte
medicin.

Det er noget med den der fysiske manifesta-
tion af ens kæpheste, der virker utroligt af-
stressende. Jeg kan med det samme reagere
på noget, der gør mig vred. Det kan være, fordi
det åbner op for nogle andre samtaler med
mennesker, man ellers er uenig med. Eller fordi
man tager ejerskab over ord, der ellers er ble-
vet brugt som skældsord eller undertrykkende
- som f.eks. ”feminist”, ”offerkort” eller ”omstil-
lingsparat”. Kritisk Pynt har også gjort det nem-
mere at snakke politik med mine børn. De er
omgivet af hidsige brocher og nøgleringe med
ret utvetydige udsagn. Så starter samtalen der,
og hen ad vejen kommer der selvfølgelig flere
nuancer på.

Jeg indrømmer (lidt skamfuldt), at jeg ikke er
helt sikker på, hvad politisk kunst er og hvad
det skal kunne. Jeg ved ikke engang, om jeg tør
kalde mig selv kunstner. Men til min stadige
overraskelse er der tilsyneladende noget ved
Kritisk Pynt, der også ‘virker’ på andre end mig.
En kunde sagde på et tidspunkt: ”Du har gjort
det sjovere at være venstreorienteret femi-
nist”. Så kan man næsten ikke ønske sig mere.

NÅR KRITIKKEN SIDDER I PYNTEN
Det startede i det små for tre år si-
den, som et meget personligt og ab-
solut uplanlagt projekt. Hjemme ved
køkkenbordet, sammen med familien.

Kritisk Pynt kommer i forskellige farver
og former og med mange budskaber -
og der kommer hele tiden nye til. Man
kan erhverve sin egen ved at kontakte
Kritisk Pynt på Facebook eller Instagram
eller på Arbejdermuseet i København.

Foto: Kritisk Pynt

16 RØD+GRØN December 2018

TE
M

A

Lars Hostrup Hansen, Rød+Grøn

Søren Sidevinds Spillemænd voksede ud af mil-
jøerne omkring DKP, DKU og KommS i Aarhus i
tid, hvor aktivismen var en central del af ven-
strefløjens selvforståelse. Gadeaktioner base-
ret på teater og kunst var en naturlig del af det
politiske arbejde. Kultur og samfundskritik gik
hånd i hånd i et frugtbart fællesskab:

- Den afgørende motor i vores tidlige udvik-
ling, vores etablering som band og modet og
inspirationen til at begynde at skrive egne
sange var, at vi hele vejen havde nogen at gøre
det for og sammen med, fortæller Lars Mad-
sen.

Modkultur i medvind
Med tiden blev Søren Sidevinds Spillemænd en
del af en bredere modkultur, der udgjorde et
modstykke til den kommercielle kulturindustri.

- Modkulturen indeholdt mere end bare mu-
sik. Det kom for eksempel til udtryk, når fag-
foreningerne lavede kulturarrangementer. Der

var også et hav af aktive beboerforeninger i
Aarhus med egne beboerhuse, arrangementer
og gadefester. De gav os et bredere publikum
og blod på tanden til at fortsætte, fortæller
Lars Madsen.

Han fastslår, at grobunden for succes blev
lagt i et miljø, hvor kultur indtog en central po-
litisk rolle, og hvor alternative bogforlag, tea-
tergrupper, pladeselskaber og spillesteder var
vigtige og tunge alternativer til den kommer-
cielle kulturindustri.

Det åbenlyse paradoks
Søren Sidevinds Spillemænd opfattede først og
fremmest sig selv som politiske aktivister, der-
næst kunstnere, og det var typisk for perioden,
der satte kunsten i en højere sags tjeneste. Han
er usikker på, hvorvidt tankerne fra 1970’erne
kan omsættes til vores tid, men gejsten kan vi
lære af.

- Den udadvendte energi og aktivisme, som
prægede venstrefløjen og de progressive folke-
lige bevægelser dengang, savner jeg i dag. Der
er ikke samme synlighed og tilstedeværelse i
dagligdagen, kun ved særlige festlige lejlighe-
der eller op til folketingsvalg.

Den manglende synlighed forekommer Lars
Madsen paradoksal:

- Der er stadig masser at kæmpe for, og
det har faktisk aldrig været nemmere at ind-
spille sange. Enhver med en laptop kan i prin-
cippet gøre det, og med Facebook, YouTube og
Spotify kan man nå et milliardstort publikum.

Opsang til ungdommen
Selvom moderne teknik og samfundsforhold
burde inspirere til det, lader den progressive
kultur vente på sig. Efterspørgslen mangler til
gengæld ikke. Lars Madsen har optrådt for
fulde huse og unge som gamle, der kender
bandets hits, men han ville foretrække nye
slagsange:

- Det havde været sjovere at stå med en
sangbog med 20 spritnye kampsange skrevet
af et ungt, fremadbusende venstrefløjsband.
”Jamen, det er jo ikke bare lige noget, man
gør”, lød indvendingerne bagefter, da vi hyg-
gesludrede med nogle af publikummerne.
”Har I prøvet?”, spurgte vi. Det havde de ikke.
Men det er den eneste vej frem, fastslår Lars
Madsen.

Hans opsang til næste generation er kærlig.
Det handler om at se muligheder frem for be-
grænsninger, opfordrer han.

KUNST I EN HØJERE SAGS TJENESTE
Med sange som ”Hørt på formid-
lingen” har Lars Madsen fra Søren
Sidevinds Spillemænd i årtier sat
samfundskritisk kultur på dagsorde-
nen. Rød+Grøn har sat spillemanden
stævne til en snak om den folkelige
og kulturelle samfundskritik før og nu.

Bandet blev grundlagt i Aarhus i 1973, og
de oprindelige ti medlemmer spillede
sammen indtil 1978. Gruppen, der udgav
tre LP’er og en single, var hovedsageligt
populær i Danmark, men spillede også i
DDR. Søren Sidevinds Spillemænd genop-
stod i 2017 og optræder til Enhedslistens
kulturfestival i januar.

SØREN SIDEVINDS SPILLEMÆND

Foto: Poul Nyholm

RØD+GRØN December 2018 17

HVOR BLEV
HOLDNINGERNE AF?

Maria Prudholm, Rød+Grøn

I dag bekender musikere sig sjældent til et be-
stemt politisk parti. Det betyder imidlertid ikke,
at der ikke er nogen musikere, der har stærke
holdninger. Men tendensen i hele Vesten er, at
det er de større værdier, grundværdierne, der
fylder. Det betyder samtidig, at det er nemmere
at identificere sig med teksten og melodien.

Fællesskab og plads
Det handler om fællesskab, omsorg, mangfol-
dighed og retten til at være den, man er. Men
det handler også om personlige historier, som
man kan spejle sig i. Det handler om at række
ud og holde fast. Dykke ned og rejse sig op. Og
det hele understøttes som regel, musikalsk set,
af en mere eller mindre melankolsk klang.

I et samfund, hvor politikerne insisterer på
at ignorere folkets stemme, synger musikerne
sig ind i vores hjerter og giver os håb og mod til
at bryde med de snævre rammer. Det er lige
præcis den politiske medicin, som vores fæl-
lesskab har brug for.

Her på siden kan du læse uddrag af nutidige
sange, der rummer progressive, politiske bud-
skaber. Der findes masser af anden kunst og
kultur, der på samme måde er inkluderende,
bryder rammerne og har et politisk budskab –
men som ikke hæfter sig til et parti eller en
ideologi.

I 70’erne var venstrefløjsmusik
popkultur. Det var moderne at
være rød, hvilket afspejlede sig
tydeligt i musikken. Sådan er det
ikke i dag. Alligevel er der stor
grund til optimisme.

No Time To Sleep
- Tina Dickow

So who’s gonna sing a song of

 faith

If no one prays for anything that

 can’t be bought or sold?

And who’s gonna tell the story

 straight

Does anyone believe there’s still

 a story to be told?

Somewhere along the line you

 just stopped walking

When the undercurrent got too

 strong

Someday a lonely busker will

 come knocking

With a soft and long forgotten

 song

That you’ve got no one to follow,

 and no one will follow you

Ain’t that a relief?

That everything and everyone

 must grow in opposition

To resistance and contradiction -

 this ain’t no time to go to sleep

This ain’t no time to go to sleep

Et hav af udstrakte
hænder
- Søren Huss

Jeg har stirret op fra dybet

Og jeg så et bølgende hav

Af udstrakte hænder

Da kærlighed rakte ned

Holdt mig fast, og holdt så længe

At jeg til sidst kunne vriste mig fri

Med viljen til selv at stå og holde

Tanken om at leve ud

For alle drømme bristet

Uden tro, uden håb

Med hjertet der skriger

Jeg kan ikke mer’

Jeg tror jeg bliver liggende her

Plads Nok
- Annika Aakjær

De siger vi ska’ op i tempo,

hvis vi ikk’ skal gå i stå,

de siger vi ska’ stik vores nabo

hvis han gør noget, han ikke må

de siger at polerne smelter,

at moder jord snart går amok

og de samme folk siger at vi ikk’

 har penge nok

og pludselig er vi dem,

der ikk’ kan kende vores næste

 igen

vores eget hjem

der er plads nok i det her land,

vi behøver faktisk ikke at træde

 på hinanden

der er plads nok i den her

 andedam

ingen grund til at rede alt ved

 samme kam

First Time He Kissed a Boy
- Kadie Elder

Keeping back

The ghost inside

Locked him in a pack

All his life

All his life

First time he kissed a boy

He had never never known

Cover up is what they told

Feel so cold

Foto: Robin Krahl (CC BY-SA 4.0)

18 RØD+GRØN December 2018

TE
M

A

Gunna Stark,
Rød+Grøn og Husets Børnefilmklub

Danske Børne og Ungdomsfilmklubber (DaBuf)
har mere end 70 klubber landet over og tæller
omtrent 55.000 medlemmer. Gennem organi-
sationen kan man få adgang til nye såvel som
gamle film, som de lokale klubber så kan vise
for deres medlemmer. Man kan også få hjælp
til at starte en lokal klub. Organisationens
motto er ”Film Skal Ses i Fællesskab”.

Børnekultur frem for børnegudstjenester
Børnefilmklubberne har en historie bag sig, der
ikke blot handler om fællesskaber for børn –

men også fællesskaber for voksne uden børns
tilstedeværelse. I 30’ernes byer boede arbej-
derne i små lejligheder tit med mange børn.
Derfor var det svært for forældre at få privat-
liv om søndagen, som ofte var den eneste fri-
dag.

Én løsning var at sende ungerne i søndags-
skole, hvor præsten nok har sine anelser om
sammenhængen, men hvad gør man ikke for
at hverve sjæle? I søndagsskolerne lærte man
at være ydmyg og vende den anden kind til,
hvilket i den tids rigtig røde fagbevægelse og
Socialdemokratiet ikke blev regnet for nogen
god start på en klassebevidst opvækst. Derfor
forsøgte man at udkonkurrere søndagssko-
lerne med kulturtilbud søndag formiddag.

Fra børnegæst til voksen frivillig
I det sociale boligbyggeri, hvor jeg boede som
barn, sad min legekammerats mor i billetlugen
i Lyngbyvejens Kino. Så vi kom gratis ind uden

at spekulere over, at vi nok ikke var sendt af
sted på grund af kulturpolitiske ambitioner.

Sådan blev jeg filmnørd, hvilket jeg i dag ud-
lever dels ved at gå meget i biografen, dels ved
at drive Husets Børnefilmklub med en flok an-
dre frivillige filmentusiaster.

I Husets Børnefilmklub kommer 400 børn
med deres (bedste)forældre i enten lige eller
ulige weekender.

Kurator af kvalitet til børn
I Husets Børnefilmklub, der ligger midt i Køben-
havn, viser vi klassikere og oversete film, gerne
fra andre lande end USA. Som kuratorer sam-
mensætter vi et kvalitetsprogram for travle
forældre, der nødvendigvis kommer til at sætte
bras på iPad’en af og til. Og så ser vi os som en
mulighed for enlige forsørgere, der let slipper
300 kr. for at gå i biografen med to børn. I Hu-
sets Børnefilmklub får man seks film for 135
kroner i alt.

FILM SKAL SES I FÆLLESSKAB
Børnefilmklubber skulle give arbejder-
forældrene frihed. I dag er ambitioner-
ne kultur og fællesskab for børnene.

Lole Møller, Rød+Grøn

Jeg sidder med alle numre af Arbejdernes Bør-
neblad foran mig. Smukt bundet ind og lånt ud
til mig af bibliotekar Dorte Ellesøe Hansen fra
Arbejderbevægelsens Arkiv. Arbejdernes Børne-
blad dukkede op lige inden 1. verdenskrigs af-
slutning. Der var dyrtid med knaphed på alt.
Lønningerne faldt, varer blev rationeret. Ar-
bejdsløsheden og bolignøden var stor. Samti-
dig tjente enkelte på spekulation og sortbørs-
handel, og gullaschbaronerne havde gyldne
dage. Det fik uligheden og uroen til at vokse.

Sund læsning til arbejderbørn
Kristelige foreninger og spejderbevægelsen
havde længe haft børneblade, der udbredte
militaristiske og nationalistiske holdninger.
Derfor skabte Socialdemokratisk Ungdomsfor-
bund, De Unges Idræt og De konfessionsløse
søndagsskoler et alternativ. ”Arbejder! Giv dit
barn sund læsning”, lød et slogan.

Arbejdernes Børneblad skulle forhindre, at
børnene blev fanget ind af ”religiøse sekter, mi-
litarister og afholdsfolk”! Børnene skulle i ste-

det lære at holde af arbejderbevægelsen. Bla-
det tog udgangspunkt i naturvidenskab, histo-
rie og litteratur. Der var også bidrag fra unge
digterspirer som Oskar Hansen, Johan Skjold-
borg, Jeppe Aakjær og Martin Andersen Nexø.

Samfundsfarligt børneblad
De fleste historier og tegninger fortæller om ti-
dens nød og elendighed. Børnene hører om
moren på vej til pantelåneren og læser om
kampen mellem den fede og den magre hund.
Fortællingerne tjener til at vække empati og
solidaritet med alle undertrykte. Men Arbejder-
nes Børneblad fortæller også historier om lat-
terlige præster, griske bolighajer, dumme kon-
ger og generaler. Borgerpressen rasede og for-
langte, at kontrolminister Stauning blev draget
til ansvar for bladets samfundsfarlige tendens.

Bladet sympatiserede ikke med indsam-
linger som Børnehjælpsdagen. Det var ikke de
fattige, som skulle betale til de fattigste, men
en samfundspligt.

Gode forbilleder til gode børneliv
Hvert børneblad bragte artikler om mænd og
kvinder, der havde talt arbejdernes sag. Bør-
nene kunne lære om både Peter Sabro, Rosa
Luxemburg og selvfølgelig Engels og Marx. Og
om den russiske revolution og kejserens og fyr-
sternes fald i Tyskland.

Efter blot to år må bladet lukke på grund af
skrantende økonomi og for få abonnenter.

Dorte fremhæver, at bladet redigeres af unge
mænd. De vil gøre op med råheden i den tids
proletarliv. En proletar slår ikke sine børn, og
børn skal opdrages til at blive gode kammera-
ter og fritænkere.

Mere om Arbejdernes Børneblad: Læs Dorte
Ellesøe Hansens essay ’En rigtig bolschevik’,
Arbejderhistorie nr. 2, 2017

Foto: Xxxxxxx

SOCIALISME I BØRNEHØJDE
I september måned for 100 år siden
så Danmarks første socialistiske bør-
nemagasin dagens lys. Det fik navnet
”Arbejdernes Børneblad”.

RØD+GRØN December 2018 19

Mads Bruun Pedersen,
Selskabet for Arbejderhistorie

Revolution! Det forkætrede fænomen var på
plakaten, da Selskabet for Arbejderhistorie
(SFAH) havde besøg af tidligere minister Frode
Sørensen (S). Han er ekspert i de dramatiske
novemberdage i Sønderborg og Nord-Tyskland
i 1918.

Krigstrætte og sultne soldater og arbejdere
gjorde oprør efter fire års blodig krig i Europa.
Matroserne i Kiel gik på barrikaderne, og der
blev dannet arbejder- og soldaterråd i flere
sønderjyske byer.

I 1920 blev grænsen flyttet. Det efterlod et
tysk mindretal i Danmark og et dansk i Tyskland.
Frode Sørensen fortæller, at hvor der var tyskere
i de ’danske’ fagforeninger, blev disse siddende
og genvalgt. Det afgørende blev deres evner
som fagforeningsfolk – ikke deres nationalitet.

Festival for sociale fællesskaber
I en tid, hvor det er moderne at sætte fokus på
’danskhed’, går SFAH andre veje. Siden 2014 har
selskabet nemlig afholdt arbejderhistoriefesti-
valer, der formidler historie i et socialt snarere
end et nationalt perspektiv. En af disse historier
er den om de sønderjyske fagforeninger, der
midt i den nationale grænsedragning i 1920,
vægtede faglighed højere end nationalitet.

Med festivalerne og andet dækker SAFH ar-
bejderbevægelsen fagligt, politisk, socialt og
kulturelt. SAFH bidrager også til ’Arbejderhisto-
rieprisen’, hvor forskere sætter fokus på bevæ-
gelsens uudforskede felter.

SKARP ARBEJDERHISTORIE
– UDEN NATIONAL SOVS
Selskabet for Arbejdshistorie kaster
lys over fællesskaber, der handler om
andet og mere end den omstridte
”danskhed”.

Siden 2014 har Selskabet for
Arbejderhistorie (SFAH), der holder
til på Arbejdermuseet i København,
afholdt arbejderhistoriefestivaler, der
formidler historie i et socialt snarere
end et nationalt perspektiv.

Foto: Arbejdermuseet

17. januar: Historien om ’de røde flertal’
i Danmark (Søren Kolstrup) m. 3F Kastrup
og AOF
22. januar: Gerson Trier – revolutionær
socialist, intellektuel og jøde (Hans-
Norbert Lahme) m. Selskabet for Dansk
Jødisk Historie
26. januar: Da stuepigerne tog livtag
med hotellerne og fagtoppen (Nina
Trige Andersen)
1. februar: 100 års kamp for retsstaten
(Preben Wilhjelm)
20. februar: Kampen om Socialdemo-
kratiet (Cafesamtale med Karl Hjortnæs
(S) og historiker Claus Bryld)

Læs mere på www.sfah.dk og Facebook.

KOMMENDE AKTIVITETER

20 RØD+GRØN December 2018

TE
M

A

Sarah Glerup, Rød+Grøn

Sidste år trak Enhedslistens kulturfestival op
mod 150 mennesker ind i Valby Kulturhus, og
Lole Møller forventer endnu større succes med
andet forsøg:

- Vi håber, det bliver en tradition. Det tegner
godt. Med 65 solgte billetter er vi godt på vej til
udsolgt. Salget er kun lige er startet og den
egentlige opreklamering slet ikke gået i gang.

Udsyn i stedet for snæversyn
Dagen byder på hele 13 debattemaer, og Lole
Møller finder det svært at fremhæve, hvad hun
glæder sig mest til.

- Men folk skal virkelig unde sig selv at høre
skuespiller Flemming Jensen åbne kulturfesti-
valen. Han er en af de heldigvis flere og flere,
der tager bladet fra munden og udtaler sig
skarpt om besparelserne på velfærd og kultur
og skattelettelser til dem, der har mest. Der-
næst spiller Kaya Brüel sange fra Jomfru Ane
Band. Ved aftenkoncerterne kan vi nynne med
på Benny Andersen og Søren Sidevind.

Jomfru Ane Band og Søren Sidevind er måske
nok gamle travere, men man skal ikke være
blind for, at de bands – på linje med mange fra
den tidsperiode – var med til at give håb om
forandring, påminder Lole Møller:

- Som da Jomfru Ane Band f.eks. sang: ”Tænk
hvis alle var forenet i en fælles vilje for at klare
de ting, vi kan se er forkerte”, husker hun og ef-
terlyser samtidig nye samfundskritiske stem-
mer:

- Hvor er de nye og unge kulturfolk, som kan
samle som de gamle? Jeg er helt på linje med
Lars Madsen fra Søren Sidevinds Spillemænd,
når han bemærker: ”Nostalgi er helt fint – men
kun i afmålte doser”.

En ny tid behøver nye svar, som hverken kan
eller skal tage form af særlige arbejdersange
eller knyttede næver, mener Lole Møller.

- Tværtimod skal der netop være rum for en
mangfoldighed af kunstformer og genre. Jeg så
dog gerne, at kultur med noget på hjerte fyldte

mere. På mange måder lægges der i tiden
mere vægt på, hvad der er det særlige ved mig
frem for det fælles, vi har at kæmpe for. Egen
navle at beskue er et pompøst motiv, som dig-
teren Otto Gelsted engang skrev.

Kultur som velfærd
Når man ser på kulturfestivalens program, bli-
ver man slået af, hvor bredt det er. Der kom-
mer forfattere, forskere og skuespillere, men
også Enhedslistens retsordfører.

- Kultur er også livsvilkår og vaner. Når vi kig-
ger ud i samfundet lige nu, så står vi tydeligvis
midt i en værdikamp: Hvor må mennesker bo,
hvordan må de gå klædt, hvad må de må
spise, hvad må de tro på, nævner Lole Møller
og fortsætter:

- Vi oplever en humanistisk krise, hvor men-
neskerettigheder er under pres og bestemte
befolkningsgrupper lægges for had. Vi har en
social krise med accept af stigende ulighed og
fattigdom. Det er også en kamp om kulturen,
som forsøges ensrettet under påberåbelse af
et forsvar for danske værdier. Og højrepopu-
lisme på fremmarch. Det kræver modspil.

Og så handler det selvfølgelig også om
penge.

- I dag er det hele blevet regneark. Hvert år
får den en tur med grønthøsteren. Det er kamp
for kulturen – hver dag! Ellers går det som
Benny Andersen skrev: ”Alting klippes ned, der
beskæres i buskadser og budgetter.”

KULTUR, DER SAMLER FREM
FOR AT SPLITTE
Til januar finder Enhedslistens kultur-
festival sted for anden gang. For-
håbentlig bliver den en fast tradition,
lyder det fra Lole Møller, der er med
i arrangørgruppen.

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

Oplev workshops, debatter, musik og in-
telligent underholdning.

Billetterne koster 125 kr. i indgangen.
I forsalg på www.billetto.dk koster de
kun 100 kr. - eller 180 kr., hvis du vil tage
del i fællesspisningen undervejs.

Se hele programmet her:
kulturfestival.enhedslisten.dk.

Arrangementet er kørestolstilgængeligt.

KOM TIL ENHEDSLISTENS
KULTURFESTIVAL

» Når vi kigger ud i samfundet lige
nu, så står vi tydeligvis midt i en
værdikamp: Hvor må mennesker bo,
hvordan må de gå klædt, hvad må
de må spise, hvad må de tro på, «

Lole Møller
Kulturfestivallens arrangørgruppe

RØD+GRØN December 2018 21

Erik S. Christensen, hovedbestyrelsesmedlem
og formand for DM Forskning & Formidling

Det er ikke kun de store kulturinstitutioner i Kø-
benhavn, der rammes af regeringens 2 pro-
cent-besparelser (den såkaldte grønthøster).
På Vejle Museerne rammer besparelserne en

halv medarbejder om året. Museerne rammes
dobbelt, fordi kommunerne, hvor en stor del af
museernes driftsmidler hentes, også rammes
af besparelser.

Museumsområdet, som jeg kender mest til,
er et videnstungt område med lovbundne op-
gaver, som kræver dygtige og rutinerede med-
arbejdere. Medarbejdere, som agerer i lokal-
området som formidlere og samarbejdspart-
nere inden for turisme og erhverv. Disse aka-
demiske arbejdspladser bliver en mangelvare,
når museerne fyrer medarbejderne og lukker
de små museer.

Hvad skal vi udstille i fremtiden?
Heller ikke en tilbageførsel af over en halv mia.
til kulturområdet, kan der jubles længe over.
Midlerne sikrer ikke driften og de faste stillin-
ger, som er så vigtige for kontinuiteten i en or-
ganisation, som har til opgave at fastholde vi-

den om vores fortid. De faste stillinger afløses
af usikre og midlertidige ansættelser, som har
svært ved at opnå en lokal viden i den korte tid
som de er ansat.

Jeg kan ikke lade være med at tænke på,
hvad vi skal udstille og formidle i fremtiden,
hvis vi ikke fastholder en stærk lokal indsats i
forskning og bevaring af den lokale kulturarv.

Lars K. Christensen, ph.d. i historie,
med speciale i arbejderhistorie

De statslige museer har genindført entré-be-
taling for nogle år siden, og indtægterne fra de
besøgende bliver vigtigere for alle museer. Det
smitter af på den måde, museerne drives på.
Som Nationalmuseets direktør har sagt:

- Vi skal blive mere markedsorienterede –
det er et vilkår.

Nationalmuseet har orienteret sig mod mar-
kedet ved at nedlægge forskning, indsamling
og formidling af industri- og arbejderhistorie. I
stedet vil man opprioritere vikingetiden, som
især udenlandske turister efterspørger. Det er
senest sket ved at lade en kendis-designer ud-
stille sine visioner om de vilde og sexede vikin-
ger. Vikingetidens bønder og slaver blev der
ikke plads til, for som designeren siger:

- Hvem gider at se på udskidte bønder?

Hvad mener venstrefløjen?
I andre lande kan man opleve regeringer

blande sig direkte i, hvordan museerne skal
fortælle landets historie. Det sker heldigvis
ikke hos os. I stedet arbejder man målrettet på
at kommercialisere formidlingen af kulturar-

ven – og det har konsekvenser. For når muse-
erne skal skabe blockbuster-udstillinger og
sikre sig fondsbevillinger, så er det ikke nød-
vendigvis de svære og kontroversielle emner,
man tager op.

Og hvorfor bruge tid og resurser på at nå ud
til slagteriarbejderen i Horsens og SOSU-assi-
stenten i Næstved, som aldrig har været på
museum før, når man kan få akademikeren fra
Østerbro til at komme endnu en gang?

Skal museer være resurser for demokratisk
diskussion og dannelse eller salgssteder for
dagens kultur-kick? Hvad mener venstrefløjen?
Interesserer den sig for, hvad der bliver tilbudt
de 16 millioner årlige museumsbesøgende? I
bekræftende fald må den godt sige det lidt hø-
jere.

DEN DANSKE KULTURARV STYRTBLØDER

ARBEJDER- OG INDUSTRI-
HISTORIEN LUKKES NED

Regeringens besparelser og ned-
skæringer på kultur i kommunerne
sætter dansk historieformidling under
pres. Ofte hører vi om sparerunder
på det statslige område på grund
af regeringens gentagne besparelser.
Sidst på Nationalmuseet, hvor
op mod 40 af museets 700
medarbejdere stod til fyring.

De danske museer har over 16 millio-
ner besøg om året, og der åbner
flere nye museer og spektakulære
udstillinger. Det sker på trods af
faldende offentlige tilskud, som
tvinger museerne til at kigge
andre steder hen efter indtægter.

Jeg kan ikke lade være med at
tænke på, hvad vi skal udstille
og formidle i fremtiden, hvis vi
ikke fastholder en stærk lokal
indsats i forskning og bevaring
af den lokale kulturarv.

22 RØD+GRØN December 2018

•	Medier
Sarah Glerup, Rød+Grøn

Det startede som et eksperiment, fordi En-
hedslisten havde en praktikant med forstand
på podcasts. Det blev starten på ”Listen – Dan-
marks progressive podcast”, der netop har haft
30 episoders jubilæum.

En ny indgang til partiet
I starten troede Mai Villadsen, der er vært på
Listen, at kun unge ville lytte med. Men Listen er
slået bredere igennem.

- Der er to store lyttergrupper. Cirka 700 lyt-
ter via Enhedslistens hjemmeside, og de er for-
modentlig lidt ældre og tilknyttet partiet. Og
cirka 2-3000 lytter via en podcast-app, fortæl-
ler hun og fortsætter:

- De fleste, der bruger den type apps, er
mellem 15 og 35 år. Og det passer med mine
egne oplevelser, når jeg tager rundt til ung-
domsfolkemøder eller arrangementer med SUF.
Her har mange hørt podcasten sammenlignet
med til almindelige afdelingsmøder.

Mai har især mødt mange unge, som ikke er
en del af Enhedslisten, men alligevel er fans af
podcasten.

- Måske kan den blive en indgang for dem. Der-
for vil vi gerne, i podcasten, bruge mere krudt
på at vise, hvordan man kan være med og po-
litisk aktiv i hverdagen, uanset om man er for-
melt medlem eller ej, forklarer hun.

Enhedslisten med i lommen
Listen skal ikke opfattes som en konkurrent,
men som et supplement til trykte medier som
Rød+Grøn. For podcasts kan noget andet, for-
klarer Mai.

- En podcast kan både give hurtigere og hyp-
pigere nedslag, og den kan gå tættere på. Sam-
menlignet med klassisk radio bruger vi ret lang
tid på hver gæst, så vi kommer i dybden med
emnerne. Derudover kan man lytte til podcasts

i situationer, hvor man ikke kan læse på papir
eller en skærm. Enhedslisten kan være med i
lommen, når folk cykler eller vasker op. Det, sy-
nes mange af vores lyttere, er hyggeligt.

Mens Mai har været med hele vejen, har hun
haft forskellige medværter.

- Podcasten var Pernilles idé, så i starten var
vi værter sammen. Men nu har hun jo travlt
med valgkamp, og det er vigtigt at få andre
politikere i spil. Også de ældre – Henning Hylle-
sted er lige debuteret! fortæller Mai og tilføjer
med et grin, at hun i starten kun ville lade fol-
ketingsmedlemmer være med, hvis de kunne
sige ordet ”podcast”.

Listen er blevet voksen
Værternes alder er ikke det eneste, der har æn-
dret sig gennem Listens første 30 episoder. Mai
forklarer, at de i høj grad responderer på lyt-
ternes ønsker.

- I starten havde vi ”Ugens opkast”, hvor folk
som Inger Støjberg blev inviteret til at svine En-
hedslisten til. Det var sjovt, men især vores
unge lyttere efterspurgte i stedet indslag, der
giver tro på, at politik kan forandre verden. Så
nu har vi i stedet et indslag kaldet ”Ugens håb”.

Mai er ikke bekymret for, at Listen løber tør
for idéer, og hun har selv den ultimative. Hun
deler den med et finurligt smil:

- Pernille drømmer om at få Niels Hausgaard
i studiet, men hvorfor ikke sigte endnu højere?
En podcast med J. K. Rowling om, hvordan Harry
Potter-bøgerne har påvirket en ung generati-
ons syn på politik!

RU
ND

T
I Ø

-L
AN

D
ET

ENHEDSLISTENS PODCAST
RUNDER 30 EPISODER
Listen, Danmarks progressive
podcast, er modnet fra forsøg
til et fast program med flere
tusind lyttere.

Du kan hente alle podcastens episoder
på Enhedslistens egen hjemmeside:
enhedslisten.dk/temaer/listen-
danmarks-progressive-podcast

Du kan også lytte til eller ligefrem
abonnere på podcasten via iTunes
eller Android - søg på "Listen Danmarks
progressive podcast". Hvis du har ideer til
emner, gæster eller indslag, så send dem
til podcast@enhedslisten.dk.

HER FINDER DU ENHEDSLISTENS
PODCAST

» En podcast kan både give hurtigere
og hyppigere nedslag, og den kan gå
tættere på. Sammenlignet med klas-
sisk radio bruger vi ret lang tid på hver
gæst, så vi kommer i dybden med em-
nerne. Derudover kan man lytte til
podcasts i situationer, hvor man ikke
kan læse på papir eller en skærm. En-
hedslisten kan være med i lommen,
når folk cykler eller vasker op. «

Mai Villadsen
Folketingskandidat og vært på "Listen"

Illustration: GraphicBurger.com
og Rød+Grøn

RØD+GRØN December 2018 23

•	Skolevalg '19
Mads, Malik Knudsen

Skolevalget er et tre uger langt undervisnings-
forløb, der kulminerer med en valghandling for
elever i 8., 9. og 10. klasse. Forløbet starter den
13. januar, og valget afholdes den 31. januar.
Der kommer til at være omkring 450 debatter
rundt om på landets folkeskoler. Efter panelde-

batterne skal eleverne stemme på et parti, li-
gesom til et rigtigt folketingsvalg. Det er vigtigt,
at vi får sendt debattører ud til alle skolerne, så
vi får rykket ved elevernes holdninger og En-
hedslisten får et godt valgresultat.

Derfor har vi brug for din hjælp. Hvad enten
du er helt ny eller meget erfaren skal vi have
nogle til at repræsentere Enhedslisten i debat-
terne. Du skal ikke være nervøs, hvis du aldrig
før har deltaget i en debat. Du vil blive klædt
godt på, og du har mulighed for at deltage i
vores debatarrangementer både i Aarhus,
Odense og København.

Meld dig som debattør
Har din lokalgruppe eller afdeling lyst til at af-

holde et debatarrangement, så er I også me-
get velkomne til det. Vi hjælper gerne med at
finde en oplægsholder eller give gode råd til
programmet. Der vil også blive udarbejdet
håndbøger og videoer om mærkesagerne, så
vi har gode argumenter, vi kan bruge i debat-
ten.

Debatterne foregår i skolevalgets sidste tre
dage, altså den 29.-31. januar. Vi regner med, at
man kan få op til tre debatter om dagen, hvis
man har lyst og tid til det.

Vi håber, at mange af jer har lyst til at være
debattører til årets skolevalg! Vil du vide mere
om skolevalget eller melde dig som debattør?
Så kontakt Mads Malik på tlf. 20868890 eller
mail mads.knudsen@ft.dk,

•	Kvindepolitik
Gunna Starck, Rød+Grøn

Lørdag diskuterer vi identitetspolitik. Var "Me
too" forkælede vestlige kvinders navlepilleri,
mens verden brænder omkring os, eller lærte vi
rigtigt meget? Splittede identitetspolitikken

kvinderne, eller fik nogle undertrykte menne-
sker endelig en stemme – og hvad med klasse-
perspektivet?

Vi inviterer modstandere, tilhængere, skepti-
kere og tvivlere. Vi tager emnet op, fordi flere af
de første og mest brændende tilhængere af
identitetspolitikken så småt begynder at tvivle
på, om de gjorde kønspolitikken og sig selv en
tjeneste. Men når noget får så hurtig og stor
udbredelse, må det have fundet klangbund.

Social kontrol af kvinder
Søndag undersøger vi den sociale kontrol med
kvinder i alle dens former: fysisk vold, trusler,
seksuel chikane, voldtægt, stalking. De sociale
medier har bidraget til at udstille en vold mod
kvinder, som før har været skjult, idet vold

mod kvinder skulle være fysisk vold, for at det
rigtig gjaldt. Den stress og rædsel, som evig
forfølgelse, trusler, udelukkelse og usikkerhed
skaber, er først nu ved at blive anerkendt som
vold.

Er det et vilkår, at jo mere kvinder i hele
verden forsøger at frigøre og ligestille sig, jo
flere fysiske og psykiske bank får de? Og
hvordan håndterer man beskyttelsen? Er det
andre kvinder, samfundet, kirken, familien,
naboen - ja os alle sammen, der skal dæmme
op og sige fra? Og hvordan gør man rundt om
i verden?

Alle er velkomne på seminaret. Tilmeld dig
hos din kontaktperson, få mere at vide, kom
med gode idéer – eller tilbyd dig som oplægs-
holder.

HJÆLP OS MED AT VINDE SKOLEVALGET

KOM TIL SEMINAR OM IDENTITETSPOLITIK
OG KVINDEKONTROL

I det kommende år er det ikke
kun EU-parlamentsvalget og folke-
tingsvalget, vi skal vinde. Vi skal
også vinde skolevalget.

Kvindepolitisk udvalg afholder sit
årlige seminar den 9.-10. februar på
1. sal i Studiestræde. Det bliver i en
vis forstand en status på, hvor vi
står kvindepolitisk, i Enhedslisten,
i Danmark, i verden.

Skolevalgets forløb starter den 13. januar,
og selve valget afholdes den 31. januar.
Der kommer til at være omkring 450
debatter rundt om på landets folkeskoler.

Foto Unsplash.com

24 RØD+GRØN December 2018

RU
ND

T
I Ø

-L
AN

D
ET

•	Arbejdsmarked
Frederik Kronborg, Rød+Grøn

Hvordan ser en almindelig hverdag ud
hos dig?
- Jeg står op mellem kl. 5.00 og 5.30. Der smø-
rer jeg madpakker og gør klar til at tage på ar-
bejde. Arbejdsdagen går i gang mellem klok-
ken 6.30 og 7. Klokken 14.30 har jeg fri. Så klæ-
der jeg om og kører ned for at hente mine børn
fra daginstitution. Jeg har skiftende arbejds-
pladser, den ene del af året kan jeg arbejde i
København, mens jeg resten af året kan ar-
bejde eksempelvis i Roskilde eller Måløv. Så alt
afhængig af, hvor jeg arbejder henne, kan jeg
hente ungerne mellem kl. 16.00 og 16.30. Når vi
kommer hjem, laver jeg mad. Når vi er færdige
med at spise, står den på huslige ting såsom
vasketøj eller få ungerne i bad. Kl. 19 til 20.30

bliver ungerne gjort natklar og puttet. Fra kl.
20.30 til 22 er der tid til at passe tillidshverv, se
serier, læse avis eller lige få de sidste huslige
ting med. Jeg bestræber mig på at ramme dy-
nen igen kl. 22.00 men det er ikke altid, det lyk-
kes. Og så starter vi forfra næste dag. Og så
skal det lige siges, at når jeg er til møder i fag-
foreningen mm. så er det sjældent, at jeg er
hjemme tidligere end kl. 20.00.

Hvordan synes du, at der i dag er sam-
menhæng mellem arbejdstid og fritid?
- Jeg vil sige det sådan, at jeg kan godt forstå,
at mange får stress, og jeg kan også godt for-
stå, at mange vælger en løsning, hvor den ene
i forholdet går på deltid. Jeg kan især mærke
det, efter jeg har fået børn. Det er lidt som om,
man løber mellem en masse poster og kon-

stant er lidt bagud. Det, der nok går mig mest
på, er, at den lille smule tid, man rent faktisk
har med ungerne i hverdagen, der man sim-
pelthen så træt. Det jo ikke en tid, man får
igen.

Ville en 30 timers arbejdsuge gavne
dig og din familie?
- Helt sikkert. Det ville være godt med en eks-
tra fridag i ugen eller nogle kortere arbejds-
dage. De vil jo også have, vi skal blive længere
og længere tid på arbejdsmarkedet. Så må de
jo danne nogle rammer, der gør det mere
sandsynligt, at det kan lade sig give sig.

Er det realistisk at kæmpe for en
30 timers arbejdsuge?
- Selvfølgelig er det realistisk. Det er jo i bund
og grund noget, arbejdsmarkedets parter skal
finde ud af. Så det er jo et spørgsmål om at få
overbevist vores arbejdsgivere om, at det hel-
ler ikke er hensigtsmæssigt for dem, at vi bliver
slidt på den måde.

- Jeg mener, at man skal holde fokus på, om
det er rimeligt. Og det er det. Der ruller en
stressepidemi hen over landet, og vi skal blive
længere og længere på arbejdsmarkedet. Bare
de to ting kalder på, at vi er nødt til at fordele
byrden over en større flade. Folk skal sgu ikke
blive syge, hverken fysisk eller mentalt, af at gå
på arbejde. Og så er det i mine øjne en ganske
naturlig og rimelig måde at omfordele på, når
vi nu har været med til at øge produktiviteten
her i landet.

BEDRE ARBEJDSLIV – KONFERENCE
OM 30 TIMERS ARBEJDSUGE
Hvordan skal vi få fritids- og familie-

livet til at hænge sammen, hvis

arbejdet tager de fleste af dagens

vågne timer? Netop det spørgsmål

er helt centralt, når Enhedslisten

den 19. januar inviterer til konference

om arbejdstid. Som opvarmning har

vi taget en snak med murer Louis

Jacobsen om, hvordan hans hverdag

hænger sammen.

» Jeg kan godt forstå, at mange får
stress, og jeg kan også godt forstå, at
mange vælger en løsning, hvor den
ene i forholdet går på deltid. Jeg kan
især mærke det, efter jeg har fået
børn. Det er lidt som om, man løber
mellem en masse poster og konstant
er lidt bagud. «

Louis Jacobsen
Murersvend

Der ruller en stressepidemi hen over landet, og
vi skal blive længere og længere på arbejds-
markedet. De to ting kalder på, at vi er nødt til
at sætte arbejdstiden ned til 30 timer ugentligt.

Foto Unsplash.com

RØD+GRØN December 2018 25

NYT FRA HOVEDBESTYRELSEN

Internationalt og grønt fokus

Denne måneds møde i Hoved-
bestyrelsen bød på drøftelser
af mere international karak-
ter, herunder den kommende
valgkamp til EU-parlamentet.

Maja Albrechtsen, medlem

af Enhedslistens hovedbestyrelse

Enhedslisten valgte på årsmødet i 2016

at stille selvstændigt op til EU-parla-

mentet. Det vil sige, at vi for første gang

skal føre valgkamp i eget navn, og ho-

vedbestyrelsen drøftede indhold både

politisk og praktisk.

Derudover skal Enhedslisten på Års-

mødet 2019 vedtage et delprogram om

globalisering, og hovedbestyrelsen be-

handlede et udkast til et sådant på mø-

det. Der er mange ønsker og holdninger

til, hvad der skal med – og ikke skal med

- i programmet, og hovedbestyrelsen

endte da også med at sende det en tur

i skrivegruppe igen med ny deadline i

januar.

Stort grønt engagement
Årsmødet i 2018 vedtog et grønt delpro-

gram. En del af dette skal udmøntes i et

konkret handlingsprogram. Hovedbe-

styrelsen diskuterede i mindre grupper

forskellige politiske handlemuligheder,

herunder gruppearbejde om cirkulær

økonomi, indkøbs- og udbudspolitik og

socialøkonomi i praksis. De konkrete

forslag fra gruppearbejdet blev samlet

ind til sidst. Tanken er, at de kan bruges

i kommunalbestyrelser, regionsråd og til

inspiration i afdelinger. Der var gæster

fra hele landet til punktet, og der er in-

gen tvivl om, at engagementet for grøn

handling og omstilling på alle niveauer

lever i bedste velgående i partiet.

Desuden samlede hovedbestyrelsen

op på 100 dages-planen, vi diskuterede

måder at opstille folketingskandidater

på, og endelig fortsatte debatten om et

nyt netmedie.

BEDRE
ARBEJDSLIV
– KONFERENCE
OM 30-TIMERS
ARBEJDSUGE

19. JANUAR. HK HOVEDSTADEN
SVEND AUKENS PL. 11
2300 KØBENHAVN

 PROGRAM

10:00 VELKOMST OG INTRO
• HISTORISK PERSPEKTIV: DEN LANGE

ARBEJDSKAMP
• DER ER RÅD! ENHEDSLISTENS VEJ

TIL 30-TIMERS ARBEJDSUGE

11:15 PAUSE

11:30 ÅBNINGSDEBAT
BEDRE ARBEJDSLIV, KORTERE ARBEJDSTID?

12:15 FROKOST

13:00 ARBEJDSMARKEDET UNDER UDVIKLING
• PREKARISERING AF ARBEJDSMARKEDET
• ROBOTTERNE KOMMER?
• VÆKST OG GRØN OMSTILLING I NORGE

14:00 HVAD GØR VI?
• KOMMUNALE INITIATIVER
• LIGESTILLING OG DET FEMINISTISKE

PERSPEKTIV
• IG METALL OG 28 TIMER I TYSKLAND

15:00 PAUSE

15:15 FREMTIDENS INITIATIVER
• ARBEJDSLIV OG LIVET I ØVRIGT
• DEN UNGE FAGBEVÆGELSE
• KOMMUNALE 30 TIMER I SVERIGE

16:15 FAGLIGT PANEL
HVORDAN KOMMER ARBEJDSTIDS SPØRGS-
MÅLET PÅ DAGSORDENEN I DE KOMMENDE
ÅR VED OVERENSKOMSTFORHANDLINGERNE?

» Det ville være godt med en ekstra
fridag i ugen eller nogle kortere ar-
bejdsdage. De vil jo også have, vi skal
blive længere og længere tid på ar-
bejdsmarkedet. Så må de jo danne
nogle rammer, der gør det mere
sandsynligt, at det kan lade sig give
sig. «

Louis Jacobsen
Murersvend

26 RØD+GRØN December 2018

RU
ND

T
I Ø

-L
AN

D
ET

•	Nyt fra SUF
Freja Hvid Kirchert og Anastasia Kratschmer,
SUF

Burkaforbud, lejrlov, ghettoplan, integrations-
ydelse... Listen over racistiske love er lang. Sam-
tidig ser vi, at det ekstreme højre vokser. Der-
for stod SUFs stormøde i antiracismens tegn. Vi
havde en gæstetaler, der bor på Udvisnings-
center Kærshovedgård, og samlede penge ind

til en aktivistgruppe, der lige nu demonstrerer
mod Sjælsmark og de urimelige forhold, bebo-
erne tvinges til at leve under. Sidst men ikke
mindst vedtog vi en aktuel udtalelse med et
klart budskab: Lad os stoppe de racistiske love,
lad os forandre verden!

Valget står for døren
Et andet hovedpunkt på stormødet var beret-
ningerne. For mange SUF'ere er det vildt inspire-
rende at høre, hvad andre lokal- eller emne-
grupper har brugt det sidste halve år på. Det
blev med glæde konstateret, at aktiviteten er
stigende i SUF. Dog blev den politisk-organisa-
toriske beretning stemt ned med det resultat,
at ledelsen måtte gå af. Der blev blandt andet
udtrykt utilfredshed med ledelsens ofte fore-
kommende overskridning af deadlines og ord-

lyden af et dementi trykt i Bryggebladet, der
skabte stor debat.

Udover fokus på antiracisme vedtog vi
hvilke aktiviteter, vi skal bruge det næste års
tid på. Her er det særligt grønt arbejde og
valgkampene, der bliver prioriteret. SUF er klar
til et brag af en folketingsvalgkamp, og vi
glæder os til at erobre gader og stræder
sammen med gode kammerater fra Enhedsli-
sten! Det bliver en valgkamp, der er lokalt for-
ankret og har fokus på organisering. På stor-
mødet kunne man i den grad mærke, at val-
get står for døren, og lørdag aften startede
med en valgkampsgejsttale krydret med bob-
ler og konfetti.

SUF er et ambitiøst fællesskab og går ind i år
2019 med stor energi og entusiasme til at for-
andre verden!

SUF HOLDT STORMØDE
I ANTIRACISMENS TEGN
Den 23.-25. november holdt Sociali-
stisk Ungdomsfront stormøde. Det
var en begivenhedsrig weekend,
hvor der blev snakket om alt fra
klimakamp til burkaforbud.

 DAGSORDEN:	

11-11.30: VELKOMST OG STATUS

Velkomst og status på proces ved en fra arbejdsgruppen. Hvorfor

er emnet relevant 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?

11.30-12.30: GRUPPEARBEJDE

12.30-13.00: FROKOST

13.00-13.45: 	OPSAMLING OG DISKUSSION I PLENUM

13.45-15.00: PAUSE

15.00-15.45: 	OPLÆG TIL INSPIRATION OG BAGGRUNDSVIDEN

ved Astrid Vang Hansen og Jakob Lindell Rugaard (København),

Rune Popp og Vibeke Syppli Enrum (Middelfart), Anne Hegelund

og Mikael Hertoft (Randers).

15.45-16.00: AFRUNDING OG TAK FOR NU VED EN FRA SKRIVEGRUPPEN

SEMINAR OM
GLOBALISERINGS-
PROGRAM
Enhedslisten skal vedtage et nyt

 delprogram om globalisering. Derfor

holder vi seminarer for medlemmer,

hvor der er mulighed for at diskutere

udkastet med partikammerater.

 Østergades Forsamlingshus, Østergade 33, Middelfart

 Fritidscentret, Vestergade 15, Randers

 Enhedslistens Landskontor, Studiestræde 24, 1. sal, København

16. FEBRUAR
TRE STEDER

I LANDET

Foto: SUF

RØD+GRØN December 2018 27

Træf for aktivister i den almene
boligbevægelse
Den 27. januar kl. 12-16 er der i Odense koordineringsmøde for ak-

tivister i den almene boligbevægelse. Vi skal erfaringsudveksle, få

gode ideer og koordinere indsatserne rundt i landet. Så er du aktiv

i din boligforening, Almen Modstand, FLYT JER SELV eller vil du gerne

være med, så duk op og vær med til at give ghettoloven baghjul.

Opstartsmøde i Antiracistisk Udvalg
10. januar kl. 17-19. Studiestræde 24, 1. sal, København.

Vi vil gerne invitere alle jer, som har lyst til at være med til at

lave antiracistisk politik og aktivisme, til opstartsmøde i Enheds-

listens Antiracistiske udvalg. Første møde kommer til at handle

om, hvordan udvalget skal skrues sammen. Der skal laves et

kommissorium, som skal godkendes på et HB-møde. Hvis du gerne

vil være med, kan du skrive en mail til Birthe Nielsen på:

bertie@get2net.dk eller melde dig til på facebookeventet.

Enhedslistens folketingsgruppe
søger sekretariatsmedarbejder
Vi søger en kollega til en række administrative og koordinerende

opgaver for folketingsgruppen. Hovedopgaverne er bogføring, be-

talinger og andre økonomiske opgaver. Du vil sammen med dine

kolleger have ansvar for en række praktiske opgaver, samt for at

sikre, at omverdenen kan komme i kontakt med os. Derudover

lægger vi vægt på, at du kan engagere kolleger og aktivister ifm.

afholdelse af events. Du vil blive en del af et team, hvis helt uund-

værlige rolle er, at der er tjek på administrationen. På en arbejds-

plads med gode og initiativrige kolleger, der brænder for det de

laver, og bakker op om Danmarks sejeste folketingsmedlemmer.

Læs mere på org.enhedslisten.dk/job.

Udvalgte arrangementer i 2019

12. januar: Seminar: Bliv klædt økonomisk på til

valgkampens diskussioner (Middelfart)

12. januar: Debattræning for alle kandidater (København)

19. januar: Arbejdstidskonference (København)

26. januar: Kulturfestival (København)

2.-3. februar: Koko+regionstræf (Musholm)

23.-24. februar: Ungdomsfestival

6.-7. april: Afdelingstræf (Kolding og Middelfart)

8.-10. juni: Enhedslistens årsmøde

12.-15. juni: Folkemødet

22.-28. juli: Sommerfestival (Bavnehøj Efterskole)

9.-10. august: Sommertræf for byrødder

21.-22. september: Ungdomsfestival

26. oktober: Enhedslistens politiske festival

9.-10. november: Faglig landskonference

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).

BLIV KLÆDT ØKONOMISK PÅ
– TIL VALGKAMPENS DISKUSSIONER

12. januar kl. 11-16

Østergades Forsamlingshus, Østergade 33, Middelfart

LÆS MERE OG 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

velkommen. Yderligere oplysninger: per@bregengaard.dk

Arrangør: Enhedslistens Politisk-Økonomisk Udvalg (PØU)

28 RØD+GRØN December 2018

TE
M

A
D

EB
AT

I novembernummeret var Niels Graverholt krediteret for indlægget ”En-
hedslisten agerer flertydig i EU-politikken”. Dette var en fejl, forfatteren er
Per Markmøller. Redaktionen beklager fejlen!

Erik Lützen,
Odense

Sådan skriver en professor i teo-
logi. Her er et par eksempler:

Første Mosebog: ”I skal om-
skære eders forhud, det er et
pagttegn mellem mig og eder”.
Men Paulus skriver: ”Omskærelse
betyder ikke noget for gud”.

Så tager vi homospørgsmålet:
”Om nogen ligger hos en mand,
de skal begge lide døden.”

Femte Mosebog, kap. 23: ”Ingen

af Israels døtre må være skøge,
og ingen af Israels

sønner må være mandsskøge.
Du må ikke for at opfylde et løfte
bringe skøgefortjeneste eller hun-
deløn, hvis du bruger en mand.
Det er for Herren en vederstygge-
lighed.”

Johannes’ åbenbaring, kap. 9:
”Hvis du ikke har guds segl i pan-
den, skal du dø men pines i fem
måneder først.” Den gud tror jeg
ikke på, men jeg nægter ikke en
højere magt.

Hans Erik Avlund Frandsen,
Vanløse

Rød+Grøn havde i nr. 106 et tema
med titlen ”Med Marx i den ene
hånd – og Gud i den anden”. Jeg
synes der mangler et par præcise-
ringer mht. til Marx´ syn på sagen.

Det er rigtigt at Marx taler om
religionen som ”folkets opium”,
men den formulering står ikke
alene. Faktisk har Marx - i mod-
sætning til mange andre religi-
onskritikere - en relativt positiv
vurdering af religionen: Den er ”en
hjerteløs verdens hjerterørelser,
den er åndløse tilstandes
åndsindhold”, hedder det lige før
opiumsformuleringen. Altså: Så
længe verden er som den er, er
religionen en beskyttelse af det
der virkelig betyder noget: hjer-
tets rørelser og ”ånden”.

Så er det rigtigt at Marx mente
det var en ”fordrejet” form for fø-
lelser og ånd der var på færde i
religionen, men han afviste den
form for materialisme der blev
praktiseret af mange oplysnings-
filosoffer. De så religion som ud-
tryk for manglende oplysning, en
slags overtro som kun ”dumme”
og uvidende mennesker kunne
forfalde til.

Marx´ alternative forståelse var

at denne fordrejning skyldtes at
der i det virkelige, konkrete liv var
forhold der skabte de illusoriske
religiøse forestillinger. Han stillede
spørgsmålet: hvordan kan det
være at mennesker skaber en
forestilling om at der er en over-
naturlig magt som styrer og døm-
mer vores liv, og som vi skylder til-
bedelse? Han insisterede på at
forklaringen måtte findes i vores
virkelige liv hvor der måtte være
noget der gjorde det nærliggende
for mennesker at forstå det hele
på denne måde.

Her var han inspireret af Feuer-
bach der så religion/Gud som en
slags samlebetegnelse for alt det
menneskene selv kunne hvis alle
deres evner og muligheder kom til
fuld udfoldelse. Eller med Marx’
egen formulering: Religionen er
fantasiens ”virkeliggørelse af det
menneskelige væsen”. Religionen
er således både en ”selvbevidst-
hed” og en ”selvfremmedgørelse”.
Dobbeltheden i gudsbegrebet er
netop at det på den ene side pe-
ger på et enormt menneskeligt
potentiale, som så på den anden
side dementeres ved at det bliver
tilskrevet en instans som menne-
sket er underlagt og fuldstændig
afhængig af.

(Forkortet af redaktionen)

Ellen Miriam Pedersen,
Valby

Sikken voldsom opblødning i hold-
ningerne til religion i november-
nummeret. Til gengæld er det så
meget tydeligere, at angrebene
på andre folks medicinsk-hygiej-
niske praksis, det man ikke forstår,
er en erstatning for det man godt
forstår, og i de fleste tilfælde,
gætter jeg på, er opdraget med.

Vi kan iflg. Matthæus 6:24 ikke
tjene både gud og mammon, nej,
men i den evangelisk-lutherske
gren læner man sig mere op af at
give kejseren hvad kejserens er
(også Matth., faktisk, kap. 22) som

om Jesus ikke primært ledede en
modstandsbevægelse i Galilæa.

Det er synd ingen tænker over
hvornår det blev skrevet, eller
bare læser citatet færdigt. Marx
forsøgte ikke at foruddiskontere
en senere lovgivning hvorefter
opium blev gift og forbudt. På
hans tid var det et vidunder- eller
i hvert fald afspændingsmiddel
brugt af forfattere og andre intel-
lektuelle. ’Opium’ stammer fra kri-
tikken af Hegels (idealistiske) rets-
filosofi, ikke fra teserne inspireret
af Feuerbach, og er et udtryk for
kritik af samfundet, ikke af religi-
onen. Marx’ opium er hvad der er
til rådighed for det åndeligt hung-

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

Berigtigelse

Bibelen er ren mennesketale

Marx´ religionskritik

Marx’ opium og andre
betragtninger

ANDET

rende, fremmedgjorte menneske
under kapitalismen, og i øvrigt iflg.
Zvi Rosen (1977) lånt fra Bruno
Bauer.

Ærgerligt er det også at begre-
berne flere steder bliver så enty-
digt bestemt af kristent arvegods.
Præsten Ulla taler om ’tro, herun-
der kristendommen.’ Som efter-
følger til medlemmerne af Jesus-
bevægelsen, der hurtigt efter
hans henrettelse skulle bestemme
sig for hvem han var, kan hun ikke
andet. Uden for kristendommen
har det ingen gyldighed.

Efter reformationen hænger det
protestantiske Europa på Skt.
Augustins dualisme (både Luther
og Calvin var augustinere). Der er
flere veje ud, men her i nummeret
demonstrerer to ud af fire politi-
kere at de ikke har fundet dem –
som i ’to vigtige hensyn støder
sammen’ og ’dyrenes tarv eller
den religiøse mangfoldigheds
tarv’.

Bonus-PS fra Sperber 2013:
Jenny og Karls legitime efterkom-
mere er franske og hedder
Longuet!

RØD+GRØN December 2018 29

Inge Christoffersen,
Aarhus Vest

Jeg bliver træt, når jeg i Rød+Grøn
igen kan læse, at vores spidskan-
didat til EP Nikolaj Willumsen bliver
beskyldt for at være illoyal overfor
partipolitikken. Jeg minder om, at
han til urafstemningen fik 1514 ud
af 2926 afgivne stemmer (heraf
450 blanke), det vil sige mere en
50% svarende til absolut flertal.

Dedikerede medlemmer har
stemt på Nikolaj vel vidende, at
der i hans opstillings-tekst, ikke
står et eneste ord om udmelding,
men til gengæld en venstreorien-
teret EU-modstand. Jeg har aldrig
hørt Nikolaj sige andet, og der-
med finder jeg ham fuldt ud tro-
værdig. Urafstemningen viser må-

ske, at årsmødet er ude af trit
med medlemmerne.

Derimod finder jeg det illoyalt,
hvis man ikke kan støtte en spids-
kandidat, som et flertal blandt
medlemmerne har valgt. Man kan
ikke afskrive de medlemmer, som
har stemt på Nikolaj som dumme,
der kun har stemt på ham fordi
han er ”kendt”. Nej dem der har
stemt, har alle engageret sig nok
til at melde sig ind i et politisk
parti og dernæst stemt til en
urafstemning. Det er altså efter
min bedste overbevisning med-
lemmer, som har taget stilling.

Min personlige anke imod
UD-politikken er, at det er sim-
pelthen ikke i EP man kan få gen-
nemført en dansk udmeldelses af
EU. Derfor giver det absolut ingen

Øivind Larsen,
Kerteminde

Hvad menes med dette, der også
var overskriften på temasiderne i
sidste nr. af Rød+Grøn? Skal En-
hedslistens medlemmer – der nok
altovervejende er ateister – an-
spores til at tage gud i hånden?

Temasiderne indeholder gode
elementer men budskabet om, at
vi skal give plads til og anerkende
gudsdyrkelse, fylder alt for meget.
På de i alt 9 sider, får 3 troende
medlemmer 2 sider til at forklare,
hvordan deres tro passer sam-
men med partitilhørsforholdet,
hvilket ikke lykkes ret godt. På én
og en halv side gør en svensk teo-
log status over kirken efter adskil-
lelsen fra staten!

I disse tider frigør befolkningen
sig stille og roligt fra kristne forkla-
ringsmodeller og folkestemningen
bliver mere sammenfaldende med
det traditionelle venstrefløjsstand-
punkt, at gud(er) er menneskeskabt
og langt hen ad vejen har tjent de
herskende klasser til disciplinering,
undertrykkelse og krigsførelse.
Denne proces skal det ikke være
Enhedslistens opgave at bremse.

Interessante spørgsmål, som te-
maet ikke tog op, kunne være:

- I hvilken grad skal venstre-
fløjen holde de to missione-
rende og totalitære religioner –
kristendom og islam – fast på, at
de stadig er ansvarlige for trus-
ler, vold og massemord, når de-
res religioner gennem århundre-
der er blevet udbredt?

- Ifølge samme to religioner
lever vi nu i de sidste tider og
dommedag nærmer sig. I for-
hold til Jordens undergang, bli-
ver de kommende klimaforan-
dringer og masseuddøden af dy-
rearter vel at regne som mindre
dramatiske begivenheder!? Må-
ske er de ligefrem en del af gu-
dens plan?

- Hvad med ejendomsforhol-
dene til kirker mm. den dag fol-
kekirken adskilles fra staten?
Skal jord og bygningsmasse sta-
dig være alle danskeres ejen-
dom? Selv er jeg ateist, men det
var også mine forfædre, der var
med til at bygge og bekoste. Det
vil ikke være rimeligt at forære
eller frasælge for en slik, til kom-
mende forening folkekirke.

(Forkortet af redaktionen)

Stop hetzen

Med Marx i den ene hånd - og
Gud i den anden

Medlemstal
Enhedslisten havde den
13. december 9.065 medlemmer.

mening at snakke om, at føre
UD-politik i EP. Og uanset hvor
mange der stemmer på Rina
Ronja Kari til EP, så kommer der
heller aldrig en udmeldelse ud af
det. UD-politik kan til gengæld fø-
res i folketinget, hvor man rent
faktisk kan vedtage en folkeaf-
stemning herom.

For mig er EU-politik 2 forskel-
lige ting. Et er den politik og de

ting der kan arbejdes med i EP,
noget andet er den politik som
føres i folketinget og de ting der
arbejdes med der. Disse er ikke
nødvendigvis det samme, og kan
ikke nødvendigvis rummes af en
enkelt EU-politik, som vedtages
på årsmødet. Medlemmerne er
kloge nok til at have gennem-
skuet dette, og Nikolaj Willumsen
har i hvert fald min stemme.

Enhedslisten Lolland

Enhedslisten vil kun indgå i det
parlamentariske grundlag for en
regering, hvis den har givet kon-
krete tilsagn om en klart mere so-
lidarisk, grøn og humanistisk poli-
tik inden for de fire områder vel-
færd, fattigdomsbekæmpelse/
større lighed, miljø og klima, ud-
lændinge og integration. Sådan
lød det selvsikkert fra hovedbe-
styrelsen den 8. september.

Enhedslisten Lollands med-
lemsmøde den 25. september
med 18 tilstedeværende med-
lemmer hilste det velkomment, at
vor hovedbestyrelse nu var på vej
til at tegne konkrete smerte-
grænser for ikke blot at pege på
Mette Frederiksen som statsmini-
ster, men også virke som et par-
lamentarisk grundlag for en så-
dan regering. En diskussion der
har stået på siden 2013 var ende-
lig på vej til at blive konkretiseret.
Vort lokale medlemsmøde kom
med sit bud på principielle smer-
tegrænser. Mødet skrev bl.a. til FU
og HB, at stop for syge i aktivering
og arbejdsprøvning, økonomisk
lighed, 100 pct. omlægning til
økologisk jordbrug, overholdelse
af FN-konventioner, stop for pri-
vatisering med dertil hørende ek-

semplificering udgjorde et bud på
smertegrænser. Stor var vores
overraskelse, da vi fra FUs sekre-
tær fik meddelelse om, at denne
debat var lagt død helt frem til
efter valget. Medlemmerne i En-
hedslisten Lolland måtte på et
møde den 30. oktober knibe sig i
armen over dette svar. Alle tilste-
deværende havde et væld af
spørgsmål: Hvilket argument er
der for at lægge smertegrænse-
debatten død og udskyde den til
efter valget? Hvor er respekten
for medlemsdemokratiet? Hvor-
dan vil man føre en valgkamp,
når man ikke har en klart define-
ret politik i forhold til regerings-
dannelsen? Efter lang, lang debat
om smertegrænser lægges de-
batten ned. Hvorfor? Hvad skal vi
sige, hvad skal vi gøre, når vi bli-
ver spurgt? Vi må dog have en
plan A og en plan B ved en kold
skulder fra Mette Frederiksen?
Flere vendte tilbage til spørgsmå-
let: hvor bliver medlemsdemo-
kratiet af? Skal en hasteindkaldt
hovedbestyrelse efter valgets af-
holdelse pludselig afgøre alt om
smertegrænser?

Enhedslisten Lolland forventer
med spænding et svar på disse
spørgsmål.

(Forkortet af redaktionen)

Smertegrænsediskussionen der
forsvandt

30 RØD+GRØN December 2018

TE
M

A
D

EB
AT

Eric Erichsen,
Amager Vest

I Politiken har man kunne læse
følgende: "Københavns teknik- og
miljøborgmester, Ninna Hedeager,
afviser, at planerne om at hæve
priserne på parkeringslicenserne
er taget af bordet. Det vil hæve
priserne for en licens fra ned til
100 kr. til op med 10.000 kroner om
året"

Forslaget fra Enhedslisten vil
bevirke at kun dem, der er ved
muffen, har råd til parkeringsli-
censer og pensionister, arbejds-
løse og dårligt betalte lønmodta-
ger på arbejdsmarked - kan bare

skrubbe af med deres bil, så der
er mere plads til de rige bilister.

Er det virkelig Enhedslistens
trafikpolitik i Kbh.? Tilsynela-
dende, og det er der næppe
mange stemmer i hos de berørte
grupper, der må sælge deres bil.

Det er da også en asocial poli-
tik, fremført at et parti som nor-
malt arbejder for social lighed
ifølge partiprogrammet.

I det mindste kunne man stille
forslaget sammen med en ind-
tægtsregulering ud fra husstand-
sindtægten, samt at el-biler skal
være gratis.

Har jeg misforstået, at Enheds-
listen arbejder for social lighed?

Henrik Nedergaard,
Svendborg

I august opfordrede hovedbesty-
relsen afdelingerne til at kom-
mentarer og forslag ind, så de
kunne indgå i debatten om den
100-dages-plan, som folketings-
gruppen lancerede i foråret. I
Svendborg afholdt vi et glimrende
medlemsmøde, der resulterede i
en række forslag til ændringer i
planen. For eksempel mente vi, at
det skulle fremgå af papiret, at
Enhedslisten vil have Danmark ud
af EU. Men vi kunne have sparet os
anstrengelserne. Hovedbestyrel-
sen har nemlig besluttet, at der
ikke skal ændres et ord i 100-da-
ges-planen. I stedet vedtog man
på HB-mødet i november en op-
summering af debatten.

Efter min mening holder hoved-
bestyrelsen på denne måde med-
lemsdemokratiet for nar. Det var
galt nok, at folketingsgruppen
sendte et papir på gaden, der ikke
havde været realitetsbehandlet i
HB. Men værre bliver det, når man
har chancen efterfølgende og så
bare vælger at lægge sig fladt
ned. Hovedbestyrelsen har her-

med reelt givet magten til at be-
stemme partiets politik til folke-
tingsgruppen.

Problemet er, at der er uover-
ensstemmelse mellem den politik,
som årsmøderne har vedtaget, og
100-dages-planen. Det mest
grelle eksempel er, at i folketings-
gruppens papir anlægges der en
reformlinje i forhold til EU, og den
vedtagne politik om at vi skal ud
af EU nævnes ikke med et ord.

Hovedbestyrelsens papir om
debatten blev vedtaget med 11
stemmer for, fire imod og tre, der
undlod. En af dem, der undlod at
stemme, Michael Voss, fik denne
stemmeforklaring med i referatet:
”Jeg synes, at denne type ”opsam-
ling” på diskussionen i stedet for
en vedtagelse af en ny version af
programmet er useriøs og ude-
mokratisk”. Det er hørt!

Som jeg ser det, gør flertallet i
hovedbestyrelsen det umuligt for
HB at udføre en af sine vigtigste
opgaver, som er at holde folke-
tingsgruppen fast på partiets
vedtagne politik. Jeg vil derfor op-
fordre til at der snarest muligt
vælges en ny hovedbestyrelse,
der er opgaven voksen.

Hans Jørgen Vad,
Aarhus Vest og Almen Modstand

Det var en sort torsdag, da et
stort flertal (inkl. SD og SF) den 22.
november vedtog noget af den
sorteste boligpolitik i landets hi-
storie.

Den betyder i første omgang, at
over 11.000 almene boliger skal
nedlægges (talfakta kan ses på
ELs hjemmeside).

Omregnet efter Århus-tal sva-
rer det på landsplan til 44.000 be-
boere, som er lig indbyggertallet i
Silkeborg. Men det stopper ikke
her, da tallene senere forventes at
stige markant. Uden at have præ-
cise tal, tyder Københavns Kom-

munes forventning på, at godt
93.000 på landsplan kan miste de-
res bolig. Det er ret præcist gen-
nemsnittet af Ålborg og Esbjerg.

Sidst vi talte op på den måde,
var under udviklingen af dagpen-
geskandalen i 2011-14. Her forven-
tede man officielt, at 3-4.000 ville
miste dagpengene, og systemet
rystede, medens tallene krøb op
på 40, 50 og 60.000. Denne gang
kender vi tallene på forhånd –
også SD og SF, som uden at blinke
har støttet boligmassakren.

Men én ting er tal – noget helt
andet er, hvad der sker, når det
skal gennemføres ude i virkelighe-
den. Fra by til by vil denne viden
brede sig, og det er værd at be-

Skal parkeringslicenser i Kbh.
kun være for de rige?

Om HB’s håndtering af
100 dages-planen

Ghetto-planer og
dagpengekamp

Peter Ibsen,
Vesterbro

Uanset hvilket parti en cyklist
stemmer på, så vil de med inte-
resse se på nogle forslag, der vil
gøre det mere sikkert at være
blød trafikant:

1) Hvis man går ude på en
landevej, så skal man gå i ven-
stre side. For så kan man se de
modkørende. Det kan ikke, når
man cykler i højre side og kan
kun håbe på, at chaufføren ikke
sidder og SMS’er!

Derfor bør cyklister selvfølge-
lig også køre i venstre side, hvor
der ikke er en cykelsti. Men ikke
i byerne eller om aftenen. Jeg
har selv gjort det i mange år i
dagtimerne og moret mig over
alle de tegn og fagter, som bili-
sterne finder på. Men det bety-
der jo, at de har bemærket
mig!!!

Så ville det ikke være relevant
for et venstreparti at fremsætte
et lovforslag inden valget?

2) Jeg har også moret mig
over, at man ville lave forsøg
med at svinge til højre, når der
var rødt lys. Det er jo noget som
de fleste fornuftige cyklister al-
tid har gjort - altså når de skulle
om i f.eks. en sidegade.

3) Når politi og retsvæsen ikke ta-
ger sig af cykeltyverier, hvis de
ikke ligefrem kommer til at stoppe
en stor bil fyldt med dyre cykler på
vej til Polen - så kunne et parti
uden større besvær lave en god
løsning (som jeg vil vende tilbage
til en anden dag)

4) Man kunne forbyde knaller-
ter: Knallerten er et stærkt foræl-
det transportmiddel!

Den lille totakts-motor forure-
ner mere end en lastbil, og unge
på en udboret knallert er til fare
både for sig selv og for cyklisterne
på cykelstien. De unge fartglade
ville med lidt træning også kunne
køre ret hurtigt på en racercykel.
Knallerten kunne de så evt. bruge
på en bane.

Til de ældre og de handicap-
pede, som har brug for en motor
på cyklen, findes der i dag et stort
udvalg af el-cykler og andre el-
drevne køretøjer på tre eller fire
hjul.

Så regeringen kunne virkelig
gøre noget for miljøet og de unges
sundhed ved at forbyde knallerter
i trafikken. Og hvis det ikke er mu-
ligt, så kan den forlange påmon-
tering af katalysator og i øvrigt
lægge så store afgifter på køretø-
jerne, at de forsvinder af sig selv!
(Forkortet af redaktionen)

Forbyd knallerten

RØD+GRØN December 2018 31

Birger Thamsen,
Nørrebro Park

Et symptom på de reaktionære
forandringer for tiden er, at man
efterhånden har gjort tvang til en
integreret del af samfundslivet.
Den udvikling er kun til gavn for
de privilegerede og gør livet sta-
digt vanskeligere for det store
flertal? For den tjener alene det
formål at få en neoliberal politik
til gavn for de få til at fungere.

I Danmark er en stadig større
ulighed parret med en stadig sti-
gende brug af tvang. Tvangen
rammer bredt alle brugere af vel-
færdsgoderne. Det går ud over
de arbejdsløse, som er udsat for
øget kontrol og nedsatte ydelser
og tvungen perspektivløs aktive-
ring. Handicappede eller syge
borgere tvinges til perspektivløs
arbejdsprøvning og nægtes før-
tidspension og anden hjælp. Stu-
derende mister deres studieplad-
ser, hvis de har forsyndet sig mod
de stadig strammere studietids-
regler. Den mest udsatte gruppe
er flygtninge og indvandrere, som
udsættes for stadig mere drako-
niske regler med fortabelse af so-

ciale ydelser, nedrivning af deres
boliger og udvisningsdomme. På
retsområdet går udviklingen i
retning af stadig længere og hår-
dere straffe i mere og mere over-
fyldte fængsler.

Denne absurde udvikling har
ubehagelige lighedspunkter med
udviklingen i 1930erne. Den synes
desværre at have en vis opbak-
ning i befolkningen. Dette skyldes
formodentlig, at budskabet om
tvang som universalmiddel på
samfundets problemer er lige så
let fatteligt, som det er usandt. Vi
har derfor en stor opgave i at
overbevise befolkningen om, at
tvang ofte ikke løser problemer.
Mennesker der mister dagpenge
eller kontanthjælp får ikke nød-
vendigvis et arbejde. De syge og
handicappede bliver jo heller ikke
raske af at blive nægtet førtids-
pension. De studerende, som le-
ver i stadig frygt for udsmidning,
bliver måske dårligere kandida-
ter. Rigoristiske straffe mindsker
næppe kriminaliteten. Flygtninge
og indvandrere lærer ikke hurti-
gere dansk eller bliver bedre inte-
grerede af lavere ydelser og an-
dre ubehageligheder.

Anders Lundkvist, Aalborg

Det virkeligt nye i finanslovens
udlændingeaftale er, at den
samlede blå blok nu udtrykkeligt
afviser integration. I stedet skal
de sendes hjem. Budskabet bliver
umisforståeligt ved at en stor
gruppe sultes ud ved at få frata-
get 2.000 kr. om måneden.

Det politiske skred indenfor
blå blok er helt blevet overset.

Ved tidligere forlig har V, K og LA
kastet en luns af stramninger til
svinehunden i DF, mod at få
skattelettelser og nedskæringer.
Nu er der ikke længere tale om
indrømmelser, men om en fuld-
stændig omfavnelse af DF's poli-
tik, klart udtrykt i Kristian Jensens
begejstring over at bryde med li-
berale idéer om tolerance, hu-
manisme og åbenhed.

Tidligere var det kun Støj-
berg-fløjen, der stod for denne
linje. Jan E. Jørgensens 'ægte libe-
rale' – hvortil man plejede at in-
kludere Kristian Jensen – satte
visse grænser for knæfaldet for
DF. Det var dengang man talte
om 'anstændige borgerlige', som
de Konservative så sig som ban-
nerførere for. Glem det, ligesom
Jan E. Jørgensen har gjort. Blå
blok er nu én sammentømret

blok af fremmedfjendske.
Det har været almindeligt at
udskamme Ungarn, Polen og Ita-
lien som højrepopulister, under-
forstået: sådan er Danmark skam
ikke. Jo vi er. Kristian Jensen er i
samme klub som Orban og Salvini.
Og hvad er egentlig forskellen
mellem den mur, som Trump ar-
bejder på, og så de økonomiske
og juridiske mure, der skal holde
folk væk fra - og ud af - Danmark?
Vi får se, hvordan Socialdemokra-
tiet vil forholde sig. Mette Frede-
riksens bagatellisering af forliget
som 'en tynd kop the' lover ikke
godt.

Historien viser, at hvis der ikke
råbes op, så det kan høres, eska-
lerer nederdrægtighederne blot. I
Europa og USA er der allerede
mange tegn på, at egentlig fa-
scisme og racisme vokser sig
stærk i ly af nationalismen.

Enhedslisten bør invitere de
Radikale, Alternativet og SF –
gerne sammen med humanistisk
indstillede organisationer – til at
sætte sig sammen og blive enige
om en fælles protestudtalelse og
fælles minimumskrav til en ny re-
gering. Og tage initiativ til
landsomfattende demonstratio-
ner.

(Forkortet af redaktionen)

Tvang er igen borgerskabets
redningsplanke

Farvel til humanisme
og tolerance

mærke, at "vores side" de sidste
to-tre uger har haft bedre presse
end halvåret før.

Dernæst skal man også be-
mærke, at G-planerne ikke un-
derstøttes af bare én opinions-
måling. Fordi der ikke er lavet
målinger? Næppe, da de store
partier løbende måler på fokus-
grupper. Så nok mere pga. en
dårlig sag.

Her er ELs rolle helt afgørende
her, da vi er det eneste parti, som
har tæft for at mobilisere ude i

befolkningen. Herfra må vi række
ud til de Radikale og Alternativet,
så vi bliver tre partier som støtter
dette. Og kan vi på den måde
også presse SF ud af aftalen, står
vi med en første sejr.

Men en sådan linje stiller også
krav til vores folketingsgruppe,
som i denne sag har været alt for
tavs. Efter en pressemeddelelse i
maj kom der først én den 22. no-
vember – efter lovvedtagelsen. Vil
EL gøre en forskel, skal vi turde
råbe op.

Bent Jørgensen,
Møn

Lindholm som fængselsø er det
mest tåbelige jeg længe har hørt
fra regeringen, en provokation
simpelthen, både mod de berørte
mennesker der skal anbringes der,
men også overfor en landkom-

mune der nu skal forbindes med
noget der minder om Guantana-
mo-basen. Denne ide bør absolut
stoppes, med tusinder af prote-
ster og underskrifter og selvfølge-
lig med politikerne fra vores kom-
munalbestyrelse i spidsen, som
forhåbentlig vil det bedste for vo-
res kommune.

Regeringens Ø-kuller

 GODT RØDT OG GRØNT NYTÅR

EU-artikler er støttet af Europa-Nævnet.

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

NY I ENHEDSLISTEN

» I min verden taler handling højere end ord: I mange

år har jeg frivilligt medvirket til, i juridisk kamp med

Udlændingeministeriet, at over 40 udvisningstruede

arbejdstagere fik lov til at blive i Danmark, til gavn

for Danmark. Kun sammen har vi et sted at stå, og

skal nok bevæge jorden! «

Aleksander Ravn, 37 år, Skanderborg,
uddannet historiker og jurist og arbejder som buschauffør

Magasinpost SMP
Id nr: 42332

Rød+Grøn
Studiestræde 24, 1. 1455 København K

