
Tema:
En feminisme
for alle
På årsmødet i maj skal
Enhedslisten vedtage et
feministisk delprogram.
Rød+Grøn varmer op ved at
dykke ned i, hvad vi kan bruge
feminismen til, og hvordan
den kan samle os.

Side 12-21

RØD+GRØN
MARTS 2017 NR. 89

2 RØD+GRØN Marts 2017

RØD+GRØN

RETNING

Redaktør: Simon Halskov

Redaktion: Lole Møller, Anne Over-

gaard, Sarah Glerup, Nina Ericsson,

Mikkel Lauritzen, Iðunn Haraldsdóttir,

Karl Vogt-Nielsen, Lars Hostrup, Mikael

Hertoft, Lasse Nedergaard Mors.

Art Director: Maria Prudholm

Kontakt:

medlemsblad@enhedslisten.dk

ISSN: 1903-8496

Abonnementspris:

Uden medlemskab af

Enhedslisten: 150 kr./år

Institutioner: 250 kr./år

Medlemmer modtager

automatisk bladet.

Administration/

abonnement: 33 93 33 24

Næste deadline:

28. marts kl. 9.00

Debatindlæg:

Send til: debat@enhedslisten.dk

Udgives af: Enhedslisten

Forsidefoto:

Choreograph-iStock

Fotos, der er hentet på Flickr,

må gengives under samme

Copyright-licens, som de er

udgivet under på Flickr.com.

Oplag: 8.700

Tryk: KLS Grafisk Hus

Der er brug for feminisme

Enhedslistens hovedbestyrelse

Vi lever i en tid, hvor fattigdommen vokser, den
sociale arv vejer stadig tungere og det bliver svæ-
rere og sværere at få en uddannelse. De mange
nedskæringsreformer, som den socialdemokra-
tisk ledede regering og den nuværende regering
har gennemført, skaber et fattigt samfund, både
når det gælder levevilkår, uddannelsesmulighe-
der og tryghed. Især kvinderne bliver ramt hårdt.

Med kontantjælpsloftet, der trådte i kraft 1. ok-
tober, har over 33.000 voksne fået beskåret de-
res kontanthjælp. Heraf er 69 procent kvinder. Det
skyldes, at loftet først og fremmest falder ned i
hovedet på enlige forsørgere – oftest kvinder, der
i forvejen forsøgte at få en skrabet økonomi til at
hænge sammen for sig selv og deres børn. Mange
af disse kvinder mangler ikke blot et job, men er
ramt af sygdom eller alvorlige sociale problemer.

I december 2016 besluttede regeringen og So-
cialdemokraterne at fjerne muligheden for at
tage en ny videregående uddannelse. Dermed
forsvinder mange menneskers mulighed for at få
en uddannelse, der kan give en ny retning eller
blot et levebrød. Også her har man med søvn-
gængeragtig sikkerhed ramt kvinder hårdere end
mænd. To tredjedele af de, der tidligere har taget

en ny uddannelse, var kvinder, der typisk søgte en
uddannelse inden for de store velfærdsområder.

Og de mange tusind kvinder, der er ansat på
sygehuse, skoler, daginstitutioner eller i hjemme-
plejen, oplever konstante økonomiske nedskæ-
ringer, der giver et stadig stigende arbejdspres
og formindskede muligheder for at udføre pleje,
behandling, omsorg og undervisning fagligt for-
svarligt.

For Enhedslisten står kampen for velfærd og
tryghed centralt – men denne kamp kan ikke stå
alene. Enhedslisten er et socialistisk, feministisk
og grønt parti, der ser tingene i sammenhæng. Fe-
minisme og velfærdskamp er uløseligt forbundet.

I dette forår sætter Enhedslisten feminismen
på dagsordenen. Vi vil debattere et nyt delpro-
gram om feminisme, således at vi på årsmødet i
maj kan vedtage delprogrammet. Men debat og
vedtagelser kan ikke stå alene. Feministiske vink-
ler skal med i den daglige politiske indsats. Når vi
kæmper for tryghed for syge og arbejdsløse. Når
vi slås i kommunalbestyrelser og i Folketinget for
at sikre velfærden. Og når vi på de offentlige ar-
bejdspladser siger nej til yderligere nedskærin-
ger og arbejdspres.

INDHOLD

Måneden der gik s3

Kort nyt fra Folketinget s5

Vi kan stadig skrotte CETA s6

Flertal støtter 30 timers arbejdsuge s7

Trumps sorte klimapolitik s8

Problematiske havbrug s9

50 års tyranni i Palæstina s10

Kort internationalt nyt s11

Forårsoprør i Regionerne s23

Enhedslisten rykker i boligblokkene s24

I Sønderborg udvider vi demokratiet s25

Mediedebat på venstrefløjen s26

Derfor er vi feminister s27

Nyt fra Hovedbestyrelsen s27

Debat og annoncer s28-31

Månedens tegning s32

•	 Tema: En feminisme for alle s12-21
På årsmødet i maj skal Enhedslisten
vedtage et feministisk delprogram.
Rød+Grøn varmer op ved at dykke ned
i, hvad vi kan bruge feminismen til, og
hvordan den kan samle os.

•	 Forhandlinger om bandepakke s4-5
Enhedslisten ønsker en hård kurs over
for rockere og bander. Men vi skal gøre
det med de midler, der virker. Og vi
skal gøre det uden at krænke grund-
læggende rettigheder i vores samfund.

•	 Kvinderne og revolutionen
	 – for 100 år side s22-23

Den 8. marts 1917 demonstrerede
russiske kvinder i Petrograd, som var
Sankt Petersborgs nye russiske navn.
Rød+Grøn har fundet tidsmaskinen
frem og er rejst hundrede år tilbage.

»For Enhedslisten står kampen for
velfærd og tryghed centralt – men
denne kamp kan ikke stå alene.
Enhedslisten er et socialistisk, femini-
stisk og grønt parti, der ser tingene
i sammenhæng. Feminisme og
velfærdskamp er uløseligt forbundet. »

 RØD+GRØN Marts 2017 3

MÅNEDEN DER GIK

•	 Den gode nyhed
Anbefalinger stik imod regeringens landbrugspakke.
Det Miljøøkonomiske Råd foreslår i deres årlige rapport, at man lægger

en afgift på forureningen, som gør det dyrere at udlede kvælstof i vores

natur og vandmiljø. Det går i den stik modsatte retning af regeringens

landbrugspakke, som belønner de mest forurenende landmænd. Enheds-

listen opfordrer regeringen til at følge rådets anbefalinger.

•	 Den dårlige nyhed
Flere milliardtab til skatteborgerne. Den kommende Nord-

søaftale ser ud til at give Mærsk nye skatterabatter ved udvindingen af

olie og gas i Nordsøen. Dermed vil de danske skatteborgere gå glip af

endnu flere milliarder i fremtiden.

•	 Citatet

»Hvis vores egen miljøminister lige pludselig sagde,
at nu var der møder hver onsdag, men der var
overhovedet ikke noget kød, så tror jeg bare,
jeg ville melde afbud..«

Dansk Folkepartis
miljøordfører,
Pia Adelsteen, i debat
med Maria Reumert
Gjerding om kødfri
ministerier.

Foto: Steen Brogaard

•	 Billedet
Den 1. marts var det ti år siden, at ungdomshuset på Jagtvej 69 på Nørrebro i København blev ryddet. Nogle markerede årsdagen med hærværk, andre
holdt en stor kærlighedsfest på den tomme grund. På billedet her ses en masse glade børn til den årlige fastelavnsfest i ungdomshuset på Dortheavej.

Foto: Stinna Gammelgaard

4 RØD+GRØN Marts 2017

AK
TU

EL
 P

O
LI

TI
K

VI SKAL BEKÆMPE DE KRIMINELLE
– IKKE VORES FRIHEDSRETTIGHEDER

•	 Retspolitik
Rune Lund, retsordfører for Enhedslisten

Der foregår i øjeblikket forhandlinger hos justits-
minister Søren Pape om en rocker- og bandepak-
ke. Pakken indeholder flere gode tiltag. For ek-
sempel lægges der op til stramninger i forhold til
våben i private hjem, idet en arbejdsgruppe skal
se på problemet. Der bliver hvert år stjålet mindst
200 våben fra private hjem. Mange af disse våben
ender hos rockere og bander.

Samtidig indeholder pakken tiltag til større
kontrol med skydeklubber. Der lægges ligeledes
op til bedre beskyttelse af socialt udsatte perso-
ner, som bliver chikaneret og overfaldet af rock-
ere og bander, ligesom der skal gennemføres en
frit lejde-aktion, som vil kunne indsamle tusind-
vis af våben. Der vil også blive sat ekstra kræfter

ind på at bekæmpe rockere og banders økono-
miske kriminalitet og socialt bedrageri.

Men der er også flere ekstremt problematiske
forslag i pakken, herunder højere straffe uden do-
kumenteret effekt. Det gælder for eksempel for-
slaget om at øge straffen for skyderier i det of-
fentlige rum med op til 50 procent. Enhedslisten
vil gerne diskutere højere straffe. Men vi skal ikke
bevidstløst lave straf med straf på, når det ikke
kan dokumenteres, at det vil have en præventiv
effekt. Pakken handler desværre derfor på mange
måder for nogle partier om at se stærke og hand-
lekraftige ud – uden at være det.

Straf med straf på
Søren Pape – og et politisk flertal – ønsker des-
uden at begrænse muligheden for prøveløsladel-
se for rockere og bandemedlemmer. Argumentet

er, at de skal sidde så længe i fængsel som over-
hovedet muligt. Det er virkelig ikke særlig gen-
nemtænkt, når vi ved, at tiltag som prøveløsla-
delse virker og er et helt centralt værktøj i det re-
socialiserende arbejde. Men det vil et politisk fler-
tal nu have mindre af. Vi ved derfor allerede nu, at
pakken på flere områder vil føre til mere og ikke
mindre kriminalitet.

I konflikt med grundloven
Pakken indeholder desuden et opholdsforbud, hvor
dømte skal have en slags dobbeltstraf i form af et
forbud mod at færdes i bestemte områder, selvom
de har udstået hele deres straf. Det er en åben-
lys krænkelse af grundlæggende frihedsrettigheder
som retten til bevægelses- og forsamlingsfrihed.

Vi skal bekæmpe den organiserede kriminalitet
og al dens uvæsen. Men vi skal ikke gøre det ved
at ødelægge vores demokrati og vores grund-
læggende frihedsrettigheder. Regeringen aner
i øjeblikket ikke, hvordan den overhovedet skal
skrue et opholdsforbud sammen, som både virker
og ikke er i direkte konflikt med grundloven. Oven
i købet ønsker regeringen en model, hvor menne-

Enhedslisten ønsker en hård kurs over for rockere og bander. Der er tale om
hårde kriminelle, som skal retsforfølges for de kriminelle handlinger, de begår.
Men vi skal gøre det med de midler, der virker. Og vi skal gøre det uden
at krænke grundlæggende rettigheder i vores samfund.

 RØD+GRØN Marts 2017 5

KORT NYT FRA FOLKETINGET

Kristian Jensen i samråd
om Nordsøaftale
Den fremtidige aftale om Nordsøolien indehol-
der ifølge pressens oplysninger yderligere skat-
terabatter til Mærsk og andre olieselskaber i
Nordsøen. Tilsyneladende har Mærsk gennem
trusler om at lukke Tyra-feltet fået forhandlet
flere skattefordele i forbindelse med råstofud-
vindingen i Nordsøen. Enhedslistens skatteord-
fører, Rune Lund, har derfor indkaldt finansmi-
nister Kristian Jensen til et samråd for at lægge
pres på regeringen og sikre maksimal åbenhed
om processen. Rune Lund opfordrer samtidig
forligspartierne – herunder S, R og SF – til at af-
vise yderligere skatterabatter til Mærsk, som
han betegner som »Danmarks mest forkælede
virksomhed«.

Enhedslisten vil hjælpe
tusinder
ud af Brexit-klemme
Op mod 50.000 danske statsborgere i Storbritan-
nien og britiske statsborgere i Danmark befin-
der sig i en uklar situation i forbindelse med Stor-
britanniens udmeldelse af EU. Der er stor usik-
kerhed omkring betingelserne for deres ophold
med hensyn til rettigheder som opholdstilladel-
se, arbejdstilladelse og ret til understøttelse. Dis-
se mennesker risikerer at blive taget som gidsel
i et storpolitisk spil om britisk udmeldelse af EU.
Enhedslisten har derfor stillet forslag i Folketinget
om at indlede forhandlinger med Storbritannien
om en overgangsordning, som sikrer, at britiske
statsborgere i Danmark og danske statsborgere
i Storbritannien kan forblive i de respektive lande
på de nuværende betingelser.

Produktivitetskravet
skal væk
Enhedslisten stiller et beslutningsforslag i Folke-
tinget, som vil pålægge regeringen at fjerne pro-
duktivitetskravet i aftalen med Danske Regio-
ner om økonomien for 2018. Dansk Folkeparti
har tidligere meldt ud, at de stiller krav til finans-
lovsforhandlingerne om at få fjernet kravet om,
at sygehusene hvert år skal øge produktiviteten
med to procent, uden at der følger penge med.
Dansk Folkepartis udmelding glæder Enhedsli-
stens sundhedsordfører, Stine Brix, som dog ikke
vil vente til efterårets finanslovsforhandlinger.

Regeringen vil påtvinge regionerne produktivi-
tetskravet i forhandlingerne om regionernes øko-
nomi, som afsluttes før sommerferien.

sker, når de har udstået deres straf, ikke må op-
holde sig i en eller flere kommuner i op til 10 år
efter. Det betyder for eksempel, at disse menne-
sker kan være forpligtet til at spørge politiet om
lov, hvis de skal tage IC-toget gennem Odense for
at besøge deres tante i Struer. Det vil give poli-
tiet en masse meningsløst arbejde. Vi skal straf-
fe rockere og bander for den kriminalitet, de be-
går – og ikke fordi de befinder sig et bestemt sted.

Hvornår er noget en rockerborg?
Pakken indeholder desuden et forslag om, at det
fremover skal være nemmere for kommuner og
politiet at forbyde bestemte personer at sam-
les i en »rockerborg«. Også dette er Enhedslisten
meget skeptisk overfor. Når loven vedtages, vil
det være muligt at forbyde bestemte personer
at komme på en ejendom, hvis naboerne føler
sig generede eller er utrygge. Forslaget er meget
løst og uklart formuleret. I dag kan man kun for-
hindre folk i at samles i en »rockerborg«, hvis der
er udsigt til et angreb på huset eller fare for na-
boer og forbipasserende.

Derfor er det vigtigt, at rockere og andre or-

ganiserede kriminelle bekæmpes ved efterforsk-
ning og retsforfølgning for deres kriminelle hand-
linger. Samtidig skal vi blive bedre til at forhindre
deres rekruttering. Og vi skal hjælpe dem ud, der
vil forlade miljøerne.

Lokale initiativer mod rockere
Der er mange måder, vi kan bidrage til at bekæm-
pe rockere og bander på. I Kolding har Enhedsli-
sten støttet et fakkeloptog under parolen »Rock-
erne ud af byen«. Det har partiet gjort samtidig
med, at vi understreger, at rockerne ligesom alle
andre borgere har grundlovssikrede rettigheder –
herunder forenings- og forsamlingsfrihed.

I København har Enhedslisten også bakket op
om, at man bruger planlovens muligheder for at
fjerne rockerborge. Den slags initiativer støtter
Enhedslisten op om, når der er mulighed for det.
Men vi er samtidig bevidste om, at det ikke er
en løsning, der reelt bekæmper den organisere-
de kriminalitet. Det gør en forebyggende indsats
som eksempelvis bedre sociale tiltag, ungdoms-
klubber og exitstrategier – og godt gammeldags
politiarbejde.

»Enhedslisten vil gerne diskutere højere straffe.
Men vi skal ikke bevidstløst lave straf med straf på,
når det ikke kan dokumenteres,
at det vil have en præventiv effekt.«

Rune Lund, retsordfører for Enhedslisten

Fotos: Wikicommons, Mark Knudsen

6 RØD+GRØN Marts 2017

VI KAN STADIG SKROTTE CETA

•	 Frihandel
Kenneth Haar

I marts indleder Folketinget den endelige behand-
ling af handelsaftalen mellem EU og Canada, kal-
det CETA (Comprehensive Economic and Trade
Agreement). Det vil næppe gå stille af. CETA er et
skridt ind i en ny epoke, hvor handelsaftaler læg-
ger flere bånd på politiske beslutninger end tidli-
gere. Store virksomheder på begge sider af Atlan-
ten har været med til at udforme aftalen. Det har
givet en cocktail, som både kan sætte miljøpoli-
tik, faglige rettigheder og velfærden under pres.

Direkte klageadgang for virksomheder
I november var CETA forsidestof, da den belgiske
underskrift nær var blevet forpurret af modstand
i hele fire af seks belgiske regioner. Da misdæder-
ne var banket midlertidigt på plads, kunne den
endelige godkendelse af EU’s parlamenter gå i
gang – en proces, hvor udfaldet ikke er givet på
forhånd.

Med CETA vil mange lande for første gang op-
leve, at virksomheder fra et andet industrialise-
ret land får direkte klageadgang ved internatio-
nale særdomstole. Det kan ske, hvis der vedta-
ges noget politisk, som virksomheden finder »uri-
meligt«, og som fører til lavere indtjening. Man
vil også se nye beslutningsprocedurer, som f.eks.
vil forpligte EU-kommissionen til at diskutere nye
forslag med den canadiske regering og med er-
hvervslivet, før de præsenteres for regeringer og
parlamenter. Endelig har også regler, som skal
sikre en fremadskridende liberalisering inden for
serviceområdet, provokeret mange. Frygten for,
at det kan skade offentlige ydelser, er meget ud-
bredt, f.eks. i den europæiske fagbevægelse.

Den første af flere handelsaftaler
Udsigten til, at CETA kan åbne en ny epoke,
hvor profithensyn i et nyt og grænseoverskri-
dende omfang kommer før demokrati, har givet
modstanden mod aftalen stor bredde og styr-
ke mange steder. Der er da også en række om-

råder, hvor der er god grund til at frygte canadi-
ske tilstande - f.eks. inden for fødevarestandar-
der (hormoner i oksekød), GMO (hvor Canada
bl.a. har tilladt en GMO-laks), eller inden for kli-
mapolitik, hvor Canada er førende på den må-
ske værste form for fossile brændstoffer, nem-
lig tjæresand. Endelig er canadiske virksomhe-
der godt trænede i at anvende særdomstole
som magtmiddel, også over for sin egen rege-
ring. Men kampen om CETA er også en bredere
kamp om, hvilken handelspolitik, der skal råde
i fremtiden.

Også her i landet har modstanden mod CETA
fået fat. En stor kreds af fagforeninger, miljøor-
ganisationer og solidaritetsorganisationer hol-
der demonstration den 23. marts og har mange
andre aktiviteter i støbeskeen.

Målet er at stoppe CETA. Men selv hvis det ikke
skulle lykkes, er det værdifuldt, hvis der kommer
en opvisning i folkelig og politisk modstand i slut-
fasen. Det vil give mere rygvind til de impone-
rende folkelige mobiliseringer, vi ser i lande som
Tyskland, Østrig, Slovenien, Belgien og Frankrig.
Alle fem steder kan CETA løbe ind i så store pro-
blemer, at projektet helt må skrottes. Sker det,
kan der måske endelig åbnes op for en anden
kurs, hvor miljø, sociale rettigheder og velfærd er
i højsædet – og ikke underordnet profithensyn og
magtforhold på det globale marked.

Snart skal Folketinget stemme om handelsaftalen mellem EU og Canada (CETA).
Aftalen kan åbne en ny epoke med nye privilegier til store virksomheder – til ska-
de for miljø og velfærd. Afstemningen vil blive markeret med demonstrationer og
aktioner, og inden for murene vil bl.a. Enhedslisten sikre, at regeringen får kam til
sit hår.

CETA er blot den første i en række af handelsaftaler, som vil sætte profithensyn over demokrati. En anden er TTIP-aftalen mellem EU og USA. Denne er mid-
lertidigt i koma, efter USA har fået ny præsident, men TTIP lurer stadig i baggrunden.

AK
TU

EL
 P

O
LI

TI
K

 RØD+GRØN Marts 2017 7

FLERTAL STØTTER
30 TIMERS ARBEJDSUGE

•	 Arbejdsmarked
Simon Nyborg, politisk rådgiver

52 procent af befolkningen er helt eller delvist
enige i, at det er en god idé at sænke arbejds-
ugen til 30 timer. Kun 40 procent er helt eller del-
vist uenige. Det viser en rundspørge blandt dan-
skerne, som TNS Gallup har lavet for Enhedslisten.

Støtten er bredt forankret både politisk og
rundt om i Danmark. Der er opbakning i hele
landet og ikke kun i København. Og der er fler-
tal blandt alle partier med en stor andel af ar-
bejdervælgere, herunder Socialdemokratiet og
Dansk Folkeparti.

Stor opmærksomhed
Målingen følger efter, at Enhedslisten har givet
ideen om en kortere arbejdsuge nyt liv. Enheds-
listen lancerede i december et større oplæg til
debat om indførelsen af en 30 timers arbejds-
uge henvendt til offentligheden og især de fagli-
ge organisationer.

Udspillet fik stort gennemslag i medierne og sik-
rede både meget omtale og meget efterfølgende
debat. Det store gennembrud kom sig af, at vi hav-
de lavet en gennemregnet model, der redegjorde
for, hvordan det kan indføres uden lønnedgang og
uden at efterlade statskassen med et kæmpe hul.

Det gav ideen momentum og sikrede samtidig
støtte udefra fra f.eks. FTF’s formand Bente Sor-

genfrey. Da hun blev spurgt på TV2 News, hvorfor
hun havde skiftet holdning inden for få måneder,
svarede hun direkte, at det skyldtes, at Enheds-
listen havde vist, at det kunne lade sig gøre. Nu
har vi så spurgt et repræsentativt udsnit af be-
folkningen, hvad de mener.

Næsten ingen vil arbejde mere
Støtten til forslaget er størst blandt de erhvervs-
aktive grupper fra 18-59 år og markant større
blandt kvinder end mænd.

Blandt partierne er det især Enhedslisten, Al-
ternativet og SF, hvor otte ud af ti vælgere sy-
nes, det er en god idé, men der er også over 50
procent opbakning fra Socialdemokratiet og DF’s
vælgere.

Støtten kommer fra hele landet, og forslaget
er lige så populært i Syddanmark som i Hoved-
staden.

Enhedslisten har samtidig spurgt, om folk har
lyst til at arbejde mere. Det har været hovedlinjen
både for Thorning og Løkke, men der er ikke nogen
videre støtte til det, når man spørger danskerne.

Kun fem procent blandt dem, der er i arbejde,
siger, at de vil arbejde mere, så de kan få flere
penge til f.eks. at øge deres forbrug.

Uanset hvilken gruppe man kigger på – det være
sig vælgerne fra de enkelte partier, de forskellige
aldersgrupper, blandt de to køn og i landsdelene
– er der i ingen grupper over 10 procent opbak-

ning til at arbejde mere. Den eneste undtagelse
er Liberal Alliances vælgere, hvor 23 procent ger-
ne vil arbejde mere.

Et klar flertal af danskerne ønsker kortere arbejdstid. Det viser en
meningsmåling, som Gallup har lavet for Enhedslisten. DET VISER MÅLINGEN

•		52 procent er helt eller delvist enige i,
at det er en god idé med en 30 timers
uge, mens kun 40 procent er helt eller
delvist uenige.

•		Størst opbakning blandt kvinder (58
procent) og unge (59 procent).

•		Flertal ikke bare blandt vælgerne fra
Ø (79 procent) og Å (89 procent), men
også S (51 procent) og DF (53 procent).

•		Lige så stort flertal for i Syddanmark
som i Hovedstaden (begge 54 procent).

•		Kun 5 procent af befolkningen ønsker
at arbejde mere.

Foto: iStock

8 RØD+GRØN Marts 2017

Foto: Flickr / Campact [CC BY-NC 2.0]

KL
IM

A
O

G
 M

IL
JØ

TRUMP – SÅ SORT SOM DU TROEDE

•	 USA
Karl Vogt-Nielsen, klima- og energirådgiver

Straks efter Trumps indsættelse blev den ameri-
kanske miljøstyrelse (EPA) midlertidigt lukket ned.
Programmer og projektstøtte blev stoppet, nye
miljøregler bremset og total mundkurv givet til alle
ansatte. Trump beordrede også styrelsens klima-
website lukket – noget som de ansatte dog mod-
satte sig. De nægtede desuden at udlevere navne
på alle ansatte, der arbejder med klimaforandrin-
ger, hvilket præsidenten ellers havde efterspurgt.

Som ny ledelse i EPA har Trump indsat et over-
gangsteam af folk kendt for at være klimanæg-
tere og som tidligere har angrebet miljøstyrel-
sen. Den nye chef, Scott Pruitt, er støttet af olie-
og kulindustrien og har kørt mange sagsanlæg
mod styrelsen for regulering af luft- og vandfor-
urening. Pruitts første tale til de ansatte var »li-

geså slem som ventet«, udtalte en EPA-medar-
bejder bagefter.

I skrivende stund er seneste nyt et lækket pa-
pir, hvor Trump vil skære EPA’s budget med 25 pro-
cent i 2018. Det har udløst advarsler om, at det
vil koste flere sygdomme og for tidlige dødfald.

Mindre regulering og færre krav
For at mindske miljøreguleringen har Trump ind-
ført krav om, at når en styrelse indfører én regel,
skal to andre fjernes. EPA’s nye chef, Scott Pruitt,
har annonceret, at amerikanske biler vil få slæk-
ket netop indførte krav til brændstofeffektivitet.
Og Californien, der gennem mange år har været
frontløber i miljøkrav til biler, kan miste retten til
at stille højere krav end resten af landet.

Trump har også ophævet en række regulerin-
ger af mineindustrien, eksempelvis beskyttel-
se af vandløb mod forurening fra minedrift. Op-

hævelsen vil øge brugen af kul og dermed forøge
CO2-udledningen, men vil også påvirke mange
dyrearter som muslinger, som lever i vand, der
berøres af minedrift.

Ved siden af den voldsomme reducering i
miljølovgivningen har præsidenten fremsat et

På få uger har Donald Trump indledt massive angreb mod blandt andre kvinder,
indvandrere og muslimer. Men også på det grønne område har den nyudnævnte
amerikanske præsident gået hårdt til værks. Rød+Grøn forsøger her at give et
overblik over den nyudnævnte præsidents mange angreb på klimaet og miljøet.

Donald Trump har haft travlt med at fjerne tidli-
gere præsidenters aftryk på miljøpolitikken.

Trump har indsat et team af berygtede klimanægtere, som tidligere har angrebet USA’s miljøstyrelse. Heriblandt er den nye chef, Scott Pruitt, som er støt-
tet af olie- og kulindustrien og har kørt mange sagsanlæg mod styrelsen for regulering af luft- og vandforurening.

Foto: The White House (CC BY 3.0)

 RØD+GRØN Marts 2017 9

lovforslag om at stoppe al amerikansk støt-
te til FN’s klimapanel, herunder klimafonden til
u-lande.

Fjerner grønne forbedringer
Donald Trump har haft travlt med at fjerne tidli-
gere præsidenters aftryk på miljøpolitikken.

En af præsidentens første handlinger var at
sætte gang i byggeriet af Keystone XL-olieled-
ningen og Dakota Acces-ledningen, som Oba-
ma havde sat på pause, blandt andet efter hård
kamp fra lokale Sioux-indianere.

I præsident George W. Bushs tid blev der etab-
leret et transportprogram med fokus på klima-
ændringer og med det formål at reducere udled-
ning af drivhusgasser i transportsystemet. Oba-
ma udbyggede programmet, som nu helt har
ændret fokus og navn, så det alene ser på kli-
matilpasning.

I november sidste år udstedte Obama en or-
dre om, at alle 15.000 ejere og operatører af olie/
gas-produktionsanlæg skulle indsende data til
brug for at begrænse udslip af den potente kli-
magas metan fra anlæggene. Denne ordre er nu
blevet annulleret.

HAVBRUG – EN TIKKENDE
BOMBE FOR HAVMILJØET

•	 Miljø
Ida Marxen Søndergaard, miljøpolitisk rådgiver

Havbrug handler om, at man vil producere fisk i
store bure i havet. Produktionen er stærkt omdis-
kuteret, da det er en meget forurenende produk-
tionsform. Regeringen vil med lovforslaget sikre,
at Danmark kan byde ind på det voksende mar-
ked for opdrætsfisk og dermed skabe flere dan-
ske arbejdspladser.

Bygger på uholdbare præmisser
Problemet med regeringens lovforslag er, at de
præmisser, den stiller op i forsøget på at legi-
timere denne havbrugsudvidelse, ikke synes at
holde vand. Havbrugsudvidelsen vil derfor kun-
ne have voldsomt negative konsekvenser for vo-
res havmiljø.

Regeringen vil ændre miljøbeskyttelsesloven,
så man kan anvende såkaldte »kompenserende
marine virkemidler« i form af muslingeopdræt,
når der etableres nye havbrug. Tanken bag lov-
forslaget er, at muslingeopdræt kan optage næ-
ringsstofforureningen fra havbrugene, og at man
således skaber et »miljømæssigt råderum« for
den store udvidelse af havbrugsproduktionen.

Ifølge flere grønne organisationer og forskere er
der tale om et meget fagligt tyndt grundlag for ef-
fekten af disse virkemidler. Der kan på ingen måde
garanteres for den kompensation, som regeringen
hævder, at muslingefarmene vil have i forhold til at
neutralisere merudledningen af kvælstof og fos-

for fra havbrugene. Dertil kommer, at muslinge-
opdrættene vil blive placeret langt fra havbruge-
ne og dermed ikke fjerne forureningen ved kilden.
De vil derfor ikke kunne forhindre den lokale næ-
ringsstofforurening. Desuden er der en række ne-
gative miljømæssige påvirkninger af vandmiljøet
omkring anlæg til muslingeopdræt.

Alger og iltsvind i sigte
Enhedslistens miljøordfører, Maria Reumert Gjer-
ding, er dybt bekymret over lovforslaget, der vil
medføre en forventet udledning til havmiljøet på
800 tons kvælstof, 100 tons fosfor og flere tusinde
tons iltforbrugende slam og medicinrester.

- Det er helt uacceptabelt, at regeringen forsø-
ger at legitimere denne store havbrugsudvidelse
på et grundlag, der ikke holder, og som vil medfø-
re betydelige negative konsekvenser for de dan-
ske kyst- og havområder, siger hun.

Maria Reumert Gjerding finder det helt åben-
lyst, at regeringen med lovforslaget er på kant
med både vandrammedirektivet og havstrategi-
direktivet. Dermed forsøger regeringen endnu en
gang at omgå de miljø- og naturforpligtigelser, vi
er underlagt i Danmark.

- Det er også forkasteligt, at regeringen i den-
ne sag vil give nogle få virksomheder bedre ind-
tjeningsmuligheder på bekostning af vores hav-
og kystmiljø. Konsekvenserne vil formentlig være
iltsvind, algeopblomstring og generel tilbage-
gang i miljøtilstand, forklarer hun.

Enhedslistens miljøordfører har sammen med
SF, Alternativet og De Radikale nu kaldt miljø- og
fødevareministeren i samråd om sagen. I den for-
bindelse skal ministeren også redegøre for, om
det er i overensstemmelse med Danmarks for-
pligtelser i forhold til EU, at regeringen fortsætter
med store havbrugsudvidelser inden for et påstå-
et miljømæssigt råderum, der ikke er dokumen-
teret i et indsatsprogram, som Danmark ellers er
forpligtet til at lave under havstrategidirektivet –
men som endnu ikke foreligger.

Folketinget behandler i øjeblikket et
lovforslag, som vil give grønt lys for
en stor udvidelse af den danske hav-
brugsproduktion. Havbrugsudvidelsen
er endnu et problematisk element i blå
bloks landbrugspakke, som nu bliver
foldet ud.

10 RØD+GRØN Marts 2017

IN
TE

RN
AT

IO
NA

LT

50 ÅRS TILTAGENDE TYRANNI

•	 Israel-Palæstina
Karen Henriksen og Bodil Heinø,
Palæstina-udvalget

Militæret kommer bragende om natten. Med ma-
skinpistolerne fremme buldrer de på døren, bra-
ser ind i huset, smider de voksne udenfor. Barnet
bliver hevet ud af sengen omgivet af seks-otte
soldater, der råber og peger på barnet med ma-
skingevær. Barnet får håndjern på, bind for øjne-
ne, bliver trukket med udenfor og smidt i bunden
af en jeep. Forældrene får ingen besked på, hvor-
for eller hvorhen de tager deres barn. Her er ingen
stævning, intet papir.

Siden besættelsen af Vestbredden i 1967 har
750.000 palæstinensere – overvejende mænd -
været fængslet i længere eller kortere tid. De
senere år er det især børnene, man går efter. Si-
den 2007 er omkring 7000 børn – mest drenge i
alderen 12-17 år – blevet arresteret, retsforfulgt
og fængslet. FN’s organisation for børn, UNICEF
konkluderer, at mishandlingen af palæstinen-
siske børn i det militære detentionssystem er
udbredt, systematisk og institutionaliseret. Det
israelske militær gennemfører stort set anhol-
delsesraids hver nat. Ifølge en opgørelse fra FN
drejer det sig pt. om 100 natlige raids på Vest-
bredden pr. uge.

Tyveri og fordrivelse
FN’s delingsplan i 1947 tildelte palæstinenserne
knap halvdelen af deres oprindelige område. Den
jødiske befolkning afventede ikke delingen, men
udråbte ensidigt den israelske stat den 15. maj
1948. Seksdageskrigen i juni 1948 efterlod palæ-
stinenserne med 22 procent af området. 750.000

palæstinensere blev fordrevet og 369 landsby-
er jævnet med jorden. Mere end fem mio. palæ-
stinensere lever i dag som statsløse flygtninge i
flygtningelejre i Gaza og i nærområderne under
ubeskriveligt dårlige vilkår.

Efter den israelske besættelse i 1967 har palæ-
stinenserne i realiteten kun 11 procent tilbage af
det gamle Palæstina. Fordrivelse og tyveri af pa-
læstinensisk jord fortsætter - nu lovliggjort i det
israelske parlament. På den stjålne jord bygges i

stadig større hast bosætterbyer, nu med 600.000
indbyggere.

Gaza bliver ubeboeligt
De sidste to krige mod Gaza var totalt ødelæg-
gende. Mange bor stadig i ruinerne af deres huse.
Kloakeringen er ødelagt. Der er mangel på alt. Be-
folkningen holdes på sultegrænsen, der mang-
ler medicin, vandet er udrikkeligt. Der er kun ad-
gang til elektricitet til madlavning og varme i få
timer om dagen. Gaza vil være ubeboeligt i løbet
af ganske få år.

Der er næsten dagligt israelske angreb på
Gaza, både fra søsiden og fra Israel. Tungt is-

I år er det 50 år siden Israel besatte Vestbredden, Østjerusalem og Gaza.
Lad os sammen arbejde for: Frihed og lige rettigheder til de to folk.

Israelsk jord

Haifa

Jaffa

Ramallah

Jerusalem
Bethlehem

Gaza

ISRAEL

Tel Aviv

Palæstinensisk jord
Israelsk jord

Haifa

Jaffa

Ramallah

Jerusalem
Bethlehem

Gaza

ISRAEL

Tel Aviv

Palæstinensisk jord

Israelsk jord

Haifa

Jaffa

Ramallah

Jerusalem
Bethlehem

Gaza

ISRAEL

Tel Aviv

Palæstinensisk jord
Israelsk jord

Haifa

Jaffa

Ramallah

Jerusalem
Bethlehem

Gaza

Tel Aviv

Palæstinensisk jord

1945

PALÆSTINA

FN’s delingsplan 1947 1947-67 2008

FORDELING AF LAND

 RØD+GRØN Marts 2017 11

SCHWEIZERNE AFVISER
AT SÆNKE SELSKABSSKATTEN
•	 Schweiz

Regeringen havde lavet en skattereform, der vil-
le sænke selskabsskatten for multinationale fir-
maer i Schweiz. Argumentet var det samme som
alle andre steder: Hvis vi ikke sænker skatten, så
flytter firmaerne.

Men venstrefløjen, socialdemokraterne, fagfor-
eninger og kirker mente noget andet. Så de be-
nyttede, at Schweiz har et system, hvor politiske
spørgsmål kan sendes til bindende folkeafstem-
ninger. De samlede de nødvendige 50.000 under-

skrifter, og 12. februar stemte 59,1 procent så nej
til at sænke selskabsskatten. Finansverdenen, høj-
refløjen og EU er stærkt chokerede og utilfredse.

Højrefløjen i Schweiz havde samme dag samlet
underskrifter til en anden folkeafstemning. Rege-
ringen havde nemlig stillet et forslag om, at det
skulle være nemmere for indvandrere til Schweiz
i tredje generation at blive statsborgere og få et
pas. Det fremkaldte et voldsomt hysteri på den
nationalistiske højrefløj – men befolkningen del-
te ikke hysteriet. Forslaget blev vedtaget med 60,4
procent af stemmerne.

VAND-AKTIVISTER RISIKERER
HÅRDE FÆNGSELSSTRAFFE
•	 Irland

I Irland har der været en omfattende kamp mod
vandafgifter, som ville ramme den fattige befolk-
ning hårdt. Aktivisterne betragter rent vand som
en rettighed, man ikke skal betale for.

Bevægelsen blomstrede op i 2014 med demon-
strationer og nedtagninger af vandmålere. Det var
imidlertid kampagnen gratis vand, der gav bevæ-
gelsen dens brede massekarakter. Her var et punkt,

hvor alle kunne være med – også dem, der ikke gik
i demonstrationer. Bevægelsen blev så succesfuld,
at regeringen har trukket forslaget tilbage.

Samtidig har socialisten og vandaktivisten Paul
Murphy vundet et mandat i Sydvestdublin. Han
var en af 18 aktivister, der lavede en sit down-ak-
tion i 2014 foran en bil, hvori Joan Burton, som
er medlem af parlamentet og vicepremiermini-
ster, sad. De står nu anklaget for ulovlig friheds-
berøvelse. Det er en anklage, der har en maksi-
mal strafferamme på livstid.

Retssagen er en trussel mod enhver demokra-
tisk ret til at protestere og vise civil ulydighed, for-
di enhver protest, der indebærer, at folk ikke kan
komme ud af f.eks. en bil eller et hus, kan føre til
anklager om ulovlig frihedsberøvelse. Det er også
en trussel mod venstrefløjens tre valgte repræ-
sentanter. Hvis de bliver dømt, vil de blive frataget
deres mandater og ret til at stille op til valg i ti år.

VENSTREFLØJ VINDER FØRSTE
RUNDE I ECUADOR
•	 Equador

19. februar var der valg i Ecuador. Den venstre-
orienterede præsident Rafael Correra kunne ikke
genopstille efter sine to perioder, og i stedet stil-
lede PAIS-alliancen Lenin Moreno op.

Med 39,36 procent af stemmerne (over 11 pro-
centpoint mere end den borgerlige Guillermo Las-
so) var han et mulehår fra at blive valgt i første val-
grunde. Valgreglerne siger, at man skal have mindst
40 procent af stemmerne for at blive præsident. Der
kommer derfor en anden valgrunde den 2. april. Foto: Flickr/César Muñoz [CC BY-SA 2.0]

raelsk militær skyder mod palæstinensiske fi-
skere, der arbejder i den tildelte fiskerizone, og
mod bønder, der nærmer sig den bufferzone,
som Israel har oprettet på 40 procent af den
bedste landbrugsjord langs muren mellem Isra-
el og Gaza.

I Enhedslisten ønsker vi en løsning med lige ret-
tigheder for palæstinensere og israelere. Det bli-
ver ikke nemt. Den tolerance blandt almindelige
jøder og palæstinensere, som i en vis grad var til
stede før 1967, eksisterer ikke mere. De palæsti-
nensiske unge vokser op i frygt, angst og vrede.
Det kan blive svært at overvinde.

Begyndelsen til et Storisrael?
Det har altid været de israelske højrekræfter og
zionisters mål at skabe et Storisrael. Mottoet har
været: »Et land uden folk til et folk uden land«,
og man hører stadig oftere: »Der eksisterer ingen
palæstinensere.«

For at nå sit mål har det været en del af Israels
strategi at splitte det palæstinensiske folk. Os-
loaftalen i 1963, som blev lanceret som en freds-
aftale, opdelte Vestbredden. I dag fungerer selv-
styret reelt som en samarbejdsregering, og de
palæstinensiske sikkerhedsstyrker, som samar-
bejder med Israel, uddannes af USA.

Ved valget i 2006 vandt Hamas, som Israel tidli-
gere har begunstiget, men fik kun regeringsmagt
i Gaza. De venstreorienterede partier står svagt
og har svært ved at finde fodslag. I Israel forføl-
ges og intimideres fredsfolket.

Efter valget af præsident Trump må vi frygte
udviklingen. Det ser ud til, at Israel pønser på at
annektere hele Vestbredden og oprette en egent-
lig jødisk apartheid-stat. Israel vil formodentlig
forsøge at undgå at få Gaza med i købet. Kan
man forestille sig en to-statsløsning, hvor Palæ-
stina er lig med Gaza? Kan de arabiske stater ac-
ceptere det? Kan vi?

Det har altid været de israelske højrekræfter og
zionisters mål at skabe et Storisrael. Mottoet har
været: »Et land uden folk til et folk uden land«,
og man hører stadig oftere: »Der eksisterer ingen
palæstinensere«.

Foto: Palæstina Initiativet

12 RØD+GRØN Marts 2017

TE
M

A

12 RØD+GRØN Marts 2017

EN FEMINISME FOR ALLE
På årsmødet i maj skal Enhedslisten vedtage et feministisk delprogram. Rød+Grøn varmer
op ved at dykke ned i, hvad vi kan bruge feminismen til, og hvordan den kan samle os.

Foto: iStock

 RØD+GRØN Marts 2017 13

FRIHED OG LIGE MULIGHEDER
FOR ALLE

Sarah Glerup, Rød+Grøn

Feminisme er en del af Enhedslistens politiske
DNA. I denne måneds tema dykker vi ned i nogle af
feminismens problemstillinger: Det handler om
frihed og lige muligheder. Om at gøre op med uli-
ge løn, med diskrimination og med skæv fordeling
af arbejdet. Og det handler om at gøre op med
den undertrykkelse, der stadig eksisterer i vores
samfund, både hvad angår køn, men også hud-
farve, handikap, seksualitet og meget mere.

”Feminisme er ikke kønnenes kamp mod hinan-
den, men derimod en fælles frigørelseskamp for
alle.” Sådan står der i indledningen til begge for-
slag til delprogram.

Men hvad skal programmet kunne? Hvad er
formålet med, at Enhedslisten skal have et fe-
ministisk delprogram? Hvilke barrierer i samfun-
det spænder ben for at opnå den frihed og lig-
hed, som vi kæmper for? Og hvad er vores løs-
ninger?

Rød+Grøn har spurgt tre af dem, der har væ-
ret med til at formulere de forslag til delprogram-
mer, der ligger:

PERNILLE SKIPPER
politisk ordfører

- Et feministisk delprogram skal samle parti-
et om vores kamp for lighed og frihed uanset
køn, farve, baggrund eller handicap. Og så skal
det forhåbentlig overbevise alle dem, der ikke
helt forstår, hvorfor vi kalder os feminister. Der-
for er det vigtigt, at programmet er forståeligt
og henvender sig til alle medlemmer og sym-

patisører af Enhedslisten – ikke kun til »nørder-
ne«. Det skal være overordnet, kort og handle
om værdierne, ikke alle detaljer. For vi må ger-
ne være uenige om nogle småting. Det vigtigste
er, at programmet samler os og fortæller, hvad
feminisme betyder helt grundlæggende, så fle-
re får lyst til at gå med i arbejdet for en verden,
hvor vi er frie fra uligeløn, fra sexisme og fra, at
nogen sættes foran i køen pga. deres hudfarve,
seksualitet eller køn.

RASMUS VESTERGAARD
medlem af hovedbestyrelsen

- I Enhedslisten er vi feminister, fordi vi mener,
at mennesker ikke skal begrænses af køn, sek-
sualitet eller hudfarve. For os er feminisme altså
et frigørelsesprojekt for alle! Et projekt, som på
én gang gør op med samfundets patriarkalske
strukturer og med kapitalismens ulighed. For de
spiller os ud mod hinanden, høster profit på vo-
res kønsroller og skaber ufrihed for alle. Det er
vigtigt, at vi får et feministisk delprogram, for-
di det udstikker en retning for partiets arbejde.
Selve delprogrammet skal ikke give alle konklu-

sionerne – det skal bare lægge fundamentet, så
vi siden kan lave mere konkrete handleplaner.
Det er mit håb, at vi får vedtaget et delprogram,
som er positivt, fremadrettet og tager udgangs-
punkt i almindelige menneskers virkelighed, så
også almindelige mennesker uden for Enhedsli-
sten kan forstå det.

ASTRID VANG HANSEN
medlem af hovedbestyrelsen:

- Enhedslisten har brug for et stærkt feministisk
grundlag netop nu, fordi nye feministiske bevæ-
gelser er på vej. 2016 bød på en bølge af kvinde-
demonstrationer i Argentina. 3. oktober strejke-
de kvinder i Polen. I november var der feministi-
ske massemobiliseringer i Italien. Og til Women’s
March nu i januar gik fem millioner på gaden over
hele verden. Over hele verden er kvinder i front i
faglige kampe, i miljø- og klimakampe og i mod-
standen mod racisme. Feminisme vil derfor uden
tvivl spille en afgørende rolle i opgøret med ka-
pitalisme, krig og klimaødelæggelser og i kampen
for et socialistisk samfund. Vi har brug for et femi-
nistisk delprogram, der tager fat i de spørgsmål,
som optager denne nye feministiske bevægelse.
Et program, der byder på visioner om et nyt sam-
fund og forklarer, hvorfor socialisme og feminis-
me går hånd i hånd.

»”Feminisme er frihed”. Det er overskriften på begge forslag til et feministisk
delprogram for Enhedslisten, som vi skal tage stilling til på årsmødet.

Feminisme handler ikke om, at alle skal være ens eller, at der ikke må være
forskel på mennesker. Tværtimod handler feminisme netop om frihed til at

være forskellige og kunne træffe egne valg – uden at blive diskrimineret, udelukket
eller set ned på. Feminisme er ikke kønnenes kamp mod hinanden, men derimod
en fælles frigørelseskamp for alle.

Fra hovedbestyrelsens forslag til et feministisk delprogram

14 RØD+GRØN Marts 2017

TE
M

A

NÅR FEMINISME SKABER UBEHAG

Lole Møller, Rød+Grøn

Der skorter ikke på engagement, når Katrine gør
status over ligestillingen.

- I de sidste 10-15 år har ligestillingspolitikken
været utydelig og meget uambitiøs.

Der mangler en stærk kvindebevægelse, der
kan lægge pres de politiske partier og fagbevæ-

gelsen. Der er vokset mange udenomsparlamen-
tariske organiseringer frem, som stiller krav, men
der er brug for en samlet strategi og sammen-
hæng mellem de forskellige initiativer.

- Der er i de sidste år kommet stor opmærk-
somhed på vold mod kvinder og på hverdags-
sexismen med Dansk Kvindesamfunds projekt
Everyday Sexism. Det dokumenterede, at man-

ge kvinder er udsat for grænseoverskridende op-
levelser på arbejdspladser, i institutioner, i det
offentlige rum og i privatlivet. Projektet har væ-
ret med til at af-individualisere problemerne og
få ændret den kultur, hvor skyld og skam ligger
hos offeret. Men mange af de politiske partier har
været afkoblet i den debat, konstaterer Katrine.

Myten om ligestilling
En del af problemet skyldes myten om, at vi alle-
rede er i mål med ligestilling i Danmark.

- Det er desværre en fremherskende forestil-
ling, at ligestilling behøver man ikke diskutere for
alvor, fordi det er noget, vi allerede har. Se blot
De Konservatives formand Søren Pape, som frej-
digt erklærer, at der ikke er tænkt et sekund på,
at der ingen kvinder er i regeringens fem magtful-
de udvalg! Der er tydeligvis brug for et grundlæg-
gende opgør med nedvurdering af det feminine.

Katrine taler sig varm, mens eksempel på ek-
sempel opremses:

- Hvordan kan det være, at SOSU-assistenterne
har den dårligst tænkelige pensionsordning, så
de efter 30-40 års nedslidende arbejde har meget
lidt at rutte med, når arbejdslivet slutter? Mens
maskinmesteren, der har arbejdet i det private
med ret til tjenestemandspension, får en fin al-
derdom? Det er så unfair! Der skal gøres op med
den historiske skævhed, der vurderer mænds og
kvinders arbejde forskelligt, som om manden sta-
dig er familiens eneforsørger. Mandefagene har
på den baggrund forhandlet sig til meget bedre
løn- og arbejdsvilkår end de klassiske kvindefag.

Den kvindevenlige velfærdsstat
Der er også brug for et bredere arbejdsbegreb,
der omfatter det ubetalte reproduktive arbejde.
Inden for sociologien taler man om »den kvinde-
venlige velfærdsstat«, og det får Katrine til at ry-
ste på hovedet.

- Tak for kaffe! Den er jo på vej mod afvikling!
Derfor er det stadig en central feministisk opgave
at kæmpe for bedre børnehaver, billige institutioner
og bedre normeringer i plejesektoren, så de ansat-
tes ikke bliver forhindret i at levere en ordentlig ydel-
se. Det kan simpelthen ikke passe, at vi ikke giver en
skid for den slags arbejde, påpeger hun.

- Og så må vi gentænke, hvordan vi strukturer
vores arbejdsmarked. Hvorfor skal man ikke have
pensionsindbetaling, når man går på barsel? Hvor-

Katrine Manfred Swets kalder sig selv feministisk aktivist. Og det med god grund
som medredaktør af ’Kvinde Kend din Krop’ fra 2013, forfatter til utallige artikler
om feminismens vilkår og med Kvindehuset som kreativ feministisk legeplads
og et fristed fra samfundets kønnede normer.

FEMINISME I ISLAND

DET MENER VENSTREPARTIET
Idunn Haraldsdottir, Landskontoret, har talt
med det islandske Venstrepartiet.

Ligestillingen er godt på vej
Islændinge er nået langt på vejen mod lige-
stilling. Kvinder deltager på arbejdsmarke-
det, kønsfordelingen på politiske poster har
aldrig har været mere lige end nu, og fle-
re kvinder end mænd dimitterer fra univer-
siteterne.

Køn skal med i lovgivningen
I Island er der lov om ligestilling mellem kvin-
der og mænd, pornografi er forbudt, tavs-
hedspligt om lønforhold er ulovligt, og det er
ulovligt at diskriminere på grund af køn. Det
er godt, at køn tænkes med i alt lovgivnings-
arbejde.

Kvoter og barsel virker
Island blev i 2010 det andet land i verden til
at indføre lov om kønskvotering i bestyrel-
ser, hvilket har betydet en markant stigning
i antallet af kvinder på bestyrelsesposter, og
mange lande har skelet til Island, siden de
i 2000 indførte øremærket barsel til fædre.

Kapitalisme er skidt for ligestilling
Liberalismen og den kapitalistiske økonomi
er en trussel mod social retfærdighed og køn-
nenes ligestilling. I retsvæsenet og i medierne
er kvinder underrepræsenterede. Mænd sty-
rer stadig de største virksomheder og besid-
der størstedelen af al ejendom. De lavtløn-
nede jobs er i høj grad kvindefagene, og den
’uforklarlige’ lønforskel findes i både den of-
fentlige og den private sektor.

Vold mod kvinder er alvorligt
Den alvorligste manifestation af manglende
ligestilling er vold mod kvinder. Den kønsbe-
stemte vold er et socialt onde, der trives på
grund af ulige magtforhold. Det er den stør-
ste trussel mod kvinders liv og sundhed i Is-
land såvel som i resten af verden.

 RØD+GRØN Marts 2017 15

for er alt det omsorgsarbejde, der lægges i fami-
lierne usynligt og dårligt værdsat ude i samfun-
det? Traditionelt set har man forbundet husarbej-
det med kærlighedsarbejde. Der er særlige for-
ventninger til kvinder, hvor pigeopdragelsen stadig
spiller en rolle – du skal være forstående og tage
ansvar for de sociale relationer. Det hævdes så
fejlagtigt, at det ubetalte arbejde er noget, kvinder
bare gerne vil. Men den påstand bygger på tanken

om et selvopofrende kvindeideal, der er begræn-
sende for alle. Vi er simpelthen nødt til at være op-
mærksomme på de her uligheder, som samfundet
producerer igen og igen.

Der er mange feministiske projekter
Lige nu tales der om, at vi befinder os i den fjer-
de feministiske bølge. Det er i Katrines optik både
godt og skidt.

- Det er udtryk for, at der i perioder sættes fo-
kus på særlige problemer. Og det er godt. Faren
er, at det kan usynliggøre de problemstillinger,
der arbejdes med mellem bølgerne. For eksem-
pel den rolle, som danske kvinder har spillet i ud-
viklingen af den danske velfærdsstat og demo-
kratiet. Vi skal både fastholde de opnåede rettig-
heder og videreudvikle projektet.

I fjerde bølge diskuterer mange, hvad der tæl-
ler som feministisk. Er man feminist, hvis man ry-
ster røv på YouTube?

- Man kan være feminist på mange måder! Vi
skal huske, at medier elsker at producere kon-
flikter, så de vil gerne sætte nogle af de unge
feminister op mod nogle af de gamle femini-
ster. Men så længe man har travlt med at kri-
tisere hinandens projekter, glemmer man at
kritisere magten og magthaverne, og så får vi
ikke stillet de nødvendige politiske krav, adva-
rer Katrine.

- Jeg synes ikke, vi skal slå de kvinder oven i
hovedet, som dyrker selfie-feminisme og eks-
ponerer hvide, slanke og unge kroppe. Der kan
være mange forskellige feministiske projekter,
og historisk set har der været stor forskel på,
hvordan mænd og kvinder får lov til at forval-
te deres seksualitet. Det er der god grund til at
gøre op med. Samtidig er et nyt projekt duk-
ket op, der handler om, hvordan tykke kroppe
bliver udgrænset. Det er her bevægelsen »Fed
Front« kommer ind og tager en spændende dis-
kussion.

Det betyder dog ikke, at klassekampen skal
puttes i mølposen, fastslår Katrine:

- Paroler som »kvindekamp er klassekamp«
og »det private er politisk« er stadig aktuelle.
Og personligt holder jeg meget af udtrykkene
»feminisme skaber institutionelt ubehag« og
»feministiske lyseslukkere«. For ja, vi ødelæg-
ger hyggen, når vi dementerer myten om, at alle
har lige muligheder og gør opmærksom på, at
vores samfund faktisk er struktureret efter en
hvid mandlig norm. Men vi er nødt til at øde-
lægge hyggen. Vi er nødt til at arbejde med den
politiske kultur.

Katrine Manfred Swets er cand.soc. fra RUC
i arbejdslivsstudier og socialvidenskab med
køn som speciale. Hun arbejder med historisk
research og kønsforskning.

Katrine Manfred Swets.

Foto: Threin Ottossen

Kvinde- og arbejderbevægelsen lagde grundstenene til billige daginstitu-
tioner, plejehjem, gratis uddannelse og et offentligt sundhedsvæsen (…)

Men vi er langt fra i mål og udviklingen går på mange områder alt for langsomt.
Kvinder får fortsat mindre løn end mænd, har mindre politisk indflydelse,
og rammes økonomisk hårdere af ulighed og velfærdsforringelser.

Fra hovedbestyrelsens forslag til et feministisk delprogram

16 RØD+GRØN Marts 2017

TE
M

A

KVINDERNE OG
KONKURRENCESTATEN

Jakob Nerup,
arbejdsmarkedspolitisk sekretær

FOA har i dag omtrent 182.000 medlemmer. Ud af
dem er 86 procent – altså næsten ni ud af ti – kvin-
der. De arbejder især med det, vi typisk kalder
omsorgsområdet, som for eksempel social- og
sundhedsassister, pædagogmedhjælpere, dag-
plejere eller med køkken og rengøring.

Skrigende langt til ligestilling
Når næstformand Mona Striib ser på de vilkår,
hendes medlemmer arbejder under, har hun
svært ved at få øje på ligestillingen.

- Der er skrigende lang vej igen! Siden fi-
nanskrisen er det gået voldsomt tilbage. I for-
hold til FOA’s medlemmer skyldes det primært
nedvurderingen af velfærden og de job, som vi
udfylder, for eksempel med omsorg for ældre
og børn.

Den nedvurdering handler også om køn, me-
ner hun.

- Velfærdsområderne har udviklet sig til del-
tidsarbejde og atypiske ansættelser, som det kan
være svært at leve af. Men det er ikke sket af lyst.
Vores fag er hårdere fysisk og psykisk, så selv de

Selvom Danmark fik formel ligeløn for årtier siden, er der stadig lang vej igen,
før alle køn i praksis har samme indtjening og jobmæssige muligheder.
Vi har bedt Mona Striib, næstformand i FOA, give sine bud på en feministisk
arbejdsmarkedspolitik.

Mona Striib

ENHEDSLISTE-FORSLAG TIL AT
GAVNE LIGESTILLINGEN

30 TIMERS ARBEJDSUGE. Mænd og kvinder
får mere tid til at dele opgaverne i hjem-
met. Deltidsansatte får en højere løn.

GODT SENIORLIV. Tidlig tilbagetrækning
gavner kvinderne, fordi de har nogle af
de hårdeste fysiske og psykiske job.

ØREMÆRKET BARSEL TIL MÆND. Ligestilling
i hjemmet forbedres, når mændene får
mere øremærket barsel.

SOLIDARISK LØNPOLITIK. Kvinderne får
ekstra gavn af løft af lavtlønnen. Lønstig-
ninger med samme kronebeløb til alle (i
stedet for procentstigninger).

FLERE PENGE TIL VELFÆRDEN. Højere sociale
ydelser gavner flest kvinder, og bedre
service aflaster kvinderne.

 RØD+GRØN Marts 2017 17

unge snakker om at tage deltid, fordi de ellers
ikke kan holde til det. Samtidig har mange følt, at
de skulle gå på deltid for at være solidariske, for-
di det ville kunne redde en kollega fra fyring el-
ler sikre nok hænder i spidsbelastningerne. Den
slags var aldrig sket på en mandearbejdsplads.

Mona Striib tror ikke på, at uligheden forsvin-
der af sig selv. Vi er nødt til at stå »benhårdt fast«
på at udligne forskellene.

- En meget vigtig ting er at tage et opgør med
den måde, vores lønudvikling foregår på. Vi skal
væk fra procentvise stigninger, hvor de højtløn-
nede altid scorer mere. I stedet skal vi have de
samme kronestigninger. Det ville hjælpe på lige-
lønnen, påpeger hun.

- Modstanden mod kronestigninger kommer
ikke fra arbejdsgiverne, men fra de andre fagli-
ge organisationers ledere. Jo højere uddannelser,
desto mere forsvarer de procentvise lønstignin-
ger. Alternativt kan man løfte lavtlønnede kvin-
defag ved at afsætte lavtlønspuljer. Men det mest
afgørende er, at politikerne på Christiansborg

ændrer kurs. For politikerne bestemmer over det
økonomiske råderum, både når det gælder vo-
res overenskomst og økonomien i kommunerne.

Vi skal løfte ligestillingen i flok
Politikken omkring lønstigninger er et godt ek-
sempel på, at det er nødvendigt at løfte i flok og
på tværs af både køn og fag.
- De stærkeste skal være med til at løfte alle dem,
som ikke har fået del i festen. Og vi skal også løf-
te der, hvor vi ikke selv får noget ud af det. Derfor
siger FOA for eksempel til LO, at de skal mene no-
get mere skrapt om kontanthjælpsloftet. Et an-
det aktuelt eksempel på noget, der virker, er 3F’s
succesfulde underskriftindsamling mod højere
pensionsalder, fordi den når helt ud på arbejds-
pladserne, forklarer Mona Striib, der gerne ser fle-
re kvinder i toppen af fagbevægelsen.

- I FOA har vi bevidst valgt, at der skal være køns-
mæssig ligevægt i vores repræsentation i vores
pensionsselskab og bank. Selvfølgelig skal man ikke
vælges på sit køn alene, men man skal heller ikke

fravælges på grund af sit køn, som det ofte sker i dag
for kvinderne. Og jeg mener, at det vil gøre en positiv
forskel at få flere kvinder i toppen af fagbevægel-
sen. Ligestillingskampen er jo ikke BH-afbrænding,
men en fælles kamp for retfærdighed uanset køn.

Som eksempel bruger hun barselsorlov:
- Hvis vi forlanger decideret tvungen barselsor-
lov til mænd, så støder vi folk væk. I stedet skal
vi skabe muligheder, og her kunne man godt bru-
ge den islandske barselsmodel (fem måneder til
moderen, fem til faderen, to til deling, red.). Poin-
ten er, at vi ikke skal tage af kvindernes barsels-
orlov, men udvide mændenes. Øremærket bar-
sel til mænd er vigtig, og det undrer mig stadig,
at Socialdemokraterne hældte den ud af bagdø-
ren, da de havde regeringsmagten. Jeg mener, at
vi skal gøre det til et fælles krav for hele fagbe-
vægelsen, og jeg håber, at når der vælges nye og
yngre faglige ledere ind i de store mandeforbund,
at de så har en åben tilgang.

Er Mona Striib feminist? For hende er betegnel-
ser ikke så væsentlige. Det afgørende er hand-
linger.

- For mig er feminisme et positivt ord. Men det
skal ikke bruges til at skubbe nogen væk. Vi skal
være mangfoldige og inkludere alle uanset køn, re-
ligion, seksualitet eller politisk ståsted. Det gode liv
med ægte feminisme skaber meget forandring, og
det satser jeg på, at de unge vil. Hverdagsfeminis-
me er for mig det allervigtigste. Det er ikke nok, at
mene noget, man skal også gøre det.

ØKONOMISK KRIG
MOD KVINDERNE

Hvis en mand tjener 100 kr., så tjener en
kvinde kun 84 kr. Når der skæres ned på
de sociale ydelser, så rammes to kvinder
for hver mand. Flere kvinder end mænd
er på deltid, og næsten dobbelt så man-
ge kvinder som mænd går på efterløn.
Langt hovedparten af de 30.000, som er
fyret fra det offentlige siden krisen, er
kvinder.

Den ulighed, som kvinderne er udsat for
på arbejdsmarkedet, forstærkes af de
voldsomme besparelser på velfærden.
Når der spares i den offentlige sektor, så
er det kvinderne, som skal løbe stærkere
og løfte flere opgaver. Når der spares på
antallet af plejebesøg til ældre og skæres
i åbningstiden på daginstitutioner, så er
det kvinderne som får flere byrder.

Jo højere uddannelse og jo bedre lønnet
job, des større er den kønslige ulighed.
I toppen af arbejdsmarkedet er ulighe-
den enorm. Næsten alle topdirektører er
mænd, og blandt ejere af kapital, så sid-
der mændene på størstedelen af formuen.

Mænd besidder stadig langt størstedelen af samfundets topposter i politik,
erhvervsliv og samfundsinstitutioner og optræder mere i medier, kultur og

den offentlige debat. På andre områder er der mænd, der rammes skævt af dårli-
gere sundhedstilstand, kortere levetid og manglende ligestilling, fx når det gælder
barsel.

Fra hovedbestyrelsens forslag til et feministisk delprogram

FEMINISME I TYSKLAND

DET GØR DIE LINKE
Anne Overgaard, Rød+Grøn, har talt med
hovedbestyrelsesmedlem Judith Benda.

Feministisk grundforståelse
Die Linke understreger i sit partiprogram fra
2011, at partiet er socialistisk og feministisk
i sin forståelse af samfundet. Partiet aner-
kender kort sagt, at patriarkatet undertryk-
ker kvinder og andre marginaliserede grupper.

Rekruttering
Siden 2012 har partiet haft to personer øverst –
én mand og én kvinde. Der er dog fortsat over-
vægt af mænd både blandt partiets aktive og
passive medlemmer. Derfor har Die Linke ind-
ført en mentorordning, hvor ti kvinder hvert år
får indblik i partiet, blandt andet ved at følge
et rigsdagsmedlem.

Anerkendelse
I forbindelse med Kvindernes Internationale
Kampdag uddeler Die Linke hvert år en pris
opkaldt efter den tyske socialist og stifter af

kampdagen, Clara Zetkin. Prisen gives til en
person eller organistion, der har markeret sig
i den feministiske debat eller det feminitiske
arbejde. Tre kandidater nomeres, og vinderen
får overrakt en skulptur og 1500 euro.

Samarbejde
Die Linke har været primus motor bag kvin-
de-koalition »Frauen*kampftag« (på dansk:
kvindekampdag) med venstrefløjspartier,
dele af Det Grønne Parti, Socialdemokratiet
og et par fagforbund. Koalitionen arrangerer
hvert år en 8. marts-demonstration i Berlin,
der har samlet op til 8000 deltagere. Håbet er,
at koalitionen vil sprede sig til Die Linkes af-
delinger over hele Tyskland.

18 RØD+GRØN Marts 2017

TE
M

A

SOLIDARITET OG INTERSEKTIONALITET

Kira May Myhrmann,
ligestillingspraktikant

Når en brun kvinde bliver diskrimineret, kan man
f.eks. ikke sige, at det handler om enten hendes
køn eller hendes hudfarve. Hun er jo kvinde og
brun på samme tid. At se på kombinationen af
de to ting, er dét, intersektionalitet kan. Og fo-
kus er ikke begrænset til køn og hudfarve. Kate-
gorier som klasse, kønsidentitet, seksualitet og
handicap betyder også noget for den måde, ver-
den møder dig på. Jo flere af kategorierne, hvor
du falder uden for normerne, desto dårligere stil-
let bliver du i samfundet, påpeger intersektionel
feminisme.

Drukner vi i undertrykkelsesformer?
Mange står forvirrede tilbage, når den nye(re)
definition af feminisme rulles ud. Kan feminisme
rumme så mange diskriminationsformer? Er det

overhovedet muligt at være solidarisk med alle
undertrykte uden at tabe fokus på køn?

Der ér flere udfordringer ved intersektionel fe-
minisme. En af dem er, at begrebet bliver min-
dre konkret, når det pludselig inkluderer så man-
ge mennesker med forskellig baggrund. Når in-
tersektionel feminisme tager afsæt i, hvem der
bliver forfordelt i vores samfund på baggrund af
identitetsfaktorer som hudfarve, kan man ikke
undgå også at tale om, at Kirsten fra Aarhus for-
mentlig har nemmere ved at blive ansat i en bør-
nehave end Ali fra Libanon – og så er fokus på køn
vel rykket i baggrunden?

På den anden side er det netop en fordel ved
intersektionel feminisme, at den favner bredt og
prøver at dække alle former for diskrimination i
deres kombination med hinanden. Det giver os
f.eks. redskaber til at forstå, hvorfor den lesbiske,
hvide kvinde undertrykkes mere end den hetero-
seksuelle, hvide kvinde – og hvorfor den brune,

lesbiske kvinde rammes allerhårdest! Det samme
gør sig gældende, når vi ser på hvide, veluddan-
nede kvinders fordele sammenlignet med ufag-
lærte og brune. Intersektionel feminisme gør det
simpelthen muligt at snakke om dem, der under-
trykkes på baggrund af andet og mere end køn.

Stadig feminisme, bare bredere fokus
Nogle hænger sig i, hvorfor man stadig kalder sig
feminist, når man i bund og grund kæmper for
lige muligheder uanset køn, etnicitet, seksualitet,
kønsidentitet, handicap, klasse osv. Hvorfor ikke
slet og ret tale om socialisme og antiracisme?

Det skyldes historie og de kampe, der er ble-
vet kæmpet forud i feminismens navn. Feminis-
men har gennem årene videreudviklet sit fokus
fra udelukkende at beskæftige sig med køn til
også at inkludere andre former for diskrimina-
tion, men hovedelementet i bevægelsen er trods
alt stadig køn, da kvinder verden over endnu ikke
kan siges at være ligestillet med mænd.

På side 20-21 bringer vi to konkrete eksem-
pler på, hvordan vi som parti helt lavpraktisk
kan tænke intersektionelt i forhold til hhv. kvin-
der med anden etnisk baggrund og familieven-
lig politik.

Kvinder diskrimineres stadig, og derfor er feminisme fortsat relevant – men der
er ikke én måde at være feminist på. Intersektionel feminisme giver et bud på
at tænke feminisme på en ny måde, der også ser på, hvordan forskellige former
for diskrimination kan spille sammen.

Foto: iStock

 RØD+GRØN Marts 2017 19

ØKONOMI SKAL HAVE
EN FEMINISTISK DREJNING

Per Bregengaard,
Politisk-økonomisk udvalg

Rengøring er rengøring. Uanset hvem, der fører
karkluden, så er det hårdt, nødvendigt og værdi-
fuldt for dem, der skal bruge køkkenet bagefter.
Sådan er det i praksis – men ikke for den typiske
økonom. Han vil anse rengøring i den private sek-
tor for værdiskabende, men regne rengøring i den
offentlige for en udgift. Når typisk konen gør rent
hjemme, regner han det for ingenting. Tankegan-
gen går både ud over ligestillingen mellem kønne-
ne, vores velfærd, vores klode og helbred. Derfor
har vi brug for en feministisk drejning i økonomi.

Velfærd, sundhed og bæredygtighed
Lad os starte med velfærden: Vi hører tit, at vi ikke
kan leve af offentlige udgifter, og at den offent-
lige sektor derfor afhænger af vækst i den pri-
vate. Nej, det er irrelevant, om vi køber en privat
tandrensning for vores løncheck, eller om vi kø-
ber skoletandpleje til vores børn via den del af
vores løn, vi betaler i skat. Begge dele har værdi,
og begge dele finansierer vi med den indkomst,
vi har arbejdet for.

Så er der kloden og helbredet: Mainstream
økonomi hævder, at hvis vi kun arbejder 30 ti-
mer om ugen, vil væksten gå i stå. Men et femi-
nistisk syn på økonomi er frihed en værdi. Så bli-
ver syv timers ekstra ugentlig fritid lig med vækst
i »varen« frihed, der som bonus medfører mindre
stress og mindre rovdrift på naturen. Hvorfor er
det ikke en lige så fin og nyttig værdi som forbrug
af f.eks. fladskærmsfjernsyn? Hvorfor er det ikke
et fælles politisk mål at frigøre tid til omsorg og
sundhedsfremme i familien og civilsamfundet? I

dag bliver en stor del af opgaverne udført gratis
af kvinder gennem barsel og nedsat arbejdstid,
som går ud over deres karrierer og pensionsop-
sparinger. Det er lig med en urimelig særskat på
at være hunkøn. Det er ikke ligestilling.

Kvinder er ikke en dårlig forretning
Dermed er vi nået til ligeværdet: I den traditionel-
le forståelse af økonomi bliver kvinder en under-
skudsforretning for velfærdsstaten, læs samfun-
det. De tærer mere på det, end de yder gennem
skatterne, idet et kvindeliv leverer 2,2 mio. kr. min-
dre i skat end et mandeliv. Hvorfor? Fordi kvinders

aktiviteter i højere grad er gratis og deres arbejde
mindre værd – målt i penge. 70 procent af de be-
skæftigede i den lavtlønnede regionale og kom-
munale sektor (omsorg, socialisering og sundhed)
er kvinder. 85 procent af de højtlønnede topstil-
linger er besat af mænd. Kvinder arbejder frivilligt
eller ufrivilligt mere på deltid end mænd. Kvinder
tager 10 gange mere barselsorlov end mænd. Der
er kort sagt ikke ligeværd! Derfor er der brug for et
feministisk blik på økonomi, som en forudsætning
for et økonomisk system bygget på demokratiske
prioriteringer af alle slags arbejde og værdier – in-
klusiv tiden til at passe på os selv og hinanden.

Kilder: Danmarks Statistik, Institut for Men-
neskerettigheder 3.4.16 og Mandag Morgen
3.5.2013 og 31.1.2013

Traditionel økonomi er skidt for ligestilling og ligeværd, for vores sundhed
og for kloden. Det er på tide at trække feminismen ind i analyserne.

Økonomisk omfordeling og
bekæmpelse af ulighed hænger

uløseligt sammen med feminisme.
Feminisme og socialisme går for
Enhedslisten hånd i hånd.

Fra hovedbestyrelsens forslag til et feministisk
delprogram

FEMINISME I NORGE

DET SYNES RØDT
Lole Møller, Rød+Grøn, har talt med næst-
forkvinde Marielle Leraand.

Forbud mod sexkøb er en sejr: I 2008 vandt Nor-
ge med sexkøbsloven en vigtig kamp. Partierne
på venstrefløjen - Arbeiderpartiet, Socialistisk
Venstreparti og Rødt - fik sammen sat spørgs-
målet på dagsordenen, men det var ikke lyk-
kedes uden pres fra kvindebevægelsen og LO.

Fordomme og forventninger spiller en rolle:
Kvinder er underlagt massivt pres fra rekla-
meindustrien og dagligt udsat for fordomme
og forventninger til, hvad kvinder skal gøre og
være. Kvinder skal til enhver tid være lækre og
hyggelige, og passe på ikke at lægge sig ud med
de magthierarkier, hvor mænd dominerer.  

Økonomisk ligestilling halter: Ligestillingen på
det økonomiske område er nærmest gået i stå,
og den lavere kvindeløn hænger netop sam-
men med mediernes, arbejdslivets og privat-
livets fordomme. Nye generationer af kvinder
vokser op med en nedarvet kvinderolle og med

løgnagtige forventninger om »ligestilling«.
Faktum er, at kvinder i dag skal arbejde lige så
længe og hårdt som mænd, men til lavere løn.

Praksis i partierne er vigtig: Kvinder får let-
tere typiske kvinderolle, hvor de bliver mere
usynlige. Rødt har målt, at mænd tager 2/3
af taletiden på deres landsstyremøder. Parti-
et arbejder for at forandre verden, men er ef-
ter eget udsagn »dybt plantet« i samfundets
mudder. Derfor er det fortsat vigtigt for par-
tiet at søge kontakt med og lytte til den or-
ganiserede kvindebevægelse.

TE
M

A

KØN I MINORITETSMILJØER
Kira May Myhrmann, praktikant
hos Enhedslisten på ligestillingsområdet

Egentlig ville Natasha Al-Hariri ønske, at det var
unødvendigt også at tale om etnicitet, når em-
net er ligestilling mellem kønnene. Men virkelig-
heden kræver det.

- Især æresrelaterede konflikter i minoritets-
miljøer er en udfordring, som vi skal kunne tale
om. Vi er for eksempel nødt til at sætte fokus på,
at LGBTQ+-personer med minoritetsbaggrund er
særligt udsat for hadforbrydelser, trusler og vold i
hjemmet. Men det er vigtigt, at vi finder konstrukti-
ve, dialogbaserede løsninger på problemerne frem
for bare at forklare dem med etnicitet og kultur.

Dialog frem for fordomme
Når et hovedsageligt hvidt parti som Enhedslisten
taler om ligestillingsproblemer i minoritetsmiljø-
er, er der risiko for at virke generaliserende. Den
risiko skal partiet løbe.

- Venstrefløjen har fra tidernes morgen været
ligestillingens bannerførere, og jeg ser ingen fra
blå blok råbe højt om ligestilling, når det ikke lige
handler om etniske minoriteter. På venstrefløjen
skal vi turde tale om ligestillingsproblemer, også
i minoritetsmiljøer, siger Natasha Al-Hariri.

- De eneste, vi træder over tæerne, er udøve-
re af negativ social kontrol og andre, der ikke vil
anerkende ligestilling mellem mænd og kvinder.
De mennesker skal ikke stryges med hårene, men
udfordres og oplyses, uanset hvilket køn og hvil-
ken hudfarve, de har.

For Natasha Al-Hariri er nøgleordet »forebyggel-
se«, og den skal iværksættes så tidligt som muligt.

- Kunsten består i at nå både far, mor og bør-
nene i deres første år som borgere i Danmark. I
institutionerne, børnehaven, skolen. I årevis har
vi haft fokus på børnene. Så fik vi øje på kvin-
derne i hjemmet. Vi er ikke rigtig nået til også at
se på fædrene. Men vi bliver altså nødt til at løf-
te hele familier!

Ikke brun vs. hvid feminisme
I en tid, hvor mange taler om forskellige feministi-
ske bølger og fraktioner, skiller Natasha Al-Hariri
sig ud ved at ønske sig en samlet feminisme. Den
skal være intersektionel og for eksempel medtæn-
ke hudfarve, men den skal samle frem for at splitte:

- Interessen for brune kvinders kamp er til tider
overvældende, og det er sandt, at ingen udefra kan
»redde« de brune kvinder. Bevægelsen skal kom-
me inde fra miljøerne selv. Men det betyder ikke,
at andre feminister skal se passivt til imens! Lad os
være nysgerrige på hinanden, lad os lære af hin-
anden, lad os støtte op om hinandens behov. Vi har
brug for at stå sammen, for vores overordnede mål
er jo det samme: at opnå ligestilling mellem køn-
nene. Uanset farve, etnicitet og religion.

Natasha Al-Hariri er en stærk stemme i den offentlige debat og medlem
af Rådet for Etniske Minoriteter. Hun mener, at Enhedslisten skal tænke køn
og etnicitet sammen i sin ligestillingspolitik.

Det er ikke kun firkantede kønsroller, som leder til ulighed og diskrimination.
Mennesker diskrimineres også på baggrund af hudfarve, handicap, klasse,

etnicitet og seksualitet. Mange rammes dobbelt eller tredobbelt af diskrimination.
Og meget få af os rammes slet ikke. Derfor handler feminisme om at bekæmpe
alle former for undertrykkelse.

Fra hovedbestyrelsens forslag til et feministisk delprogram

Natasha Al-Hariri. Foto: Petra Kleis

 RØD+GRØN Marts 2017 21

FAMILIEVENLIG POLITIK
– UANSET FAMILIEFORM

Sarah Glerup, Rød+Grøn

Børnerådet har spurgt danske børn, om de har
prøvet at blive afleveret syge i vuggestuen eller
børnehaven. Mere end halvdelen svarede ja. For
mens vi har indrettet arbejdsmarkedet, så syge
voksne kan blive under dynen, så gælder det ikke
syge børn, der har brug for pasning. I bedste fald
kan far eller mor få fri på barnets første og an-
den sygedag.

Arbejdsmarkedet skal tage hensyn til børn
Det er, ifølge Maria Gjerding, i sandhed sygt.

- Børn er jo ikke automatisk raske efter to dage,
bare fordi forældrene skal på arbejde igen! Og er
man enlig mor uden det store netværk og uden
økonomi til barnepiger, så er dilemmaet til at
tage og føle på, når presset fra arbejdspladsen
melder sig, mens barnet stadig er sløjt.

Her skal Danmark lære af det øvrige Skandina-
vien, mener familieordføreren.

- Hvis et svensk barn under 12 år er ramt af syg-
dom, har forældrene ret til at holde fri op til 120
dage om året. De får dækket 80 procent af deres
sædvanlige indkomst via en offentlig kasse oprettet
til formålet. Danmark er nødt til på samme måde
at anerkende, at selv en god daginstitution ikke kan
erstatte børns primære omsorgspersoner.

Familier har mange farver
Hensynet til børnefamilier er en klassisk femini-
stisk mærkesag. Den intersektionelle feminisme
minder os i den forbindelse om, at børnefamilier
er meget forskellige.

- Børn vokser ikke altid op med en mor og en far.
Nogle har kun én forælder, andre har to af samme
køn, atter andre har flere end to, fordi de f.eks. har
to mødre og en far, eller fordi de også har papfor-
ældre. For Enhedslisten er det afgørende, at lov-

givningen følger med den her virkelighed, også
når børn bliver syge, forklarer Maria Gjerding.
- Den svenske model er smart, fordi de 120 sy-
gedage er knyttet til barnet. Derfor er det lige-
gyldigt, om det er mor, medmor, papfar eller na-
boen, der bliver hjemme for at passe barnet. Alle
omsorgspersoner kan dække barnets sygedage. I
Enhedslisten vil vi dog gerne gå endnu længere og
sikre, at børn også på papiret kan have mere end
to juridiske forældre. Simpelthen fordi det er bar-
nets tarv at have ret til alle sine forældre – både
de biologiske og de sociale.

Vores arbejdsmarked skal også tage hensyn til syge børn. Uanset om de har en,
to eller tre forældre, og uanset om de er syge i flere dage ad gangen.
Sådan lyder det intersektionelle budskab fra familieordfører Maria Gjerding.

Maria Gjerding. Foto: Mark Knudsen

SYGE BØRN SVERIGE VS. DANMARK

DEN SVENSKE MODEL: Børn mellem otte
måneder og 12 år har ret til at blive
passet op til 120 dage årligt, hvis de er
syge. Alle omsorgspersoner, ikke blot de
juridiske forældre, kan få fri til dette og
få dækket 80 procent af den mistede
løn. Desuden har svenske børn ret til i
alt 480 dages orlov med deres forældre,
adoptivforældre eller papforældre, som
skal være afholdt, inden de fylder 12 år.
Her aftrappes lønkompensationen med
antal dage.

DEN DANSKE MODEL: Forældre må holde
fri på barnets 1. og i nogle tilfælde 2. sy-
gedag. Derudover har offentligt ansatte
forældre ret til to årlige omsorgsdage
per barn under syv år. I begge tilfælde
gælder retten kun juridiske forældre, og
dem kan børn højst have to af.

FEMINISME I SVERIGE

DET SYNES
VÄNSTERPARTIET
Kira May Myhrmann har talt med
Emma-Lina Johansson fra Vänsterpartiet
Malmö.

Rekruttering
 Vänsterpartiet betragter det som en sejr,
at de som første svenske parti har sikret
en repræsentation af kvinder på lidt over
50 procent i både Rigsdagen, Landstinget
og kommunerne. Derudover gør partiet
et massivt stykke arbejde for at rekrutte-
re og fastholde medlemmer med minori-
tetsbaggrund. Konkret inviterer man f.eks.
aktivt mennesker med anden etnisk bag-
grund med til møder og beder dem komme
et par stykker sammen, fordi det gør følel-
sen af udsathed mindre.

Taletid
Partiet har dokumenteret, at f.eks. køn og
hudfarve desværre spiller en stor rolle i for-
hold til taletid. Den skævhed forsøger de at
udligne via talerlister og afgrænset taletid,
og ved at lade ordstyrer- og sekretærrol-
le gå på skift.

Bevidstgørelse
Vänsterpartiets principprogram er gen-
nemsyret af lige dele feminisme og socia-
lisme, fordi begge ismer handler om at be-
kæmpe skæv magtfordeling i samfundet
og sikre lige muligheder for alle. Det er vig-
tigt at blive bevidst om, at de to ismer skal
indgå i al politikdannelse. Derfor har par-
tiet ikke et selvstændigt feministisk organ. I
stedet har de et kvindenetværk, hvor kvin-
der støtter hinanden i at tage ordet og bli-
ve aktive.

Stadig svenske udfordringer
Sverige er nået langt på visse punkter og til-
byder f.eks. langt bedre muligheder for at
passe syge børn end Danmark. Men lønga-
bet og et meget kønsopdelt arbejdsmar-
ked er fortsat store ligestillingsudfordrin-
ger i Sverige.

22 RØD+GRØN Marts 2017

RU
ND

T
I Ø

-L
AN

D
ET

KVINDERNE OG REVOLUTIONEN
– FOR 100 ÅR SIDEN

•	 8. marts
Per Bregengaard

Første Verdenskrig er blevet langvarig. Man-
ge unge mænd er ved fronten. Hestene er gået
samme vej. Landbrugsproduktionen er dalet, og
transport blevet vanskelig. Vinteren er hård. Man
fryser og sulter - også i landets hovedstad. Føde-
varepriserne er på himmelflugt.

De russiske arbejderkvinder vil markere de-
res krav på samme dag som deres søstre længe-
re mod vest, men i den gammeldags russisk-orto-
dokse kalender er man kun nået til den 23. febru-
ar. »Brød og fred«, lyder de lokale feministiske krav.

Oprøret ulmer
Markeringen af 8. marts er en planlagt begiven-
hed. Personalet på sporvognene er fortrinsvis
kvinder. I Vasilesky-remissen har de på forhånd
taget kontakt til den nærliggende kaserne og fået
soldaterne til at love, at der ikke bliver åbnet ild
imod en demonstration. Så de beslutter sig for, at
de skal på gaden. Også Vyborgkvarterets kvinde-
lige tekstilarbejdere forbereder 8. marts. De ind-
kalder til morgenmøder på bydelens fabrikker.

Bolsjevikkerne, der siden forvandler sig til kom-
munistpartiet, mensjevikkerne og de andre ar-
bejderpartier maner til forsigtighed. Det handler
om propaganda og møder. Klassen er ikke parat
til massestrejken, siger analyserne. Den er ikke
politisk forberedt. Og hvordan med soldaterne?

Den 7. marts strejker arbejderne på det sværin-
dustrielle Putilov-værk. Så det ulmer, og det
har det faktisk gjort i flere uger. Men det er 8.
marts-kvinderne, som får sat fut i protesterne.
8. marts marcherer de. De møder op på man-
ge af byens andre arbejdspladser. Kampgejsten
fænger. Kvinder som mænd nedlægger arbejdet
og går med. Også arbejderne på Putilov-værket
slutter op. De er netop blevet lockoutet.

Ned med enevælden
Strejker og demonstrationer forvandler sig til en
spontan opstand. Næste dag er der dobbelt så
mange på gaden. Den enevældige zar gøres an-
svarlig for situationen. »Ned med det enevældige
styre« bliver føjet til parolen om »brød og fred«.
Zar Nikolaj II skal forlade tronen.

Zarina Alexandra skriver den 10. marts (25. fe-
bruar lokal tid) til sin mand, zar Nikolaj, der befin-
der sig i nærheden af fronten, langt fra sit hjem:

»Byens strejkende og oprøreres sindstilstand er
langt mere udfordrende end nogensinde før. Uro-
en er skabt af bøller. Unge mænd og kvinder ren-
der rundt og råber, at de mangler brød. Det gør
de kun for at ophidse. Hvis vejret var koldere, ville
de sandsynligvis holde sig hjemme. Men tingene
vil sandsynligvis gå over og stilne af, dog afhæn-
gig af, hvordan Dumaen (det rådgivende parla-
ment) opfører sig. De værste af talerne bliver ikke
gengivet i aviserne, men jeg mener, at al tale imod
zar-dynastiet bør straffes øjeblikkeligt og hårdt«.

Dagen efter fortsætter hun beroligende, at
man siger, at »det hele er forskelligt fra 1905, for-
di man elsker dig, og at de kun vil have brød«.

Elsker dig? - 150 demonstranter er netop ble-
vet skudt ned. Oprørernes mod synes at være ved
at glippe. Det er farligt. Zarens statsminister vej-
rer morgenluft. Han fyrer Dumaen. Men Dumaen
vil ikke lade sig opløse. Og opstanden forsvinder
ikke, for om natten diskuterer soldaterne på tre
kaserner det, som er sket. De lover hinanden al-
drig mere at skyde på folket.

12. marts telegraferer formanden for Dumaen,
Michael Rodzianko til zaren, som han dagen in-
den havde bedt om at danne en ny regering:

»Situationen bliver stadig værre. Der skal gø-
res noget nu. I morgen vil det være for sent... Re-
geringen er magtesløs. Man kan ikke stole på by-
ens garnisoner. Gardens reservebataljon er over-
taget af oprørerne, dens officerer bliver dræbt.
Den har slået sig sammen med pøblen og folkets
opstand. De går rundt i indenrigsministeriet og i
zarrigets Duma«.

Den røde fane vajer over regimets paladser.
Dagen ender med, at Dumaen og dens formand,

Den 8. marts 1917 demonstrerede russiske kvinder i Petrograd, som var
Sankt Petersborgs nye russiske navn. Rød+Grøn har fundet tidsmaskinen
frem og er rejst hundrede år tilbage.

Markeringen af 8. marts er en
planlagt begivenhed. Personalet

på sporvognene er fortrinsvis kvinder. I
Vasilesky-remissen har de på forhånd
taget kontakt til den nærliggende
kaserne og fået soldaterne til at love,
at der ikke bliver åbnet ild imod en
demonstration.

 RØD+GRØN Marts 2017 23

FORÅRSOPRØR I REGIONERNE

•	 Regionalpolitik
Susanne Langer, Enhedslistens repræsentant
i Danske Regioners bestyrelse, valgt for
Enhedslisten i Region Hovedstaden

Tankegangen er: Hvis bare man strammer den
økonomiske skrue, skaber man et incitament til
at være kreativ, producere mere, være mere ef-
fektiv. Konkurrenceudsættelse er en anden trylle-
formular: Hvis bare der er konkurrence og de pri-
vate kommer mere på banen, er der garanteret
penge at spare.

Påstandene er gang på gang tilbagevist. Ar-
bejdsmiljøet rundt omkring på de regionale sy-
gehuse er under voldsomt pres, og i dele af psy-
kiatrien frygter alt for mange ansatte dagligt for
deres liv. De får at vide, at der aldrig har været
så mange ansatte før i sygehusvæsenet som nu.
Men hvad hjælper det, hvis der er kommet endnu
flere opgaver, og tempoet er blevet skruet end-
nu højere op. Hvis udgifter per patient gøres op,
er der således færre penge i 2015 end i alle årene
fra 2008 og til 2015.

Et hav af aktiviteter i støbeskeen
I månederne op til regionernes økonomiafta-
le vil der være happenings, demonstrationer
og aktioner. Det vil være fantastisk, hvis per-
sonalegrupper på enkelte hospitaler blev eni-
ge om en aktionsdag eller bare en aktionstime.
Det kan være en happening i forbindelse ned
Danske Regioners generalforsamling den 6. april
i Aarhus, hvor der vil være et massivt presseop-
bud og masser af politikere.

Vi skal også få organisationerne til at arrangere
debatmøder med de politiske partier. Her kan vi
præsentere vores løsninger og komme med kloge
svar, når de andre bliver uldne i mælet.

Der er også lagt op til demonstrationer i hele
landet den 10. maj, og vi planlægger en bådhap-
pening omkring tidspunktet for økonomiaftalens
indgåelse.

Om få måneder indgår Danske Regioner en aftale med regeringen om, hvor
mange penge regionerne får til at drive vores sundhedsvæsen og tage hånd
om miljø, trafik og anden regional udvikling. Regeringen vil vanen tro fortælle,
at de ansatte sagtens kan klare det samme og mere til for de samme
eller færre penge. Men det skal blive løgn.

Arbejdere fra Putinov-kraftværket demonstrerer
i Petrograd (i dag Skt. Petersborg), under febru-
ar-revolutionen i 1917 i Rusland. På venstre
banner står der: »Brødfød børnene af dem,
der forsvarer moderlandet«. På højre banner
står der: »Øg bevillingerne til soldaternes
familier - forsvarerne af frihed og verdensfred«.

Foto: State museum of political history of Russia

Foto:iStock

Michael Rodzianko fyrer zarens regering. Enevæl-
den er dermed faldet. Kort tid efter tvinges zaren
til at opgive tronen.

Det starter med et kvindeoprør
Den spontane arbejderopstand, som 8. marts
tænder, ender i første omgang med en borgerlig
revolution, Februarrevolutionen. Dumaen over-
tager styret, men snart er man ude i en dobbelt-
magtsituation med de arbejder-, soldater- og
bonderåd, der pibler frem i forlængelse af op-
standen. Oktoberrevolutionen i november sene-
re på året har en ganske anden karakter end Fe-
bruarrevolutionen.

Magtskiftet her er kort fortalt et kup, som
bolsjevikkernes ledelse beslutter at gennem-
føre umiddelbart før Ruslands arbejder-, sol-
dater- og bonderåds kongres. Råds- eller sov-
jetkongressens opgave er derfor ikke længere
at beslutte en magtovertagelse, men at god-
kende den, som bolsjevikkernes ledelse har ar-
rangeret.

Vi ser det under Den Franske Revolution (1789)
med kvindernes demonstrationstog til kon-
geslottet i Versailles. Det er kvinder, som begyn-
der slagsmålet om Nationalgardens kanoner på
Montmartre, der er starten på Pariserkommunen
(1871). Samme kvindehistorie gentager sig un-
der Den Russiske Revolution. Når kvinderne har
fået nok, så kommer der for alvor skred i tinge-
ne. Den fortælling mangler almindeligvis i histo-
riebøgerne!

Per Bregengaard er bl.a. forfatter til: »En for-
tælling om skabelsen, historien og skæbnen«,
Frydendal 2014

HVAD FORESLÅR ENHEDSLISTEN?

1.	Vi forlanger, at det årlige krav om to
procent produktivitetsstigning tages
af bordet.

2.	Vi ønsker, at det nuværende bereg-
ningssystem, hvor antallet af behand-
linger betyder flere penge, skrinlægges.
Over tid skal det erstattes af et andet
system, hvor der fokuseres på kvalite-
ten af behandlingen.

3.	Vi vil have fjernet omprioriteringsbidra-
get- den ene procent af pengene, der
forlanges sparet på administrationen.
Det betyder, at lægesekretærers ar-
bejde lægges over på sundhedsfagligt
personale, og det vil give færre busru-
ter og mindre oprensning af giftgrunde.

4.	Vi vil have ændret anlægsloftet, så
der er mulighed for de nødvendige
investeringer i f.eks. bygninger, grøn
omlægning og teknologi. Selvom der er
penge i kassen, er der snævre rammer
for, hvad regionerne må bruge.

5.	Endelig har vi et stort ønske om
flerårige budgetter. Etårige budgetter
gør det meget svært at planlægge og
disponere fornuftigt.

24 RØD+GRØN Marts 2017

RU
ND

T
I Ø

-L
AN

D
ET

ENHEDSLISTEN RYKKER
I BOLIGBLOKKENE

•	 Kummunalvalg
Jeppe Rohde, Organisationsteamet

Enhedslisten har et uforløst potentiale i en ræk-
ke boligområder rundt omkring i landet, særligt i
udkanten af flere større provinsbyer. Det er i hvert
fald tilfældet, hvis man skal tro den vælgerana-
lyse, som partiet fik lavet i kølvandet på folke-
tingsvalget i 2015.

Analysen sammenligner stemmetal på landets
godt 1.300 valgsteder med en lang række socio-
økonomiske nøgletal om beboerne i det enkel-
te valgdistrikt. Når man sammenligner stemme-
tal og beboersammensætning, klarer Enhedsli-
sten sig påfaldende godt i København, mens der
bl.a. ser ud til at være basis for fremgang i en ræk-
ke boligområder i større provinsbyer.

Noget tyder på, at vælgerne i et lokalområ-

de påvirker hinanden mere end man tidligere
har antaget. Det kan være med til at forklare,
hvorfor Enhedslisten har langt større tilslutning
i ét valgdistrikt end i et andet, selvom beboer-
ne i de to områder ellers umiddelbart ligner hin-
anden meget.

Derfor har Enhedslisten besluttet at lave et så-
kaldt pilotprojekt, hvor vi gør en særlig indsats i

syv udvalgte boligområder i landet. Projektet er
et samarbejde mellem Organisationsteamet og
en række lokale kræfter. Tesen er, at man ved en
målrettet og strategisk indsats kan være med til
at ændre opfattelsen af Enhedslisten og få langt
flere i lokalområdet til at identificere sig med og
støtte vores parti og politik. Det handler bl.a. om
at øge partiets synlighed i boligområderne og at
komme i dialog med lokale foreninger og bebo-
ere.

Lyt til beboerne
Ét af de udvalgte områder er valgdistriktet ved
Sydbyskolen i Næstved. Her er der nedsat en lo-
kal projektgruppe med seks medlemmer – en god
blanding af ældre og yngre, mænd og kvinder.

- Jeg er spændt på at se, om projektet kan gøre
en synlig forskel. Hvis det går rigtigt godt, får vi
både flere stemmer, flere aktive og flere aktivi-
teter ud af det, fortæller Tommy Lindegaard fra
Enhedslisten Næstved.

Den sydlige del af Næstved omfatter bl.a. et
større socialt boligbyggeri, Birkehegnet, men

Frem mod kommunalvalget vil Enhedslisten lave en særlig indsats i syv udvalg-
te boligområder. Målet er at øge valgdeltagelsen og få flere til at stemme rigtigt
rødt.

Jeg er spændt på at se, om pro-
jektet kan gøre en synlig forskel.

Hvis det går rigtigt godt, får vi både
flere stemmer, flere aktive og flere akti-
viteter ud af det.

Tommy Lindegaard, Enhedslisten Næstved.

Foto: RhinoMind (CC BY-SA 3.0)

 RØD+GRØN Marts 2017 25

I SØNDERBORG UDVIDER
VI DEMOKRATIET

•	 Byråd
Nina Ericsson, Rød+Grøn

- Enhedslistens mål er jo et borgernært demo-
krati. Det skaber vi bl.a. ved hjælp af landsbyrå-
dene og deres organisation, landsbyforum, læg-
ger Anders ud.

Landsbyråd findes mange steder i landet, men
udformningen er forskellig fra kommune til kom-
mune. Anders har sat Enhedslistens præg på den
måde, man arbejder på i Sønderborg kommune.

Borgerne bestemmer
- I kommunens landdistriktudvalg sidder vi fire
politikere og syv borgere. Så borgerne kan fak-
tisk nedstemme politikerne i kommunens eget
udvalg. Jeg er som formand med til at sparke vi-
sionerne ind, men arbejdet er i høj grad borger-
drevet, beretter Anders.

Det er lykkedes at skabe landsbyråd i mere
end 80 procent af Sønderborg kommunes land-
distrikter. De folk, der bor i landsbyerne, beslut-
ter selv, om de vil lave et landsbyråd selv eller
gå sammen med nabolandsbyen om et fælles
landsbyråd.

- Vi har 34 landsbyråd nu, og der kommer fle-
re til. Alle landsbyrådene er basisdemokratiske.
Alle i landsbyen er medlem, alle kan bestemme
lige meget. Hvert landsbyråd vælger en person,
som sidder i det fælles landsbyforum, fortæller
Anders og fortsætter:

- Landsbyforum er derfor landsbyernes fælles
talerør over for kommunen, og det samarbejder
direkte med kommunens landdistriktudvalg. Og
fordi landsbyforum også udpeger flertallet i land-
distrikudvalget, så er det virkelig borgerne, der
bestemmer over udviklingen.

Gør det let at være aktiv
- Som kommune støtter vi aktivt landsbyrådene.
De får hver 5500 kr. i kaffepenge om året, som de
ikke behøver aflægge regnskab for. Så bliver det
meget lettere at stable et fællesmøde med kaffe
og småkager på benene, end hvis der skal være
administrativt bøvl helt ned til sidste 25-øre, for-
tæller Anders.

Hele pointen er at gøre det let at lave politik
fra neden og op. Landsbyforum har tegnet en kol-
lektiv forsikring for alle, der laver frivilligt arbej-
de i landsbyerne. Og kommunen har fem ansat-
te, som hjælper de frivillige i landsbyerne med at
lave udviklingsplaner.

- Landdistriktudvalget har lige fået en million
til at udvikle lokale klimavenlige fødevarer. Det
skaber samtidig job på landet. En million rækker
ikke langt, men den kan hjælpe processen i gang,
siger han og uddyber:

- Vi skal samle producenter, køkkener, turistak-
tører, forbrugere og mange flere. Vi vil skabe en lo-
kal distributionsordning. Og vi er allerede i gang
med noget helt konkret; her til sommer kommer
der 40.000 mennesker til kommunen på Spejder-
nes Lejr 2017. Vi har lovet dem et måltid af lokale
råvarer. Det bliver den sønderjyske egnsret snysk.

Et måltid snysk bliver ikke det eneste sønder-
jyske, som de 40.000 spejdere kommer til at nyde
godt af. Kommunen har nemlig lavet 40 palletan-
ke om til kapillærkasser og skal til at dyrke kryd-
derurter i dem.

- De står rundt om i landsbyerne og bliver pas-
set. Til sommer kører vi dem alle sammen ind til
spejderlejren, så de kan få lidt krydderurter til
maden.

Græsrødderne driver udviklingen
Der er gang i den i Sønderborg. I landsbyerne er
der ofte ikke noget kollektiv trafik, men kommu-
nen har givet landsbyerne tre minibusser og to
stationcars, som landsbyerne selv driver som de-
lebiler. Der skal laves en cykelrute langs Flensborg
Fjord, og måske kommer der også en solcelledre-
ven vandre- og cykelfærge over fjorden.

- Jo mere folk selv kan bestemme over udviklin-
gen i deres eget område, desto bedre bliver sam-
fundet og jo tydeligere vil vi kunne se, hvordan
fælles løsninger er bedre end individuelle, slut-
ter Anders.

For mere info: sonderborgkom.dk/landsbyfo-
rum – anders@hundslev.dk

Selv om Enhedslisten kun har en enkelt plads i byrådet i Sønderborg, lykkes
det alligevel at gøre en helt konkret forskel for folk i Sønderborg kommune.
Rød+Grøn har talt med Anders Brandt om, hvordan han bruger pladsen
i byrådet til at skabe mere demokrati i hele kommunen.

DE UDVALGTE DISTRIKTER

AALBORG: 	 Gigantium/Aalborg Øst
AARHUS: 	 Frederiksbjerg/Langenæs
AARHUS: 	 Vejlby-Risskov Hallen
HADERSLEV: 	 Haderslev Syd
ODENSE: 	 Munkebjergskolen
NÆSTVED: 	 Sydbyskolen
HØJE TAASTRUP:	 Gadehavegård

Generelt er der tale om urbane lavind-
komstområder med mange unge, ind-
vandrere og folk på offentlig forsørgelse.
Flertallet af beboerne stemmer til venstre
for midten, men der er samtidig en lavere
valgdeltagelse end i resten af landet.

også en række parcelhuse, ejerlejligheder og to
kollegier.

- Det er for tidligt, at sige, hvilke konkrete akti-
viteter det munder ud i. Vi ved dog, at der er ud-
sigt til forringelser på den lokale skole, og det har
vi tænkt os at inddrage i arbejdet, fortæller Tom-
my og tilføjer:

- Det er vigtigt, at vi ikke kun kommer for at
fortælle beboerne vores analyser og svar. Vi skal
også være villige til at lytte til, hvad der faktisk rø-
rer sig i området. Derfor skal vi have gang i nogle
forskellige dialogmøder, og vi håber også at kun-
ne samarbejde med boligforeninger, forældrebe-
styrelser og måske endda den lokale kirke.

Indsatsen skydes i gang med et seminar i april,
hvor repræsentanter fra alle de lokale projekter
deltager. På seminaret vil der blive arbejdet med
kortlægning, strategi og mulige aktiviteter, både
i de enkelte projektgrupper og på tværs af byer.
Indsatsen kulminerer i ugerne op til kommunal-
valget. Håbet er, at Enhedslisten gennem projektet
kan høste nogle erfaringer, der kan danne grund
for en fremtidig indsats i større skala.

26 RØD+GRØN Marts 2017

RU
ND

T
I Ø

-L
AN

D
ET

HVORFOR HAR VENSTREFLØJEN
(NÆSTEN) IKKE NOGEN MEDIER?
Efter Modkrafts lukning har venstrefløjen ikke noget fælles debatforum eller net-
medie. Det har sat gang i en diskussion om, hvorvidt – og i så fald hvordan – vi
skal søsætte et nyt netbaseret medie på venstrefløjen.

•	 Kronik
Mikael Hertoft, Rød+Grøn

Det magasin, du sidder med, er venstrefløjens
største medie. Rød+Grøn udkommer hver må-
ned til cirka 9.500 Enhedslisten-medlemmer og
yderligere nogle hundrede biblioteker, journali-
ster og andre nysgerrige. Rød+Grøns artikler kan
nu også læses på nettet. Hvor mange, der læser
Rød+Grøn, ved vi til gengæld ikke.

Dagbladet Arbejderen er et andet af venstre-
fløjens få medier. Avisen udkommer fire gange
om ugen, men antallet af abonnementer er kun
ca. 2000. De har også en netavis, hvor noget ind-
hold koster penge at få adgang til. Magasinet So-
lidaritet kæmper med at udkomme fire gange
om året, mens forlaget har udgivet mange gode
bøger – i små oplag.

Har jeg glemt noget? Lokalradioer – her og der
sidder der radioentusiaster og snakker ud i luf-
ten, og de har deres lille, men trofaste publikum.

Borgerlige medier sidder på flæsket
Langt de fleste andre medier er ejet af ganske
få koncerner. En kapitalgruppe ejer Berlingske Ti-
dende, en anden ejer Jyllands-Posten, Politiken

og Ekstra Bladet. Venstrepressen består af 17 pro-
vinsaviser og et pressebureau i København, som
leverer stof. Det er for øvrigt næsten den sidste
lokalpresse i Danmark.

De borgerlige aviser giver plads til en stor
mængde »bloggere«, som for 90 procent vedkom-
mende er borgerlige og som så senere kan kom-
me i TV og blive præsenteret som »debattører«,
som venstrefløjen næsten mangler. De to public
servicekanaler DR og TV2 er også stabilt borgerlige.

Så er der Information og Kristeligt dagblad, som
er seriøse »nicheaviser«. De læses ofte af ven-
streorienterede og folk, der interesserer sig for
internationale forhold. Men de er bestemt ikke
venstreorienterede.

Kan vi lære af højrefløjen?
Den yderste højrefløjs medier har ikke super suc-
ces i Danmark. Den Korte Avis bringer sine fal-
ske nyheder og fortegnede verdenssyn og kom-
mer ikke langt ud.

Andre steder går det bedre for det ekstreme
højre. I USA har vi set, hvordan Breitbart News og
Fox News har fået enorm udbredelse. Disse me-
dier har ført en omfattende kampagne, der har
trukket diskussionen i USA til højre. Ydermere har

medierne hjulpet Tea Party-bevægelsen med at
få kontrol over det republikanske parti og Trump
med at blive præsident.

Det er der først og fremmest to grunde til, at
venstrefløjen herhjemme ikke kan kopiere de
succesfulde højrefløjsmedier. For det første er
disse medier båret af pengestrøm fra nogle få
meget rige mænd. Sådan nogen støtter ikke ven-
strefløjen. For det andet behøver disse medi-
er ikke at forholde sig særligt meget til virkelig-
heden. De finder mere eller mindre selv på de-
res historier eller tager tilfældige fakta og blæ-
ser dem op.

Vi må som venstrefløj tage udgangspunkt i vir-
keligheden – finde ud af, hvad der sker og så skri-
ve ud fra det. Det kræver kærlighed til sandhe-
den, og at finde sandheden kræver tid og res-
sourcer, som vi ikke har mange af.

Vi har brug for en mediedebat
Mange drømmer om et større venstrefløjsmedie,
der kan nå ud til den brede befolkning. Men hvor-
dan skal sådan et medie udformes – og hvordan
skaber vi et økonomisk grundlag for det? Skal vi
have en partipresse, som styres af Enhedslisten,
eller skal vi have et bredere venstrefløjsmedie?
Og hvis det sidste er svaret, skal Enhedslisten så
alligevel spytte en god sum penge i projektet? Det
er spørgsmål, der er blevet endnu mere aktuelle
efter Modkrafts farvel – spørgsmål, vi ikke kom-
mer uden om at diskutere i den kommende tid.

 RØD+GRØN Marts 2017 27

DERFOR
ER VI FEMINISTER

Asker Fabrin
Nørrebro – Blågård

- For mig handler feminisme om at give plads og være bevidst om egen po-
sition og dermed egne privilegier og udgangspunkter. Derfor bør feminisme
grundlæggende være er en fælles kamp, der nødvendigvis kræver en kol-
lektiv organisatorisk selvforståelse af, at det altid er vigtigt at opsøge og
lytte til de stemmer, der netop har svært ved at komme til orde. Feminis-
me kan ikke pilles ud af andre kampe og stå alene uden at risikere at bli-
ve et simplificeret produkt af sig selv, ligesom andre kampe ikke kan vindes
uden at indeholde feminisme. Her er den gode gamle parole »Ingen er frie,
før alle er frie» værd at huske.

- Et trick til at blive en bedre feminist er at blive sit eget sprogbrug be-
vidst. Størstedelen af os bruger, uden at tænke over det, dagligt proble-
matiske ord og vendinger, der er med til at bibeholde undertrykkende og
antifeministiske tendenser. Kassedame: sexistisk. Tøsedreng: sexistisk og
homofobisk. Buttfucked (i betydningen: Jeg blev snydt): homofobisk og he-
terosexistisk.

Maja Wolff Albrechtsen
Aarhus

- Hvorfor har vi brug for et feminismeprogram, spørger du måske dig selv.
Ligger ligheden ikke latent i socialismen? Jo, det gør den. Men som med man-
ge af vores andre politikområder kræver feminismen en uddybning, der kan
understøtte vores mere konkrete politiske mål, herunder lighed ift. barsel,
lighed i sundhed og retssikkerhed ift. vold og voldtægt.

- I dag er de undertrykkende mekanismer fortsat knyttet til det feminine,
og det påvirker både mænd og kvinder negativt. Kvinder får mindre i løn og
er i højere grad udsat for vold og voldtægt. Mænd, der viser følelser, kal-
des tøsedrenge - med følger som hjemløshed og i yderste instans selvmord,
når det hele vælter. Ingen vinder. Derfor har vi brug for et stærkt femini-
stisk program.

- Centralt i feminismen er også respekten for hinanden uanset udgangs-
punkt, og hensynet til, at vi ikke alle er ens, men lige. Således med håbet om
en respektfuld kommende debat.

NYT FRA HOVEDBESTYRELSEN

EU-medlemskabet
skal diskuteres

Enhedslisten forslår, at en ny regering
efter næste valg tager til Bruxelles
og genforhandler Danmarks forhold
til EU.

Mens Løkke-regeringen famler i blinde og blot
følger EU-toppen, vil vi ikke se passivt til. På
årsmødet i 2016 vedtog vi vores EU-delpro-
gram. Det beskriver de skadelige konsekven-
ser, EU har for den danske befolkning, befolk-
ningerne i de øvrige lande og globalt. For at
nuancere EU-debatten vil vi ikke kun have en
debat om medlemskabet, men også en øget
diskussion af EU’s skadelige konsekvenser. Vi
ønsker et brud med EU’s traktatfæstede neo-

liberale politik, som gør, at vi i dag ikke må gå
foran i forhold til bl.a. forbrugersikkerhed og
klima/miljø. Vi vil have ret til at bestemme vo-
res egen økonomiske politik, og samtidig vil vi
have sikret en social protokol, som giver ube-
tinget ret til at forhindre social dumping. Ar-
bejdstagerrettigheder skal altid stå over det
indre marked.

Det genforhandlede resultat skal sendes til
folkeafstemning, men hvis aftalen ikke lever op
til vores krav, må vi i stedet gennemføre en fol-
keafstemning om det forsatte medlemskab af
EU.

Lad os sammen få sat gang i debatten ude
lokalt og i bevægelserne.

50-året for besættelsen
I anledningen af 50-året for besættelsen af
den palæstinensiske Vestbred, Gaza og de
syriske Golanhøjder havde hovedbestyrelsen
besøg af repræsentanter fra partiets Palæ-
stina-udvalg. De er i gang med forberedelser-

ne til en stor markering den 9. juni over hele
landet. Den undertrykkelse, som apartheid-
styret i Israel udfører over for palæstinenser-
ne, er fuldstændig forfærdelig. Det er på tide,
at det internationale samfund siger klart fra i
ord og handling. Hovedbestyrelsen opfordrer
alle afdelinger til at deltage i markeringen og
sætte fokus på den undertrykkelse, som hver
dag sker.

En afdeling fattigere
Efter ønske fra Ikast-Brande-afdelingens to ak-
tive medlemmer, hvoraf den ene skal flytte, har
hovedbestyrelsen imødekommet ønsket om at
lukke afdelingen. De 17 medlemmer, som er i af-
delingen, får mulighed for selv at vælge, om de
fremover ønsker at være en del af Herning-af-
delingen i vest, Silkeborg-afdelingen i øst eller
Horsens-afdelingen i Syd.

Rasmus Vestergaard Madsen
Medlem af Enhedslistens hovedbestyrelse

Enhedslisten er et feministisk parti, og derfor skal vi
på årsmødet i 2017 vedtage et feministisk delprogram.
Rød+Grøn beder derfor hver måned et par medlemmer

fortælle om deres syn på feminisme.

28 RØD+GRØN Marts 2017

Skat

Enhedslisten og regerings-
spørgsmålet

Forsteningsalliancen og EU

Karl Aage Thomsen, Vanløse

Hvad i det hede hule Skatteuvæsen
foregår der i knolden på dem i Skat,
der arbejder med de mange miste-
de milliarder kroner. Hvorfor kan
man ikke finde frem til de ansvar-
lige for milliardfadæsen?

Er det Anders Fogh Rasputin, der
ansatte SVEND til dette overkom-
melige arbejde med at sende pen-
gene ud af Statskassen helt alene?

Det er i hvert fald ovennævnte An-
ders F.R. med sine Minimalistiske vel-
færds ideer der formindskede SKATs
medarbejdere med mindst 5000,
som jo sikkert har skæppet godt i
hans slunkne minimalisme. De fle-
ste af de 5000 fyrede skattemed-
arbejdere var nok ikke akademike-

re, men HK-medarbejdere der havde
forstand på deres arbejde. Man kan
vel ikke give Anders F.R. hele skylden
for Skattevæsenets deroute. Både
Lars Løkkes og Helle Thornings re-
geringer hjalp godt med til Skatte-
systemets sammenbrud, ved at an-
sætte endnu flere uerfarne akade-
mikere i branchen. Nu har man så an-
sat 50 flere af slagsen til en løn, der er
3 gange større end HK’erne. Det skal
sgu nok hjælpe på landets finanser.
Lugter Skattemilliardernes forsvin-
den ikke lidt af en korruptionsskan-
dale. Mærkværdigt at Pressen ikke
er mere interesseret i at komme til
bunds i ovennævnte skandale.

Det lugter lige så meget som Re-
geringens måde at lægge låg på sa-
gen.

Hans Jørgen Vad, Aarhus

På årsmødet i 2015 vedtog vi, at det
nu var slut med at kikke efter So-
cialdemokraterne, hvis vi reelt ville
lave noget der batter. I stedet skul-
le vi opbygge en »venstrefløj i sin
egen ret« – og baseret på bevægel-
ser udenfor Folketinget.

Dette skifte var særdeles vel-
begrundet, da strategien med at
»trække regeringen til venstre« lå
i ruiner efter Thorning-tiden. Hvor
dagpengeskandalen for alvor ud-
foldedes (4.000 udfaldne blev til
70.000), DONG-udsalget og en læ-
rer-lockout, hvor regeringen tabte
sin sidste legitimitet.

Skiftet fra SD-trækkeri til folkelig
bevægelse udviklede sig i løbet af
2016 foreløbigt til en kæmpe-suc-
ces, da det i juni lykkedes at få Løk-
ke-regeringen til at trække ompri-
oriteringsbidraget. Det skete ef-
ter græsrodsdemonstrationer i 74
kommuner landet over – og var den
første reelle tilbagetog i årevis for
den nyliberale offensiv.

Så efter dette burde sagen være
klar: Det afgørende er ikke, hvem
der sidder i regering, men hvilken

bevægelse der er udenfor. Det bør vi
sige klart og tydeligt overalt, hvor vi
har en platform til det. Og hvor den
vigtigste er Folketingets talerstol.

Men selv om det ikke er afgøren-
de, bliver vi alligevel nødt til at have
en holdning til det. Og her er min
holdning, at vi
1.	 Foretrækker en SD-regering over-

for en borgerlig regering.
2.	 Men at vi opfatter det som langt

mere afgørende, at der mobilise-
res folkelige bevægelser ala de-
moerne den 12. maj i 2016.

3.	 Og at vi ikke betingelsesløst er
en garant for en SD-regering.
Både i DONG-sagen og under
lærer-lockouten burde vi have
haft modet til at sætte regerin-
gen stolen for døren.

4.	 Skal have en markant kritik af
SDs DF-flirt. Det er ingen garan-
ti for velfærd, men kun en garan-
ti for et værdipolitisk højreskred.

Jeg synes, at det er vigtigt, at vi får
vedtaget en præcis holdning til re-
geringsspørgsmålet på det kom-
mende årsmøde. En holdning, som
flertallet af medlemmerne har ejer-
skab til.

Jean Thierry, Nordvest

Forslaget fra de radikale, SF og Alter-
nativet om, at befolkningen aldrig
må få lov til at stemme om EU-med-
lemskabet er ganske udemokratisk
og usympatisk. Reelt siger de der-
med også, at det altid skal være for-
budt at føre venstreorienteret poli-
tik i Danmark, fordi vi til al evighed
skal være underlagt EU-traktaten.

Det virker ekstra urimeligt set i
lyset af, at de radikale for kort tid
siden krævede omafstemning om
retsforbeholdet, fordi de mente, at
Europol-aftalen ikke var accepta-
bel, selv om de selv stemte for den.

Forsøget på at kortslutte EU-de-
batten er desværre endnu et ek-
sempel på, at Enhedslisten klart er
det eneste venstrefløjsparti i Fol-
ketinget, og at partier der på nogle
punkter er tættere på os end andre,

bestemt ikke er det på andre afgø-
rende områder.

Den såkaldte forandringsalliance
kan ikke forandre særligt meget i en
god retning, når SF og Å har bundet
sig selv fast i EU-kviksandet og for-
søger at gøre det samme med hele
landet.

Vi må udvikle os selv som det re-
elle alternativ og hele tiden pege på
EU og EU-traktaten som årsag til alle
de nedskæringer, tvangsliberalise-
ringer og overgreb mod det globale
syd, som EU og traktaten er skyld i.

Vores evne til at skabe forandrin-
ger ligger ikke i at samarbejde med
de EU-forblændede partier inde på
Christiansborg, men i at være med
til at skabe forandringer ude i vir-
keligheden.

Vi skal også huske, at vi hører
sammen med Folkebevægelsen
mod EU, meget mere end vi selv tror.

Indlæg til debatten må højst fylde 2.000 enheder (inkl. mellemrum). Redak-
tionen forbeholder sig ret til at forkorte eller returnere indlæg, der over-
skrider denne grænse. Fremhævelser i teksten markeres udelukkende med
kursiv. Forfatterens navn angives med navn og Enhedsliste-afdeling, evt.
tillidshverv i Enhedslisten. Indlæg bringes så vidt muligt i det
førstkommende nummer, efter det er modtaget.

Redaktionen

INDENRIGS

INTERNATIONALT

enhedslisten.dk

D
EB

AT

Sundhed for alle – visioner
for et bedre sundhedssystem
 6. maj kl. 13-17.30, Christiansborg, København.

Kom til sundhedspolitisk konference på Christiansborg.

Hvad er sundhedssystemets tilstand og hvad kommer efter New
Public Managment?

Ulighed i sundhed – hvordan ser den ud og hvad gør vi ved den?

Tag del i debatten og hør blandt andet:
•	Dennis Kristensen, FOA
•	Vibeke Westh, MED-udvalget i Region H
•	Betina Dybbroe, Center for Sundhedsfremmeforskning, RUC
•	Dorthe Steenberg, Dansk Sygeplejeråd
•	Knut Borch Johnsen, Holbæk Sygehus
•	Annette Palle Andersen, »Broen til bedre Sundhed«
•	Stine Brix, sundhedsordfører for Enhedslisten

Det er gratis at deltage, men tilmeldig er nødvændig
senest d. 28. april til sundhedskonf@enhedslisten.dk

 RØD+GRØN Marts 2017 29

Opløsning af EU uden realistisk
alternativ er betænkelig

Verden skal ikke styres af Trump,
Juncker eller Putin

Lars Schou, Michael Martin Jensen
og Tommy Bredal, Langeland,
og Peder Meyhoff, Favrskov,
og Maya Bruus, Lolland

Hvilket historisk-materialistisk parti
fører en idealistisk EU-politik?

Det gør EL. Vi mener: Forestillingen
om at der efter at nogle EU-lande har
meldt sig ud af EU, kan opstå et so-
cialt, grønt og demokratisk samar-
bejde ml. suveræne stater, er nok
desværre ønsketænkning. Vi befin-
der os jo i et Europa der overvejende
er regeret af neoliberalistiske parti-
er, der har genereret EU-integratio-
nen. Hvis nogle lande melder sig ud af
EU, vil vi – risikere at Europa splittes
i konkurrerende kapitalistiske natio-
nalstater på trods af EL’s intentioner.

Det er ganske rigtigt at man kan
rette ganske meget kritik mod EU, og
det er også fint at være idealistisk.
Men det er en brøler ikke at indreg-
ne konsekvenserne af en politisk an-
befaling der kan blive vand på nati-
onalismens mølle.Hvor usikker stra-
tegien er, får man indtryk af når man
læser EL’s repræsentant i Det Euro-
pæiske Venstre, Mikael Hertoft, skrive
i R+G nr. 87, at EU »skal brydes ned for

at give plads til noget andet«. Det ku
blive Le Pens, Wilders og Martin Hen-
riksens Europa. Dog sagde han 11.2.
på På Europapolitisk udvalgs lands-
møde at det ikke var aktuelt at kræ-
ve udmeldelse af EU. Som noget an-
det, som alternativ til EU, nævnes
ofte Nordisk Råd og Europarådet.
Men begge er fjerne fra befolknin-
gerne da de vælges indirekte af de
nationale parlamenter.

Nordisk Råd kan ikke være et al-
ternativ til EU da det kun omfatter
en region. Europarådet er fint som
menneskerettighedsdomstol, for-
handler og valgobservatør, men
kan ikke erstatte EU, da beslutninger
kræver enstemmighed mellem alle
47 lande. Så venstrefløjen og græs-
rødderne ville fx stå uden juridisk
opbakning fra EU’s fælles miljøpoli-
tik overfor erhvervsvenlige regerin-
ger. EL står uden realistisk alternativ
til det trods alt sammenhængende
EU, i en situation hvor en nationa-
listisk opsplitning med systema-
tisk diskrimination trækker op over
Europa. For en ordens skyld: dette
er intet forsvar for EU. Det er blot en
opfordring til at fremstå mere rea-
listiske og troværdige.

Internationalt udvalg, udtalelse
vedtaget på vores årsmøde d. 25/2

De kigger hinanden i øjnene og de for-
står hinanden – de magtfulde mænd:
Trump, Putin, Xi JinPing, Sisi i Egypten,
Juncker i EU, Asad i Syrien, Erdogan i
Tyrkiet, Netanyahu i Israel osv.

Det er autoritære nationalister,
som leder de vigtigste lande i verden i
dag. De tjener store penge på at lede
deres lande, ja de gør fælles sag med
de rigeste i verden, hvor 8 mænd ejer
lige så meget som halvdelen af jor-
dens fattigste kvinder og mænd.

Der er NATO topmøde i Bruxelles
i maj, hvor Donald Trump kommer
og hvor han vil kræve at lande som
Danmark og Tyskland fordobler de-
res udgifter til at købe våben. Han vil
have flere atomvåben – og lille Dan-
mark bidrager allerede med at købe
F35 kampfly, som ikke kan forsva-
re landet eller flyve over Grønland,
men som er velegnet som langtræk-
kende bombefly.

Vi opfordrer dig til at demonstrere
mod dette topmøde 24-25. maj sam-
men med mange tusinder af andre.

De gamle udenrigsministre El-
lemann og Lykketoft og dagbladet
Politiken er forfærdede over Trump
og vi deler deres forfærdelse. Men
vi deler ikke deres nostalgi efter EU’s
system og Hillary Clinton.

Højreorienteret nationalisme el-
ler neoliberalt udsalg - hvad er
bedst? Det er et valg vi ikke skal
hoppe på. Begge dele rummer tørre
tæsk til arbejderne, lavere løn, ar-
bejdsløshed, sult og krig.

Det går ikke godt, nej, men den
vej som Trump eller EU vil gå kan ikke
lade sig gøre. Vi har brug for løsnin-
ger der baserer sig på lighed og so-
lidaritet mellem mennesker. Derfor
er socialismen stadig alternativet til
aggressiv politik, der vil skabe krig
og ødelægge det globale miljø.

Internationalt Udvalg er Enhedsli-
stens største udvalg. Vi har flere un-
dergrupper og udvalg som arbejder
med Kurdistan, Latinamerika og Pa-
læstina.

Vi fungerer som baggrundsgrup-
pe for Enhedslistens folketingsmed-
lemmer. Vi kan bruge flere aktive. Er
det noget for dig – så velkommen!

Mellemøsttema
Øivind Larsen, Østfyn

Kammerater på redaktionen! Fore-
slår, at I overvejer brugen af ekster-
ne skribenter i bladet. Partiorganet
skal udtrykke venstrefløj! Vi er næ-
sten 10.000 medlemmer og vi har
selvfølgelig højtkvalificerede kom-
petencer inden for alle områder.

I sidste nr. skrev Jørgen Bæk Si-
monsen og Ole Wöhlers Olsen i hver
sin artikel om nogle af baggrundene
for konflikterne i Mellemøsten. De to
herrer har andre agendaer end ven-
strefløj og der er rigelig plads til dem
i de borgerlige medier.

Wölers O. forklarede os, at de
religiøses forfølgelser og retfær-
diggørelse af drab igennem histo-
rien, mest blot har været et mid-
del for dem, der søgte økonomisk
magt - underforstået at det ikke
er mellemøstreligionerne i sig selv,
der har fremkaldt al den vold. Som

eksempler bruger han korsfarer-
nes plyndringer i Mellemøsten og
conquistadorernes indianerud-
ryddelser. Han bruger ikke eksem-
pler fra den ligeledes lange liste af
massemord og undertrykkelse i is-
lams udbredelseshistorie. Kan det
mon hænge sammen med, at han
er konvertit!?

Medlemstal
Enhedslisten havde
den 9. marts
9184 medlemmer.

30 RØD+GRØN Marts 2017

D
EB

AT

For en folkelig feminisme

Nyt »look«?

Louise Hvelplund, Hjørring, Sarah
Nørris, Esbjerg, Else Kayser, Aarhus,
Rasmus Østergaard, Aalborg, Rasmus
Vestergaard, Aarhus, Lasse Olsen,
Aalborg, Maja Albrechtsen, Aarhus,
Daniel Panduro, Frederiksberg

Enhedslistens årsmøde skal vedta-
ge et feministisk program. Et pro-
gram, som vi har glædet os længe
til at vedtage. For selvom vi i Dan-
mark er et af de mest ligestillede
samfund, er der ingen tvivl om, at
der stadig er masser at kæmpe for:
Ligeløn, også i praksis, retten til at
definere sig og blive anerkendt som
det køn, man føler sig som, samt
selvfølgelig en mere ligelig fordeling
af arbejdet, både det betalte og det
ikke-betalte.

Derfor er vi glade for, at et massivt
flertal i hovedbestyrelsen er blevet
enige om at indstille et feminisme-
program som vi mener, kan samle
bredt i partiet og i befolkningen. Det
er ingen hemmelighed at processen
frem mod dette programs tilblivel-
se har været mere end almindeligt
rodet, men ikke desto mindre er det
dejligt, at det lykkedes hovedbesty-
relsen at samskrive to af de stillede
forslag til et. For feminisme er ikke
kun en sag for minoritetsgrupper.
Feminisme er et folkeligt og inklu-

derende projekt, som alle køn vin-
der på og skal kunne involvere sig i
og identificere sig med.

Formålet med vores feminisme-
program må aldrig være at opridse,
hvad vi mener om alle tænkelige og
utænkelige forhold. Dels vil det be-
tyde, at programmet ville blive alt
for langt og usammenhængende,
og dels ville det betyde, at der ikke
bliver rum for løbende politikudvik-
ling. I stedet mener vi at feminis-
meprogrammet skal udstikke den
overordnede vision for vores femi-
nistiske politik: En inkluderende, fol-
kelig og forandrende feminisme.

Det betyder også, at partiets fe-
ministiske politik skal kunne forstås
af alle. Dette kan være en sværere
øvelse, end man lige tror, men det
må være et krav at vi gør vores po-
litik forståelig. Vi mener, at dette er
lykkedes i Hovedbestyrelses bud på
et feminismeprogram.

Feminismen er et fantastisk fri-
gørende projekt. Det er ikke et pro-
jekt, der kun ser sig selv i oppositi-
on til det, vi ikke kan lide, men også
et projekt der har en positiv og in-
kluderende vision for, hvordan vo-
res samfund skal indrettes. Den visi-
on og den kampgejst, mener vi, gen-
nemsyrer Hovedbestyrelsens pro-
gramforslag.

Ditlev V. Petersen, Syddjurs

Nordvest Afd. spørger i R+G til andre
afdelingers opfattelse af vort »nye
look«. Jeg har ikke diskuteret det
med andre i min afdeling, men jeg
kan da nævne mit eget indtryk. Jeg er
en knarvorn, halvgammel Jeronimus
med stor interesse for typografi.Jeg
bryder mig slet ikke om glæden ved
violet i så store mængder. Det minder
om De Radikale! Det giver også asso-
ciationer til Den Katolske Kirke (og så-
vel ædruelighed som umådeholden
druk). »Pastelfarverne« på hjemme-
siden er irriterende, men ikke alvor-
ligt. »Det gravide D« har såmænd de
klassiske proportioner, som det hav-
de i den romerske quadrata-skrift og
også i monumentalis. Intet problem
her. Det lille g ser mærkværdigt ud,
men de sidste 20 år har det været et
krav, at netop g skal se underligt ud,
det foreskriver »tidsånden«. Og det er
stadig bedre end det i DSBs Via-skrift.

Skriften generer ikke læsbarhe-
den for mig. Den er ret kompakt,
hvilket måske skyldes hensynet til
vor glæde ved lange tekster? Men vi
skal holde øje med problemer. Brug
evt. en større skriftstørrelse.

Det nye Ø generer mig sådan set
slet ikke. Men vi skal måske gå mere
efter budskaber længere end blot et
Ø, og med et billede ved – gerne en
god tegning. Det rigtigt gode ved det
nye »look« er dog, at det er nemme-
re at benytte for de »fuskere«, der
sidder rundt omkring i afdelinger-
ne. Det er også godt, at vi har ad-
gang til skriften (fontene). Det hav-
de vi også før, men så skulle vi købe
Soho (den gamle skrift) selv. Det
gamle look med »svung« var mere
kompliceret at udnytte. Det nye for-
hindrer såmænd heller ikke »udske-
jelser«, hvis man absolut vil. Det er
bare nemmere at gøre det godt nok.
Så bestået herfra. Man spar på den
violette.

ANDET

Nordisk samarbejde, ja. Nordisk
militæralliance, nej
Per Markmøller,
folketingskandidat, Lolland

Nikolaj Villumsen har skrevet et svar
til mig i R+G omkring en nordisk mi-
litæralliance. Det er fint med sådan
et svar. Men jeg synes ærlig talt, at
svaret er noget tvetydigt.

Valget af Trump kalder på en mere
offensiv fredspolitik. Det kalder på
en svækkelse af NATO, EU og på en
større afstand til USA. Men at det
skulle kalde på et nordisk militært
samarbejde er ikke logisk. Jeg ved
ikke hvad Nikolaj mener med ’visi-
oner for et styrket nordisk forsvars-
samarbejde’? Sverige har et mili-
tærindustrielt kompleks som ven-
strefløjen både i og udenfor Sverige
altid har vendt sig imod. Det kom-
pleks skal venstrefløjen ikke ligge sig
i halen af.

Jeg støtter 100% op bag at de nor-
diske lande i fællesskab kunne fare
ud med en udenrigspolitisk plat-
form, der tilstræber en fredspolitik
med en demilitariseret Østersøre-
gion og Arktis samt et atomvåben-
frit Norden. Også et styrket FN i ver-

denspolitikken kunne være en del
af en sådan fredsoffensiv. De be-
stræbelser vil jeg gerne være med
til at kæmpe for som folketingskan-
didat på Østersø øen Lolland. Lad
os komme videre af det spor.

Men opbygning af en nordisk mi-
litærbastion af kapitalistiske lande
som alternativ til den eksisterende
militarisme i vesten vil jeg ikke kun-
ne stå inde for.

Er enig i at vi skal i offensiven for en
anden udenrigspolitik hvor Danmark
ikke blindt følger USA. Men så dur det
ikke at støtte NATO’s sanktionspolitik
overfor Rusland. Jeg skal ikke benæg-
te at det svenske Vänsterpartiet støt-
ter den sanktionspolitik overfor Rus-
land som USA, NATO og EU har orke-
streret. Men derfor behøver Enheds-
listen jo ikke at gøre det samme. Her
er jeg enig med Die Linke i Tyskland
og andre solide socialistiske parti-
er i Europa om at sanktionspolitik-
ken mod Rusland er en fejltagelse og
udtryk for konfrontationskurs. Og mig
bekendt sælger Danmark ikke våben
til Putin som Nikolaj antyder.

Enhedslisten i Silkeborg har fået lokaler
1. april kl. 13. Solidaritetshuset, Fredensgade 20B, i baggården

Vi indvier vores lokaler med mad, drikke, taler, musik og fællessang.

Vi har malet og sat i stand siden nytår, og nu synes vi, at her er så
pænt, at vi meget gerne vil fejre os selv sammen med gode kam-
merater fra andre Enhedslisteafdelinger og sammen med lokale
venner og samarbejdspartnere.

Brainstormmøde med Pernille Skipper
22. marts kl. 16-18. Studiestræde 24, 1., København

•	Løkke skal vippes af pinden.
•	Vi skal have program klart for de første 100 dage.
•	Hvad ville vi gøre, hvis vi kunne bestemme?
•	Har vi nye, spændende og skæve forslag til at forbedre forhol-

dende for socialt udsatte mennesker?

Arrangør: Socialpolitisk Udvalg

 RØD+GRØN Marts 2017 31

Deadlines
24. marts kl. 12: Deadline for ændringsforslag til hovedforslag, og
foreløbig deadline for opstillinger til Rød Fond, vedtægtsnævn og in-
tern revisor og hovedbestyrelse (hvis man vil med i Årsmødehæfte 2).
Deadline for beretninger fra udvalg og netværk.

27. marts - 4. april: Elektronisk vejledende urafstemning om folke-
tingskandidater.

6. april kl. 12: Deadline for tilmelding af delegerede, suppleanter og
ekstrasuppleanter til årsmødet. Tilmelding foregår i webkartoteket.

28. april kl. 12: Endelig deadline for opstilling til Rød Fond, ved-
tægtsnævn og interne revisorer og hovedbestyrelse samt ÆF til
dagsorden og forretningsorden.

12. - 14. maj: Enhedslistens årsmøde bliver afholdt i Korsgadehallen
på Nørrebro i København.

Læs mere på enhedslisten.dk/åm17

Hvem skal have årets græsrodspris?
Sidste år fik Godhavnsdrengene prisen. Før det var det LGBT Asylum.
Men hvem fortjener at få Græsrodsprisen 2017? Har du forslag til
græsrødder, der fortjener et skulderklap og 10.000 kr. fra Rød Fond,
så send dine forslag til os på roedfond@enhedslisten.dk
Vi skal have dine forslag senest den 26. marts kl. 9.00.

Prismodtageren besluttes af Rød Fonds bestyrelse og uddeles
på Enhedslistens årsmøde.

årsmøde ’17
MØDER I LOKALAFDELINGERNE
Generalforsamling (G)	 Delegeretvalg (D)	

Albertslund (G+D): 2. april kl. 13.00
Caféen i Sundhedshuset i Albertslund Centrum, Skolegangen 1.

Allerød (G): 28. marts kl. 19.30.
Barresøgård, Slangerupvej 29, Lynge.

Amager Øst (G+D): 23. marts kl. 19.00
Kvarterhuset, Jemtelandsgade 3, (via biblioteket, 1.sal.)

Christianshavn (G+D): 28. marts kl. 19.00
Christianshavns Beboerhus, Store Bjørn, Dronningensgade 34.

Favrskov (D): 4. april kl. 19.30.
Overdrevet i Hinnerup.

Frederikssund (G+D): 22. marts kl. 19.00
Elværket.

Faaborg-Midtfyn (D): 26. marts kl. 13.00
Beboerlokalet, Sybillesvej 82, Korinth.

Haderslev (G+D): 15. marts kl. 19.00
Aktivitetshuset Bispen, Bispebroen 3.

Halsnæs (G+D): 3. april kl. 19.00
Metals lokaler, Jernbanegade 6, Frederiksværk.

Hvidovre (G): 25. marts kl. 13.00
Værestedet, Vestre Kvartergade 5, Avedørelejren

Høje Taastrup (D): 2. april kl. 14.00
Partilokalerne i kælderen på Parkskolen, Parkvej 76.

Indre Nørrebro - Den Røde Firkant (D): 29. marts kl. 19.00
Gormsgade 2B.

Kalundborg (D): 21. marts kl. 16.00
Kalundborg Hallerne, mødelokale 3, J. Hagemann-Petersens Alle 11.

Køge (G+D): 25. marts kl. 12.30
Kulturhus Køge, Strandvejen 40-42.

Middelfart (G): 25. marts (tid kommer senere).
Østergade forsamlingshus.

Odense (G+D): 25. marts kl. 10.00 (G) og kl. 17.00 (D)
Absalonsgade 26, 1. sal.

Randers (G+D): 25. marts kl. 14.00
Fritidscentret, Vestergade.

Vordingborg (G+D): 25. marts kl. 11.00
Irisvej 18, Stensved.

Vil du repræsentere Liste Ø i Rådet
for menneskerettigheder?
Enhedslisten har en plads i Rådet for menneskerettigheder under
Institut for menneskerettigheder. Rådet vurderer udformningen og
afviklingen af instituttets aktiviteter og kan foreslå bestyrelsen nye ak-
tiviteter. Rådet udpeger seks af bestyrelsens medlemmer samt uddeler
menneskerettighedsprisen. Der afholdes ca. tre møder årligt. I 2017
afholdes der ordinære rådsmøder den 27. april, den 22. juni og den 12.
oktober. Se: menneskeret.dk/om-os/raadet-menneskerettigheder.

Er du interesseret i at være Enhedslistens repræsentant, så skriv en
ansøgning og send den til johanneskriver@enhedslisten.dk senest
3. april kl. 8. Derefter vil forretningsudvalget udpege en repræsentant.

Deltag i påskemarchen i Flensborg
15. april kl. 11-13. Fra Nordertor til mindesmærkerne for krigenes
ofre og for krigenes desertører.

Igen i år deltager Enhedslisten i Region Syddanmark i påskemar-
chen i Flensborg. Følgende tyske organisationer har foreløbig meldt
sig som deltagere:

Die Linke, De Grønne (Flensborg), Antimilitarisk Fredsintitiativ, VVN-
BdA (et antifascistisk initiativ) og kirkekredsen Slesvig-Flensborg.
Traditionelt har danske fredsgrupper fra regionen også tilsluttet sig
påskemarchens grundlag. Christian Juhl taler for Enhedslisten.

Yderligere oplysninger fås hos Vibeke Syppli Enrum: vse@live.dk.
Der er mulighed for tilskud til transport.

Arbejdstidspolitik, prekarisering
og kapitalfraktioner
19.april kl.17-19. Salonen, Krystalgade 15, København.

Offentligt møde som afslutning på læseklubben om David Harveys
bog ’17 modsætninger og enden på kapitalismen’.

http://enhedslisten.dk/%C3%A5m17
mailto:roedfond@enhedslisten.dk
http://menneskeret.dk/om-os/raadet-menneskerettigheder
mailto:johanneskriver@enhedslisten.dk
mailto:vse@live.dk

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

EU-artikler er støttet af Europa-Nævnet.

MÅNEDENS TEGNING

NY I ENHEDSLISTEN

JOBANNONCE

»Jeg har altid befundet mig på venstrefløjen og været fagligt
aktiv. Nu kæmper jeg med andre græsrødder for syge menne-
skers rettigheder, specielt i forhold til jobcentrene.«

Kirsten Cordtz, 61 år, Fredericia

Er du vores nye organisationsmedarbejder?
Brænder du for organisationsudvikling? Vil du være med til at støtte Enhedslistens regionale og kommunale
kernetropper på landsplan? Så er det måske dig, vi leder efter. Vi har en 30 timers stilling ledig på landskonto-
ret fra 1. maj eller tidligst muligt derefter. Deadline for ansøgning er onsdag den 5. april kl. 12. Ansøgninger sen-
des til landskontoret@enhedslisten.dk. Vi forventer at afholde samtaler i uge 16.

Se hele stillingsopslaget på org.enhedslisten.dk/job

Alternativet, SF og Radikale Venstre ønsker sig en aftale, der for altid forhindrer en folkeafstemning om Dan-
marks EU-medlemskab. Illustration: Ina Graneberg

mailto:landskontoret@enhedslisten.dk

	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack

