
RØD+GRØN
DECEMBER 2019 NR. 116

Tema:
Kulturen
viser vejen
Kulturen lever ikke sit eget liv.
Den binder os sammen og
afspejler i høj grad, hvor vi
som samfund er på vej hen.
 Og hvor er så det? Rød+Grøn
tager pulsen på kulturen op
til Enhedslistens kulturfestival
i januar.

Side 14-23

2 RØD+GRØN December 2019

RETNING

INDHOLD RØD+GRØNTema: Kulturen viser vejen 14-23
Kulturen lever ikke sit eget liv.
Den binder os sammen og afspejler
i høj grad, hvor vi som samfund er
på vej hen. Og hvor er så det?
Rød+Grøn tager pulsen på kulturen
op til Enhedslistens kulturfestival
i januar.

Måneden der gik	 3

Ny socialpolitisk tænketank	 9

EU vil harmonisere
arbejdsløshedsydelser	 10

EU’s minimale klimaambitioner	 11

Globale ulighedsprotester	 12-13

Gladsaxe lod sig ikke køre over	 25

100 års jubilæum i DKP	 26

Nyt fra Hovedbestyrelsen	 30

Nyt fra Landskontoret	 30

Annoncer og meddelelser	 31

Kulturstafetten	 32

Redaktør: Simon Halskov

Redaktion: Finn Sørensen, Mikael Hertoft,
Sarah Glerup, Jon Burgwald, Frederik
Kronborg, Lars Hostrup, Lole Møller,
Anne Overgaard Jørgensen, Eva
Hyllegaard, Anna K. Jørgensen,
Signe Skelbæk og Maria Prudholm.

Art Director: Maria Prudholm

Layout: Tobias Frost

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

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

Administration/abonnement: 33 93 33 24

Næste deadline: 31. januar

Debatindlæg: Send til:
debat@enhedslisten.dk

Udgives af: Enhedslisten

Forside: Thomas Kruse

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

Oplag: 8.800

Tryk: KLS Grafisk Hus

En finanslov, der mindsker
uligheden 4-8
Enhedslisten krævede, at næste
års statsbudget skal knække ulig-
hedskurven, give velfærden et løft,
der kan mærkes, og skabe grøn
omstilling, der kan måles. Det
lykkedes at lande en aftale,
der opfylder alle tre krav.

Hvor skal Enhedslisten nu hen? 27-29
På årsmødet i 2020 skal vi opdatere
Enhedslistens politiske og organisato-
riske retning. Forinden skal vi have en
grundig diskussion i hele partiet, så
alle kommer til orde og kan se sig
selv i fremtidens Enhedslisten.

Enhedslisten og bevægelserne skal styrkes i 2020
Årsmødet i oktober udpegede to vigtige opga-
ver for partiet i det kommende år: At under-
støtte og styrke de folkelige bevægelser, og at
iværksætte en medlemsdebat om, hvordan vi
styrker Enhedslisten politisk og organisatorisk.

Det første halve år med den nye regering
har understreget behovet for begge dele. Der
er aftalt klare forbedringer for velfærden og
klimaet. Det skyldes først og fremmest de fol-
kelige bevægelser, men selvfølgelig også at
Enhedslisten bidrog til at bære deres krav ind
i Folketinget.

Men vi har desværre også fået bekræftet,
at en socialdemokratisk regering ikke giver
ved dørene, når det drejer sig om mere vel-
færd og flere rettigheder til den brede befolk-
ning. Hver en indrømmelse skal trækkes ud af
dem, og når vi udfordrer ”nødvendighedens”
borgerlige økonomiske politik, så slår de bak,
med hjælp fra De Radikale og resten af bor-
gerligheden.

Derfor er det helt nødvendigt, at Enhedsli-
sten styrker engagementet i bl.a. fagbevægel-
sens kamp for tryghed ved arbejdsløshed,

sygdom og alderdom, forældrenes kamp for
minimumsnormeringer og klimabevægelsens
kamp for en forpligtende klimalov.

Et af de store opgør, som vil involvere En-
hedslisten på alle niveauer, bliver kampen
mod budgetloven, som er til revision i febru-
ar-marts. Sammen med fagforeninger og bru-
gerorganisationer vil vi kæmpe for at skrotte
denne spændetrøje, som er ved at kvæle den
sidste luft ud af velfærden i kommuner og re-
gioner. Der er gode chancer for, at denne
kamp som minimum vil medføre lempelser af
loven, og under alle omstændigheder vil den
fyre op under forhandlingerne om kommu-
ners og regioners økonomi.

Det er gennem disse kampe, vi henter
styrke til at opnå konkrete resultater i folke-
ting, regioner og kommuner. Men det er også
her, vi henter ny energi og nye medlemmer til
vores parti. Det giver inspiration til den anden
vigtige opgave, som hovedbestyrelsen netop
har udsendt oplæg til: En bred debat i partiet
om Enhedslistens politiske og organisatoriske
udvikling. En styrkelse af Enhedslisten er en

forudsætning for styrkelse af bevægelserne –
og omvendt.

» En styrkelse af Enhedslisten er
en forudsætning for styrkelse af
bevægelserne – og omvendt.«

Finn Sørensen
Medlem af Enhedslistens hovedbestyrelse

RØD+GRØN December 2019 3

MÅNEDEN DER GIK

• MÅNEDENS BILLEDE

• DEN GODE NYHED
• CITATET

• DEN DÅRLIGE NYHED

Den 3. december var det 30 år siden, at Enhedslisten holdt sit stiftende årsmøde. Her ses afleveringen af de mange vælgererklæringer.

Vi får i 2020 den første finanslov i mange år, der mindsker uligheden,
styrker velfærden og tager de første skridt mod at reducere drivhus-
gasser med 70 procent.

- Man kan tydeligt se, at Enhedslisten har forhandlet finanslov. Vi
har aftalt den bedste finanslov i mange, mange år – med helt afsin-
digt mange solide aftryk fra os. I forhold til velfærd er det den bedste
finanslov i 10 år, og det er den grønneste finanslov nogensinde, kon-
staterer Rune Lund, finansordfører for Enhedslisten.

» Vi har rettet øjnene stift på psykiatrien
- på de mennesker, der har angst, skizofreni
eller andre former for psykiske sygdomme. Fordi
de ofte er oversete, og fordi der slet ikke er nok
tid, hænder eller hjerterum til dem i dag.«

Pernille Skipper,
politisk ordfører for Enhedslisten

			

			 Foto: Karina Tengberg

Et flertal i EU-Parlamentet har stemt for en kommission, som hver-
ken vil love at styrke kampen mod skattely eller leve op til Paris-afta-
len.

– EU-parlamentet havde mulighed for at kræve en styrket indsats
mod det fuskeri, vi oplever fra multinationale selskaber og rigmænd.
Den magt har flertallet valgt ikke at bruge. Det er dybt tragisk for vel-
færden og alle os, der betaler vores skat, mener Nikolaj Villumsen.

Foto: Gert Petersen - Den Røde Tråd

AK
TU

EL
 P

O
LI

TI
K

Sundhed
	∙ 600 mio. kr. om året til psykiatrien – styrket

akutindsats, flere sengepladser og bedre

normeringer i psykiatrien.

	∙ 300 mio. kr. i 2020 og 600 mio. kr. i de efter-

følgende år til flere sygeplejersker.

Uddannelse og kultur
	∙ Stop for de årlige to procent besparelser

på undervisnings-, uddannelses- og

kulturområdet.

	∙ Flere midler til folkeskolen – der er afsat

penge til at bidrage til en løsning af lærernes

arbejdstidsproblemer. 275 mio. kr. i 2020,

stigende til 800 mio. kr. i 2023.

	∙ Fjernelse af uddannelsesloftet.

	∙ Fortsættelse af taxameterløft på humanisti-

ske og samfundsvidenskabelige uddannelser

– med 300 mio. kr. i hver af de kommende

tre år til at afværge et skarpt fald

i bevillingerne.

	∙ Fastholdelse af tilskud til frie grundskoler.

	∙ Pædagoguddannelsens taxameter i 2020-

2023 sikret på niveau med læreruddannel-

sen.

	∙ Kompensation for bebudede besparelser

på ungdomsuddannelserne.

Ældre- og socialpolitik
	∙ Forsøgspulje til styrkelse af omsorg og

nærvær i ældreplejen: 125 mio. kr. pr. år.

	∙ Støtte til natovervågning af svært handicap-

pede i eget hjem. Unge med svære handicap

med behov for overvågning kan blive i hjem-

met og skal ikke flytte til et døgntilbud, når

de fylder 18 år.

	∙ Flere pladser på kvindekrisecentre. Der af-

sættes 55 mio. kr. i 2020 og 75 mio. kr. i de

efterfølgende år.

	∙ Udvidelse af gratis HPV-vaccination til

drenge og unge mænd.

	∙ Forhøjelse af tobakspriserne kombineret

med gratis rygestopkurser til socialt udsatte

borgere og styrket kontrol af salg af tobak

og alkohol til mindreårige.

	∙ Styrket rådgivning til voldsramte og volds-

udøvere i nære relationer.

	∙ Styrket efterværn til anbragte unge, så de

kan komme videre i egen bolig, efter de er

fyldt 18 år.

	∙ Gratis tandpleje til de mest udsatte borgere.

	∙ Arbejdet med at forbedre organiseringen og

styrke kvaliteten på handicapområdet sæt-

tes i gang nu.

Børn
	∙ Bedre normeringer i daginstitutioner – et før-

ste skridt på vej mod minimumsnormeringer

med penge til flere voksne i børnehaver og

vuggestuer og lovgivning, der træder i kraft

fra 2025. Der er afsat 500 mio. kr. i 2020,

stigende til 1,6 mia. kr. pr. år i 2025.

Udlændinge samt øvrige forbedringer
	∙ Fjernelse af deltagerbetaling på dansk-

uddannelse for udlændinge.

	∙ Der afsættes 40 mio. kr. til dækning af mod-

tagelse af op til 500 kvoteflygtninge i 2020,

men det er regeringen, der medio 2020 med-

deler FN, hvordan og i hvilket omfang, Dan-

mark deltager i kvoteflygtningeprogrammet.

	∙ I forbindelse med finanslovsforhandlingerne

er der indgået en aftale, som får børnefami-

lierne ud af Sjælsmark.

	∙ Fremadrettet undersøgelse af muligheden

for tolkeuddannelser og -certificering, så

der sikres bedre fremmedsprogstolkning

i den offentlige sektor.

	∙ Penge til en række civilsamfundsorganisa-

tioner mv. (Danwatch, Kvinfo, 92-gruppen,

Mino Danmark, LGBT Danmark, FOLA).

FORBEDRINGER I FINANSLOVEN FOR 2020

•	Finans
Simon Halskov, Rød+Grøn

Et af Enhedslistens absolutte hovedkrav var at
give psykiatrien et akut løft allerede i 2020.
Psykiatrien er gennem årene blevet glemt og
forsømt igen og igen. Nu har Enhedslisten fået
afsat 600 millioner kroner årligt til et akut løft
af området, som vil sikre flere sengepladser,

højere kvalitet i behandlingen og en styrket
akutindsats (læs mere på side 6).

Alle problemer bliver ikke løst, men vi giver
psykiatrien et gevaldigt løft her og nu. Arbejdet
for en bedre psykiatri fortsætter til foråret,
hvor vi skal forhandle en 10-års handlingsplan.

Flere penge til grøn omstilling
Enhedslisten har også skaffet Danmarks
Grønne Investeringsfond mange flere penge.
Investeringsfonden, som Enhedslisten i sin tid
fik oprettet, låner bl.a. penge ud til investerin-
ger i energirenoveringer og andre projekter, der
er med til at mindske CO-udledningen i Dan-
mark her og nu. Styrkelsen af netop Danmarks
Grønne Investeringsfond står for ca. en tredje-
del af den samlede CO2-reduktion i finanslo-
ven. Samtidig har vi kæmpet hårdt for at styrke
klimarådet, og for at vi kan opkøbe udpint
landbrugsjord og gøre det til skov og natur.
Vi er endnu langt fra i mål på klimaområdet

med denne finanslov. Derfor bliver de kom-
mende aftaler om en klimalov og klimahand-
lingsplan meget vigtige for os.

Skærpet indsats mod social dumping og
opholdskravet fjernet
Enhedslisten kæmpede en historisk stor ind-
sats mod social dumping ind i finansloven. Vi
har blandt andet fået 50 mio. kr., der får kon-
trollen med social dumping op på det højeste
niveau nogensinde. Vi har fået indført krav om
ID-kort på offentlige byggepladser og en nati-
onal enhed til kontrol med statens arbejds-
klausuler, så de virksomheder, der underbeta-
ler deres ansatte, kan blive opdaget. Derud-
over er det lykkedes os at få fjernet opholds-
kravet for dagpenge, der udhuler dagpengeret-
ten og virker skadeligt på løn- og arbejdsvilkår.

Årets finanslov indeholder en lang række
andre gode tiltag, som vi som parti også har
en stor andel i. Det gælder ikke mindst et stort

NÆSTE ÅRS FINANSLOV MINDSKER
ULIGHEDEN
Enhedslisten gik til finanslovsforhand-

lingerne med krav om, at næste års

statsbudget skal knække uligheds-

kurven, give velfærden et løft, der kan

mærkes, og skabe grøn omstilling, der

kan måles. Det lykkedes at lande

en aftale, der opfylder alle tre

målsætninger.

4 RØD+GRØN December 2019

løft til børneområdet, der vil betyde flere tu-
sinde flere voksne til at tage sig af børnene i
landets daginstitutioner. Det gælder løftet af
folkeskolen, støtten i eget hjem til mennesker
med handicap, et stop for nedskæringer på
uddannelserne, mere hjælp til dem, der har
været mange år på kontanthjælp, og meget
andet.

Enhedslisten kæmpede en historisk
stor indsats mod social dumping ind
i finansloven. Vi har blandt andet fået
50 mio. kr., der får kontrollen med
social dumping op på det højeste
niveau nogensinde.

Glæden var stor, da det lykkedes at lande en finanslov, som øger ligheden, styrker velfærden og
sætter skub i den grønne omstilling.

Beskæftigelse
	∙ Opholdskravet for ret til dagpenge op-
hæves. Hvis man har betalt til a-kassen
og ellers opfylder kravene til dagpenge,
skal man have ret til dagpenge, også
hvis man har opholdt sig i udlandet.

	∙ Forstærket indsats for udredning af akti-
vitetsparate kontanthjælpsmodtagere
– syge skal ikke være fanget på kontant-
hjælp. Der afsættes 50 mio. kr. pr. år i
2020 og i 2021.

	∙ Forbedring af barselsvilkår for selv-
stændige gennem barselsfond.

Grøn transport
	∙ 75 mio. kr. i 2020 til støtte til el-busser.

	∙ Pulje på 50 mio. kr. i 2020 til cykelstier.

	∙ 100 mio. pr. år til takstnedsættelser

i den offentlige trafik.

	∙ Lempeligere regler for elbiler – de nuvæ-

rende lave afgifter fastholdes i 2020. I 2021

skal registreringsafgifterne omlægges, og

her er der enighed om, at der skal være

lave afgifter på grønne biler.

Social dumping
	∙ Myndighedsindsats mod social dumping på

højeste niveau nogensinde. Der afsættes

i alt 70 mio. kr. pr. år de næste tre år.

	∙ Fordobling af bøder for arbejdsgiveres brug

af illegal arbejdskraft.

	∙ Kontrol med social dumping på landevejene.

	∙ Kontrol med overholdelse af statslige ar-

bejdsklausuler, så leverandører på statens

område har løn- og arbejdsforhold, der

svarer til den mest repræsentative danske

overenskomst.

	∙ Udbredelse af ID-kort på offentlige bygge-

pladser.

Øget lighed
	∙ 1,7 mia. kr. årligt til styrkelse af Skat.

	∙ Lukket skattehul for leasede firmabiler.

	∙ Øget arveafgift for virksomhedsarvinger.

	∙ Afskaffelse af hovedaktionærnedslaget.

	∙ Afskaffelse af forældrekøb af lejligheder

inden for virksomhedsordningen.

	∙ Redegørelse om ulighed.

Grøn omstilling
	∙ Udtagning af landbrugsjord til fordel for

klimaet – pulje på 200 mio. kr. årligt i 10 år

til at udtage og omlægge klimabelastende

produktionsjord.

	∙ Flere penge og større låneramme til Dan-

marks Grønne Investeringsfond. Låneram-

men udvides med 6 mia. kr.

	∙ Der afsættes 100 mio. kr. i 2020 til en Skov-

fond.

	∙ Urørt skov på statslige arealer – styrker

biodiversiteten i skove og er også godt for

klimaet. Der afsættes 20 mio. kr. i 2020 og

de følgende år.

	∙ 150 mio. kr. til klimabistand i 2020.

	∙ Penge til Klimarådet, Rådet for Grøn

Omstilling og Nordisk Folkecenter for

Vedvarende Energi.

	∙ Genindførelse af afgift på PVC og ftalater.

	∙ Tredobling af afgifterne på bæreposer og

engangsservice.

Foto: Anna Køster

RØD+GRØN December 2019 5

6 RØD+GRØN December 2019

AK
TU

EL
 P

O
LI

TI
K

•	Finans
Jonas Kylov Gielfeldt, økonomisk rådgiver

Finanslovens overordnede ramme er på 3,9 mia.
kr. Dette er væsentligt over den ramme, der
blev lagt frem af regeringen, da det første for-
slag til finansloven blev offentliggjort. Her var
forhandlingsreserven på 2,1 mia. kr. Den sam-
lede økonomiske ramme er altså næsten for-
doblet i forhold til regeringens udspil. Dette be-
tyder også, at der har været et øget finansie-
ringsbehov, der skulle honoreres. Her kan du
læse om de fire hovedgrupper, man kan placere
indtægtskilderne i. Indtægter, der først kommer
i statskassen efter 2021 berøres ikke.

Tilbagerulning af skattelettelser
Der er to store skattelettelser fra den borger-
lige regering, der rulles tilbage. Den klart stør-
ste er lempelsen i arveafgiften for erhvervsvirk-
somheder. Denne skattelettelse, der sænkede
arveafgiften fra 15 procent til 5 procent, ville
koste 1 mia. kr. i 2020, hvor den ville være fuldt
indfaset. Denne skattelettelse fjernes, og er en
af de største finansieringskilder. Derudover

fjernes den til 2020 planlagte skattefritagelse
af arbejdsgiverbetalt telefon. Det giver et pro-
venu på 560 mio. kr. Samlet er der altså rullet
skattelettelser tilbage for lidt over 1½ mia. kr.

Lukning af skattehuller
Der er blevet lukket tre skattehuller. For det
første lukker man en særligt gunstig skatteord-
ning for hovedaktionærer, som havde deres
store aktiebeholdning, før man lavede aktie-
beskatningen om i 1993. Ved at være på den
gamle ordning fik de en lavere aktiebeskatning.
Det vil give 160 mio. kr. i 2020, stigende til 240
mio. kr. i 2023.

Et hul i bilbeskatningen bliver også lukket.
Firmabiler, der leases, kører i dag ofte rundt
med kunstigt lave værdiansættelser. Det bety-
der, at de betaler alt for lidt i registreringsaf-
gift. Det hul har Enhedslisten fået lukket i for-
handlingerne. Det giver 10 mio. kr. i 2020 og 100
mio. kr. i 2023.

Enhedslisten har også fået lukket den lukra-
tive ordning, hvor forældrekøb kan lægges ind
i virksomhedsskatteordningen. Det betyder, at
man får nogle meget store rentefradrag for at
leje en bolig ud til sine børn eller andre familie-
medlemmer. Lukningen vil først ske i 2021. Det
vil indbringe 130 mio. kr., stigende til 160 mio. kr.
i 2023. Derudover er to mindre skattehuller ble-
vet lukket til en værdi af 60 mio. kr. årligt. Sam-
let bidrager lukning af skattehuller med 230
mio. kr. i 2020 og 560 mio. kr. i 2023.

Højere afgifter
En række afgifter får med finansloven et nøk
opad. Først og fremmest cigaretafgiften, hvor

det er aftalt, at prisen stiger til 55 kr. i 2020 og
60 kr. i 2022. I 2020 vil statens indtægter fra af-
giften være 500 mio. kr. Den vil stige i 2021 til
650 mio. kr. men derefter falde i 2022, når pri-
sen stiger yderligere til 60 kr. Det skyldes, at Fi-
nansministeriet antager, at jo dyrere det bliver,
desto flere vil holde op med at ryge. I 2022 vil
afgiften indbringe 475 mio. kr. I forhold til rege-
ringens oprindelige udspil betyder det et mer-
provenu i 2020 på 125 mio. kr. men faldende, og
i 2022 og 2023 vil der være 100 mio. kr. mindre
end med regeringens oprindelige forslag.

Af øvrige afgifter, der stiger i 2020, er der en
tredobling af afgifter på bæreposer og en-
gangsservice. Dette indbringer 100 mio. kr. i
2020 men 85 mio. kr. i de efterfølgende år. Så
bliver enkelte afgifter indekseret, og dermed
forhøjet med 1,8 procent årligt. I 2020 drejer
det sig om afgift på råstofmaterialer og tinglys-
ningsafgiften. I 2021 indekseres også bekæm-
pelsesmidler, spildevand og emballage. Prove-
nuet fra indekseringen er 70 mio. kr. i 2020, 150
mio. kr. i 2021-2022 og 230 mio. kr. i 2023.

Derudover vil der komme yderligere afgifts-
stigninger i 2021. PVC-afgiften genindføres og
fordobles, hvilket giver 35-40 mio. kr. i stats-
kassen. Afgifterne på væddemål og onlineka-
sino forhøjes fra 2021, hvilket indbringer 150
mio. kr. Endelig genindføres registreringsafgif-
ten for fly også fra 2021, hvilket indbringer 5
mio. kr. årligt.

Brug af regeringens reserver og omprio-
riteringer
En af grundpillerne under finansieringen af fi-
nansloven er, at der fremrykkes en del af det fi-

HVOR KOMMER PENGENE FRA TIL
FINANSLOVEN?
Finansieringen af finansloven for
2020 er lidt af et kludetæppe. Til-
bagerulning af skattelettelser, lukning
af skattehuller, højere afgifter og
brug af regeringens reserver og om-
prioriteringer af offentlige midler er
de primære kilder.

Et hul i bilbeskatningen bliver lukket. Prisen på cigaretter stiger til 55 kr. i 2020. Arbejdsgiverbetalt telefon droppes.

RØD+GRØN December 2019 7

FINANSIERING AF FINANSLOV 2020 Mio. kr. 2020

Fjerne skattelettelse for arvinger til erhvervsvirksomheder 1.000

Droppe skattelettelse i 2020 for arbejdsgiverbetalte telefoner mv. 560

Fjerne hovedaktionærnedslaget 160

Stramning af leasing for firmabiler 10

Lukning af øvrige skattehuller 60

Øgede cigaretafgifter 125

Øgede afgifter på bæreposer og engangsservice 100

Indeksering af afgifter 70

Fremrykning af finanspolitisk råderum for 2024 2.250

Træk på forskellige reserver 3.296

Rammen til de offentlige investeringer 500

Besparelse på konsulenter 200

Nedjustering af EU-bidrag mv. 762

Nedlæggelse af reserve til grænsekontrol 95

Statens indkøbsprogram 48

Midler fra "Bedre og billigere" 99

Restmidler fra skolepulje 165

Udrejsecenter Lindholm aflyses 253

I alt 9.753

nanspolitiske råderum for 2024 svarende til
2,25 mia. kr. Det skyldes, at råderummet er
ganske højt i 2024 svarende til 21,5 mia. kr. Der-
udover har regeringen flittigt brugt de reserver,
der altid er på en finanslov. Regeringen spillede
selv ud med en forhandlingsreserve på 2,1 mia.
kr. Derudover har der været et træk på reser-
ven til såkaldt tekniske ændringsforslag på 841
mio. kr. Slutteligt er den såkaldte reserve til
merudgifter ved nye bevillingsforslag også ble-
vet anvendt med 355 mio. kr. Samlet er der så-
ledes brugt knap 3,3 mia. kr. fra reserver. Ram-
men for offentlige investeringer bidrager årligt
med 500 mio. kr. i perioden i 2020-2023.

Derudover er der også planlagt besparelser
på konsulenter i staten. 200 mio. kr. skal der
findes i 2020, stigende til 625 mio. kr. i de efter-
følgende år. Og så anvendes der midler fra
nedjustering af EU-bidraget mv. som tilfører et
beløb på 762 mio. kr. i 2020. Der sker en ned-
budgettering af midler til grænsekontrol sva-
rende til 95 mio. kr., statens indkøbsprogram
tilvejebringer 48 mio. kr. i 2020 og så udmøntes
der 99 mio. kr. fra ”Bedre og billigere” til offent-
lig transport.

Endelig er der også restmidler i skolepuljen
for 2020 på 165 mio. kr., som tilbagerulles. Pul-
jen blev kritiseret for, at det i for høj grad har
været tilfældigheder, som har afgjort, hvorvidt
den enkelte skole får en millionbonus eller ej
fra puljen, ligesom langt fra alle midler tidli-
gere er blevet udmøntet. Og så droppes udrej-
secenter Lindholm, hvilket frigør 253 mio. kr. i
2020.

Kun de tiltag, som har en økonomisk virkning
i 2020, er medtaget.

Tredobling af afgifter på bæreposer. Genindførsel af registreringsafgiften for fly. Lukning af den lukrative ordning for forældrekøb.

Fotos: Unsplash og iStock

8 RØD+GRØN December 2019

AK
TU

EL
 P

O
LI

TI
K

•	Psykiatri
Peder Hvelplund, psykiatriordfører

Langt størstedelen af pengene – 510 mio. kr. – er
afsat til at forbedre psykiatriens kapacitet og
kvalitet. De sidste mange år har området fået
mærkbart færre ressourcer per patient. Derfor
var det vigtigt for Enhedslisten at garantere
penge til forbedret behandlingskvalitet.

Mindre tvang og bedre forhold for an-
satte
Der er afsat penge til mere tværfaglighed og
efteruddannelse. På den måde sikres et bre-
dere udbud af behandlinger i psykiatrien, hvor
der samtidig bliver tid til faktisk at se patien-
terne.

Det var også vigtigt for Enhedslisten at for-
bedre forholdene for de ansatte. Det er en for-
udsætning for at fastholde det dedikerede
personale og trække nye kræfter til. Forhå-
bentlig vil nogle af dem, der har forladt faget,
overveje at vende tilbage.

En del af midlerne skal forbedre kapaciteten
på psykiatrihospitalet Sikringen. Ikke fordi vi vil

udvide Sikringen, men fordi stedet har manglet
ressourcer i en sådan grad, at svært syge bor-
gere har ligget bæltefikseret i op til 13 måne-
der. Det er fuldstændig uanstændigt.

Endelig har Enhedslisten fået afsat 90 mio.
kr. til retspsykiatrien. Også her mangler res-
sourcer i en sådan grad, at retspsykiatriske pa-
tienter optager pladser i den almene psykiatri.

Værdig psykiatri – også på lang sigt
Ved at få psykiatrien på finansloven med en
bevilling på 600 mio. kr. årligt har vi lagt et vig-
tigt fundament for den 10-årige handlingsplan,
der skal lægges til foråret.

Til den tid vil vi arbejde for en plan, der væg-
ter forebyggelse, inddragelse af pårørende og
koordination mellem almen praksis, den kom-
munale og den regionale indsats. Vi vil samtidig
insistere på, at brugere, pårørende, ansatte og
faglige organisationer bliver inddraget under-
vejs, så vi kan sikre værdig og sammenhæn-
gende psykiatri for alle.

Finansloven for 2020 er første vigtige skridt i
den retning.

PSYKIATRIEN FÅR EN AKUT
HÅNDSRÆKNING
Enhedslisten fik med i næste års

finanslov, at psykiatrien akut får

tilført 6oo mio. kr. Pengene skal

allerede fra næste år give flere

sengepladser, bedre kvalitet

og en hurtigere akutindsats.

Psykiatrien står i akutte problemer. Der er
alt for mange patienter til alt for få sen-
gepladser, og personalet kan ikke følge
med. Over halvdelen af alle læger i psyki-
atrien har inden for en given uge oplevet
at udskrive syge patienter, inden de var
færdigbehandlede. Og halvdelen af alle
læger i psykiatrien oplever hver uge at af-
vise patienter, der har behov for at blive
indlagt. Alligevel fik psykiatrien ikke flere
penge ved den netop indgåede økonomi-
aftale mellem regionerne og regeringen.

For Enhedslisten er forholdene i psykia-
trien helt uacceptable. Derfor krævede vi
et akut løft af psykiatrien på årets finans-
lov. Det lykkedes at komme igennem med
vores krav, hvilket betyder, at der allerede
næste år afsættes 600 mio. kr. til psykia-
trien. De penge skal blandt andet sikre
flere sengepladser, bedre kvalitet i be-
handlingen, mere personale og bedre
hjælp til de pårørende.

I foråret 2020 begynder regeringen ar-
bejdet for en langsigtet forbedring af psy-
kiatrien, gennem en 10-års handlingsplan,
og her vil Enhedslisten fortsat arbejde
benhårdt for mere og bedre forebyggelse,
kvalitet i indsatsen i kommunerne og på
bostederne samt bedre sammenhæng
mellem bostederne og psykiatrien.

DERFOR SKAL PSYKIATRIEN HAVE
ET AKUT LØFT

De sidste mange år har pskiatrien
fået mærkbart færre ressourcer
per patient. Derfor var det vigtigt
for Enhedslisten at garantere penge
til forbedret behandlingskvalitet.

Det lykkedes at skaffe psykiatrien 600 mio.
kr. allerede fra 1. januar. "Jeg er stolt og glad -
og meget taknemmelig for alle de pårørende,
ansatte og patienter, der har kæmpet og for-
talt og delt deres historie. Uden jer var det
aldrig gået", siger Pernille Skipper.

Foto: Enhedslisten

RØD+GRØN December 2019 9

•	Socialpolitik
Dorte Olsen,
Socialpolitisk udvalg

I de sidste mange år har socialpolitikken som
selvstændigt politikområde fået stadig mindre
plads, mener Laila Walther.

- Samtidig har de sociale udfordringer kostet
på både den menneskelige og samfundsmæs-
sige bundlinje. Det har gjort vores samfund
fattigere, mere utrygt og mindre inkluderende.
Det bør der laves om på! Derfor skal de politi-
ske løsninger være socialt bæredygtige, poin-
terer Laila og uddyber:

-Fattigdom blandt børn er ikke socialt bæ-
redygtigt. Vi ved, at materiel mangel giver
dårlig trivsel, forringet skolegang og ensom-
hed blandt børn. Der sætter sig spor langt ind

i voksenlivet. Mange børnefamilier må klare
sig for meget lave ydelser, der medfører al-
vorlige afsavn og en betydelig chanceulighed
for børnene. Altså er det ikke socialt bære-
dygtigt!

Der skal lyttes og handles
Målet er, at Socius udvikler sig til en tænketank,
der både opsamler kendt viden og producerer
ny viden, og dermed også ny indsigt og nye løs-
ninger.

- Der er brug for nye visioner. Socius skal
være en lytte- og handletank, der lægger øre
til brugernes og bevægelsernes stemmer. Det
bliver kun bæredygtigt, når den sociale indsats
bygger på menneskers egne erfaringer og for-
slag til løsninger, fremhæver Laila Walther.

Tænketanken er stiftet af en lang række so-
cialpolitiske aktører, der inviterer til dialog på
tværs af sociale fokusområder og politiske for-
skelle. Der er allerede nedsat en række ar-
bejdsgrupper, der beskæftiger sig med forsk-
ning, analyse og kommunikation. En event- og
aktivitetsgruppe er i fuld gang med at forbe-
rede præsentation af tænketanken for offent-
ligheden først i det nye år. I første omgang vil
der blive sat fokus på fattigdom og retssikker-
hed.

- Fattigdom, fordi vi vil gøre opmærksom på
de mange ubæredygtige forhold, som fattig-

dom fører med sig. Og retssikkerhed, fordi sik-
kerhedsnettet i vores velfærdssamfund skal
kunne fange alle, fastslår Laila.

En uundværlig tænketank
På det stiftende møde fremkom en stribe øn-
sker til kommende indsatser. At der bliver nok
at tage fat på viser nogle få stikord fra debat-
ten: Opgør med uværdige forhold i psykiatrien,
støtte frem for straf og sanktioner, stop for po-
larisering og marginalisering, styrket bo-
ligsocialt arbejde, bedre retssikkerhed, væk
med fattigdomsskabende ydelser…

- Der er brug for, at alle kræfter står sam-
men om at udvikle en vision for et nyt og so-
cialt bæredygtigt samfund. En kommende kli-
makamp kan betyde ressourceknaphed. Med-
tænker vi ikke social bæredygtighed, risikerer
vi at øge den sociale ulighed. Det er alt andet,
end det vi vil, understreger Laila Walther og
fortsætter:

- Ambitionen er, at Socius skal blive kendt
som en kompetent debattør og vidensbank på
hele det sociale område. Og den skal være det
naturlige omdrejningspunkt for nytænkning af
socialpolitikken – en tænketank, der ikke kan
undværes, slutter hun.

Læs mere om SOUCIS på
www.sociusplatform.dk

SOCIALPOLITIKKEN SKAL HØJT OP PÅ DEN
POLITISKE DAGSORDEN
Tænketanken Socius holdt for en
måned siden stiftende møde på Ko-
foeds Skole. Tænketanken er kommet
godt fra start med et budskab om at
fremme en bæredygtig socialpolitik.
Rød+Grøn har talt med Laila Walther,
der blev valgt som formand, om
Socius’ formål og fokus.

» Der er brug for nye visioner. Socius
skal være en lytte- og handletank,
der lægger øre til brugernes og be-
vægelsernes stemmer. Det bliver kun
bæredygtigt, når den sociale indsats
bygger på menneskers egne erfarin-
ger og forslag til løsninger.«

Laila Walther
Formand for Socius

Fo
to

: L
M

S

10 RØD+GRØN December 2019

•	Arbejdsmarked
Frederik W. Kronborg,
politisk rådgiver for Nikolaj Villumsen

I dag fungerer dagpengene sådan, at medlem-
merne af A-kasserne indbetaler løbende og
dermed har pengene som sikkerhed i tilfælde
af arbejdsløshed. Dette princip er EU nu ved at
blande sig i.

Siden 2004 har EU haft lovgivning, der i min-
dre grad regulerer sociale sikkerhedsydelser. I
Bruxelles-tale er denne kendt som forordning
883. Forordning 883 koordinerer i dag overord-
net, hvordan man på tværs af medlemslan-
dene i EU og blandt EØS-landene skal indrette
sine ordninger for arbejdsløse.

Standardisering og centralisering
Igennem længere tid har der været et ønske i
EU om at standardisere ydelserne – især med
øje for, hvordan man har ret til at få dem ud-
betalt. Denne standardisering kom faktisk så
langt, at der lå en aftale klar inden valget til

EU-Parlamentet. Men aftalen blev ikke endeligt
vedtaget, bl.a. fordi der var frygt for, hvordan
den nye standardisering kunne have indfly-
delse på valgresultaterne.

Standardiseringen vil betyde, at EU på tværs
af alle medlemslandene slår arbejdsløsheds-
ydelser sammen, så de bliver lige høje alle ste-
der. EU tager ikke hensyn til det danske system,
hvor vi har to forskellige ydelser: dagpenge og
kontanthjælp. EU vil med det nye system side-
stille f.eks. polsk kontanthjælp med danske
dagpenge. Dette er helt uden for nummer og
viser, at EU hellere ser standardisering og cen-
tralisering end hensyn til medlemslandenes
måde at indrette deres arbejdsmarkeder på.

Parlamentet holdes udenfor
Efter valget til EU-Parlamentet forsøgte Nikolaj
Villumsen i arbejdsmarkedsudvalgets koordi-
natorudvalg at få genåbnet forhandlingerne.
Han påpegede, at det nyvalgte EU-Parlament
havde en demokratisk ret til at tage stilling til
forhandlingerne. Dette var der imidlertid ikke
flertal for, så parlamentet holdes uden for ind-
flydelse.

Forslaget, der nu ligger på bordet i de igang-
værende trilogforhandlinger i EU, vil betyde, at
EU-borgere har ret til danske dagpenge efter
en måneds arbejde i Danmark. Det er i total
modstrid med reglerne i dag, hvor man skal
indbetale til sin A-kasse i et år for at få dag-
penge. Samtidig vil EU-borgere også kunne
tage dagpengene med til et andet EU-land i op
til seks måneder.

Et andet benspænd for forhandlingerne er,
at forhandleren for EU-Parlamentet mener, at
kompromisset om en måneds optjening er for-
kert og stadig arbejder for, at dette skal være
en enkelt dags arbejde.

De sidste stopklodser
Efter koordinatorerne i arbejdsmarkedsud-
valget nægtede at give EU-Parlamentet ind-
flydelse i de videre forhandlingsmandater, er
der to muligheder for at stoppe undergrav-
ningen af dagpengene: Enten skal den danske
beskæftigelsesminister, Peter Hummelgaard,
finde et flertal for en anden løsning i mini-
sterrådet, eller også skal han finde medlems-
stater nok til at danne et blokerende mindre-
tal.

Hvis Hummelgaard ikke lykkes med dette, så
er sidste stop den endelige afstemning i
EU-Parlamentet. Her hviler der et afgørende
ansvar på skuldrene af de danske medlemmer.
For her skal de overbevise nok medlemmer af
deres politiske grupper om, at de skal stemme
imod. Spørgsmålet er, om de øvrige medlem-
mer er klar på at løse denne opgave.

NY
T

O
M

 E
U

EU VIL HARMONISERE
ARBEJDSLØSHEDSYDELSER
Lige nu er EU ved at afgøre hvordan
EU-borgere i fremtiden har ret til
danske dagpenge. Disse forhand-
linger kan ende som en bombe under
vores system. Vi tager her et kig på,
hvad EU har af planer, og hvad der
måske stadig kan gøres.

EU tager ikke hensyn til det danske
system, hvor vi har to forskellige
ydelser: dagpenge og kontanthjælp.
EU vil med det nye system sidestille
f.eks. polsk kontanthjælp med
danske dagpenge.

Foto: Mark Williams, unsplash.com

RØD+GRØN December 2019 11

•	Klima
Frederik W. Kronborg,
politisk rådgiver for Nikolaj Villumsen

I slutningen af november blev den nye EU-Kom-
mission vedtaget med et stort flertal. Forinden
præsenterede kommissionsformand Ursula
von der Leyen sine overordnede ambitioner for
EU’s klimaindsats. Her sagde hun stolt, at EU i
2030 skal reducere klimabelastningen med 50
procent. Det kan lyde flot – problemet er bare,
at det ikke er i nærheden af, hvad klimaforsk-
ningen byder os at gøre. Hvis EU skal noget så
simpelt, som at leve op til de forpligtelser, der
ligger i Paris-aftalen, så skal EU have reduceret
klimabelastningen med mindst 65 procent – og
gerne 70 procent i 2030. Bl.a. derfor stemte En-

hedslisten og hele venstrefløjsgruppen imod
kommissionen under overskriften: ”Mennesker
og planeten fortjener bedre”.

Et positivt udfald af det grønne arbejde i
EU-Parlamentet er imidlertid, at et flertal har
erklæret klimanødsituation. Det er en kæmpe
sejr for de grønne bevægelser og progressive
rød-grønne partier, at klimakrisen er gået op
for selv EU-Parlamentet. Nu er opgaven at løfte
de gode intentioner ind i den førte politik. Det
vil Enhedslisten og resten af venstrefløjsgrup-
pen kæmpe utrætteligt for. Klimaet har alvor-
ligt brug for handling!

Klimaløfterne, der forsvandt
Vi kan desværre konstatere, at det et halvt år
efter EU-valget for alvor er blevet hverdag i
EU-Parlamentet. Hvor der i valgkampen ingen

grænse var for, hvor grønne de øvrige partier
ville være, så ser vi nu, at erklæringerne ikke
helt havde hold i virkeligheden.

Alle partier undtagen DF præsenterede i
EU-valgkampen klimareduktionsmål, som lå
markant over von der Leyens nye mål for EU.
Dette vel at mærke i en valgkamp, hvor kli-
maet var øverst på prioriteringslisten hos væl-
gerne. Så det kan jo undre, at både Socialde-
mokratiet, Venstre og Radikale Venstre valgte
at stemme for den nye kommission – og ikke
mindst virker det mærkeligt, at SF og resten af
den ”Grønne gruppe” udlod at stemme.

Vi holder liv i den grønne indsats
Man må således konstatere, at når det kom-
mer til at støbe fundamentet for de næste fem
års arbejde i EU, så betyder de grønne valgløf-
terne ingenting for de øvrige partier.

Partiernes klimahykleri betyder imidlertid
ikke noget for Enhedslistens arbejde i EU. Her
fortsætter vi ufortrødent kampen for, at EU
skal sætte handling bag de desværre lunkne
ambitioner. Von der Leyens program bliver
nødt til at indeholde reelle politiske løsninger
på klimaudfordringen. Vi har talt længe nok om
målsætninger – nu må der komme politik på
bordet.

KLIMAAMBITIONERNE ER SMÅ I EU
Uret tikker for EU-Kommissionens kli-
maplan, der skal være præsenteret
inden for kommissionens første 100
dage. Men hvad er det egentlig, EU vil
gøre for klimaet, og hvordan stemmer
det overens med de mange grønne
løfter fra valgkampen?

Hvis EU skal noget så simpelt, som
at leve op til de forpligtelser, der
ligger i Paris-aftalen, så skal EU have
reduceret klimabelastningen med
mindst 65 procent – og gerne 70
procent i 2030.

Foto: Markus Spiske, unsplash.com

12 RØD+GRØN December 2019

•	Oprør
Anne Rehder, udenrigspolitisk rådgiver

Selvom protesterne sker med tusindvis af kilo-
meter mellem sig – i helt forskellige kontekster
og med forskellige metoder og mål – så er der
noget, der forener dem. Folk går på gaden,
fordi de ikke oplever at have adgang til den rig-
dom og de ressourcer, deres land besidder. De
oplever, at pengene forsvinder i korruption og

ulighedsskabende økonomisk politik. På den
måde er protesterne bundet sammen af den
voksende globale ulighed.

En anden ting, der går igen, er kravet om
mere demokratisk indflydelse. Næsten alle ste-
der er protesterne rettet mod den politiske og
økonomiske elite i landene. Mod korrupte og
uduelige politikere, der ikke lytter. Folk føler sig
lukket ude, og kravet om indflydelse og med-
bestemmelse står stærkt.

Protester spreder sig som steppebrand
I mange lande har det været et enkelt forslag
eller tiltag fra den lokale regering, der har fået
bægret af utilfredshed til at flyde over. Som i
Chile, hvor en stigning på metrobilletpriserne
startede protesterne. I Libanon, hvor nye skat-
ter på WhatsApp fik folk på gaden. Eller i Hong-
kong, hvor et lovforslag ville give tilladelse til
udlevering af mistænkte for kriminalitet til
Kina.

Men et kendetegn for de fleste af prote-
sterne er, at så snart de første gik på gaden, så
voksede demonstrationerne lynhurtigt i både
bredde, størrelse og fokus. Protester mod en-
keltsager er på ingen tid vokset til massive be-
vægelser, der kræver omfattende sam-
fundsomvæltninger og afsætning af landenes
politiske ledere. Og på få dage har protester
bredt sig til at lamme hele byer og lande. Op-
rindelige folk, studerende, arbejdere, bønder,
unge og ældre er gået sammen. Og protest-
energien, der er bølget ind fra andre lande og
kontinenter, synes at have tilført mere gejst.

Ligesom demonstranterne er inspireret af hin-
anden, så lader de politiske ledere til at have
kopieret hinandens brutale tilgang til de folke-
lige oprør. Der er blevet slået hårdt ned på de-
monstranterne. Flere steder er militæret sat
ind, der er blevet erklæret undtagelsestilstand
og der har hersket nærmest krig i gaderne. Der
er sårede, døde og utallige fængslede rundt
om. De brutale angreb fra myndighederne har
dog ikke slået protesterne ihjel, men blot båret
ekstra brænde til bålet. Som i Colombia, hvor
demonstrationerne voksede vildt, efter politiet
havde slået en studerende ihjel.

Begrænsede ressourcer kan føre til flere
oprør
I Libanon, Haiti og Ecuador har stigende priser
på brændstof været et centralt omdrejnings-
punkt for protesterne. Det bringer minder om
de gule veste, der sidste år lammede Frankrig.
Men også madpriser og adgang til ressourcer
som vand og elektricitet er centralt i mange af
protesterne.

Flere steder reageres der på økonomisk
stagnation og krise. Og selvom protesterne
ikke nødvendigvis forårsaget af manglende
ressourcer, men derimod dårlig fordeling og
forvaltning af disse, så kan protesterne være
en forvarsling om, hvad vi står over for i de
kommende år, når konsekvenser af klimakri-
sen sætter endnu mere ind.

For skal vi have et sidste oprør med på listen,
så er det klimabevægelsen. En bevægelse, der
særligt, men ikke kun, har præget de vestlige

IN
TE

RN
AT

IO
NA

LT

Folk går på gaden, fordi de ikke
oplever at have adgang til den rig-
dom og de ressourcer, deres land
besidder. De oplever, at pengene
forsvinder i korruption og uligheds-
skabende økonomiske politik.

GLOBALE PROTESTER KRÆVER
OMFORDELING AF RESSOURCER
Gader fyldt til bristepunktet af
demonstranter, vandkanoner og
tåregas. Farverige bannere og blo-
kerede indfaldsveje i Chile, Hong
Kong, Catalonien, Irak, Libanon,
Colombia, Iran, Haiti, Indonesien,
Bolivia og Ecuador. Det er som
om, der er gået hul på en boble
af utilfredshed verden over. Men
har protesterne noget til fælles?

I Hongkong (tv.) protesterer folk over et lov-
forslag, der vil tillade udlevering af mistænkte
for kriminalitet til Kina. Forslaget ses som en
trussel mod den politiske frihed. I Chile (th.)
har protester mod forhøjede priser på metro-
billetter vokset til en stærk social bevægelse
mod ulighed, lave lønninger og lave pensioner.

Foto: Studio Incendo, Flickr.com (CC BY 2.0)

RØD+GRØN December 2019 13

Klimaprotesterne og de globale pro-
tester mod ulighed og manglende
demokrati er en vigtig påmindelse
om, at kampen for demokratiske ret-
tigheder og omfordeling må og skal
gå hånd i hånd med klimakampen.

Chile: I oktober begyndte skoleelever en protest mod forhøjede priser på metrobilletter. Pro-
testerne voksede sig hurtigt til en stærk, social bevægelse mod ulighed, lave lønninger og
lave pensioner – og et opgør mod arven fra Pinochet-diktaturet, der har betydet privatise-
ring af sundhed, undervisning og vand.

Hongkong: I juni begyndte folk at gå på gaden mod et lovforslag, der skulle tillade udlevering
af mistænkte for kriminalitet til Kina. Forslaget ses som en trussel mod den politiske frihed
og udviklede sig hurtig til en generel protest mod Hongkongs politiske leder og Kinas indfly-
delse.

Catalonien: I oktober afsagde den spanske højesteret dom mod en række fremtrædende
catalanske politikere for tilskyndelse til oprør i forbindelse med uafhængighedsafstemningen
i 2017. Flere blev idømt lange fængselsstraffe. I protest mod dommene strømmede folk ud på
gaderne i hele Catalonien. Der blev kaldt til generalstrejke, og byer og motorveje blev lam-
met.

Irak: Flere hundrede er blevet dræbt og tusindvis sårede i Irak, efter sikkerhedsstyrker og
uropoliti har slået hårdt ned på de mange demonstranter, der siden starten af oktober har
været på gaden i protest mod dårlig service, arbejdsløshed og korruption.

Libanon: Nye skatter på benzin, tobak og online mobilopkald gennem tjenester som
WhatsApp startede i slutningen af oktober et oprør i landet. Protesterne spredte sig med ly-
nets hast imod korruption, et sekterisk styre og regeringens manglende evne til at løse den
økonomiske krise og sikre basal service som elektricitet og vand.

Iran: Siden midten af november har en bølge af protestdemonstrationer bredt sig i en række
iranske byer. Demonstranterne kræver regimets afgang på grund af utilfredshed med høj ar-
bejdsløshed, fattigdom, korruption og mangel på basale rettigheder som forsamlings- og
ytringsfrihed.

Haiti: Protesterne i Haiti startede allerede sidste sommer efter en stigning af benzinprisen. Si-
den starten af oktober har protesterne lammet landet med krav om præsidentens aftræ-
delse på grund af korruption, økonomisk krise, inflation og myndighedernes medansvar i en
massakre.

FAKTA OM DE MANGE OPRØRlande. Siden Greta Thunberg i august 2018 gik i
klimastrejke, er protesterne kun vokset. Og i
forbindelse med FN’s klimamøde i september,
så vi den største globale klimaprotest nogen-
sinde. Millioner af mennesker over hele verden
gik på gaden, med de unge og studerende i
front.

Klimaprotesterne og de globale protester
mod ulighed og manglende demokrati er en
vigtig påmindelse om, at kampen for demo-
kratiske rettigheder og omfordeling må og skal
gå hånd i hånd med klimakampen. Hvis ikke vi
finder løsninger, hvor befolkninger sammen
kan være med til at omfordele de begrænsede
ressourcer, så tør jeg slet ikke tænke på, hvor
meget bål og brand, vi vil se i verdens gader.

Men lige nu giver det håb at se folk gå på ga-
den verden over. Flere steder er der visionære
tiltag, der peger på, hvordan vi når et bedre
sted hen. Som i Chile, hvor folk mødes på byer-
nes pladser for at debattere løsninger på den
politiske konflikt i landet. Alle kan indkalde
møderne, og alle kan være med.

Foto: Matías Garrido Hollstein, Flickr.com (CC BY-NC-SA 2.0)

14 RØD+GRØN December 2019

Kulturen
viser vejen
Kulturen lever ikke sit eget liv.
Den binder os sammen og
afspejler i høj grad, hvor vi
som samfund er på vej hen.
Og hvor er så det? Rød+Grøn
tager pulsen på kulturen op til
Enhedslistens kulturfestival i
januar.

TE
M

A

RØD+GRØN December 2019 15

Mai Villadsen, kulturordfører

I disse år oplever vi gang på gang, at der skæ-
res på kulturen. Den regnes i stigende grad
som overflødigt flødeskum. I Enhedslisten me-
ner vi ikke, at kultur er flødeskum – nærmere
rugbrød, som vi kan vokse af.

Kultur samler og nedbryder ensomhed
Rekordmange mennesker i Danmark har det
dårligt psykisk. Særligt blandt de unge, som jeg
selv tilhører, oplever et utal symptomer på
angst, depression og stress. Her kan kulturen
gøre en forskel, hvis den giver os genkendelige
spejlbilleder frem for falske glansbilleder. Bil-
ledkunsten kan vise uperfekte kroppe, littera-
turen kan spejle hverdagslivets genvordighe-
der, musikken kan sætte ord på kærlighedens
smerte. Alt sammen lader os mærke, at ingen
af os er alene om det svære liv.

Kulturen kan også give sammenhængskraft.
Uligheden i vores samfund er stigende, og det
samme er polariseringen. Skel mellem ophav,
indkomstniveau, land og by og mellem minori-
teter og majoritet bliver talt op. Her kan kultu-
ren udgøre det kit, der binder en splittet ver-
den sammen. Når to børn mødes og taler

sammen om en film, de begge har set, udvi-
skes skellene mellem dem. Og når unge sveder
sammen på grønsværen, er fodboldturnerin-
gen med til at vise ligheder mellem by og land.

Lige adgang til kultur – mere demokrati
Selvfølgelig forudsætter det, at vi sikrer lige
adgang til kulturen. At unge i udsatte boligom-
råder kan lære andre unge at kende på musik-
skolen, uagtet om forældrene har råd til at be-
tale for klavertimer. Eller at kønsidentitet, sek-
sualitet og handikap ikke bliver barrierer i
sporten. Vi skal skabe plads til alle i kulturen –
så kan kulturen til gengæld skabe plads på
andre måder i samfundet. I lande som Frank-
rig, Italien, Tyskland og Sverige er modsvaret til
anti-demokratiske tendenser faktisk at bruge
penge på kultur. Det bør vi lære af herhjemme.
For kulturens evne til at løfte debatter, til at
samle, til sætte kritisk spot på magthaverne er
med til at styrke vore demokrati.

Selvom kulturen åbenlyst har værdi, kan
den ikke gøres op i regneark. Det er katastro-
falt, når kulturdebat kun kredser om oplevel-
sesøkonomi, eller hvor mange kroner kulturli-
vet ”giver igen.” På den økonomiske vægt kan
kultur aldrig vinde over strålekanoner på Rigs-
hospitalet eller vindmøller i Vesterhavet. Hvis
vi måler på dén måde, taber kulturen, og det
samme gør vi som mennesker.

Venstrefløjen skal have visioner
I stedet skal vi insistere på, at kunst og kultur
har værdi i sig selv. Vi skal vise alt det, kulturen
kan, og det kræver, at vi tør have visioner.

Desværre har venstrefløjens kulturkamp i
mange år været udvandet til en forsvarskamp
mod nedskæringer. Samtidig har angsten for
at mene, at noget er bedre end andet, været
stor, fordi man risikerede at blive stemplet
som smagsdommer eller knægte armslæng-
deprincippet.

Selvfølgelig skal vi ikke politisk sætte kultu-
ren i spændetrøje. Men hvis vi vil slå fast, at
kulturen har værdi i andet end kroner og øre,
må vi på venstrefløjen turde tage ansvar og
lederskab i kulturdebatten. Vi må sætte ord
på, hvilken rolle vi ønsker, kulturen skal have.
Og her mener jeg personligt, at vi skal kæmpe
for kultur, der styrker vores demokrati, vores
sammenhængskraft og vores trivsel som
mennesker.

VI SKAL INSISTERE PÅ, AT KULTUR
HAR EN VÆRDI I SIG SELV
Venstrefløjen skal turde påtage sig
lederskab i kulturdebatten og stå
fast på, at kultur og kunst har værdi
i andet end kroner og øre, mener
Enhedslistens nye kulturordfører.

På Christiansborg har Enhedslisten et
lille team, som er ansvarlig for arbejdet
på kulturområdet. Det er:

∙ �Mai Villadsen, kultur og idræt
(mai.villadsen@ft.dk)

∙ �Søren Søndergaard, medier og film
(soren.sondergaard@ft.dk)

∙ �Christian Juhl, museer
(christian.juhl@ft.dk.dk)

∙ �Kasper Bjerring Petersen, kultur-
medarbejder (kasper.bjerring@ft.dk)

KULTURTEAMET PÅ BORGEN

Billederne på forsiden og side 14 er lavet af
Thomas Kruse. Han er uddannet arkitekt, men
arbejder som maler, grafiker og scenograf. Han
har siden 1960’erne illustreret børnebøger, fag-
bøger, tidsskrifter, digtsamlinger, pladeomslag
og plakater. I en periode fra 1968 til 1978 var
han medlem af gruppen Røde Mor.

16 RØD+GRØN December 2019

TE
M

A

Søren Søndergaard, medieordfører

Der står i forståelsespapiret, at der efter folke-
tingsvalget ikke længere er flertal bag højreflø-
jens medieaftale fra 2018. Samtidig gøres det til

en fælles forpligtigelse at ”styrke dansk public
service”.

Havde Enhedslisten bestemt, så var for-
handlingerne om et nyt medieforlig straks
startet. I stedet er forhandlingerne sat til at
starte i begyndelsen af 2020, så et nyt forlig
kan træde i kraft pr. 1. januar 2021.

De fire hjørnesten
For Enhedslisten er fire ting afgørende:

1. De planlagte, men ikke gennemførte, be-
sparelser på DR skal fjernes.

2. Støtten til public service og publicistiske
medier skal øges markant.

3. De multinationale mediegiganter, som ope-
rerer i Danmark, skal bidrage til dansk indhold
bl.a. gennem beskatning.

4. Medielicensen skal erstattes af progressiv
medieskat, hvis indtægt er afgrænset fra de
årlige finanslovsforhandlinger, så politikernes
indblanding også begrænses.

I en verden præget af ekkokamre på so-
ciale medier, troll-fabrikker, fake news-fabri-
kanter og multinationale mediegiganter er re-
sultatet afgørende for hele samfundets ud-
vikling. Derfor bliver medieforhandlingerne en
vigtig prioritet for Enhedslisten i det kom-
mende år.

Mads Bruun Pedersen,
Selskabet for arbejderhistorie

Hvorfor flygtede Louis Pio, socialisternes grund-
lægger i Danmark, til USA med en pose penge?
Hvad skete der, da Ford åbnede en bilfabrik i
Sydhavnen i 1920’erne? Hvornår blev ’jordemød-
rene’ født i Danmark? Hvorfor tog danskere job
i Tyskland under besættelsen?

Disse og andre historier kan du høre på vo-
res podcastkanal. Vi fortæller om arbejderbe-
vægelsens mange sider; fagligt, politisk, kultu-
relt og socialt. Med andre midler end det
skrevne ord formidler vi viden om kampene i
og med den bevægelse, som har formet de se-
neste 150 års historie i Danmark.

Du kan følge os på www.sfah.dk – eller bruge
denne QR-kode og få vores historier direkte i
ørene:

Den borgerlige mediedominans er ikke

af ny dato. Derfor har arbejderbevæ-

gelsen fra begyndelsen forsøgt at op-

bygge egne medier for at komme ud

med sine synspunkter.

Søren Søndergaard, medieordfører

Da Statsradiofonien den 1. april 1925 gik i luf-
ten som public service-tjeneste, blev det en
opgave at sikre alsidighed i denne. Et redskab
til dét er Arbejdernes Radio- og Fjersynsfor-
bund, som blev stiftet året efter. Vi har spurgt
formand Lea Rosfort, om den opgave stadig er
relevant?

- Det synes jeg bestemt. Hvis ikke vi råber
op, så bliver det let glemt at formidle dansk

kultur, historie og nyheder på en objektiv
måde, som også inddrager lønmodtagerne og
de dårligst stillede, påpeger hun.

- Konkret vil jeg nævne to ting, vi arbejder
for: At holde DR fri for reklamer og i det hele
taget begrænse antallet af reklamer i TV og
radio. Og at sikre progressiv medieskat, som
skal indhegnes fra at blive en brik i de årlige
finanslovsforhandlinger. Vi har et socialistisk
og demokratisk udgangspunkt, og for os er
det derfor vigtigt, at befolkningen får mulig-
hed for at tage stilling på et oplyst grundlagt
og ikke kun på grundlag af borgerlige medier
og de såkaldte sociale medier, slutter for-
manden.

Forbundsmedlemskab af ”ARF – Multimedier”
koster 150 kroner om året kan fås ved
henvendelse til info@arf.dk

VIGTIGE MEDIEFORHANDLINGER PÅ VEJ

FÅ ARBEJDERHISTORIER
I ØRENE

ARBEJDERNES RADIO- OG FJERNSYNSFORBUND:
MOD REKLAMER, FOR PROGRESSIV MEDIESKAT

Det forståelsespapir mellem
Socialdemokratiet, SF, Radikale
Venstre og Enhedslisten, som
sikrede Mette Frederiksen plads
på statsministerposten, varsler
medieændringer.

I medieforhandlingerne har Enhedslisten
bl.a. fokus på, at internationale medie-
giganter skal bidrage til dansk indhold
gennem beskatning.

Foto: Kai Wenzel, unsplash.com

RØD+GRØN December 2019 17

Ibrahim Benli, medlem af Enhedslistens
Kurdistan-solidaritetsgruppe

Hvad kan en 17-årig ung flygtningepige fra Her-
ning gøre, når hendes hjemby Afrin i Nordsyrien
bliver angrebet af tyrkisk militær? Umiddelbart
ikke andet end at bekymre sig om familie, ven-
ner og bekendte i byen. Men den kurdiske flygt-
ning fra Syrien Rahima Edrees Abdullah vælger
med pen i hånd at tage kampen op. Hun skriver
løs til landets aviser. Hun giver på trods af 4000
kilometers afstand mellem Herning og Afrin
stemme til sit folks kamp. Uanset hvor dystert,
det ser ud, og hvor stor magt fjenden har, kræ-
ver retfærdigheden kamp. Hendes motto er
nemlig: ’De har magt, men vi har ret’.

Barske fortællinger om civile i krigen
Bogen ’Olivengren’ er Rahimas første, og den
indeholder syv fortællinger om mennesker, der
er blevet ofre for det tyrkiske angreb i byen
Afrin. Den tyrkiske invasion i Afrin gik i gang til-
bage i januar 2018, og den har foreløbig kostet
over 200 civile livet. Tusinder er jaget på flugt af
frygt for overgreb fra de tyrkisk støttede jiha-
dist-grupper, der blev brugt som fodsoldater af
Erdogans regime. Da Rahimas bedsteforældre,

venner og naboer i Afrin var truet på livet på
grund af tyrkiske luftbombardementer og
overgreb fra det tyrkiske militærs fodsoldater,
valgte Rahima at bruge en telefonlinje til hjem-
byen til at få indhentet fortællinger om, hvor-
dan krigen rammer almindelige mennesker.

To af historierne handler om Rahimas nære
familie. Dels hendes far, der ikke kan gå, fordi
bombefragmenter har ramt hans fødder. Dels
hendes bedsteforældre, der insisterede på at
blive i Afrin, indtil deres hus blev sønderbom-
bet. De andre historier handler om naboer, be-
kendte og familier til de kurdiske mænd og
kvinder, der mistede livet i kampen mod Isla-
misk Stat.

Rahima skriver løs for at sikre, at hendes
folks lidelser bliver hørt af flere og i håb om, at
verdenssamfundet vil gribe ind for at stoppe
massakren mod den civile befolkning. Ligesom
mange andre flygtninge har Rahima en form
for dårlig samvittighed over for dem, der blev
efterladt i hjemlandet uden at kunne flygte fra

krigen. Hun forsøger muligvis desperat at bero-
lige sin dårlige samvittighed over for familien,
der endnu ikke er i sikkerhed i Afrin.

Erdogans hån mod olivengrenen
Rahimas hjemby Afrin er kendt for sine store og
frodige plantager med oliventræer. Da Erdo-
gans regime indledte den militære invasion i
Afrin, valgte han at kalde den militære opera-
tion for ’Operation Olivengren’. At navngive et
militært angreb mod en fredelig by ”olivengren”
betragter Rahima som en provokation. En ope-
ration, der dræber folk og brænder byens oli-
ventræer, bør kaldes alt andet end ”oliven-
gren”, der er et symbol på fred.

- Da jeg hørte, at den operation, som fjen-
den udfører, blev kaldt for ’olivengren’, druk-
nede jeg i minder om oliventræer, skriver
Rahima.

Hendes minder om oliventræer er fyldt med
lykkelige og glædelige stunder fra barndom-
men, og skønheden i Afrins smukke natur er
den gennemgående fortælling i bogen. Rahima
drømmer fortsat om at komme tilbage til
hjembyen og blive genforenet med bedstefor-
ældrene og de øvrige familiemedlemmer. Men
det kommer først til at ske, når byen Afrin er
blevet befriet fra besættelsen, og freden sikret.

Mød Rahima Abdullah på Enhedslistens kultur-
festival lørdag den 25. januar kl. 15.45.

DE HAR MAGT, MEN VI HAR RET
I ’Olivengren’ fortælles og digtes om
det kurdiske folks lidelser.

Uanset hvor dystert, det ser ud,
og hvor stor magt fjenden har,
kræver retfærdigheden kamp.
Hendes motto er nemlig: ’De har
magt, men vi har ret’.

Foto: Kurdishstruggle, Flickr.com (CC BY 2.0)

18 RØD+GRØN December 2019

TE
M

A

Sarah Glerup, Rød+Grøn

For godt et år siden trak spillestedet Forbræn-
dingen overskrifter i alle medier, da de annon-
cerede, at de i 2019 ville booke bands med
kvinder i front. Rød+Grøn har bedt souschef og
PR-ansvarlig Niels Christian Geil kaste et retro-
spektivt blik på året. Én af de ting, der har æn-
dret sig, er hans eget syn på ligestilling i musik-
branchen.

- Mens Bjarke Svendsen fra det hedengangne
Jazzhouse talte meget om emnet, var vi mil-
dest talt ikke optagede af det. Men så kom vi til
at tælle, hvordan det så ud på vores eget sted
– og det blev evident, at vi selv var en del af et
større problem. Derfra gik vi med bolden.

Snebolden blev en lavine
Selvom Niels Christian og kollegaen Jeppe
Skjold, der er kunstnerisk leder, forventede
både positive og negative reaktioner, choke-
rede omfanget.

- Debatten om køn bliver let polariseret, og
vi var da forberedte på at tage slagsmål med

Facebook-trolls. Men vi er et lillebitte spille-
sted. Til daglig må vi kæmpe for at få omtalt et
arrangement. Derfor kom tempoet bag på os.
Medier citerede medier, og snebolden blev
større og større. Jeg havde heller ikke i min vil-
deste fantasi forestillet mig at få flere
dødstrusler bare for at booke et program med
kvinder i front! Altså, jeg tror ikke, nogen faktisk
ville komme og slå os ihjel, men alene det, at
de kan finde på at ytre det, er skræmmende.

I bagklogskabens og truslernes lys fortryder
Niels Christian dog intet.

- Reaktionerne bekræftede jo bare, at vi
havde fat i noget vigtigt. At der er et åbenlyst
strukturelt problem i forhold til, hvordan man
betragter køn. Samtidig fik vi en masse støtte.
Også fra branchen, selvom projektet ikke har
været alles kop te. Det er helt okay.

Myte aflivet: Der er masser af dygtige
kvinder
Niels Christian slår flere gange fast, at de aldrig
har regnet deres projekt for perfekt.

- Det er jo bare én måde at angribe proble-
met på, og jeg kan sagtens forstå dem, der ikke
synes, det var smart. Og så er der alle dem, der
hverken har været for eller imod; for hvem det
bare handler om musikken.

Kigger man på plakaten for 2019, er det med
få undtagelser ikke de største stjerner, der har
domineret programfladen.

- Vi har haft lidt færre store navne i år og
satset mere på ”upcoming” kunstnere. Men det
har på ingen måde været svært at finde dyg-
tige, kvindelige artister til at fylde programmet
ud. Man kunne booke med kvinder i centrum i
lang, lang tid uden at løbe tør, fastslår Niels
Christian. Og dermed blev myten om, at ’der
simpelthen bare ikke er nok kvinder derude’,
lagt i graven.

Ud over koncerter har Forbrændingen i sam-
arbejde med Talk Town afholdt debatter om
køn og ligestilling.

- Vi besluttede tidligt, at det var vigtigt ikke
kun at lave det her projekt, men også at tale
om det, så projektet blev større end os.

DA FORBRÆNDINGEN BLEV
FEMINISTISK
Et lille spillested endte i kæmpe
mediestorm, da det besluttede
at bruge 2019 på at give kvinder
bedre plads i musikken.

Forbrændingen er et honorarstøttet spil-
lested i Albertslund, der har eksisteret si-
den 1996. De afholder 80 til 100 koncerter
om året af alle genrer med plads til 430
stående gæster. Under overskriften ”Kvin-
der i front” bookede stedet i 2019 et helt
årsprogram centreret om kvinder, der
spiller musik.

FAKTA OM FORBRÆNDINGEN

Foto: Artem Bryzgalov, unsplash.com

RØD+GRØN December 2019 19

Sarah Glerup, Rød+Grøn

Musiker, sanger og sangskriver Stine Liebman,
der går under kunstnernavnet LiebLiga, har op-
levet uligheden i musikbranchen på egen krop.
For hende handler det ikke om enkeltpersoner.

- De mænd, jeg spiller med, ser mig jo som
ligeværdig. Problemerne er strukturelt. Gene-
relt er kvinder underrepræsenteret, især i bu-
sinessdelen af musikbranchen. Der, hvor der
er flest kvinder, er i jazzgenren, og der udgør vi
stadig kun 32 procent. Medierne behandler os
også anderledes. Tag Anne, Sanne og Lis: Hvis
de bliver anmeldt, skal de altid forsvare deres
alder. Men Leonard Cohen, der havde sølvfar-
vet hår og var nærmest skinddød, var bare det
fedeste! Der er enormt meget ”ageism”, og den
rammer kvinder hårdest, påpeger hun og tilfø-
jer, at producere ofte søger sangerinder på
maks. 28.

- Om man er dygtig er mindre vigtigt. Det
afgørende er, om man stadig kan blive til det

produkt og udtryk og passe i den modeller-
form, producerne ønsker.

Statssanktioneret ulighed
Selvom uligheden i musikbranchen ikke er ny
for Stine, kom det som et chok, at staten bifal-
der den.

- Jeg havde fire ugers restbarsel til gode, og
undervejs spillede jeg et job, som jeg skulle
modregnes for. Hvis jeg var lærervikar i tre ti-
mer, ville man modregne tre timers barsels-
dagpenge uanset timelønnen. Men som musi-
ker får jeg et honorar – det er B-indkomst, så
det hedder ’ukendt arbejdstid’. Den omregnes
til timer, og her lød det fra damen på Udbeta-
ling Danmark: ”Vi dividerer med omregnings-
satsen for kvinder”. Jeg studsede. A-hva for no-
get? Sats for kvinder?!

Det viser sig, at staten går ud fra, at mænd
er vant til at tjene mere end kvinder. Derfor
ser den mildere på det, når mænd arbejder
under barsel.

- Der er lidt mor-shaming over det. Satsen
for mig er 187,09 kroner i timen. Så da jeg spil-
lede et job til 5000 kr., blev det omregnet til
27 timer, som jeg skulle trækkes i barsel.
Havde min mand spillet samme job til samme
honorar – vi kunne have spillet det sammen!
– ville han kun blive trukket 23 timer, fortæl-
ler hun.

- På den måde fastholder staten, at kvinder
er mindre værd. Og som freelancer får det
konsekvenser, hvis man takker nej til et job
under barsel for at undgå modregningen. Så
går det til en anden, og det gør fremtidige job
også.

Stine Liebman understreger, at problemet
gælder alle freelance kunstnere, og efter-
spørger handling fra politikerne.

- Jeg kunne godt tænke mig, at de afskaf-
fede de forskellige satser og lavede én fælles.
I 2005 var forskellen 14 kroner. Nu er den 20.
Så kløften bliver bare større, hvis vi ser pas-
sivt til.

PROBLEMET ER STRUKTURELT
Staten blåstempler manglen på
ligestilling i kulturen, fortæller musiker
Stine Liebman, der som kvinde straf-
fes ekstra hårdt for at spille musik
under sin barsel.

Maria Apetri, kendt under kunstner-
navnet Fallulah, var godt træt af kun at se
mænd på festivalplakater og radioernes
hitlister. Derfor oprettede hun sidste år
en spilleliste på Spotify kun med kvinde-
lige danske musikere. Den hedder "Hej
Søster" og har siden affødt en græsrods-
bevægelse af samme navn. Læs mere
på www.hejsoester.com

På Facebook er opstået gruppen Musik-
bevægelsen af 2019 for kvinder, non-
binære og transpersoner, der udøver
musik. Bevægelsen er opmærksom på,
at ulighed i branchen ikke kun handler
om mænd versus kvinder, men snarere
om cismænd versus alle andre. Målet
er et mere rummeligt, ligestillet og inklu-
derende musikmiljø for alle køn med en
kultur, hvor man hjælper hinanden.

KVINDELIGE MUSIKERE
TAGER INITIATIVET

» De mænd, jeg spiller med, ser mig
jo som ligeværdig. Problemerne er
strukturelt. Generelt er kvinder un-
derrepræsenteret, især i businessde-
len af musikbranchen. Der, hvor der
er flest kvinder, er i jazzgenren, og der
udgør vi stadig kun 32 procent. «

Stine Liebman
Musiker, sanger og sangskriver

» Medierne behandler os også ander-
ledes. Tag Anne, Sanne og Lis: Hvis de
bliver anmeldt, skal de altid forsvare
deres alder. Men Leonard Cohen, der
havde sølvfarvet hår og var nærmest
skinddød, var bare det fedeste!«

Stine Liebman
Musiker, sanger og sangskriver

20 RØD+GRØN December 2019

TE
M

A

Aksel Rosager Johansen

Når juledagene er overstået og nytåret banker
på døren, så hører vi igen og igen nytårsforsæt
handle om sundhed og motion. I år skal det
være. Det kan kaldes en god dansk tradition. I
fitnesskredse er 2. januar kendt som dagen,
hvor fitnesscentrene fyldes med nye kunder,
der har købt et abonnement og træner ben-
hårdt. I en uge eller to. I løbet af måneden fal-
der flere og flere fra, og tilbage står de med et
dyrt abonnement, der ikke skaber glæde eller
gavn for andre end ejerne af fitnesscentret.
Folk som Henrik Rossing, stifteren af Fitness
World, der blev milliardær på 10 år. Noget der
vil tage en gennemsnitlig LO-arbejder omtrent
2.500 år.

Individuelle præstationer eller fælles-
skab
Mens fitnesscentrene er organiseret ud fra
storkapitalens interesser, så er idrætsforenin-

gerne organiseret på arbejderklassens vilkår
som demokratiske foreninger. En organisering,
vi ofte overser i vores argumentation for de-
mokratisk socialisme. Men når man omregner
arbejdstimerne til fuldtidsstillinger i alle lan-
dets 100.000 foreninger, ikke kun idrætsfor-
eningerne, så udgør foreningsarbejdet over
250.000 fuldtidsstillinger. Det svarer til godt 10
procent af Danmarks fuldtidsbeskæftigede.
Det er altså levede erfaringer, som de fleste
danskere kender. Hvis de ikke selv har været
frivillige, så har de været medlem i en forening
drevet af frivillige. De har styrket deres sund-
hed. Deltaget i foreningsdemokratiet. Mærket
glæden ved samværet og fællesskabet! Og de
har erfaret, hvordan det kan organiseres uden
profit og markedslogik.

Vi kan bruge idrætten til at fremhæve forskel-
lene på kapitalisme og demokrati. I fitnesscen-
trene fokuseres på målbare, individuelle præ-
stationer. Vel at mærke nogen, der altid kan
blive bedre, så vi bliver aldrig helt tilfredse.
Godt hjulpet af reklamerne. I idrætsforenin-
gerne kobles det sociale samvær til den krops-
lige sundhed. En kobling, der skaber mere livs-
glæde og fjerner fokus fra kropumulige kropsi-
dealer. Samtidig forbliver hele kontingentet i
foreningen og ender ikke i lommerne på sten-
rige bagmænd.

Demokrati i det små og store
Det kan godt være, at de færreste foreninger
er skabt af socialister, drevet af socialister eller
har et socialistisk formål. Men når vi skal for-
klare folk, hvordan vores vision for et sociali-
stisk demokrati kan se ud, så er det oplagt at
tage udgangspunkt i deres erfaringer fra idræt-
ten og resten af foreningslivet. For når demo-
kratiet fungerer i deres egen fodboldklub, og i
ca. 100.000 andre foreninger, hvorfor skulle det
så ikke kunne fungere flere steder i samfundet?
F.eks. på arbejdspladsen?

Det er mere forpligtende at melde sig ind i
en forening. Ikke kun fordi man skal træne på
bestemte tidspunkter, man skal også indgå i et
fællesskab. Men når nytårsforsæt netop hand-
ler om at forpligte sig til noget i det nye år, så
kan man jo lige så godt vælge idrætsforenin-
gen fremfor fitnesscentret.

I 2020 SKAL VI I FORM
Fitness er blevet Big Business, og

mange har også glæde af det. Men

hvis man søger inspiration til et so-

cialistisk samfund, så skal blikket

vendes en anden vej: Ud med fitness-

centret – ind med foreningsidrætten.

I idrætsforeningerne kobles det
sociale samvær til den kropslige
sundhed. En kobling, der skaber
mere livsglæde og fjerner fokus
fra kropumulige kropsidealer. Sam-
tidig forbliver hele kontingentet
i foreningen og ender ikke i lom-
merne på stenrige bagmænd.

RØD+GRØN December 2019 21

Jørgen Arbo-Bæhr,
fhv. idrætsordfører for Enhedslisten

Arbejderbevægelsen betragtede i begyndelsen
idrættens voksende udbredelse i slutningen af
1800-tallet med skepsis og mistillid. Det ko-
stede kassen at være med, hvorfor idrætten
blev et billede på klassesamfundet. Men med
Socialdemokratiets voksende indflydelse stod
det klart, at udbredelsen af idrætten også var
en kampplads for arbejderbevægelsen.

Idræt som kampplads
Partiet Venstre brugte allerede tilbage i slutnin-
gen af 1800-tallet skytteforeningerne i kampen
mod Højre, da Estrup vedtog finanslove uden
om flertallet i Folketinget. Bønderne og hus-
mændene stillede krav om at få skarpladte ge-
værer. Og der blev ikke sparet på retorikken,
når venstrefolk udtalte: ”Kun for de blinkende
Riffelpiber giver de Køb". Skytteforeningerne fik
dog kun løst krudt.

Arbejderidrætsforeningerne skød fra
1880’erne op i stor stil. Blandt de første arbej-

deridrætsforeninger og klubber var Typogra-
fernes Sportsklub og Postarbejdernes Idræts-
klub. De mange klubber samlede sig efterhån-
den i Arbejdernes Idræts Union, hvor kommuni-
sterne havde stor indflydelse. Det fik i 1929 So-
cialdemokratiet til at starte DAI – Dansk Arbej-
der Idræt - hvor de var sikret den altafgørende
indflydelse.

Arbejderne skulle frigøres fra de borgerliges
konkurrenceidræt. Det handlede om at styrke
breddeidræt. Arbejderidrætten bestod mest af
billige sportsgrene, som brydning, boksning,
roning og fodbold. Det var imidlertid næsten
udelukkende mænd, der var aktive. Kvinderne
havde jo rigeligt at tage sig af, når de efter de-
res arbejdsdag skulle hjem og passe hus, mand
og børn. Der var ikke tid til at dyrke idræt!
Kvindeidræt kom først i gang efter 2. verdens-
krig. Det var som regel kun borgerskabets kvin-
der, der dyrkede idræt, og det var former for
idræt, hvor de var "yndefulde". I kvinderoning
blev der f.eks. op til OL i 1928 lagt vægt på, at
de havde fine åretag frem for at komme først i
mål.

Klassekampen nedtonet
Op igennem 1930’erne udviklede DAI sig idræts-
politisk på linje med Socialdemokratiet. Arbej-
derbevægelsen skulle samarbejde med bor-
gerskabet. Klassekampen blev nedtonet i for-
del for klassesamarbejde. Formålsparagraffen

forsvandt, og DAI slog sig sammen med DIF
(Dansk Idræts Forbund). Det er siden gået ned
ad bakke med antallet af medlemmer af
DAI-klubber.

I årene efter 2. verdenskrig skete der ikke
meget på arbejderidrætsfronten. En gang om
året holdt DAI ”Fagenes Fest”, men det løb også
ud i sandet. Her på det sidste er det kun DAI’s
indsats for idræt for arbejdsløse, man kan be-
mærke. DAI’s arbejde for breddeidrætten er
overtaget af DGI (Danske Gymnastik Idræts-
forening), som er vokset de seneste årtier.

Jeg er selv fan af Boldklubben FREM. Vi har en
klubsang, som med titlen "Sutterne fra Sydhav-
nen" siger meget om arbejderidræt.

NÅR IDRÆTTEN ER EN KAMP FOR DEMOKRATI
Arbejderidrætsklubberne opstod som
en modvægt til de borgerlige klubber
i de store byer. Mange af arbejder-
klubberne hed Frem eller Fremad.

Som idrætsordfører for Enhedslisten ud-
talte Jørgen Arbo-Bæhr:

”At idrætsevents og elite skulle fremme
fællesskab, sundhed og integration er no-
get sludder. Der er ikke belæg for, at
danske topresultater får flere til at dyrke
idræt. Det er lige omvendt, bredden, der
skaber en elite.”

BREDDEN SKABER RESULTATERNE

22 RØD+GRØN December 2019

Kasper Bjerring Petersen,
sekretær på kulturområdet

Hvem kunne ikke tænke sig at være hovedper-
son i en episk fortælling? Det er, hvad rollespil
giver mulighed for. Det kan foregå i sweaters en
aften om sofabordet med terninger og Dunge-
ons & Dragons eller udklædt som ork lørdag
formiddag til liverollespil i Rude Skov. Uanset
formen er fællesskabet forudsætningen.

Rollespil og foreningsliv går hånd i hånd
Omtrent 27.000 danske børn dyrker i skolen el-
ler deres fritid rollespil hver eneste måned. Der
dukker løbende nye foreninger op, som er med
til at organisere og skabe de bedste rammer
for deres fællesskab. Aktuelt er 60 rollespilsfor-
eninger etableret, og de tæller til sammen
5000 medlemmer.

Rollespilskulturen byder på fællesskaber, der
forpligter. For alle spillere er medskabere af
samme fortælling, om den så handler om rid-
deres kamp mod orker, umulig kærlighed eller
Anden verdenskrig. Gennem disse fortællinger
øver børn og unge sig i at se situationer fra nye
vinkler, når de pludselig skal sætte sig ind i at
være ork, amerikaner eller noget helt tredje.
Ved at prøve at gå i andres sko kan man få øget
empati og forståelse for dem.

Esporten er ”den nye dreng i klassen”
I dag kan de fleste få øje på de virkelige sociale
relationer, der er implicit i rollespil, hvor man er
nødt til at forholde sig direkte til hinanden. Så-
dan var det ikke i rollespillets barndom, hvor
psykologer tonede frem på TV Avisen og adva-
rede mod de fantastiske scenarier. Børn kunne
jo miste virkelighedsfornemmelsen! En lignende
frygt omgærer i dag esporten, hvor unge sidder
og spiller ved hver deres computer. Tænk, hvis
de fortaber sig i de digitale paralleluniverser!

Men også esporten – der er DGI’s nyeste
sportsgren – er baseret på fællesskaber. Spil-
lerne har en træner og en plan for, hvordan
man kan øve sig i at samarbejde. Siden DGI

begyndte at organisere esportsforeningerne i
2016, er organiseringsgraden kun steget. Den-
gang var der fire foreninger – i 2018 var der 200
foreninger, og inden udløbet af i år forventes
tallet at være 400.

Socialt og sjovt at se på
Esport er over de seneste år blevet et modere-
ret digitalt og yderst socialt fællesskab, hvor
man gennem undervisning, træning og andre
aktiviteter forsøger at dygtiggøre sig inden for
et eller flere computer- og konsolspil. Træning
er derfor centralt.

Esport er mindst lige så tilskuervenligt som
fodbold eller håndbold, og transmissionen af
sporten er i rivende udvikling. Faktisk i en så-
dan grad, at det allerede påvirker sports- og
kulturbranchen. I år streamede flere menne-
sker esports-begivenheder, end de streamede
HBO og Netflix. Både DR og TV2 er begyndt at
opkøbe rettighederne til at følge esports-begi-
venhederne, og de har store seertal. Derfor er
der ingen tvivl om, at esport i de kommende år
vil blive mere og mere central for kultur- og fri-
tidsforbruget i Danmark. Både for de, der selv
spiller, og dem, der hellere kigger på.

EMPATI MØDER FORPLIGTENDE
FÆLLESSKABER I DEN NYE SPILKULTUR
I både rollespil og esport

er sociale relationer fuldstændig

afgørende. Foreninger for spillerne

skyder op over hele landet.

TE
M

A

Foto: Harry Potter Festival, Flickr.com (CC BY 2.0)

RØD+GRØN December 2019 23

Programmet opdateres her:
https://kulturfestival.enhedslisten.dk

Enhedslistens Kulturfestival 2020
Lørdag den 25. januar kl. 13:00 - 23:00
KU.BE · Dirch Passers Allé 4 · 2000 Frederiksberg

Kamp for kulturen
– hver dag

Debat
Koncerter
Udstilling
Mød bl.a.: Jacob Morild,

Baobab Sisters, Henrik Strube,
Gravers Graversen, Marianne Knorr,

Søren Tuxen, Pernille Skipper, KaditterKadat,
Finn Sørensen, Jes Stein Pedersen, Christian Lollike,

Eva Flyvholm, Anders Kjærulff, Birgitte Possing,
Emma Holten, Morten Thing, Demos – Tove Jensen,

Anne Jessen, Erling Jepsen, Anke Spoorendonk,
SFAH – Lasse Klitgård Kønig, Frida Julie Jessen,

Henrik Yde, Albert Hytteballe, Rahima Abdullah,
Peter Duelund, Maj Horn, Christoph Ellersgaard,

Georg Metz, Mai Villadsen, Signe Svendsen,
Søren Søndergaard, Mette Marckmann, Jan Rørdam,

Mads Winding, Plakatudstilling med Thomas Kruse

Billetter til Enhedslistens Kulturfestival
kan købes her: https://billetto.dk

24 RØD+GRØN December 2019

RU
ND

T
I Ø

-L
AN

D
ET

•	Film
Simon Halskov, Rød+Grøn

Ufaglærte, arbejdsløse Ricky lever med sin kone
Abby og deres to børn i Newcastle. Efter mange
år med hårdt, fysisk arbejde i byggebranchen
ser han en vej ud af familiens økonomiske
trængsler i arbejdet som selvstændig fragt-
mand. Selvstændigheden består i, at han ikke
er ansat af fragtfirmaet men betales efter an-
tallet af pakker, han leverer. Ingen timeløn, in-
gen løn under sygdom – ingen redningskrans,
hvis uheldet opstår. Bilen skal han også selv
anskaffe, så Abby, der er hjemmehjælper (og
aflønnes per hjemmebesøg!) må fremover tage
bussen fra den ene ældre til den anden.

Med forældrenes 12-14 timers daglige ar-
bejde (ofte alle ugens syv dage), må børnene,
15-årige Seb og 11-årige Liza, passe sig selv.

Den tilværelse kan selvsagt ikke fungere
længe, og korthuset vælter, da Seb bortvises
fra skolen og tages i butikstyveri. Ricky og Abby
har intet overskud, hverken i tid, penge eller
menneskelige ressourcer, til at bringe familien
på ret køl, og ydmygelserne og de menneske-
lige tragedier snubler over hinanden.

Tilbage til 60’ernes køkkenvask
”Sorry We Missed You” vækker minder om
1960’ernes kitchen sink-film, hvor vrede, unge
mænd lod frustrationerne over tilværelsens
hårdhed boble over. Oprøret vækkes dog al-
drig for alvor i fragtmanden Ricky, der trods de
ulidelige arbejdsforhold og familiens sociale
deroute bliver ved med at kværne af sted i
pakkebilen.

Ken Loachs nyeste film, der blev nomineret
til guldpalmen i Cannes, er en legemliggørelse

af den såkaldte prekarisering, der sniger sig ind
næsten overalt i samfundet. Og der er natur-
ligvis ingen ”happy ending” i Loachs skildring af
et arbejdsmarked, der til stadighed forråes. For
det ender ikke lykkeligt, hvis sikkerhedsnettet
forsvinder, og vi skal slide os i stykker for at få
brød på bordet.

Instruktøren blev selv chokeret over tingenes
tilstand, da han researchede til filmen.

- Det, som er overraskende, er antallet af ti-
mer, som folk skal arbejde for at leve et hæ-
derligt liv og den usikkerhed, der kendetegner
deres arbejdsforhold. De er selvstændige, og i
teorien er det deres egen forretning, men hvis
noget går galt, står de tilbage med hele risi-
koen, fortæller Ken Loach.

Familien taber altid
Det er ikke kun det rettighedsløse arbejdsliv,
”Sorry We Missed You” kritiserer. Resultatet – at
mor og far af nød må vælge arbejdet over fa-
milien 99 ud af 100 gange – er det sørgelige
budskab, der slår hårdest, når man rejser sig
fra biografsædet. Også i den forstand har Ken
Loach lavet (endnu) en film, der taler ind i en af
Enhedslistens dagsordener: kampen for en 30
timers arbejdsuge.

Har du lyst til at blive rørt, indigneret og få et
indblik i de arbejdsforhold, som ham/hende,
der ringer på med julepakkerne, muligvis lever
under? Så er ”Sorry We Missed You” den helt
rette film at se i biografen fra den 12. decem-
ber.

NÅR ARBEJDET UDFØRES UDEN LIVLINE
Med sin nyeste film, “Sorry We Missed
You”, leverer britiske Ken Loach en rø-
rende, bidende kritik af det rettig-
hedsløse arbejdsmarked, som er i ha-
stig vækst. Det er ikke blot den en-
kelte arbejder, der risikerer at falde
igennem, når arbejdslivet foregår
uden sikkerhedsnet – hele sammen-
hængskraften i vores samfund risike-
rer at ryge med i faldet.

» Det, som er overraskende, er
antallet af timer, som folk skal
arbejde for at leve et hæderligt
liv og den usikkerhed, der kende-
tegner deres arbejdsforhold.«

Ken Loach
Instruktør

Det rettighedsløse arbejdsmarked levner ikke
plads til familieliv i Ken Loachs nyeste film,
"Sorry We Missed You". Forældrene Abby og
Ricky arbejder på akkord 12-14 timer dagligt
for at få økonomien til at hænge sammen.
Men i arbejdsraseriet falder resten af til-
værelsen fra hinanden.

Foto: Scanbox

RØD+GRØN December 2019 25

•	Aktivisme
Signe Skelbæk,
Rød+Grøn og Enhedslisten Gladsaxe

Hvad der startede med endnu en afstemning,
der ikke faldt ud til Enhedslistens fordel, endte i,
at lokale Liste Ø-folk ramte lokalavisernes for-
sider og kom i TV på baggrund af en god idé.

For knap to år siden besluttede trafikselska-
bet Movia at fjerne trykte køreplaner fra bus-
stoppestederne. I praksis betød det, at bru-
gerne skulle vide hjemmefra, hvornår bussen
kørte, eller at de skulle have fat i en smart-
phone, der kunne oplyse dem om det. Det
vakte kæmpe kritik fra blandt andre Ældresa-
gen, der i bogstavligste forstand følte, at deres
medlemmer blev efterladt på perronen. Trods
den massive kritik ændrede Movia ikke stand-
punkt, og det ledte til, at Gladsaxes Trafik- og
Teknikudvalg i foråret 2019 skulle behandle en

indstilling fra forvaltningen om ikke selv at
købe busplanerne af Movia.

Det siger sig selv, at Enhedslisten ikke stemte
for den indstilling, men alligevel blev det ved-
taget, at forvaltningen ikke skulle foretage sig
mere i den sag. Borgerne var efterladt med at
tjekke rejseplanen hjemmefra eller bare stå og
vente på, at bussen kom…

Tog sagen i egen hånd
Beslutningen vakte harme blandt Enhedslisten
Gladsaxes medlemmer, da den på et med-
lemsmøde blev diskuteret. Den store diskus-
sion affødte, at fem medlemmer, herunder Mi-
chael Dorph Jensen, der sidder i byrådet og er
medlem af Trafik- og Teknikudvalget, beslut-
tede at komme borgerne til undsætning.

Michael er vores stærke layouter, så han
stod for det grafiske arbejde, imens Emilce, der
selv har siddet i byrådet, stod for at tjekke op
på bussernes afgangstider. En masse timers

arbejde senere og vupti: et stort oplag af køre-
planer, der nøjagtigt viser, hvornår bus 68
kommer forbi.

Egon har en plan…
Herfra gik det stærkt. Femkløverens busplaner
blev hængt op på 68’erens rute, og de er natur-
ligvis udsmykket med det politiske slogan
”Egon har en plan – Vi har en køreplan” efter-
fulgt af et Enhedslisten-logo. Så borgerne var
ikke i tvivl om, hvorhen de skulle rette deres
kommentarer. Heldigvis har de kun været posi-
tive. En enkelt var endda så glad over initiati-
vet, at han spurgte Michael, om han ikke måtte
donere penge til at støtte projektet. Til det sva-
rede Michael kækt, at det behøvede han ikke,
men pengene måtte han meget gerne sende til
Dansk Flygtningehjælp.

Et samspil med læserbreve, målrettede an-
noncer i vores lokale avis og en artikel gjorde,
at historien endte med at ramme TV2 Lorry. Ka-
nalens reportage gav os i dén grad reklame,
der ikke er til at betale sig fra. Glade borgere
dedikerer læserbreve til at skrive, at de værd-
sætter vores aktivisme. Michael anslår, at der
ligger omkring 20 timers arbejde i aktionen,
men de mange reaktioner gør, at vi nu plan-
lægger, hvornår vi kan udvide til at omfatte
flere af busruterne. Forhåbentlig kan vi holde
den kørende indtil næste kommunalvalg.

GLADSAXE LOD SIG IKKE KØRE OVER
Da Movia besluttede at fjerne køre-
planerne på busstoppestederne,
vakte det kritik blandt mange bor-
gere. I Gladsaxe lod lokalafdelingen
sig ikke stoppe af forvaltningen, men
tog i stedet sagen i egen hånd.

Et samspil med læserbreve,
målrettede annoncer i vores lokale
avis og en artikel gjorde, at historien
endte med at ramme TV2 Lorry.

Michael, Gladsaxe-afdelingens stærke
layouter, stod for det grafiske arbejde,
imens Emilce, der selv har siddet i byrådet,
stod for at tjekke op på bussernes afgangs-
tider. En masse timers arbejde senere og
vupti: et stort oplag af køreplaner, der nøj-
agtigt viser, hvornår bus 68 kommer forbi.

Foto: Enhedslisten Gladsaxe (øverst)

og Wikimedia Commons (tv.)

26 RØD+GRØN December 2019

RU
ND

T
I Ø

-L
AN

D
ET

•	Historie
Lars Hostrup Hansen, Rød+Grøn

Siden Socialdemokratiets dannelse tilbage i
1871 havde partiet været noget nær enevæl-
digt som arbejderklassens politiske organisa-
tion. Den danske fagbevægelse var i høj grad
også præget af, at Socialdemokratiet sad
tungt på bevægelsen. Der var således trange
kår for den revolutionære opposition til den til-
tagende reformistiske kurs, Socialdemokratiet
var slået ind på.

Alligevel begyndte der for alvor i løbet af 1.
verdenskrig, og på baggrund af den bolsjevisti-
ske oktoberrevolution i 1917, at opstå opposi-
tion fra primært tre fronter. Internt i Socialde-
mokratiet kom den revolutionære opposition
hovedsageligt fra partiets antimilitaristiske

ungdomsforbund, Socialdemokratisk Ung-
domsforbund, men også en mere blandet op-
position ytrede sig i moderpartiet. Denne op-
position lå tæt op af den internationale Zim-
merwaldbevægelse, som bestod af anti-refor-
mistiske socialister og modstandere af 1. ver-
denskrig. Udenfor Socialdemokratiet var det
hovedsageligt det syndikalistiske og revolutio-
nære i form af Fagoppositionens Sammenslut-
ning (FS), der kunne regnes med som relativt
vægtig opposition.

Det kommunistiske verdensparti
I marts 1918 brød den markante profil Marie
Nielsen med Socialdemokratiet. I stedet stif-
tede hun Socialistisk Arbejderparti (SAP). Partiet
fik dog en kort levetid og blev splittet af indre
modsætninger og repression fra den danske
stats side.

Året efter brød ungdomsforbundet med So-
cialdemokratiet efter massive spændinger. På

den baggrund kunne Socialdemokratisk Ung-
domsforbund, en SAP-fløj samt uafhængige
socialdemokrater indkalde til stiftende par-
tikonference i Fredericia den 9. november 1919.
Danmarks Venstresocialistiske Parti var en re-
alitet.

Det nye parti havde fra start omkring 2000
medlemmer. Som noget af det første gik VSP
ind i Kommunistisk Internationale/Komintern,
der var blevet stiftet den 4. marts 1919 som et
kommunistisk verdensparti – et revolutionært
alternativ til den socialdemokratiske 2. Inter-
nationale. Komintern krævede navneskifte for
de tilsluttede organisationer. Derfor ændrede
VSP i 1920 navn til Danmarks Kommunistiske
Parti.

Hård fødsel og uforsonlige fraktions-
kampe
I starten af 1920’erne var det stadig en lille og
fragmenteret revolutionær venstrefløj, der
fandtes i Danmark, og ved folketingsvalget i
1920 fik DKP kun 3859 stemmer (0,4 %). Derfor
blev der også i 1920 gjort mange anstrengelser
for at få FS og DKP slået sammen. Det arbejde
bar delvis frugt i foråret 1921, hvor det lykke-
des at få skabt Danmarks Kommunistiske Fø-
deration.

På trods af et fælles dagblad, Arbejderbla-
det, var det reelt to organisationer, der arbej-
dede inden for samme ramme. Den uhold-
bare situation opløste føderationen efter
knap et år. Først i efteråret 1923 lykkedes det

100 ÅR MED DKP:
SÅDAN STARTEDE DET HELE
Den 9. november var det 100 år siden,
at forløberen for DKP, Danmarks Ven-
stresocialistiske Parti, blev dannet.
Det skete i kølvandet på 1. verdens-
krig, hvor millioner blev kanonføde for
imperialistiske magter. Efterdønnin-
gerne af den russiske oktoberrevolu-
tion efterlod også arbejderbevægel-
sen overalt i verden i en kamp mel-
lem reform eller revolution.

I marts 1918 brød den markante profil
Marie Nielsen med Socialdemokratiet.
I stedet stiftede hun Socialistisk Ar-
bejderparti (SAP). Partiet fik dog en
kort levetid og blev splittet af indre
modsætninger og repression fra den
danske stats side.

RØD+GRØN December 2019 27

•	Partidebat
Maja Albrechtsen,
medlem af Enhedslistens hovedbestyrelse

Enhedslisten rundede i år de 30 og kommer
dermed ikke uden om at være et parti med
både historie og erfaring. Fra at være et fælles-
skab mellem forskellige mindre partier på ven-
strefløjen, har vi udviklet en fælles identitet og
forståelse. Det, der binder os sammen, er den
fælles analyse og forståelse af menneskets si-
tuation, man blandt andet kan læse om i vores
principprogram. Ikke alle er enige i alt – men de
fleste er enige i mere, end de er uenige i. Vi er
socialister, vi er for fællesskab, omfordeling,
lige rettigheder og grøn omstilling – og vi er
imod udbytning, udnyttelse, racisme og under-
trykkelse.

Venstrefløj i egen ret
Rundt om os går det stærkt. Vores gode vær-
dier skal konstant omsættes til handling i nye
kontekster. Mange af disse er komplicerede, og
vi har brug for hinandens viden og ekspertise
for at kunne agere solidarisk på de forskellige
arenaer. Vi står over for nye udfordringer – vi er
ikke længere bare de pudsige typer i brunt fløjl
og ualmindeligt flotte sweatre, der råber op om
truslen mod klimaet og kapitalismens grådig-
hed. Vores opråb er nu anerkendt viden, selv
om erkendelsen om behovet for handling hos
det store flertal i vores optik synes at indfinde
sig ulideligt langsomt.

I 2015 vedtog vi en retning på Årsmødet. Vi
besluttede, at vi ville markere os tydeligere

som venstrefløj i egen ret. Vi var skuffede over
erfaringerne med Thorning-regeringen, og vo-
res strategi gav på det tidspunkt god mening.
Det gør den fortsat, men den seneste tids ud-
vikling kalder på en gennemgang af strategien
og dens aktualitet – og hvorvidt den er sva-
rende til de udfordringer, vi står foran. Hvad er
vores nuværende politiske analyse? Hvad er
næste skridt i vores udvikling, og hvordan un-
derstøtter vi det organisatorisk? Hvordan taler
vi klart og tydeligt til bredere dele af arbejder-
klassen, på landet og i byen? Hvordan styrker vi
samarbejdet med organisationer og bevægel-
ser? Der er mange gode spørgsmål og mindst
lige så mange gode svar, og jo flere, der delta-
ger i debatten, desto mere kvalificeret bliver
resultatet. For svarene vil næppe være de
samme i Skive som på Nørrebro – og skal heller
ikke være det. Kapitalismen og højrefløjens ud-
bytning har mange ansigter, og det må kam-
pen mod den nødvendigvis også have.

Alle skal være med til at bestemme
kursen
I den netop vedtagne arbejdsplan står der, at
vi på årsmødet 2020 skal tage stilling til en op-
dateret politisk og organisatorisk retning. Der
er deadline for hovedforslag til årsmødet 14.
februar 2020, så tiden er knap. Det er min og
hovedbestyrelsens forhåbning, at man i afde-
lingerne vil prioritere debatten højt – og gerne
kommer omkring både det politiske, men også
det organisatoriske ben – centralt såvel som
lokalt.

Hvis resultatet skal være bredt anvendeligt,
er det af afgørende betydning, at afdelingerne
selv har været med til at skabe det. Kun på den
måde kan vi lave en politisk og organisatorisk
retning, vi alle aktivt kan bruge og se os selv i,
uanset om man foretrækker landbrug eller lej-
lighed, siger midtbyen eller centrum og er til
jule- eller vinterboller.

På de næste sider kan du læse om tre forskel-
lige syn på Enhedslistens fremtidige retning.

HVOR SKAL ENHEDSLISTEN NU HEN?
På årsmødet i 2020 skal vi opdatere
Enhedslistens politiske og organisato-
riske retning. Forinden skal vi have en
grundig diskussion i hele partiet, så
alle kommer til orde og kan se sig
selv i fremtidens Enhedslisten.

igen at samle de to småpartier til et fælles
kommunistisk parti.

Stridigheder og voldsomme fraktionskampe
prægede dog 1920’erne og kulminerede fra
1929-1931, hvorefter det lykkedes en ny Ko-
mintern-godkendt ledelse med Aksel Larsen,
Arne Munch Petersen og Martin Nielsen i spid-
sen at få skabt politisk stabilitet i DKP. De nye
ledere var alle uddannet på Leninskolen i Mo-
skva og havde vist deres politiske værd i for-
bindelse med dannelsen af den omfattende
arbejdsløshedsbevægelse, der blev nødven-
diggjort i kølvandet på børskrakket og den in-
ternationale økonomiske krise i 1929.

I 1989 var DKP et af de stiftende partier bag
dannelsen af Enhedslisten. Således kan dele
af Enhedslistens rødder og historie spores
helt tilbage til stiftelsen af VSP den 9. novem-
ber 1919. Tillykke med 100-års jubilæet til DKP,
der fortsat findes som selvstændigt politisk
parti i dag.

I anledning af DKP's 100-års jubilæum
har Arbejdermuseet i København en ny
plakatudstilling med gamle DKP-plakater.
Den kan ses indtil 1. april 2020.

I 1989 var DKP et af de stiftende
partier bag dannelsen af Enheds-
listen. Således kan dele af Enheds-
listens rødder og historie spores
helt tilbage til stiftelsen af VSP
den 9. november 1919.

28 RØD+GRØN December 2019

TE
M

A
TE

M
A

D
EB

AT

•	Partidebat
Simon Halskov, Rød+Grøn

Hvordan kan vi i løbet af de næste ti
år opbygge et socialistisk alternativ,
der bringer grundlæggende samfunds-
forandringer og opgøret med kapita-
lismen på dagsordenen?

Lone: Sådanne forandringer og opgør kommer
ikke gradvist via parlamentariske beslutninger.
Små og store forandringer kommer af folkeligt
pres. I øjeblikket ser vi, at bevægelse på spørgs-
målet om minimumsnormeringer og klima
sætter dagsordenen. Derfor er vores vigtigste
opgave at organisere og opbygge bevægelser.
Dette er samtidig kimen til socialistisk-demo-
kratisk organisering af samfundet efter et op-
gør med kapitalismen. Det betyder, at vi skal
skifte fokus fra hovedsageligt at styrke vores
parlamentariske arbejde til at fortælle om,
hvor og hvordan man kan være aktiv samt at
facilitere dette. Det betyder også, at vi skal
stille her-og-nu-krav sammen med mere vidt-
gående krav, der giver bevægelserne retning og
håb - altså krav som angriber og indskrænker
kapitalens og markedets magt. Sidst men ikke
mindst, så kræver det internationalt samar-
bejde, på alle niveauer, at få et opgør med ka-
pitalismen på dagsordenen.

Finn: Hvis vi vil forklare den grundlæggende
forskel mellem Socialdemokratiet/SF og os,
skal vi tale mere om nødvendigheden af opgø-
ret med kapitalismen. Klimakrisen kan f.eks.

ikke løses uden. Det samme gælder den grote-
ske omfordeling af magt og rigdom, den mas-
sive fattigdom og de utallige krige, der hærger
kloden. Det må vi øve os i, uden at falde tilbage
til 70’ernes abstrakte måde at tale om socia-
lisme på. Det er svært, men nødvendigt, hvis vi
skal give et realistisk billede af, hvad der skal til
for skabe holdbare løsninger og begrunde vo-
res egen eksistensberettigelse.

Line og Mai: Vi skal vise, at et andet samfund er
muligt. Vi skal sammen udvikle flere klare og
gennemarbejdede forslag, som klimaplanen,
der viser, at det er muligt at skabe forandrin-
ger. Men også rejse enkle og letforståelige krav,
der reelt indebærer et opgør med kapitalisme
og markedstænkning. For at kunne gøre det, er
vi nødt til både at have mange aktive medlem-
mer og at samarbejde med bevægelser og an-
dre, så vi sammen kan udvikle forslag og krav.
Og så skal vi kunne handle hurtigt, når der op-
står bevægelse. Så vi kan rejse bevægelsens
krav i folketing, regioner og byråd. Og være
med i aktiviteterne.

Hvordan kan vi skabe entusiasme og håb
om vores politiske projekt og få flere
mennesker aktiveret i det?

Lone: Vi skal synliggøre de mange, som er ak-
tive i bevægelser og kampe. Det er dem og de
kampe, de er en del af, der skal berettes om og
henvises til, når pressen ringer. Vores parla-
mentarikere skal bruge det til at rejse krav i by-
råd og folketing. På den måde forbinder vi En-
hedslisten med den modstand og kamp, der
foregår. Samtidig skal udvikling af politiske ud-
spil have rod i alle niveauer af partiet, da det
er afgørende, at medlemmerne har reel indfly-
delse på politikudvikling. Det betyder også, at
vi skal styrke de strukturer i partiet, hvor med-
lemmer mødes om aktiviteter og erfaringer.
Måske skal vi for en tid lade de store program-
mer ligge og i stedet bruge årsmøder på at ud-
vikle konkrete udspil i sammenhæng med ak-
tuelle kampe.

Finn: Vi må starte med at konstatere, at brede
dele af lønarbejderne ikke opfatter Enhedsli-
sten som deres parti, selvom vi har en masse
politik, som tilgodeser deres interesser. Det blev
desværre bekræftet ved det seneste folketings-
valg, hvor vi gik tilbage i landdistrikter og blandt
vigtige dele af arbejderklassen. Det bekræftes
også af vores medlemssammensætning.

Vi skal i langt højere grad være synlige der, hvor
folk bor og arbejder. Partiets ressourcer og po-
litiske initiativer skal prioriteres, så de under-
støtter vores muligheder for forankring i bre-
dere dele af arbejderklassen. Vi skal være mere
bevidste om, hvem vi henvender os til, så vi
målretter eksempler, vinkler og argumenter til
dem, vi gerne vil have i tale. Her synes jeg, vi har
forsømt en meget vigtig dagsorden: spørgsmå-
let om lønarbejdernes tryghed ved arbejdsløs-
hed, sygdom og alderdom. Jeg tror, vi under-
vurderer, hvor vigtigt det er, og hvor stor betyd-
ning det har for, at arbejderklassen i bred for-
stand ikke engagerer sig ret meget i kampen
for bedre velfærd, klima og demokratiske ret-
tigheder.

Line og Mai: Mange flere skal opleve glæden og
håbet ved sammen med andre at arbejde for
forandringer. Som vi lige nu ser studerende
flere steder gør. Som de offentligt ansatte un-
der overenskomstforhandlingerne i 2018. Som
borgerne på Frederiksberg, der kæmpede mod
Blackstone og fik stoppet salget af deres boli-
ger. Vi skal komme med spændende tilbud til
de aktive. Vi skal med åbne arme tage imod
dem, der har lyst til at diskutere og praktisere
politisk analyse og politisk handling. Og man
skal kunne være aktiv i Enhedslisten på mange
andre måder end ved lange politiske debatter
med mange fine ord. Vores medlemmer skal
ikke være passive ”forbrugere”, men aktive
medejere og medskabere. Vi skal åbne for poli-
tikudvikling, som ikke bygger på lange afstem-
ninger om små tekstændringer, hvor de færre-
ste kan overskue sammenhængen, men i ste-
det handler om indholdet og fører til, at vi
sammen bliver klogere og mere afklarede og
kan udvikle nye forslag og krav.

Hvorfor er denne debat er vigtig, og hvad
håber du, at den kan munde ud i?

DEBAT:
SÅDAN BEVÆGER VI OS FREMAD
Hvordan igangsætter vi den nødven-
dige udvikling i og uden for Enheds-
listen i de kommende år? Lone Degn,
Finn Sørensen, Line Barfod og Mai
Villadsen har nogle bud.

» Vores vigtigste opgave at organi-
sere og opbygge bevægelser. Dette
er samtidig kimen til socialistisk-
demokratisk organisering af samfun-
det efter et opgør med kapitalismen.«

Lone Degn

» Vi skal i langt højere grad være
synlige der, hvor folk bor og arbejder.
Partiets ressourcer og politiske initia-
tiver skal prioriteres, så de understøt-
ter vores muligheder for forankring
i bredere dele af arbejderklassen.«

Finn Sørensen

RØD+GRØN December 2019 29

Lone: Enhedslisten er blevet et stort parti, og
jeg fornemmer en automatik i den måde, vi ud-
vikler os på. Men vi er ikke en vælgerforening. Vi
er et parti, der ønsker at omvælte samfundet.
Vi ønsker, at mennesker har reel indflydelse på
deres liv. Derfor skal vi passe på ikke at blive et
top-down parti, som avler passivitet blandt
medlemmerne. Dette undgås kun, hvis med-
lemmerne er en del af et aktivt politisk fælles-
skab. Mit håb er, at vi med denne debat får sat
en retning for partiet, som medlemmerne har
ejerskab til. Samtidig håber jeg, at debatten vil

give os større indsigt i de argumenter, der er for
de forskellige holdninger i partiet. Vi skal ikke
tolke hinandens synspunkter, men være nys-
gerrige på dem. Slutteligt håber jeg, at debat-
ten munder ud i en vedtagelse, som også i
praksis betyder opprioritering af aktivitet.

Finn: Organisatorisk skal vi prioritere ressour-
cerne, så vore afdelinger og aktivister i de fol-
kelige bevægelser bliver kraftcentre for lokal
aktivitet og bevægelse. Det er her, vi henter
styrken til at sætte den politiske dagsorden.
Det er også her, vi henter nye medlemmer og
ny energi til vores parti. Det er sådan, vi skaber
de små og store resultater, der giver håb om og
appetit på mere. Det handler om politisk og
praktisk uddannelse. Et eksempel på frigørelse
af ressourcer til den slags kan være, at vi kun
afholder årsmøde hvert andet år, det mellem-
liggende år bruger vi så på et politisk mega-
træf om aktuelle kamptemaer, der appellerer
til de vigtige grupper af befolkningen, vi ikke
har i tale i dag. Sidst men ikke mindst: Vi bliver
nødt til at styrke Enhedslistens egne medier, så
de understøtter de udadvendte aktiviteter og
bliver ”kanaler” til langt større dele af befolk-

ningen, uden at vi skal igennem de borgerlige
mediers filter.

Line og Mai: Det er helt afgørende for vores ud-
vikling, at vi har denne debat, så vi kan skabe
de nødvendige forandringer i vores måde at
arbejde på. Håbet og ambitionen er, at vi bl.a.
indfører mere direkte demokrati, f.eks. flere di-
gitale afstemninger blandt alle medlemmer,
også i forhold til valg af ledelse. Og at vi tør
eksperimentere mere med vores organisati-
onsformer. Vores praksis bør bygge på tillid til
medlemmerne. Man må gerne prøve noget nyt,
kaste sig ud i aktiviteter. Der vil sikkert ske fejl,
men kun den, der ikke handler, begår ikke fejl.
Det værste, der kan ske, er, at vi går i stå. Vi har
brug for at få en mangfoldighed af medlem-
mer, der er aktive på mange forskellige måder.
Og vi kan helt sikkert få inspiration både fra
vores medlemmer, der er aktive mange andre
steder, og fra partier og bevægelser i andre
lande. Lad debatten og idéerne blomstre.

Læs meget mere om og deltag selv i debatten
om Enhedslistens politiske og organisatoriske
retning på rg.enhedslisten.dk.

» Man skal kunne være aktiv
i Enhedslisten på mange andre
måder end ved lange politiske
debatter med mange fine ord.
Vores medlemmer skal ikke være
passive ”forbrugere”, men aktive m
edejere og medskabere.«

Line Barfod og Mai Villadsen

Hvad er næste skridt i Enhedslistens udvikling,
og hvordan understøtter vi det organisatorisk?
Hvordan taler vi klart og tydeligt til bredere
dele af arbejderklassen, på landet og i byen?
Hvordan styrker vi samarbejdet med organisa-
tioner og bevægelser? Der er mange gode
spørgsmål og mindst lige så mange gode svar,
og jo flere, der deltager i debatten, desto mere
kvalificeret bliver resultatet.

Foto: Steve McFarland

30 RØD+GRØN December 2019

RU
ND

T
I Ø

-L
AN

D
ET

NYT FRA HOVEDBESTYRELSEN

Fremtidens programmer til debat

Den 2.-3. november brugte den ny-
tiltrådte hovedbestyrelse to dage
på at lære hinanden at kende og
tage nogle grundige diskussioner
om partiets ve og vel.

Allan Ahmad

Medlem af Enhedslistens hovedbestyrelse

Vi startede med en kreativ mødeform, hvor
vi i små grupper tog en snak om forskellige
organisationspolitiske emner. På den
måde varmede vi op til en hæsblæsende
hovedbestyrelsesperiode med en meget
ambitiøs arbejdsplan, som blev vedtaget
til årsmødet i år.

Til arbejdsplanen var der en del diskus-
sion om, i hvilken rækkefølge vi skal ud-
vikle et nyt boligpolitisk program, et bor-
gerlønsforslag og en revidering af vores
EU-politik. Alle tre opgaver skal behandles
på de kommende årsmøder. Der var også
diskussion om programmernes rolle og
format, og om nogle af dem skal behand-

les på delegeret-konferencer eller i hoved-
bestyrelsen.

På mødet blev bl.a. følgende vedtaget:
”Til årsmødet 2020 vil HB (hovedbestyrel-
sen) udarbejde forslag til retningslinjer for
udarbejdelsen af boligpolitisk program,
borgerløns-forslag og EU delprogram inkl.
indhold, temaer, længde mm.”.

Debatten om organisationsstrategi
kommer også til af fylde en del i denne pe-
riode. Det bliver en intensiv proces: Ho-
vedbestyrelsen sender et debatoplæg ud i
afdelingerne, hvorefter afdelingerne skal
diskutere og komme med kommentarer in-
den uge 5 i 2020. Formålet med processen
er, at hovedbestyrelsen skal fremsætte
forslag til en eller flere vedtagelser på års-
mødet i 2020, som skal bidrage til organi-
satorisk udvikling og bedre sammen-
hængskraft i partiet.

Der var også prioriteret tid til, at folke-
tingsgruppen kunne give en melding om
udviklingen i finanslovsforhandlingerne.
Her blev der diskuteret og vurderet En-

hedslistens muligheder ved forhandlin-
gerne. På vegne af hovedbestyrelsen er
forretningsudvalget fortsat følgegruppe
for forhandlerne.

Ud over at vi nåede at drøfte en evalue-
ring af de to valgkampe, som vi har været
igennem, så nåede hovedbestyrelsen igen-
nem en række orienterings- og arbejdsde-
lingspunkter, såsom organisationens øko-
nomiske tilstand, ansatte-sammensæt-
ningen, planlægning af året, revurdering af
forretningsordenen, valg af forretningsud-
valg samt fordeling af kontakter i hoved-
bestyrelsens arbejdsgrupper, udvalg og af-
delinger.

Derudover nåede hovedbestyrelsen at
oprette en ny arbejdsgruppe, som allerede
nu skal gå i gang med at forberede kom-
munal- og regionsvalg i november 2021.
Der er noget at se til, fordi der er gang i vo-
res parti. Ikke mindst fordi hovedbestyrel-
sen godkendte et helt nyt udvalg, som skal
udvikle Enhedslistens børnepolitik. Tillykke
og god arbejdslyst til det nye udvalg!

•	Nyt fra Landskontoret
Mads Laurids Petersen, medlemssekretær

Betal det halve hvert kvartal
I stedet for at betale f.eks. 300 kr. hvert halve år
kan du nøjes med at betale 150 kr. hver tredje
måned. For at benytte dig af kvartalsbetaling
skal du betale dit kontingent med betalings-
kort.

Giv besked til Landskontoret senest den 17.
december, hvis du vil betale kvartalsvis fra den
1. januar 2020.

Drop Betalingsservice – brug betalings-
kortet
Ved at betale med betalingskort sparer vi par-
tiet for mange penge. Når du betaler dit kon-
tingent via Betalingsservice eller med indbeta-
lingskort, tager NETS store gebyrer for deres
services. Det koster 4,32 kr. i gebyr pr. betaling
via Betalingsservice og 7,69 kr. pr. betaling med
indbetalingskort. Partiet vil faktisk kunne
spare omkring 100.000 kr. om året, hvis alle
dem, som i dag betaler via NETS, går over til
kortbetaling.

Betaler du det rigtige kontingent?
Enhedslisten bliver hverken støttet af er-
hvervsklubber eller store virksomheder. Deri-
mod finansieres valgkampe, kampagner, kur-
ser og vores andre aktiviteter primært af med-

lemmernes kontingentbidrag. Dit kontingent
afhænger af, hvad du tjener. Vores kontingent-
satser er:

Månedsindkomst (før skat) over 25.000 kr.:
365 kr. pr. kvartal eller 730 kr. pr. halvår.

Månedsindkomst (før skat) mellem 19.000 og
25.000 kr.: 299 kr. pr. kvartal eller 595 kr. pr.
halvår.

Månedsindkomst (før skat) mellem 9.000 og
19.000 kr.: 150 kr. pr. kvartal eller 300 kr. pr.
halvår.

Månedsindkomst (før skat) under 9.000 kr.:
60 kr. pr. kvartal eller 120 kr. pr. halvår.

SKAL DIT KONTINGENT ÆNDRES?
Nu får du flere muligheder for

at tilpasse betalingen af dit

medlemskab af Enhedslisten.

Du kan se din aktuelle kontingentsats under
'Økonomi' på mit.enhedslisten.dk. Kontakt
Landskontoret senest den 17. december hvis dit
kontingent skal ændres. Så kan vi nå at ændre
det inden næste kontingentopkrævning.

RØD+GRØN December 2019 31

Er du interesseret i bolig- og
bypolitik?
Så har vi et udvalg i Enhedslisten, der hedder BoligPolitisk

Udvalg (BPU). Bliv medlem, deltag i vores debatter og søg

indflydelse. Vi holder to boligseminarer om året – skiftevis

i Aarhus (om efteråret) og København (om foråret). Vi har

et BPU-sekretariat, som holder (telefon)møde den anden

tirsdag i måneden (undtagen i juli) klokken 19.

Du kan blive tilmeldt til BoligPolitisk Udvalg (BPU) ved at sende

en mail til landskontor@enhedslisten.dk. Så kommer du på

BPU-mailinglisten. Vi har også en aktiv Facebook-gruppe. Den

hedder ”Enhedslisten Boligpolitisk gruppe”. Søg gruppen frem,

anmod om medlemskab og svar på de spørgsmål, der stilles.

Det er vigtigt, at du angiver din lokalafdeling.

Peter Ussing, kontaktperson for BPU, tlf. 60596659

Bestil EU-oplæg
Hvordan bruger vi vores nye platform i EU-parlamentet?

Og hvad sker der med Brexit?

Enhedslistens EU-team på Christiansborg tilbyder i perioden

november-marts oplæg til afdelinger om den aktuelle EU-

politiske situation og hvordan vi bruger vores nye platform

i EU-Parlamentet.

Du kan bl.a. få besøg af Nikolaj Villumsen, Enhedslistens medlem

af EU-Parlamentet, eller Søren Søndergaard, EU-ordfører i Folketin-

get. Du kan bestille et oplæg ved at skrive til tobias.clausen@ft.dk

Oplys gerne mindst to mulige datoer for mødet og beskriv evt.

særlige ønsker for fokus i oplægget. Ledige datoer vil blive fordelt

efter først til mølle-princippet.

Offentligt økonomisk topmøde
2020: En demokratisk, rød-grøn
omstillingspolitik
11. januar kl. 11-16

Østergades Forsamlingshus, Østergade 33, Middelfart

Om politiske initiativer, der bidrager til klimamålet om

70 procent reduktion af drivhusgasserne i 2030.

Der er rejserefusion for Ø-medlemmer og deltagerbetaling:

75 kr. for frokost mm. efter gældende regler. Betaling sker ved

tilmeldingen.

Læs det fulde program og tilmeld dig på: mit.enhedslisten.dk

(klik på ”Arrangement” -> ”Enhedslisten”).

Yderligere oplysninger: per@bregengaard.dk

Arrangør: Enhedslisten – Politisk Økonomisk Udvalg

Er du udøvende eller skabende
kunstner?
Så meld dig ind i Enhedslistens netværk for udøvende

og skabende kunstnere. I netværket har du mulighed

for at komme med input til Enhedslistens kulturordfører

i kommende forhandlinger på kulturområdet. Tilmeld dig via

mit.enhedslisten.dk eller landskontor@enhedslisten.dk

Grøn fremtidsfabrik
- Netværkstræf for klimatosser
18. januar kl. 10-17. Odense

Er du med til at kæmpe for klimaet - lokalt eller nationalt? Eller

mangler du et sted at være aktiv? Så tag med til netværkstræf for

klimatosser. Der kommer seje og kloge workshops om direkte ak-

tion, digital og lokal organisering og valgt på et grønt grundlag. Vi

skal også sætte rammen for, hvordan Enhedslisten skal sætte kli-

maet og miljøet på dagsordenen - både lokalt og nationalt. Til-

meld dig nu på mit.enhedslisten.dk.

Kom og vær med til en dag med andre klimatosser! Vi ses!

Udvalgsmøde: Religion er Kultur!?
2. februar kl. 13. Studiestræde 24, København

Kulturudvalget holder møde om kirke og religion. Alle er velkomne.

Kan vi hjælpe hinanden med at blive klogere på religionernes rolle

i samfundet set fra venstrefløjen? Til dette får vi på mødet hjælp

af en religionsstuderende fra Københavns Universitet.

Mere info på kulturudvalgets hjemmeside efter nytår.

Tilmelding: oeivindl@gmail.com

Medlemstal
Enhedslisten havde den
5. december 9.630 medlemmer.

EU-artikler er støttet af Europa-Nævnet.

Magasinpost SMP
Id nr: 42332

Rød+Grøn
Studiestræde 24, 1. 1455 København K

KULTURSTAFETTEN:

Lone Aburas er aktuel med sin første
digtsamling: ’Den sorte bog’.

Lole Møller, Rød+Grøn

Er det fint og litterært nok at skrive direkte om
den nære historie og politiske situation? Skal
litteratur og digtning måles på dens mulige be-
tydning for eftertiden eller på det indblik, den
kan give i livet, som det udfolder sig her og nu?
Skal den være smuk og poetisk? Eller kan det
litterære sprog berige den politiske debat? Kan
man med digteren Otto Gelsteds ord ønske sig,
at ’det må ikke kunne siges, at verdenshavet er
i oprør og kunsten ligner et akvarium’. Er det
måske sådan, at ’jo mere kunsten føler for hele
menneskehedens skæbne som sin egen, des
større mulighed vil den have for at gribe men-
neskene’?

Lige nu er forfatteren Lone Aburas aktuel
med sin første digtsamling ’Den sorte bog’.
Lone Aburas konstaterer selv, at man må skrive
om alt muligt i dag, men at skrive politisk er
kikset. Det er blevet sådan lidt tabu. I sit efter-
hånden store forfatterskab skriver hun om
asyl- og flygtningepolitik. Der fortælles om
mennesker i konkurrencestaten og om en
blandet kulturbaggrund med ægyptiske rød-
der. Det er humoristisk og satirisk med et
skarpt blik på det velmenende salonsocialisti-

ske menneske, der mener det rigtige, men in-
genting gør. Det er bestemt ikke kedeligt at
dykke ned i bøger som ’Politisk Roman’, ’Føtex-
søen’ og ’Det er et jeg der taler’. Som forfatte-
ren skriver i digtsamlingen:

Jeg kan blive ved med at
skrive om konkrete uretfærdigheder
herfra og ind i et planetarisk futurum.
Så kommer forårssolen og lyser
håbløsheden op.

VAR DU TURIST I
SLUMMEN I GÅR?

BESØG RØD+GRØN
PÅ NETTET!

Rød+Grøn har fået en splinterny
hjemmeside: rg.enhedslisten.dk.
Her kan du læse meget mere om livet
i og udenfor Enhedslisten. Husk også
at følge os på Facebook.com/rodgron.

