
FE
BR

UA
R

20
21

#

 1
23

LEDER: KLIMAKAMPEN LEVER – VÆR MED

GRØN HANDLING
Folketinget er fodslæbende,

men klimaaktivisterne rykker.

 Vi giver ordet til en række af dem,

der holder politikerne fast på

løfterne om mere natur og mindre

CO2. Målet er det samme, midlerne

utallige – så uanset om du er

til gadeaktioner eller Facebook,

er thybo eller christianshavner,

er der både plads til og brug

for dig.

Tema side 12-21

2

Redaktør:
Jens Peter Kaj Jensen

Redaktion:
Sarah Glerup, Jon Burgwald,

Lars Hostrup, Astrid Vang,

Anna K. Jørgensen,

Lole Møller, Signe Skelbæk

Anne Overgaard Jørgensen,

Frederik Kronborg og

Maria Prudholm.

Art Director:
Maria Prudholm

Kontakt:
rg@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:
9. april 2021

Udgives af: Enhedslisten

Forsidefoto:
iStock

Oplag: 8.300

Tryk: KLS Grafisk Hus

Et af de initiativer, som du kan være med i, er kampagnen

Baltic Pipe NEJ TAK, der arbejder på at forhindre etableringen

af en gasledning gennem Danmark. Vi har ikke brug for ny

infrastruktur, der understøtter den fortsatte afbrænding af

fossile brændstoffer. Tvært imod.

Næste skridt i kampagnen er en aktionsdag i forbindelse

med fastelavn, under parolen Slå Baltic Pipe af tønden. Kon-

ceptet er både børnevenligt og inden for rammerne af coro-

na-restriktionerne. Læs mere om aktionen, og om hvordan

du og din lokalafdeling kan være med, på kalenderhjemme-

siden Dukop.dk (under 14. februar).

I debatten om grøn omstilling sker desværre en heftig lob-

byvirksomhed fra atomkraft-industrien, der forsøger at

misbruge den grønne dagsorden til at øge deres profit. Men

atomkraft er en del af problemet – ikke løsningen. Det er

dyrt, langsomt, farligt og skadeligt for sundhed og miljø.

Enhedslisten står sammen med røde og grønne bevægel-

ser i Europa om erklæringen fra aktivistnetværket Climate

Justice Action: Don’t Nuke the Climate (løs ikke klimakrisen

med A-kraft).

Vi opfordrer alle medlemmer af Enhedslisten, der er ak-

tive i relevante foreninger, til at foreslå jeres forening at

skrive under på erklæringen, så vi så tydeligt som muligt

kan markere, at atomkraft ikke er løsningen på klimakri-

sen.

Rundt omkring i landet spirer nye klimabevægelser, for-

eninger og initiativer. Fx Landsforeningen imod svinefabrik-

ker, den nordjyske bevægelse Egholm-motorvej – Nej tak,

bevægelsen imod planerne om en motorvejsbro over Katte-

gat og ikke mindst kampen for bevarelse af Amager Fælled

og imod Lynetteholmen i København.

I det forgangne år er vi gået i gang med at etablere et

netværk for klimaaktivister i Enhedslisten. Her kan partiets

klimaaktivister dele viden og ideer og hjælpes ad med at

mobilisere til klimaaktioner. Læs mere om klimaaktivisme,

og om hvordan du kan være med, i dette nummers temasi-

der.

RETNING: KLIMAKAMPEN LEVER – VÆR MED

Astrid Vang Hansen,

medlem af

Forretningsudvalget

og Hovedbestyrelsen

INDHOLD

 TEMA

12 Grøn handling
Folketinget er fodslæbende, men klimaaktivisterne

rykker. Vi giver ordet til en række af dem, der holder

politikerne fast på løfterne om mere natur og mindre

CO2. Målet er det samme, midlerne utallige – så

uanset om du er til gadeaktioner eller Facebook,

er thybo eller christianshavner, er der både plads

til og brug for dig.

13 Bliv klimaaktivist!

15 Bliv klogere, lev grønnere, kæmp for klimaet

21 Nyt netværk for klimaaktive i Enhedslisten

 AKTUEL POLITIK

4 Lovbrud og løgne

5 Mink-milliarder

6 Statens vaccinefabrik kunne have bidraget
 til vaccineproduktion

7 Hvad rører sig egentlig i regionerne?

8 Plusser og minusser i Boris’ Brexit deal

9 Hvad hvis det havde været Sanders?

10 Regeringen afviser forbud mod atomvåben

11 International klimakonference i København

 ORGANISATION

22 Krisepolitik i en spansk landsby – eller socialisme
 i Andalusien

24 10 år med ”Syg i Svendborg”

25 Opgør mod svineproduktion starter lokalt i Holbæk

26 Chefen for det hele

27 Lasse takker af som rådmand

28 Corona-krisen: Ny psykologhjælp-ordning ikke nok

29 Ring for revolutionen!

30 Årsmøde 2021

31 Annoncer og meddelelser

32 Boganmeldelse: Set fra et vindue

Klimakampen er ikke forsvundet, selvom

pandemien har gjort det vanskeligt

at mødes og mobilisere på de måder, vi plejer.

 SIDEN SIDST 3

Foto: iStockHISTORISK BESLUTNING OM ENERGIØ I DANMARK

4. februar blev besluttede et flertal i Folketinget, at der skal bygges en energiø i Danmark. Energiøen kan på

sigt syvdoble vores vedvarende energi i Danmark og ikke kun bidrage til den grønne omstilling i her Danmark, men

også i vores nabolande. Desuden er det besluttet, at staten skal eje størstedelen af øen.

Jeg håber, vi kan komme af med vores gæld, og at der er en lille

startkapital tilbage.

John Papsø,

formand for Midtjyllands

Pelsdyravlerforening

Foto: Kopenhagen Fur

DEN GODE NYHED
Den seneste hjælpepakke til kulturen indeholder særlige

arbejdslegater til kunstnere, der er økonomisk ramt af CO-

VID 19-situationen. Statens Kunstfond har fået til opgave

at uddele dem. “Legaterne skal sikre, at kunstnerne kan

fortsætte deres kunstneriske virksomhed og udfolde deres

kunst også under Corona-restriktioner.”

Hidtil er kompensationen til kunstnere, hvis virke er CO-

VID 19-ramt, gået til dem, der årligt tjener over et vist beløb

på deres kunst. Men denne gang er der ikke nogen mini-

mumsgrænse, men derimod et maksimum: “Ansøgerne skal

enten have tjent under 350.000 kr. på sit kunstneriske virke i

2020, eller have tabt minimum 30 % af årsindkomsten i 2020

sammenlignet med 2019 eller 2018.” Nu er der altså også

hjælp til de kunstnere, som tjener mindst.

DEN DÅRLIGE NYHED
Folketingets Udvalg for Forretningsordenen har i deres ind-

stilling til rigsretssagen mod Inger Støjberg et afsnit med

politiske bemærkninger. Et flertal bestående af Det Konser-

vative Folkeparti, Venstre og Socialdemokratiet udtaler her:

“Flertallet bemærker endvidere, at hensigten om at be-

skytte mindreårige piger fra overgreb i form af indkvartering

med ældre mænd er prisværdig og at adskillelsen af de be-

rørte par politisk set var rigtig, men at den juridisk var for-

kert, da den indebar en ulovlig indkvarteringsordning.”

På den måde er socialdemokraterne med til at under-

støtte Støjbergs løgnagtige probagandaforsvar for sin inhu-

mane praksis med at tvangsadskille ægtepar, der ønsker at

være sammen. Og de er på den måde med til at sabotere

rigsretssagen.

SIDEN
SIDST

4 INDLAND

”Der er blevet begået fejl i
sagen, det bliver jeg kritiseret
for, og den kritik tager jeg
selvfølgelig til mig. Men det
ændrer ikke på, at jeg ikke
har afgivet en ulovlig ordre.”

RIGSRETSSAG

Rosa Lund

Citatet er Inger Støjbergs reaktion på

Instrukskommissionens konklusioner.

Til dato har hun ikke erkendt, at hun

brød ministeransvarlighedsloven og i

strid med loven løj for Folketinget.

Den 10. februar 2016 gav den tidli-

gere udlændingeminister en instruks

om at adskille par på de danske asyl-

centre. Det er en generel instruks, uden

partshøring. Den undtagelsesfrie in-

struks betød, at der i Udlændingesty-

relsen i en periode blev administreret

klart ulovligt. Det har både Ombuds-

manden og en dom i Københavns Byret

fra 1. marts fastslået, og senest har In-

strukskommissionen i sin delberetning

konkluderet, at der fra 10. februar til 1.

juli 2016 blev administreret ulovligt.

Derudover har kommissionen fun-

det,

”at Inger Støjberg ikke kan have væ-

ret i tvivl om, at hendes beskrivelse un-

der samrådet af den ordning, der den

10. februar 2016 blev fastlagt i presse-

meddelelsen, var urigtig og misvi-

sende. Den urigtige og misvisende be-

skrivelse af disse forhold blev senere

gentaget i flere folketingsbesvarelser

og efterfølgende samråd.”

200 spørgsmål og 6 samråd
Støjberg har altså mod bedre vidende

og ad flere omgange afgivet urigtige og

misvisende oplysninger til Folketinget.

Derfor havde Enhedslisten ønsket, at

der i tiltalen var en selvstændig eller

subsidiær tiltale, som omhandlede

vildledelsen af Folketinget.

Ministre kan ikke stilles for retten

ved de almindelige domstole, når de

bryder loven. De kan miste deres op-

bakning, selv gå af eller få en næse. In-

gen af delene er sket her, og nu er der

ingen anden udvej end at indlede en

rigsretssag. Det er ikke en lille beslut-

ning. Det er ressourcekrævende, det

kan tage lang tid, og det er dyrt.

Der er stillet flere end 200 spørgsmål

i sagen. Der har været seks samråd for

at få klarlagt forløbet. Støjberg har

altså haft masser af muligheder for at

fortælle Folketinget sandheden. Det

forsømte hun. I stedet har hun givet

skiftende forklaringer med urigtige op-

lysninger. DF, Konservative, Venstre og

LA kunne alle have sikret, at vi ikke var

kommet hertil. De kunne have trukket

støtten, da det kom frem, at Støjberg

havde vildledt Folketinget.

Ministeransvarlighedsloven
Det her handler, uanset hvor meget

nogen gerne vil, ikke om udlændinge-

politik. Det handler om, at ministre

skal overholde ministeransvarligheds-

loven. I et demokrati må dem, der la-

ver love og regler for andre, også selv

overholde dem. Den værdi er vi mange

i Folketinget – og på tværs i befolknin-

gen – der deler. I et retssamfund gæl-

der loven for alle, også for en magtfuld

politiker, og har man respekt for grund-

læggende retsstatsprincipper, må man

støtte en rigsretssag.

Retssikkerheden gælder for alle, og

særligt for dem, man er uenig med.

Derfor var det vigtigt med et grundigt

forløb. Vigtigt at få to advokaters vur-

dering af, om sagen kan holde. Det er

vigtigt, at mindretallet har haft mulig-

hed for at komme med indvendinger

og afgive en egen betænkning. Og det

er vigtigt, at den tiltalte kunne komme

til orde. Hele sagens kerne er jo netop,

at der altid skal være en partshøring,

for Støjberg såvel som for asylansø-

gere. Retsstatsprincipperne er heldig-

vis også sikret i Rigsretten.

LOVBRUD OG LØGNE

Det her hand-

ler, uanset

hvor meget nogen

gerne vil, ikke om

udlændingepolitik.

Det handler om,

at ministre skal

overholde minister-

ansvarlighedsloven.

Foto: News Oresund (CC BY 2.0)

 INDLAND 5

 AFTALENS INDHOLD

• Minkavlerne vil modtage erstatning for de mink, der blev aflivet, men

ikke pelset i 2020, og som derfor ikke har kunnet sælges.

• De modtager erstatning for anslået tabt indtjening i 2022-2030.

• Den anslåede restværdi af minkhallerne erstattes.

• Følgeerhverv i form af pelserier, fodercentraler og auktionshuse kan til-

deles erstatning, hvis over halvdelen af omsætningen kommer fra dansk

minkavl.

• Udbetalingen af en ”tempobonus”, som regeringen lovede minkavlerne,

hvis de aflivede hurtigt, udbetales i februar. De største beløb kommer

senere.

• Der er aftalt en ”dvaleordning”, som giver avlerne mulighed for at genop-

tage erhvervet, når forbuddet mod minkavl udløber ved indgange til 2022.

Et sted mellem 15,6 og 18,8
milliarder kommer den kom-
pensation, som minkavlerne
og følgebrancherne får, til
at koste staten. Coronavirus-
mutationer på farmene førte
til nedlukning af branchen.

MINKAVLER-KOMPENSATIONEN

Jens Peter Kaj Jensen, Rød+Grøn

Det var en dyr aftale, som regeringen

den 25. januar indgik med SF, Venstre,

RV og LA. Beløbet svarer cirka til netto-

gælden på Storebæltsbroen, og kom-

pensationen blev dyrere, end hvis

minkfarmene var blevet eksproprieret

og kompenseret ved en domstolsafgø-

relse. En gennemsnitlig minkavler vil få

udbetalt en erstatning på cirka

12.000.000 kr.

Enhedslisten står uden for aftalen
– Det er jeg faktisk rigtig ærgerlig over,

for selvfølgelig skal de have en rimelig

erstatning for de mink, der er slået ned

og den tabte fremtidige indtjening.

Men for os er det også vigtigt, at afta-

len er fair over for skatteborgerne og

den nye model, der er flertal for nu, gi-

ver simpelthen for voldsom en erstat-

ning, til at vi kan stå inde for det, skri-

ver Victoria Velasquez, Enhedslistens

erhvervsordfører, på Facebook.

Til grund for beregningen er lagt

nogle antagelser om udviklingen i

skindpriser, som er optimistiske og hø-

jere end dem, man har brugt i Holland,

hvor minkavl er blevet forbudt. Der ud-

betales erstatning for formodet indtje-

ning frem til år 2030, så først om ni år

kan vi se, om den faktiske prisudvikling

vil modsvare erstatningen.

MINK-MILLIARDER

HÅNDTERING
AF SEXISMESAGER
I FOLKETINGET
I lyset af efterårets store fokus på se-

xisme på arbejdsmarkedet har Folke-

tinget igangsat et arbejde, der skal un-

derstøtte en kulturforandring og sikre et

chikanefrit arbejdsmiljø på Christians-

borg. Blandt andet skal der udarbejdes

klare, fælles værdier for en tryg ar-

bejdskultur, altså et slags ”adfærdsko-

deks” der sætter rammerne for, hvor-

dan medarbejdere omgås hinanden.

Derudover vil der blive oprettet en whi-

stleblower-ordning, så medarbejdere,

der ikke føler sig trygge ved at gå til le-

deren med oplevelser af sexisme, kan få

hjælp og støtte alligevel.

BORGERFORSLAG OM
STUDENTEREKSAMEN
2021
Det tog bare 16 dage at samle 50.000

underskrifter på borgerforslaget ”En

god afslutning til 3.g’erne”. Forslags-

stillerne ønsker, at gymnasieeleverne

ikke skal op til alle eksaminer til som-

mer.

Det skal de heller ikke, hvis det

står til Enhedslisten, der bakker bor-

gerforslaget op. Vi foreslår på linje

med gymnasieelevernes organisa-

tion, DGS, at det begrænses til den

store skriftlige opgave og det mundt-

lige forsvar af den. Der må hurtigt

træffes beslutning, så elever og læ-

rere kan få klar besked.

HENT BØRNENE
HJEM FRA LEJRENE
I SYRIEN
I al-Hol- og al-Roj-lejrene i kurdisk Sy-

rien sidder 25 danske børn fanget,

fordi deres forældre tog til Islamisk

Stat. Regeringen vil ikke hente børnene

hjem, fordi deres forældre angiveligt

har vendt Danmark ryggen. Enhedsli-

sten insisterer på, at børnene skal

hjem.

De skal ikke straffes for forældrenes

valg. PET har endda vurderet, at bør-

nene ikke udgør en sikkerhedsrisiko. Vi

bliver ved med at kæmpe for at få de

danske børn hjem. Vi har snart uden-

rigs- og justitsministeren i samråd om

sagen.

NYT FRA
FOLKE-
TINGET

Foto: Noncomm

6 INDLAND

Corona-pandemien viser igen,
at salget af statens vaccinefa-
brik var en historisk skandale.
Den frasolgte fabrik kunne
med stor sandsynlighed have
bidraget til at producere
Coronavacciner på nødlicens.

SALGET AF STATENS VACCINEFABRIK

Pelle Dragsted,
medlem af Hovedbestyrelsen

Forleden fortalte direktøren for den

danske vaccinefabrik AJ Vaccines, at

hans virksomhed formentlig har kapa-

citet og kompetencer til at bidrage

med Coronavacciner til den danske

befolkning: ”Hvis vi har det rigtige ud-

styr, får licens til at operere fra den lo-

kale myndighed, og hvis vores tekno-

logi matcher en godkendt eller kom-

mende godkendt Coronavaccine, så

kan vi sagtens hjælpe med at produ-

cere vaccinen,” lød det fra direktøren.

Og hvem er AJ Vaccines? Jo, det er

såmænd de nye saudiske ejere af den

statslige vaccinefabrik, som et bredt

flertal i Folketinget valgte at privati-

sere for få år siden. Med andre ord

solgte Socialdemokratiet, Venstre, Kon-

servative, RV og LA en vaccinefabrik,

som sandsynligvis kunne have bidra-

get med Coronavacciner.

Den oplysning er næsten ikke til at

bære. Vi står i et kapløb mellem pan-

demien på den ene side og vaccine-

programmet på den anden. Hver dag,

vaccineudrulningen forsinkes, kan tæl-

les i tabte menneskeliv og tab af milli-

oner af kroner i velstand. Og flere af de

private vaccineproducenter har svigtet

deres løfte om leverance af tilstrække-

lige doser.

Socialdemokraterne blev klogere
Derfor taler flere og flere regeringer,

eksperter og organisationer for, at det

er på tide at gennemtvinge nødlicen-

ser, der fratager vaccineudviklere som

Pfizer og AstraZeneca eneretten på
produktion. Det er fuldt ud muligt in-

den for de gældende internationale

handels- og patentregler.

Havde vaccinefabrikken fortsat væ-

ret på statens hænder, havde vi for

længst kunnet forberede en paral-

lel-produktion af coronavacciner på

nødlicenser. Det kunne have speedet

vores eget vaccinationsprogram op og

dermed reddet liv og økonomiske res-

sourcer. Og vi kunne måske tilmed have

bidraget til at sprede vacciner hurtigere

ud til de fattige lande, der står bagerst i

de private selskabers vaccinekø.

De alvorlige – ja, vel nærmest døde-

lige – konsekvenser af frasalget er

øjensynligt ved at gå op for Socialde-

mokratiet, der ellers stod i spidsen for

privatiseringen. I hvert fald udtalte

Mette Frederiksen forleden til Politiken,

at regeringen nu undersøger mulighe-

derne for at genoprette en statslig

vaccinefabrik. Det er selvfølgelig posi-

tivt og noget, som Enhedslisten skal

STATENS VACCINEFABRIK KUNNE HAVE
BIDRAGET TIL VACCINEPRODUKTION

Foto: Province of British Columbia] (CC BY-NC-ND 2.0)

 INDLAND 7

kæmpe for at holde regeringen fast på

i de kommende måneder, men hjælper

os desværre ikke meget i den nuvæ-

rende situation.

De var advaret
Det mest triste ved historien om priva-

tiseringen er, at flertallet bag var ad-

varet. På samråd efter samråd, i taler i

folketingssalen og i indlæg i aviserne

advarede Enhedslistens daværende

sundhedsordfører Stine Brix mod kon-

sekvenserne af en privatisering. I en

kronik i Politiken 2. april 2017 skrev hun

nærmest profetisk, at salget af vacci-

neproduktionen ”indebærer en risiko

for at svække det danske beredskab

og forsyningssikkerheden mht. vacci-

ner”.

Og det er desværre præcis dér, vi

står nu. Nogle gange er det en rar fø-

lelse at få ret. Andre gange er det bare

bittert. Sagen om privatiseringen af

vaccineproduktionen hører så absolut

til den sidste kategori.

Særligt i et valgår er det en del
af Enhedslistens hverdag at
beskæftige sig med både de
meget lokale sager og de
landsdækkende.

REGIONSVALGET

Esben Bøgh Sørensen, Janus Rønbach,
Eva Aabyen Hyllegaard, Marianne
Rosengren Pacarada og Rasmus Falck
Østergaard, regionsansatte.

Den præhospitale indsats skal
hjemtages fra private aktører
I Region Midtjylland har vi allerede

hjemtaget op til 60% af indsatsen, men

vi skal op på 100%, og vi skal udbrede

hjemtagningen til flere områder.

Vi vil øge antallet af uddannelses-

pladser inden for de forskellige fag-

grupper; serviceassistenter, sygeple-

jersker og læger. Enhl. har i regionsrå-

det netop været med til at vedtage en

strategi, hvor service og rengøring går

fra ufaglært til faglært, og hvor uddan-

nelseskapaciteten af sygeplejersker

øges med 65 pladser om året.

Kampen for Østbanen
Enhl. Sjælland har længe kæmpet for

at forbedre den kollektive trafik. Trans-

portminister Benny Engelbrecht sagde

til Altinget:

”I landdistrikterne betyder de store

geografiske afstande, at bilen ofte bli-

ver prioriteret ... vi satser på den kol-

lektive trafik der, hvor folk har lyst til at

bruge den – ikke mindst i de store byer

og på tværs af landet.”

Det er helt galt. Kampen for Østba-

nen viser et stort behov for kollektiv

trafik også uden for storbyerne. 5000 er

aktive i Facebook-gruppen for beva-

relse af Østbanen, og et enigt regions-

råd støtter op, men renoveringen af

Østbanen kan kun finansieres via fi-

nansloven. Det betyder, at vi skal lægge

pres på socialdemokraterne på Borgen.

Bedre vilkår for de fødende
Enhl. Region Hovedstaden er (både i re-

gionsrådet og i medierne) gået ind i

den debat om trygge fødsler, som

Mødrehjælpen startede i efteråret.

Fødselsområdet har længe været

presset, og der skal flere midler til. Vi

skal tiltrække og fastholde jordemødre

på vores fødeafdelinger.

Regionen har lige oprettet et udvalg,

der skal udvikle fødselsområdet. For-

manden, Annie Hagl fra Enhl., udtaler:

”Vi har en vigtig rolle som region med

at sikre et godt forløb hele vejen fra de

første fødselsforberedelser til den før-

ste tid som familie.”

Råstofplanen Syddanmark
Råstofplanen er til høring i Region Syd-

danmark, og klimaet spiller med. Mange

kommuner har grusgrave eller står over

for at få det. Vibeke Syppli Enrum, regi-

onsrådsmedlem for Enhedslisten, kalder

til handling, så vi sammen kan sikre bio-

diversitet, drikkevand, sundhed, miljø,

natur og kulturarv under råstofudvindin-

gen.

De konkrete problemer i den nuvæ-

rende plan er dels de områder, hvor der

graves i fredskov, dels områder tæt på

Natura 2000m, hvor vi skal udvide den

vilde natur og skabe sammenhæng, bl.a.

sikre kravet om økologiske forbindelser.

Enhedslisten Nordjylland klar
til regionsrådsvalg
Søndag d. 31. januar holdt Enhl. Nordjyl-

land generalforsamling på Zoom. Knap

40 medlemmer loggede på. Vi valgte

spidskandidater og vedtog politisk

grundlag for det kommende regions-

rådsvalg og arbejdet i regionsrådet.

Vi vil forstærke fokus på psykiatriens

udvikling, forebyggelse, lighed i sund-

hed og decentralisering af sundheds-

tilbud, men også fx sikring af drikke-

vand og natur og en forbedret kollek-

tiv trafik.

Spidskandidater: 1. Susanne Flydt-

kjær, Aalborg, 2. Janne Toft-Lind, Mari-

agerfjord, 3. Søren B. Andersen, Aalborg.

HVAD RØRER SIG EGENTLIG
I REGIONERNE?

Havde vaccinefabrikken

fortsat været på statens

hænder, havde vi for længst

kunnet forberede en parallel-

produktion af coronavacciner

på nødlicenser. Det kunne have

speedet vores eget vaccina-

tions-program op og dermed

reddet liv og økonomiske

ressourcer.

Vibeke Syppli Enrum, regionsrådsmedlem for

Enhedslisten, kalder til handling, så vi sammen

kan sikre biodiversitet, drikkevand, sundhed, miljø, natur

og kulturarv under råstofudvindingen.

Skal man tro Boris Johnson,
fik han alt han ville ha’. Det er
ikke rigtigt. Men aftalen mellem
EU og Storbritannien har en ny
type forhold til unionen, der
ikke ligner den norske model.

BREXIT

Kenneth Haar

Det var på et hængende hår, at EU og

Storbritannien enedes om en handels-

og samarbejdsaftale kort før den

skarpe deadline i slutningen af decem-

ber 2020. Skal man tro Premierminister

Boris Johnson, fik han i pose og sæk og

trak en aftale i land, der giver alle for-

delene ved EU-medlemsskabet, og in-

gen af ulemperne.

Han fik da også netop dét, han pri-

mært gik efter: En aftale, hvor briterne

ikke er underlagt beslutninger i EU-in-

stitutionerne. Briterne er ikke under-

lagt EU-domstolen og vil i princippet

ikke blive bedt om at indføre de nye

regler, der måtte komme i form af di-

rektiver og forordninger inden for det

indre marked, eller for den sags skyld

fastholde de gamle. Den britiske mo-

del er ikke som den norske.

Britiske sejre og nederlag
Det kommer de dog til at betale en

pris for. For mens britiske varer fortsat

kan sendes til EU uden told og kvoter,

så betyder det ikke, at det bliver gnid-

ningsfrit. Landbrugsvarer skal f.eks. at-

testeres af bl.a. veterinærmyndighe-

der, og det i en grad, så det har affødt

den kommentar, at der knap findes

dyrlæger nok i landet til at løfte opga-

ven. Briterne kan selv uhindret fast-

sætte deres standarder, om end det er

klart, at hvis de afviger fra EU´s stan-

darder, kan det hurtigt få konsekven-

ser for handlen. Det gælder f.eks. in-

den for kemikalier og medicinalpro-

dukter, hvor udgangspunktet vil være

tæt samhandel, men med udsigt til

mange knaster i fremtiden. Konflikter

skal klares gennem klageprocedurer,

som briterne kalder ”styret divergens”.

På andre højprofilerede områder,

har briterne også fået plads. Det gæl-

der f.eks. statsstøtte til virksomheder,

hvor briterne har frit spillerum. Dog

ikke mere end, at EU vil tage modfor-

anstaltninger, hvis det vurderes, at

virksomheder i et eller flere medlems-

lande er udsat for urimelige konkur-

renceforhold.

På andre områder måtte Boris John-

son notere nederlag. Især er aftalen

papirstynd, når det kommer til tjene-

steydelser, også briternes økonomiske

PLUSSER OG MINUSSER
I BORIS’ BREXIT DEAL

8 INTERNATIONALT

Foto: Duncan c (CC BY-NC 2.0)

kronjuvel: finansielle ydelser. På det

område venter Londons finanshuse i

spænding på resultatet af en fælleser-

klæring om at søge samarbejde i frem-

tiden. Indtil videre har EU generøst til-

ladt, at de mest værdifulde handler

kan foregå gnidningsløst, men der

udestår lange, måske permanente for-

handlinger om den britiske finanssek-

tors vilkår på de europæiske finans-

markeder.

En ny type relation med EU
Om det er en god aftale afhænger

derfor ikke bare af, hvem man spørger,

men også af, hvornår man spørger. For

som på finansområdet er der et utal af

løse ender, som parterne vil forhandle

om hen ad vejen. Der vil blive nedsat

komitéer og fora, som vil blive sat til at

udvikle løsninger eller finde kompro-

miser, og ikke altid under parlamenta-

risk kontrol.

Briterne har uden tvivl banet vejen

for en ny type relation med EU, et for-

hold, der ligger et pænt stykke fra den

norske, islandske og schweiziske. Spør-

ger man Sosialistisk Venstreparti, Sen-

terpartiet og Nej til EU i Norge, har den

sine fordele. Men det endelige regne-

stykke kan ikke gøres op endnu.

Mennesker verden over stirrede
med vantro på TV-billederne,
da tusinder på mere eller
mindre direkte opfordring af
den afgående præsident
Trump stormede USA’s kongres
i hovedstaden Washington D.C.

STORMEN PÅ KONGRESSEN

Søren Søndergaard,
MF for Enhedslisten

For nogle af stormtropperne var der tale

om en velforberedt aktion. Det viser

deltagelse i forudgående besøgsrund-

visninger i Kongressen, tegninger af vig-

tige angrebsmål og medbragte strips til

at binde fanger. Våben, voldsparathe-

den og besættelsen af politiske mod-

standeres kontorer indikerer, at stormen

let kunne have kostet flere liv end de

fem, det endte med. Samtidig viser den

manglende beskyttelse af kongressen

og langsommeligheden med at få Nati-

onalgarden sat ind, at stormen nød op-

bakning længere oppe i systemet.

Målet for stormen var tydeligvis at få

stoppet Kongressens godkendelse af Joe

Biden som ny præsident og få påstan-

dene om valgsvindel sendt til fornyet

behandling i delstaterne. I den forstand

var der tale om et kupforsøg mod den

amerikanske forfatning. Men et kupfor-

søg, som ingen chance havde for succes.

Ekkokamrene
Dagen efter valget noterede Joe Biden,

at hvis de protesterende havde være fra

Black Lives Matter, så havde de fået en

helt anden behandling. Deri har han

uomtvisteligt ret. Men hvad hvis det ikke

var Biden, som havde vundet over Trump,

men Bernie Sanders? Ville kupforsøget så

også have været dømt til at mislykkes?

Ville ti tidligere forsvarsministre så i et

brev til de væbnede styrker have opfor-

dret dem til ikke at blande sig i præsi-

dentskiftet? Ville National Association of

Manufactures (som samler 14.000 indu-

strivirksomheder over hele USA) så have

opfordret til en hurtig afsættelse af

Trump? Og ville Wall Street og de store

finansfyrster have været lige så ivrige

efter at få en ny præsident? Næppe!

Stormen på Kongressen viser, at rigtig

mange Trump-vælgere tror, at valget

var manipuleret. Nu er påstande om

valgsnyd i USA hverken af ny dato eller

forkerte. ”Vote early, vote often” er en

gammelkendt beskrivelse af dét pro-

blem. Det nye er dels de såkaldte ”so-

ciale medier”, hvor påstande uden bevi-

ser bekræftes i ekkokamre med millio-

ner af følgere – og dels, at påstanden

blev understøttet af Trumps velforbe-

redte forsøg på at få et eventuelt ne-

derlag omstødt ved domstolene af

egne politisk udpegede dommere.

Det splittede USA
Men stormen på Kongressen afspejler

også den dybe splittelse i USA. En split-

telse, som går på mange forskellige pla-

ner: Bl.a. politisk, geografisk, socialt, etni-

citet og køn. Er det overhovedet muligt at

mindske den splittelse, eller vil vi om fire

år stå med en tilsvarende konfrontation?

Det kræver i hvert fald, at der bliver

gjort noget ved det, som de fleste ame-

rikanere har tilfælles, hvad enten de til-

hører den arbejdede ”middelklasse”, de

løst ansatte eller de mere eller mindre

permanent arbejdsløse: Frygten for at

dagen i morgen bliver værre end i går,

at man mister sit arbejde og dermed sin

sygeforsikring eller at én i familien bliver

syg, så hele opsparingen ryger, fx til un-

gernes uddannelse. Det kræver en radi-

kal forandring med sygesikring, dag-

penge, anstændig minimumsløn og ud-

dannelsesstøtte.

Men er det nok til at mindske split-

telsen? Og vil Biden overhovedet

kunne presses til at slå ind på en så-

dan kurs? Det bliver fire dramatiske år

i amerikansk politik!

HVAD HVIS DET HAVDE
VÆRET SANDERS?

Hvad hvis det

ikke var Biden,

som havde vundet

over Trump, men

Bernie Sanders? Ville

kupforsøget så også

have været dømt

til at mislykkes?

INTERNATIONALT 9

Fo
to

: L
or

ie
 S

ha
ul

l (
C

C
 B

Y-
SA

 2
.0

)
Foto: Duncan c (CC BY-NC 2.0)

10 INTERNATIONALT

Fredag den 22. januar skulle
blive en god dag. FN-traktaten
om forbud mod atomvåben
trådte i kraft.

FN-TRAKTATEN OM ATOMVÅBEN

Christian Juhl

Det er nu imod folkeretten, hvis et land

deltager i planlægning, udvikling, pro-

duktion, test, erhvervelse, opbevaring,

transport, stationering, brug eller trus-

ler om brug af atomvåben.

Forbuddet blev i 2017 vedtaget i FN

med 122 stemmer for, og ville træde i

kraft, når 50 stater havde ratificeret

aftalen. Det er nu sket. Efter hårdt pres

fra USAs side udeblev Danmark og an-

dre NATO-lande fra FNs forhandlinger

og afstemninger om traktaten. Atom-

våben skal stadig være en del af NATOs

strategi.

I Folketinget havde vi næsten to ti-

mers debat om FN-traktaten. Enhedsli-

sten og SF fremsatte et forslag om

dansk ratificering og blev støttet af Al-

ternativet og Frie Grønne.

De andre partier inkl. regeringen vil

gerne af med alle verdens atomvåben,

men så længe Danmark er medlem af

NATO, vil de ikke ratificere, for når der

findes atomvåben, skal NATO også

have dem.

Mange andre masseødelæggelses-

våben, fx kemiske våben, landminer og

klyngebomber, er blevet forbudt, men

ikke atomvåben. Danske og internati-

onale sikkerhedseksperter mener el-

lers, at faren for atomkrig ved et uheld

eller som en bevidst fjendtlig handling

i dag er større end under den kolde

krig. 1970-1988 var vi flere end 100

gange tæt på atomkrig på grund af fejl

og misforståelser.

Ikke-spredningsaftalen fra 1970
FNs banebrydende ikke-spredningsaf-

tale fra 1970 har ligget stille i årtier.

Atommagterne lovede ved indgåel-

sen at nedbringe mængden af atom-

våben. I stedet har landene moderni-

seret våbnene, og en atombombe

har i dag langt større sprængkraft

end bomberne over Hiroshima og Na-

gasaki. I dag har Rusland, USA, Stor-

britannien, Frankrig, Kina, Indien, Pa-

kistan, Israel og Nordkorea atomvå-

ben.

Sidste år sendte 56 tidligere præsi-

denter, premierministre, udenrigsmini-

stre og forsvarsministre fra 20 NATO-

lande, samt Japan og Sydkorea, et

åbent brev til støtte for den nye

FN-traktat. Medunderskriverne tæller

bl.a. tidligere FN-generalsekretær Ban

Ki-moon, tidligere NATO-generalsekre-

tærer, Javier Solana og Willy Claes, og

fra Danmark tre tidligere udenrigsmi-

nistre: Mogens Lykketoft, Holger K. Niel-

sen og Kjeld Olesen. De skriver i en

fælles henvendelse til bl.a. den danske

regering:

”Forbuds-traktaten, der blev vedta-

get i 2017, kan være med til at afslutte

REGERINGEN AFVISER FORBUD
MOD ATOMVÅBEN

INTERNATIONALT 11

årtiers lammelse af nedrustningen. Den

er et fyrtårn af håb i en tid med mørke.

Den gør det muligt for alle lande at

tilslutte sig den højst tilgængelige og

mest omfattende norm imod atomvå-

ben og samtidig være med til at skabe

et internationalt pres for yderligere

handling.”

De fleste troede, at Danmark
allerede var med
En dugfrisk meningsmåling i Danmark

viser, at 78% af 1008 adspurgte er for et

ja til traktaten. 7% sagde nej og 16%

“ved ikke”. Meningsmålingen er et klart

signal til Venstre og Socialdemokratiet.

Den viser, at hhv. 80 og 85% af deres

vælgere er for, at Danmark tilslutter

sig traktaten. De fleste troede, at Dan-

mark allerede havde gjort det. Jeg var

dybt skuffet over, at især Radikale Ven-

stre og Socialdemokraterne ikke støt-

tede et forbud mod atomvåben.

22. januar var en god dag for verden

– men en trist dag i Folketinget.

Under overskriften: ”How to
Combat Climate Warming
– Green Capitalism or system
change?” afholder Transform!-
Danmark sin ottende årlige
internationale klimakonference
i København med en række
gode oplægsholdere fra
ind- og udland.

KLIMAKONFERENCE

Inger V. Johansen

Enhedslisten er medarrangør af konfe-

rencen. I modsætning til sidste år, hvor

konferencen måtte aflyses grundet

Corona-restriktioner, vil der denne

gang primært blive tale om en

Zoom-konference, hvilket vil gøre det

lettere for mange uden for København

og Danmark at deltage.

Konferencen vil sætte fokus på

spørgsmålet om nødvendigheden af

systemforandring for at bekæmpe den

globale opvarmning – samt på hurtig

handlen:

 I introduktionen til konferencen an-

slås hovedtemaet: Klimaforandringerne

kalder på handling. Hvordan opnår vi

konkrete og ambitiøse mål i klima- og

miljøpolitikken? Er regeringernes og in-

stitutionernes midler og mål meget

mere end grønvaskning af kapitalismen?

Transform
Transform!Danmark er medlem af det

europæiske transform!europe-net-

værk: tænketank og aktivistforum

med 30-40 medlemsorganisationer og

observatører i 22 lande. Alle de nordi-

ske lande er med. Transform er tilknyt-

tet det europæiske venstrepartisam-

arbejde European Left og arbejder tæt

sammen med GUE/NGL, venstrefløjen i

EU-parlamentet.

Udover klima og miljø fokuserer

Transform!Danmark bl.a. på bypolitik,

degrowth/modvækst, populisme,

marxisme-feminisme. Lokale, natio-

nale og internationale analyser og

kampe forbindes på konferencer og

debatmøder, hvilket afspejles i valget

af oplægsholdere.

Årets talere skal fremhæves for en

fremsynet og solid indsats for klima og

miljø i Danmark og resten af verden.

De er klimaaktivister og politikere, og

flere af dem forfattere.

Transform!Danmark’s vil være med

til at udvikle et samlet økonomisk-øko-

logisk alternativ på venstrefløjen. Men

årets konference afholdes efter et

særligt år med pandemisk krise oven i

de øvrige globale kriser: klima, miljø,

politik og økonomi mv.. Samtidig har EU

og den danske regering i det seneste år

udformet en konkret klimapolitik, som

nu kan vurderes.

Globale kriser, klimapolitik
og mobilisering
Dette afspejles i konferencens tre ses-

sioner: Den første med oplæg af Wal-

den Bello, mangeårig miljøaktivist og

forfatter fra Filippinerne med interna-

tionalt renommé, og af Sabrina Fern-

andes, miljøaktivist fra Brasilien, der

taler om de globale kriser, truslerne fra

det ekstreme højre og den nyliberali-

stiske ”normalisering”, samt nødven-

digheden af at venstrefløjen og de un-

dertrykte kan konfrontere dette.

 I anden session taler Helmut Scholz,

der er MEP for Die Linke, om EU-han-

delsaftalernes underminering af kli-

mapolitikken. Laura Horn, lektor på

URC, evaluerer den danske klimapoli-

tik, og Jacob Sørensen, NOAH, fortæller

om klimamobiliseringerne og kampen

mod Baltic Pipe.

I tredje session opridser Lotte Heds-

tröm fra det svenske Miljøparti og

Jean-Claude Simon fra Trans-

form!europe og La France Insoumise,

de langsigte perspektiver for klima-

kampen: økofeminisme og økosocia-

lisme.

Konferencen foregår lørdag den

13. marts. Se mere på side 31.

INTERNATIONAL KLIMAKONFERENCE
I KØBENHAVN

De andre partier inkl.

regeringen vil gerne af

med alle verdens atomvåben,

men så længe Danmark

er medlem af NATO, vil de ikke

ratificere, for når der findes

atomvåben, skal NATO

også have dem.

12 TEMA

Illustration: iStock

TEMA 13

GRØN HANDLING
Folketinget er fodslæbende, men klimaaktivisterne rykker. Vi giver ordet til en række

af dem, der holder politikerne fast på løfterne om mere natur og mindre CO2.

Målet er det samme, midlerne utallige – så uanset om du er til gadeaktioner

eller Facebook, er thybo eller christianshavner, er der både plads til og brug for dig.

Enhedslisten kalder sig ”bevægelsernes parti”,
fordi vi erkender, at vi ikke kan løfte for eksempel
klimadagsordenen alene – vi har brug for
aktivisterne.

Sarah Glerup, Rød+Grøn

Det er bevægelsernes fortjeneste, at klima er kommet på

dagsordenen i Danmark. Så kontant er vurderingen fra Mai

Villadsen, der som klima- og miljøordfører har stået på

skuldrene af aktivister:

- 70 %-målsætningen var aldrig blevet en realitet uden

børn og unge, bedsteforældre, alle slags mennesker på ga-

den fra Herning til Hillerød. De har givet os det første grønne

folketingsvalg nogensinde.

Gensidig opbakning
Bevægelserne hjælper Mai, der kvitterer med information

om sit parlamentariske arbejde.

- Man overser let dagsordner med mindre nogen råber

højt. Lige nu sidder jeg med en sag om en virksomhed, der

importerer olierester fra Norge og udleder dem til havmil-

jøet. Den blev jeg kun opmærksom på, fordi en en gruppe

lokale fiskere, som opdagede døde, deforme fisk, slog alarm,

siger hun.

- Selv rækker jeg ofte ud til NGO’er, der arbejder med

medmenneskelighed frem for økonomi for øje. Og så forsø-

ger jeg at arbejde tæt med aktivistiske grupper som Fri-

daysForFuture og Extinction Rebellion. Det er afgørende for

dem at vide, hvad temaet for næste måned på Christians-

borg er, så de kan byde ind med gode aktiviteter. Så jeg prø-

ver at holde dem orienteret. Mit arbejde kunne jo ikke lyk-

kes uden bevægelserne. Derfor er det vigtigt, at Enhedsli-

sten også understøtter bevægelsernes arbejde.

Der er ærefrygt at spore i Mais stemme, når hun taler om

de aktivister, hun møder i sit parlamentariske arbejde.

- Det er især fedt at se energien blandt børn og unge, der

nærmest laver femtekolonnevirksomhed derhjemme. Jeg

talte forleden med en venstremand, hvis datter nægtede at

drikke mælk og protesterede, når han serverede bøffer. Det

siger noget om, hvad bevægelser kan!

Mange måder at være aktivist på
Venstremandens datter er et eksempel på, at aktivisme ikke

nødvendigvis kræver, at man skal samle tusind mennesker

foran Christiansborg. Mai nævner i flæng skolestrejker, Ven-

ligboernes gode naboskab og #MeToo på de sociale medier.

- Man kan være aktivist på mange måder! Og små grup-

peringer kan gøre en forskel. En, der har gjort stort indtryk

på mig, er en mand ved navn Bjarne Hansen fra Thybo-

røn-egnen. Han har arbejdet hele sit liv på at få oprenset de

grunde deroppe, som Cheminova har forurenet. Med den fi-

nanslov vi lige har lavet, lykkes det omsider. Bjarne er bevis

på, at nogle gange skal man bare blive ved, mener Mai, der

slutter med en opfordring:

- Jeg håber, at mange vil lave aktivisme på gaderne eller

på nettet med det mål at få flere med på en grøn, retfær-

dig verden uden diskrimination. For vi kan kun forandre ver-

den i fællesskab.

BLIV KLIMAAKTIVIST!
Fotos i temaet: Katinka Klinge

Det er især

fedt at se

energien blandt børn

og unge, der nærmest

laver femte-

kolonnevirksomhed

derhjemme.

Mai Villadsen

14 TEMA

Når vi er mange

samlet til protester,

både unge og gamle,

så lægger vi et pres.

De unges stemme

er vigtig, for det er

vores fremtid og

vores børns fremtid,

det går ud over.

Maja, 14 år, klimaaktivist,
Fridays for Future

 FRIDAYS
 FOR FUTURE
 DENMARK

Er du ung, skoleelev og

klimabekymret? Besøg

www.klimastrejke.dk

og tryk på knappen øverst

på hjemmesiden, hvor der

står “Vær med” - så nemt

er det!

http://www.klimastrejke.dk

TEMA 15

BLIV KLOGERE, LEV GRØNNERE,
KÆMP FOR KLIMAET
Rød+Grøn giver ordet til fem danske klimaakti-
vistiske organisationer. Til sammen viser de, at
der findes utallige måder at lave klimaaktivisme
på. Måske kan én af dem inspirere dig.

Sarah Glerup, Rød+Grøn

Klimaaktivismen blomstrer globalt såvel som lokalt, og

alene i Danmark er der utallige steder og måder, du kan

blive klimaaktivist på. Nogle organisationer har mange år

på bagen, andre er nye og friske. Nogle organiserer så bredt

som muligt, andre tager udgangspunkt i konkrete sager og

livssituationer.

Feltet er så mangfoldigt, at det er ligegyldigt, om du er

teenager eller bedstemor, københavner eller sønderjyde, til

online oplæg eller gadeaktioner – der findes en gruppe med

brug for og plads til dig!

 Vores frivillige løfter vidt forskellige

opgaver så som at researche, udvikle

kampagner, organisere demonstrationer,

holde oplæg og deltage i fredelige protester

baseret på civil ulydighed.

Philipp Gräf og klima- og miljøpolitisk leder Helene Hagel.
Greenpeace

De erfarne: Greenpeace
En af ældste klimaspillere er Greenpeace, der blev grund-

lagt i 1971 i protest mod amerikanske atomprøvespræng-

ninger ud for Alaskas kyst. I dag har NGO’en afdelinger i over

55 lande. Den danske har eksisteret lige siden 1980. De

mange års erfaring vil Greenpeace gerne dele ud af, fortæl-

ler frivilligkoordinator Philipp Gräf og klima- og miljøpolitisk

leder Helene Hagel:

- Vi har fem årtiers erfaring med politiske kampagner og

banebrydende aktioner for en fredelig og klimasikker ver-

den. Undervejs har vi undersøgt, dokumenteret og konfron-

teret selskaber og regeringer bag skader på natur, miljø og

klima. Vi vil gerne bidrage med vores viden og erfaringer til

den globale bevægelse, der i disse år vokser.

Med over 50.000 frivillige globalt må man anse Greenpe-

ace for en grundsten i klimaretfærdighedsbevægelsen.

NGO’en tager da også imod aktivister i alle aldre og med

alle slags talenter:

- Vores frivillige løfter vidt forskellige opgaver så som at

researche, udvikle kampagner, organisere demonstrationer,

holde oplæg og deltage i fredelige protester baseret på ci-

vil ulydighed. Der er sågar mulighed for at lære at klatre,

sejle båd eller blive kajak-tivist, hvis du vil udforske kreative

måder at demonstrere på sammen med os!

Eksempler på nyere aktioner tæller udstillingen ”Et hav af

håb” på Københavns Hovedbanegård og en landsdækkende

klistermærkekampagne, hvor aktivister har mærket super-

markedernes kødpakker for at gøre opmærksom på konse-

kvenserne af kødindustrien.

 Vi uddanner oplægsholdere til at holde

foredrag om klimakrisens alvor. Fakta

kan skubbe en bevægelse i gang og få lokale

til at starte aktivistiske grupper op, så vi udvider

den folkebevægelse, der tvinger klimahandling

på politikernes agenda.

Jessica Marchet, Marie Andersson og Andrea Rasmussen.
Klimabevægelsen

De brede: Klimabevægelsen
Mens Klimabevægelsen ikke kan prale af årtiers historie, så

kan organisationen bryste sig af sin bredde. Den blev grund-

lagt forud for klimatopmødet i 2009, fordi der var brug for en

central forening til at samle klimatrådene, fortæller de fri-

villige Jessica Marchet, Marie Andersson og Andrea Rasmus-

sen, hvoraf sidste også er bestyrelsesmedlem.

- Der er brug for os til at minde danske politikere om at

holde deres løfter, så Danmark lever op til Parisaftalen. Tre

fjerdedele af danskerne er bekymrede for klimaet, og

mange bliver modløse, fordi politikerne ikke handler. Vi giver

den enkelte borger mulighed for at blive del af en bevæ-

gelse, hvor vi kan løfte store kampagner og tunge emner i

flok.

Aktiviteterne er mangfoldige, men spiller altid ind i en

større kampagne eller dagsorden. Midlerne kan være

16 TEMA

Klimaspørgsmålet er

det mest væsentlige

i vores tid, for det er

flettet sammen med

sundhedskrisen,

biodiversitetskrisen

og ulighedskrisen.

Klimakrisen er det

mest afgørende for

vores fremtid, på kort

og lang sigt.

Lars, 72 år, klimaaktivist,
Klimacafegruppen – en del
af Klimabevægelsen

 KLIMACAFE-
 GRUPPEN

Klimacafegruppen opfor-

drer andre til fx at møde

op foran deres rådhuse,

skrive taler og sange selv

og mødes på en passende

café bagefter og få noget

til at gro op fra bunden.

www.klimacafegruppen.dk

TEMA 17

rapporter og debatindlæg, brevstorme til politikere eller kla-

ger til forbrugerombudsmanden over virksomheder, som

pynter sig grønt. Selv fremhæver Jessica, Marie og Andrea Kli-

mabevægelsens ”klimaakademi”:

- Vi uddanner oplægsholdere til at holde foredrag om kli-

makrisens alvor. Fakta kan skubbe en bevægelse i gang og

få lokale til at starte aktivistiske grupper op, så vi udvider

den folkebevægelse, der tvinger klimahandling på politiker-

nes agenda.

Som letteste indgang til Klimabevægelsen foreslår Jessica,

Marie og Andrea, at man deltager i et af de klimaværksteder,

der hver uge giver klimabekymrede borgere muligheder for at

udveksle erfaringer på tværs af alder og geografi. Værkste-

derne er et fælles mødested for de mange medlemsgrupper,

Klimabevægelsen samler – lige fra Bedsteforældrenes kli-

maaktion til Den grønne studenterbevægelse.

- Lige nu foregår alle klimaværkstederne på Zoom i stedet

for at fysisk, men vi var allerede i træning med det digitale

før pandemien. Vi har nemlig hele tiden holdt hvert andet

værksted online for at give folk fra forskellige dele af landet

mulighed for at deltage. Folk har været så glade for, at de

på den måde kunne fortsætte klimaaktivismen under ned-

lukningen. At vi har kunnet gøre en forskel uden at mødes til

store demonstrationer.

 Der er brug for os, fordi vi som unge

mennesker bliver nødt til at minde gamle

politikere om, at vi har ret til en fremtid, selvom

vi endnu ikke kan stemme. Så de ikke tager

beslutninger, der ødelægger klimaet og dermed

vores liv på sigt.

Erika Hillebrandt Vinstrup. Friday For Future

De unge: Fridays For Future
En af de medlemsgrupper, der er med i Klimabevægelsen, er

Fridays For Future. Gruppen blev til i 2018 inspireret af den

dengang 15-årige Greta Thunbergs skolestrejker, fortæller

Erika Hillebrandt Vinstrup. Hun er selv 14 år gammel, bor i en

landsby nær Skanderborg og er derfor tilknyttet Friday For

Future Østjylland.

- Der er brug for os, fordi vi som unge mennesker bliver

nødt til at minde gamle politikere om, at vi har ret til en

fremtid, selvom vi endnu ikke kan stemme. Så de ikke tager

beslutninger, der ødelægger klimaet og dermed vores liv på

sigt, påpeger hun.

Eftersom Erika bor i provinsen, er der rig mulighed for at

byde ind med alt det, man kan, og afprøve forskellige opga-

ver.

- Vi er ikke så mange i Østjylland, så vi hjælper hinanden

med alt fra at planlægge strejker, holde brandtaler på øl-

kasser en fredag eftermiddag foran rådhuset til at besvare

mails og skrive til lokalaviserne.

Under Covid-19 har Fridays For Future rykket de fleste af

deres aktiviteter online, men Erika har deltaget i fede gade-

aktioner før pandemien:

- Vi holdt blandt andet en begravelse for klimaet, hvor vi

var omkring tyve mennesker i alle aldre fra forskellige kli-

maorganisationer. Vi havde en kiste, sort tøj, bannere, skilte

og en højttaler, der spillede sørgelig musik. Folk vendte sig

på gaden, og vi skabte fed opmærksomhed og en masse

kampgejst blandt de fremmødte aktivister.

 Den danske gruppe er en broget skare,

der blandt andet tæller aktivister fra Bed-

steforældrenes Klimaaktion, lodsejeres stævning

af staten grundet uretmæssig ekspropriation

og Extinction Rebellions civile ulydighed.

Charlotte Valløe. Baltic Pipe Nej Tak

De konkrete: Baltic Pipe Nej Tak
Mens Greenpeace, Klimabevægelsen og dens medlems-

grupper beskæftiger sig med klimaudfordringen i bred for-

stand, så er andre specialister. Det gælder det højaktuelle

initiativ Baltic Pipe Nej Tak. Initiativet fokuserer på en en-

keltsag, der kan få vidtrækkende konsekvenser, for-

tæller aktivist Charlotte Valløe.

18 TEMA

Vi ønsker strukturelle

ændringer, så an-

svaret ikke ligger hos

den enkelte. Der skal

tages politisk ansvar

i den her krise. Derfor

skal politikerne rent

faktisk handle nu

og lave politik på

området.

Lea, 20 år, klimaaktivist,
Den Grønne Studenter-
bevægelse

 DEN GRØNNE
 STUDENTER-
 BEVÆGELSE

Den Grønne Studenterbe-

vægelse bruger Discord til

at koordinere aktiviteter –

se videoguide til, hvordan

du kan være med:

www.youtu.be/

69qLQseHjME

Du kan også blive en del

af den såkaldte klimahær

på

www.dgsb.dk/klimahaer

http://www.youtu.be/69qLQseHjME
http://www.youtu.be/69qLQseHjME
http://www.dgsb.dk/klimahaer

TEMA 19

- FN’s klimapanel har slået fast, at 80 % af alle fossile

brændstoffer skal blive i undergrunden, hvis vi skal holde os

under en global opvarmning på 1,5 grader. Alligevel har EU

bundet medlemslandene til en række projekter til at styrke

infrastrukturen, herunder et fælles forsyningsnet. På denne

liste står Baltic Pipe, en kæmpe gasledning til at fragte norsk

naturgas via Danmark til Polen.

Officielt hedder det, at Polen dermed kan udfase sit CO2-

tunge forbrug af kul, men Polen har åbnet nye kulminer og

-værker og givet sine minearbejdere jobgaranti de næste 30

år. Baltic Pipe kommer altså højst til at erstatte russisk gas

med norsk gas. Det giver ingen klimagevinst. Tværtimod be-

står naturgas især af metan, der på den korte bane er 86

gange mere potent som drivhusgas end CO2. Derfor er af-

gørende, at modstanden mod Baltic Pipe vokser, mener

Charlotte.

- Den danske gruppe er en broget skare, der blandt an-

det tæller aktivister fra Bedsteforældrenes Klimaaktion,

lodsejeres stævning af staten grundet uretmæssig ekspro-

priation og Extinction Rebellions civile ulydighed. Alle ik-

ke-voldelige midler tages i brug både fysisk og online. Vi hol-

der virtuelle møder, hvor vi udveksler erfaringer med aktø-

rer fra protester i ind- og udland. Vi har også lokal- og em-

negrupper, der stille og roligt vokser og bliver dygtigere. Kort

sagt: Alle er velkomne til at deltage og bidrage med netop

dét, de har lyst til og er gode til!

 Vi har været med til at starte Bæredygtig-

hedsnetværket i højskolebevægelsen. Og

fra efteråret 2019 har vi udbudt 15 fag, der direkte

har kærligheden til naturen og omstillingsproces-

sen som omdrejningspunkt.

Rane Baadsgaard Lange. Brandbjerg Højskole

De oplysende: Brandbjerg højskole
For de, der foretrækker at suge viden til sig, før de går på

gaden, står skolebænke klar. En mulighed er Brandbjerg Høj-

skole, der hører hjemme i en herregård mellem Vejle og Jel-

ling. Her sigter man efter at lære eleverne om både ”bære-

dygtighed” og ”væredygtighed”, forklarer Rane Baadsgaard

Lange, der er viceforstander for skolens lange kurser.

- Siden 2013 har Brandbjerg Højskole arbejdet med bære-

dygtighed i alle dele af vores dagligdag – lige fra bygninger

og køkken til adfærd og undervisning. Vi har været med til

at starte Bæredygtighedsnetværket i højskolebevægelsen.

Og fra efteråret 2019 har vi udbudt 15 fag, der direkte har

kærligheden til naturen og omstillingsprocessen som om-

drejningspunkt. Desuden er ”væredygtighed”, det vil sige vo-

res evne til at navigere i det til tider kaotiske univers af krav,

dystopier og utopier, et vigtigt emne i mange af vores kur-

ser.

At blive konfronteret med klimaudfordringen er simpelt-

hen ”en del af vores folkeoplysningsopgave anno 2021”, me-

ner Rane, der oplever, at undervisningen får eleverne til at

klimahandle. Eksempelvis får mange undervejs lyst til at

spise vegetarisk, afprøve ”zero waste”-livsstil eller tage til

demonstrationer.

- Vi oplever, at mange af de unge til at starte med føler sig

ubetydelige og alene. De er bekymrede for fremtiden, men

savner handlemuligheder. Vores opgave er at forvandle

denne tilstand til fællesskab og handlekraft og sikre, at ele-

verne får en dybere indsigt i udfordringen end det klude-

tæppe af viden, som de oftest ankommer med.

Ranes råd til alle undervisere, der vil sætte klimakrisen på

skemaet, er at huske koblingen mellem dystopi og apati.

- Lad være med at fortabe jer i problemernes omfang.

Flyt elevernes opmærksomhed til dem selv, til hinanden og

det samfund eller fællesskab, der ligger lige foran dem. Knyt

konkrete, små handlinger an til det store perspektiv, så ret-

ningen er fra det konkrete til det abstrakte – ikke omvendt.

Vis eleverne de gode eksempler: ildsjælene og organisatio-

nerne, der kæmper for at skabe forandringer, såvel som helt

almindelige mennesker, der forsøger at indrette deres til-

værelse, så den sætter et positivt aftryk på klimaet frem for

et negativt.

Og dén pointe – at det er bedre at starte med det nære

og konkrete end at give op, fordi det er uoverskueligt at løse

hele klimakrisen på én gang – den pointe gælder ikke blot

elever. Den gælder os alle sammen.

20 TEMA

SÅDAN
BLIVER DU
AKTIV:

 KLIMABEVÆGELSEN

Kom til et af de digitale

klimaværksteder, hver

onsdag kl. 19.30-21.00 –

her mødes borgere fra

hele landet i alle aldre for

at skabe klimahandling.

Tilmeld dig på:

www.klimabevægelsen.dk

/deltag

 BEDSTE-
 FORÆLDRENES
 KLIMAAKTION

Meld dig ind i Bedstefor-

ældrenes Klimaaktion på

www.bedsteforaeldrenes

klimaaktion.dk/home/

indmeldelse.asp - det er

gratis, og du bliver tilknyt-

tet den lokale afdeling

tættest på dig.

 FOLKETS
 KLIMAMARCH

Hold dig orienteret om til-

bagevendende, samlende

klimademonstrationer på

www.klimamarchkbh.com

- typisk vil du kunne til-

melde dig aktuelle events

på Facebook.

 ANSVARLIG FREMTID

Gruppen arbejder for at

flytte investeringer fra

fossil til vedvarende ener-

gi. Du kan finde værktøjer

til at starte en kampagne

i dit pensionsselskab,

din kommune, dit for-

sikringsselskab og din

fagforening på

www.ansvarligfremtid.dk

 NOAH

Den danske del af Friends

of the Earth International

har eksisteret siden 1969.

I NOAH organiseres de

frivillige i grupper baseret

på interesser, så du kan

arbejde med dét, du

brænder mest for. Bliv

aktiv på www.noah.dk/

aktiv

 EXTINCTION
 REBELLION
 DANMARK

Organisationen foreslår

mange veje til at blive

aktiv i kampen mod

udryddelse af naturen

og dens arter. På

www.xrdk.org/dk/join-us

kan du f.eks. hente en

startpakke, melde dig til

en national arbejdsgrup-

pe eller som løs frivillig.

 BALTIC PIPE NEJ TAK

Læs om initiativet på

www.balticpipe.net og bliv

aktiv i Facebook-grup-

pen ”Baltic Pipe i DK, nej

tak”: www.facebook.com/

groups/383762515476653

 BRANDBJERG
 HØJSKOLE

Tilmeld dig korte såvel

som lange kurser i bæ-

redygtighed og klimaak-

tivisme. De lange kurser

domineres af 18-25-årige,

men der er undtagelser.

De korte kurser er for alle

www.brandbjerg.dk

 GREENPEACE
 I DANMARK

Meld dig til et intromøde

på www.greenpeace.org/

denmark/vaer-med/

frivillig

Her kan du også få

overblik over de regionale

Greenpeace-grupper i

Danmark, der har hver sin

Facebook-gruppe.

Illustration: iStock

http://www.klimabevægelsen.dk/deltag
http://www.klimabevægelsen.dk/deltag
http://www.bedsteforaeldrenesklimaaktion.dk/home/indmeldelse.asp
http://www.bedsteforaeldrenesklimaaktion.dk/home/indmeldelse.asp
http://www.bedsteforaeldrenesklimaaktion.dk/home/indmeldelse.asp
http://www.klimamarchkbh.com
http://www.ansvarligfremtid.dk
http://www.noah.dk/aktiv
http://www.noah.dk/aktiv
http://www.xrdk.org/dk/join-us
http://www.balticpipe.net
http://www.facebook.com/groups/383762515476653
http://www.facebook.com/groups/383762515476653
http://www.brandbjerg.dk
http://www.greenpeace.org/denmark/vaer-med/frivillig
http://www.greenpeace.org/denmark/vaer-med/frivillig
http://www.greenpeace.org/denmark/vaer-med/frivillig

TEMA 21

NYT NETVÆRK FOR KLIMAAKTIVE
I ENHEDSLISTEN
Enhedslistens nystartede klimaaktivnetværk er
landsdækkende og åbent for alle medlemmer.

Maria Temponeras og Marie Espensen,
Enhedslistensk klimaaktivnetværk

I skrivende stund er 55 medlemmer af Enhedslistens nystar-

tede klimaaktivnetværk, som bruges til at koordinere aktivi-

teter, til sparring og idéudvikling. Netværket dækker mange

typer klimaaktivisme fra deltagelse i internationale aktivist-

netværk, over civil ulydighed til lokal klimaorganisering.

Født af årsmødet 2019
Klimaaktivnetværket blev vedtaget på årsmødet i 2019 på

initiativ af en lille gruppe aktivister. Vi manglede en måde at

komme i kontakt med andre klimaaktive rundt omkring i

landet. Netværket startede med et landsdækkende træf i

begyndelsen af 2019, og vi har siden holdt seks regionale

træf - de seneste online. Det har allerede skabt gode regi-

onale kontakter og sat lokalt arbejde i gang.

Klimaaktivnetværket kører side om side med Enhedsli-

stens Miljøudvalg. Miljøudvalget er et livligt diskussionsfo-

rum, der primært arbejder med politikudvikling og fungerer

som en slags ekspertpanel for folketingsmedlemmer og

byrødder. Nogle af os er medlem af både klimaaktivnet-

værk og miljøudvalg, andre kun det ene sted.

Aktuelle kampe
En aktuel kamp, som optager klimaaktivnetværket, er mod-

standen mod Baltic Pipe-projektet. Baltic Pipe-aktivister har

holdt oplæg på vores netværkstræf og fået gode lokale

kontakter og aktive. Vi samarbejder også med Broen til

Fremtiden, som er en alliance mellem fagbevægelsen og kli-

mabevægelsen, Bedsteforældrenes Klimaaktion og Katte-

gatforbindelse Nej Tak.

Et stort tema i netværket er, hvordan vi som enhedsliste-

folk bedst understøtter lokal omstilling. Nogle steder har

folk samlet kræfterne i en grøn gruppe i afdelingen, som er

bindeled og baggrundsgruppe for grønne dele af byrødder-

nes arbejde og koordinerer deltagelse i lokale omstillingsi-

nitiativer og kampe. Andre steder har medlemmer engage-

ret sig kollektivt i lokale grønne grupper.

Bliv en del af netværket
Mange af Enhedslistens medlemmer er også aktive i tøjbib-

lioteker, reparationscafeer, læsegrupper, skraldefællesmad

eller i lokale grupper for cykelstier, for mere natur eller imod

svinefabrikker. Andre er valgt ind i forbrugerejede varme-

eller vandværker. Udfordringen er at mangfoldiggøre og

styrke initiativerne - og at forbinde de lokale initiativer med

hinanden og med den landsdækkende og internationale

klimakamp.

Derfor har vi brug for et netværk. Vi vil gerne være mange

flere og have gang i flere aktiviteter. Alle er velkomne, hvad

enten man er nysgerrig, mangler et skub til at blive aktiv el-

ler allerede har gang i noget vildt fedt, man vil dele med an-

dre. Vi planlægger endnu et landstræf og flere online works-

hops.

 ENHEDSLISTENS
 KLIMAAKTIV-
 NETVÆRK

Tilmelding til netværket

sker via telefon eller mail

til landskontoret.

landskontoret@

enhedslisten.dk

Et stort tema i netværket er, hvordan vi som enhedslistefolk bedst

understøtter lokal omstilling. Nogle steder har folk samlet kræf-

terne i en grøn gruppe i afdelingen, som er bindeled og baggrundsgruppe

for grønne dele af byrøddernes arbejde og koordinerer deltagelse i lokale

omstillingsinitiativer og kampe.

KOMMUNALPOLITIK PÅ SPANSK

Jens Peter Kaj Jensen, Rød+Grøn

Der mangler noget
Marinaleda ligger i 200 meters højde

mellem Cordoba og Sevilla. Man mær-

ker ikke straks, hvordan den undsee-

lige, hvidkalkede pueblo adskiller sig

fra andre andalusiske landsbyer, når

man stiger af bussen. Det gamle cen-

trum er omkranset af nybyggeri, en

smule industri længere ude i periferien

og så ellers opdyrkede agre så langt

øjet rækker. Alhonoz-borgruinen er

maurisk, og man finder både remi-

niscenser af romerske og mauriske bo-

sættelser i den lille flække.

En skimlet køter strækker sig i solen

på den stille hovedvej. Den vender

langsomt hovedet efter en lavstam-

met mand på ladcykel, men ørerne rej-

ser sig ikke. Ham har den set så tit.

Men noget mangler. Hvor er de for-

ladte, sammensunkne rønner? Marina-

leda har ingen prangende monumenter

og luxuriøse offentlige bygninger, men

er heller ikke præget af det forfald, som

man ellers ser i landsbyerne. Indbygger-

tallet er stabilt. Her bor knap 2800, og

langt de fleste voksne arbejder i land-

brugskooperativet, El Humoso, eller på

den tilknyttede konservesfabrik.

Kooperativet
I Marinaleda dyrker man artiskok, chili

og broccoli, det meste økologisk. Man

har valgt de afgrøder, som kræver mest

arbejdskraft. Sådan skaber man be-

skæftigelse. Og afgrøderne skal høstes

på forskellige tidspunkter, så der er no-

get at lave hele året. Da det samtidig er

afgrøder, som efterspørges til en høj

pris, går det an. Den strategi giver ikke

det største euro-afkast per hektar, men

nok. Der er ingen aktionærer, som skal

have udbytte. Overskuddet geninveste-

res. Det skal sikre landarbejderne et

godt og stabilt arbejdsliv. Under fi-

nanskrisen lå arbejdsløsheden i Spa-

nien på 25 % og i landdistrikterne langt

højere. I Marinaleda var den 1 %.

Arbejdsugen er på 30 timer i gennem-

snit. Lønnen ligger på cirka 9.500 kr./md.

Gennemsnitslønnen for en landarbej-

der i Andalusien er cirka 6.500 kr.

Er det kommunal socialisme med

elementer af markedsøkonomi – eller

blot en solidarisk kriseløsning, som er

blevet permanent, fordi den virkede,

og krisen her er permanent?

Den røde landsby
Her er gader og pladser ikke navngivet

efter Jesus eller Francos generaler,

men fx efter Salvador Allende og Che

Guevarra. En vej er opkaldt efter den

lokale anarkist Fermín Salvochea. Ho-

vedvejen hedder Frihedens Aveny. Visse

gader må nødvendigvis bære helgen-

navne. En er opkaldt efter Skt. Lauren-

tius, som blev stegt levende, fordi han

mod kejser Valerians ønske gav kirkens

penge til de fattige.

De røde har regeret siden 1979, hvor

første kommunalvalg efter Francos

død blev afholdt. Venstrealliancen CUT

vandt 9 ud af 11 pladser, og de har haft

det absolutte flertal lige siden. I 1986

sluttede de sig til IU, den spanske En-

hedslisten. IU har stadig 9 sæder, og

socialdemokraterne i PSOE 2.

Borgmesteren hedder Juan Manuel

Sánchez Gordillo. Som fagforenings-

mand var han med til at organisere

besættelsen og ibrugtagningen af de

jorde, som nu er kooperativets.

Tidligere tilhørte de hertug Íñigo de

Arteaga y Falguera, som ikke brugte

dem til noget. Men landbefolkningen

sultede, så den unge Gordillo gik i sulte-

strejke for at gøre opmærksom på pro-

blemerne. Sådan begyndte La Lucha.

Det var socialistisk klassekamp, men i

sin måde at kæmpe på, er Gordillo

mest inspireret af Mahatma Gandhis

civile ulydighed. Sammen med lokale

landarbejdere gik han i gang med at

dyrke den golde jord. Efter 12 års strid

gav den andalusiske regering koopera-

tivet lov til at beholde de 1.200 hektar.

Hvad med økonomien?
En stor del af kommunens økonomi

kommer fra statslige bloktilskud, men

dog 6,6 % mindre per indbygger end

gennemsnittet for andalusiske kom-

muner.

De lever ikke i et lukket rum, men

sælger deres varer i verden udenfor og

er en del af det globale marked.

Marinaledas model forudsætter, at

det omgivende samfund fx stiller ho-

spitaler til rådighed. De sparer også

KRISEPOLITIK I EN SPANSK LANDSBY
– ELLER SOCIALISME I ANDALUSIEN

Marinaledas borgmester

Juan Manuel Sánchez

Gordillo.

22 RØD GRØN FREMTID

Er det kommunal socia-

lisme med elementer

af markedsøkonomi – eller

blot en solidarisk kriseløsning,

som er blevet permanent,

fordi den virkede, og krisen her

er permanent?

Foto: Flickr (CC BY 2.0)

penge ved ikke at have et kommunalt

politi. Men kunne man forestille sig de-

res model udbredt til flere kommuner?

Kunne hele Spanien fungere efter

samme principper?

Kan de bruges til krisehåndtering på

Lolland?

Et folkeligt demokrati
Kommunalbestyrelsen vælges for fire

år, men i Marinaleda går demokratiet

dybere. De vigtige beslutninger (kom-

munale udgifter, bolig, arbejde) træf-

fes på stormøder, hvor alle kan tale og

stemme; normalt ved håndsopræk-

ning, men ved særligt følsomme be-

slutninger er der hemmelig afstemning.

Når der er ”Rød søndag”, blæses der

til samling i et tyrehorn. Så skal byens

gader gøres rent eller vejstriberne ma-

les. Det er ikke en pligt, men de fleste

synes at føle ansvar for deres pueblo.

Gordillo har spillet så stor en rolle i

opbygningen af det lille samfund, at

hans ord sjældent udfordres, men

også borgmesteren skal dø en dag. Er

byen klar til at stole på egne beslutnin-

ger, når han ikke har sagt god for dem?

At indbyggerne i Marinaleda er op-

rørske, er ikke noget nyt. Ved det sidste

valg, inden borgerkrigen begyndte i

1936, vandt folkefronten magten i byen.

Fordi de røde havde vundet, led byen

en hård skæbne, da Francos tropper

nåede frem. De myrdede borgmeste-

ren, hans søn og mindst 30 andre. Fa-

scisterne holdt byen i et jerngreb og

dyb fattigdom frem til Francos død i

1975. Arbejdsløsheden var på 60 % i An-

dalusien på det tidspunkt.

Gratis hus og velfærdsgoder
Kommunen stiller byggegrund, materia-

ler og teknisk bistand gratis til rådighed

for familier med boligbehov. Men man

skal selv bygge. En gruppe på otte fami-

lier sætter byggeriet af otte ens huse i

gang samtidig. Den kommunale rådgi-

ver registrerer, hvor mange arbejdsti-

mer de enkelte familier investerer, og

den flittigste familie får efterfølgende

lov at vælge hus først. Der er ingen hus-

leje, blot en forbrugsafgift på 120 kr./

md. Huset er deres, men må ikke sælges.

En vuggestueplads i Andalusien ko-

ster mindst 550 kr./md. for fattige fami-

lier med nedsat takst, men i Marinaleda

koster den kun 112 kr. Børn kan gå gra-

tis til sport tre gange om ugen. Voksne

får gratis aftenskoleundervisning.

De har ingen golfbaner, lufthavne

eller operahuse, men i juli afholder

kommunen en festival med klassisk

flamenco. De holder også karneval, og

både en katolsk påskeuge og samtidig

en alternativ uges kulturfest for freden.

På Gandhis dødsdag fejres fred og ik-

ke-vold med en kulturfestival for børn.

De har et nyt, kommunalt amfiteater,

bibliotek, naturpark, koncertsal, gode

skoler og idræts- og sportsfaciliteter.

Her er syv barer og restauranter. Det

er der ikke i Høng, men for spaniere er

det utænkeligt at leve uden en bar.

Keder den sig, den dovne køter på

Frihedens Aveny? Måske, men næppe

mere end gadekrydset i den næste

landsby nede ad vejen. Måske kan den

lide at kede sig her.

Et af de antimilitaristiske

murmalerier i Marinaleda.

Foto: Ditlev Lodberg Strand.

RØD GRØN FREMTID 23

En vuggestueplads

i Andalusien koster som

minimum 550 kr./md., men

i Marinaleda koster den 112 kr.

Børn kan gå gratis til sport

tre gange om ugen. Voksne får

gratis aftenskoleundervisning.

”Han nåede ikke at få sin
førtidspension”. Sådan lød
overskriften i Svendborgs
Netavis den 26. februar 2011.

VELFÆRDSAKTIVISME

Allan Krautwald, Svendborg

Begyndelsen
”Slidgigten efter et langt arbejdsliv var

slem nok. Det blev værre, meget værre,

da han også fik kræft. Samtidig skulle

han bruge mange af sine stadigt færre

kræfter på at slås med Jobcenter og

kommune.”

Historien om den 58-årige Finn Hyt-

teballe var blot den seneste af en

række artikler, hvor journalist Frede

Jakobsen afdækkede den elendige be-

handling, syge og nedslidte fik på det

lokale jobcenter.

Lørdagen efter mødtes 5 af læserne

til et møde på Vintapperiet. Det blev

starten på Syg i Svendborg, og lørdag

den 12. marts holdt vi den første ugent-

lige protest på ”Anstændighedens Plads”.

Maria fik ødelagt nakken ved en ar-

bejdsulykke i 2007, hvor en disk i nak-

ken mod rygmarven blev revet fra hin-

anden og gjorde hende uarbejdsdyg-

tig. Det blev starten på syv års mare-

ridt. På trods af lægers advarsler blev

hun gentagne gange sendt i arbejds-

prøvninger, som gjorde hendes tilstand

værre. Og som om det ikke var nok,

modtog hun en intimiderende opring-

ning fra kommunen efter at have del-

taget i et interview i DR Fyn. I strid med

den grundlovssikrede ret registrerede

Jobcentret hendes deltagelse i vore

ugentlige demoer, hvilket blev kendt

ulovligt af ministeriet. Endelig efter

omtale i flere medier og et stærkt pres

fik hun sin pension i 2014.

Opgør med den
socialdemokratiske ledelse
På trods af forsøg på dialog benæg-

tede den socialdemokratiske udvalgs-

formand og jobcentret, at der skulle

være problemer. Vi måtte derfor fort-

sætte og øge presset. Vi fik landsdæk-

kende medier interesseret og det re-

10 ÅR MED ”SYG I SVENDBORG”

24 RUNDT I Ø-LANDET

 ORGANISER KAMPEN MOD SVINEFABRIKKER

Hold øje med kommunens hjemmeside: Når der planer om en ny

svinefabrik, skal det sendes til 14 dages præ-høring. Naboer vil

ikke nødvendigvis blive adviseret.

Organiser en lokal miljøforening så hurtigt som muligt: Almin-

delige borgeres protester over en svinefabrik batter ikke. Ved at

stå sammen gør man det svært for lokalpolitikere at ignorere

100 lokale ildsjæle. Miljøforeningen skal gerne op at stå efter

præ-høringen og før den egentlige høring.

Vær forberedt på nederlag: Selv når miljøforeningen viser, hvor-

dan svinefabrikken ikke kan forenes med naturbeskyttelsesloven,

vil kommunen oftest godkende ansøgningen. Så skal der klages.

Lav alliancer med lokale politikere og medier: Det handler om at

lave larm, der kan høres, og lokalpolitikere skal presses til at tage

kontakt til Christiansborg for at få ændret reglerne.

Vær forberedt på chikane: Kampen mod svinefabrikker er en

kamp mod stærke kræfter, og chikane og trusler er almindelige.

Derfor kan det hjælpe at stå sammen i en lokal forening.

Syg i Svendborg er et

tværpolitisk initiativ,

men Enhedslisten har bakket

op lokalt og nationalt under

vores kamp.

Et år efter dannelsen af
Danmarks første landsforening
mod svinefabrikker er konklu-
sionen klar: Kampen mod
svinefabrikker kræver organi-
sering og byder på en oplagt
mulighed for alliancer med
lokalpolitikere.

SVINEFABRIKKER

Stephan Wedel Alsman

Det var ikke selve det at få en grisefa-

brik som nabo, der fik aktiveret Helene

M. Hansen til at organisere lokalmil-

jøet. Det var mere antallet af grise på

den planlagte fabrik: 44.000.

Familiens husmandssted på Tuse

Næs ved Holbæk har haft grise som

naboer i to generationer, men påvirk-

ningen af miljøet fra 44.000 grise fik

hende for alvor skræmt.

På nogle måder lå opgaven lige for.

Familien har løbende indgivet hø-

ringssvar om svineproduktionens ind-

virkning på Tuse Næs, der er en del af

EU’s Natura 2000-beskyttede natur-

områder. Helene M. Hansen har skre-

vet høringssvar i snart 17 år – en erfa-

ring, der skulle føre til Danmarks før-

ste interesseorganisation mod svine-

producenter, Landsforeningen mod

Svinefabrikker.

“Desværre er min historie ikke, at

der er en direkte vej til at få stoppet

svinefabrikker. Jeg har arbejdet med

det her, siden jeg var 25, og nu, hvor jeg

snart fylder 42, må jeg sige, at det er en

næsten håbløs kamp,” siger Helene M.

Hansen. Hvis grisebonden blot leverer

de rigtige udregninger for planerne om

udvidelse af en svinefabrik, så er det

en formsag, som kommunen har pligt

til at godkende.

“Den triste sandhed er, at et natur-

område nyder større beskyttelse end

naboerne til en svineproducent. Reelt

er det eneste våben mod svinefabrik-

ker at lave larm, og det inkluderer

samarbejde med lokalpolitikere.”

Helene M. Hansen fik sammen med

en gruppe lokale organiseret en miljø-

forening, der lynhurtigt fik 600 med-

lemmer. De fik på en måned indsamlet

75.000 kr. til at betale en advokat for at

gøre kommunen opmærksom på, om

naturbeskyttelsesloven blev overholdt.

I den periode fik hun kontakt til En-

hedslistens Karen Thestrup Clausen,

som gik ind i kampen mod flere svine-

fabrikker i Holbæk.

“Vi må desværre erkende, at vi som

lokalpolitikere ikke altid kan blokere

for en svinefabrik. Men til gengæld kan

vi tage sagerne op i byrådet og få ud-

stillet, hvordan fabrikkerne vil belaste

miljøet,” siger Karen Thestrup Clausen,

der også mener, at der bør være en

national diskussion om prioriteringen

af svineproduktion.

 “Svineproduktionen er jo ikke læn-

gere vigtig for bruttonationalproduktet,

og derfor er det vigtigt, at vi får en vær-

dibaseret diskussion om, hvem land-

områderne er til for: Skal landet være

for svinefabrikker, eller skal almindelige

mennesker også have ret til at bo på

landet uden at blive forpestet af lugt-

og miljøgener fra griseproduktioenen?”

spørger Karen Thestrup Clausen.

Det blev kimen til Landsforeningen

mod Svinefabrikker, som nu har 12 lo-

kalafdelinger og over 600 medlemmer.

sulterede i artikler i Information, Politi-

ken og Jyllands-Posten.

I forbindelse med kommunalvalget i

2013 meddelte Enhedslisten, at vi ikke

ville bakke op om den daværende so-

cialdemokratiske borgmester. Samti-

dig indledte Syg i Svendborg en dialog

med Venstres byrådsgruppe, som re-

sulterede i et løfte om en løsning, hvis

de vandt valget.

Valget betød stor tilbagegang for S

og SF. Enhedslisten gik frem fra 1 til 4

mandater. At Syg i Svendborg påvir-

kede resultatet blev erkendt af den

kommende S-spidskandidat få dage

efter valget, hvor han lovede at blive

bedre til at lytte til borgerbevægelser

som Syg i Svendborg.

Den nye borgmester indfriede sit

løfte som at søge løsning på proble-

merne på Jobcentret, og snart ændre-

des vort arbejde fra gadekamp til

samarbejde, som resulterede i et mar-

kant fald i den elendige sagsbehand-

ling. Siden har vi gået i dialog om de få

sager, der har været, og fået dem løst

gnidningsfrit.

Syg i Svendborg er et tværpolitisk ini-

tiativ, men Enhedslisten har bakket op

lokalt og nationalt under vores kamp.

Forud for reformerne i 2012 havde vi

samtaler på Borgen og efterfølgende

tæt kontakt med Finn Sørensen. En

række EL-politikere har holdt taler ved

vore demoer, Christian Juhl, Finn Søren-

sen, Johanne Schmidt-Nielsen og ikke

mindst Pernille Skipper, der deltog ca. 10

gange.

125 lørdagsdemoer blev det til, før vi

kom i mål, og det er det mest givende

politiske arbejde, jeg har været med til.

Når vi på pladsen fejrede, at en lang

kamp var slut med tilkendelse af pen-

sion eller fleksjob for en af vore delta-

gere, var der kontant positiv afregning

på stedet.

OPGØR MOD SVINEPRODUKTION
STARTER LOKALT I HOLBÆK

 RUNDT I Ø-LANDET 25

Der er kommunevalg til
november, og Ø har en kandi-
dat med erfaring som øverste
politiske chef for en hel ø.
Viceborgmester Morten Riis
blev borgmester for en kort
bemærkning, da Winni Grosbøll
(S) fratrådte ved årets udgang.
Rød+Grøn har interviewet.

BORGMESTER PÅ BORNHOLM

Jens Peter Kaj Jensen, Rød+Grøn

Nåede du at hejse det røde flag ved

rådhuset og erklære rådsrepublikken?

– Nej, det nåede jeg ikke, og jeg gjorde

heller ikke forsøget. Min opgave var at

sikre omkonstitueringen, så socialde-

mokraterne kunne vælge ny borgme-

ster. Var den afgående borgmester ikke

stoppet ved juleferien, var min ”em-

bedsperiode” blevet endnu kortere. At

jeg har været fungerende borgmester i

fire dage, betragter jeg som et sjovt til-

fælde. De poster, der blev fordelt un-

der konstitueringen i 2017, tilhører par-

tierne i hele perioden.

Hvad vil Enhedslisten bruge borgme-

sterposten til, hvis partiet generobrer

den efter valget?

– Det bliver vanskeligt. Men skulle det

lykkedes, gør vi alt, hvad vi kan, for at

realisere vores planer, og det er nem-

mere, når man kan spænde kommu-

nens administrative apparat foran.

Hvad vil en fremgang fra to til tre

mandater betyde for arbejdet?

– At vi nok vil få plads i samtlige ud-

valg, og at vi vil være flere om arbej-

det. Formentligt også, at vi bliver

svære at slippe udenom, når der skal

træffes beslutninger. Men ud over et

fantastisk valg til Enhedslisten, og

stærkt personligt mandat, vil det også

forudsætte en indrømmelse fra social-

demokraterne, hvis vi skal havne for

bordenden.

Hvad betyder det, at du er viceborg-

mester frem for menigt medlem af

kommunalbestyrelsen?

– Formelt set, at jeg ved borgmeste-

rens forfald skal lede møderne og

være stedfortræder ved repræsenta-

tive opgaver.

Og i praksis?

– I hvert fald, at jeg har arbejdet tæt

sammen med borgmesteren. Grosbøll

og jeg har haft et tæt parløb, og jeg

har bl.a. deltaget som Bornholms re-

præsentant ved politiske møder med

ministerier, og vi har samarbejdet om

at modtage flere kvoteflygtninge og

asylansøgere, grønne initiativer og pri-

oriteringer på børneområdet.

Hvilken politisk sejr er du mest stolt

af?

– Jeg er meget glad for, at det lykkedes

at sænke folkeskolelærernes under-

visningstid. Vi har investeret i inde-

klima og læringsmiljø, forkortet skole-

dagen, øget brugen af to-voksenord-

ning, gjort den økonomiske tildelings-

model mere solidarisk over for de min-

dre skoler, skrevet grøn dannelse ind i

målene for skolerne og er nu i gang

med at forbedre specialskole-indsat-

sen. Det store fravalg af øens folkesko-

ler er vendt til forsigtig elevfremgang.

På Bornholm kan man nok bedst se En-

hedslistens aftryk på skoleområdet.

Hvordan styrkes Enhedslistens politi-

ske muligheder på Bornholm?

– Flere medlemmer, flere aktive og

flere valgte. Vi skal tage godt imod nye

folk, samtidigt med at vi er fordybet i

kommunale dagsordner. Og så skal vi

huske, at træerne ikke vokser ind i

himmelen: Der er begrænsninger på

det kommunale selvstyre, som gør det

umuligt at realisere alle drømme via

kommunalbestyrelsen.

CHEFEN FOR DET HELE

26 RUNDT I Ø-LANDET

Efter kommunalvalget i novem-
ber bliver Enhedslistens miljø-
og energirådmand, Lasse Puer-
tas Navarro Olsen, udroteret
efter otte år på posten, eller
knap otte, for netop nu er han
på forældreorlov. Rød+Grøn
har snakket med ham.

RÅDMAND I AALBORG

Jens Peter Kaj Jensen, Rød+Grøn

Din plan er at fortsætte i Aalborg By-

råd, men som menigt medlem får du

vel tid til andet end kommunalpolitik.

Har den unge Anton givet dig tid til at

reflektere over din kommende status

som pensioneret rådmand?

– Pensionist bliver jeg næppe. Lige nu ny-

der jeg tiden sammen med storsmilende,

lille Anton og mine store børn, som er

hjemsendt fra skole. Tid til ture med bar-

nevognen og til at introducere ham for

dødsmetal, Bob Dylan, Niels Hausgaard

og C.V. Jørgensen. Ellers tænker jeg mere

på tiden frem til kommunalvalget end

på tiden efter rådmandslivet.

Hvilke politiske fordele er der ved at

være menigt byrådsmedlem frem for

rådmand?

– Større frihed til at ytre sig. Som råd-

mand repræsenterer man både et

parti og en forvaltning, og hvis man

har bakket op om en vedtagelse, så

står man på mål for den, selvom man

havde foretrukket noget langt mere

radikalt og visionært.

Hvilke politiske fordele er der ved at

være rådmand frem for menigt by-

rådsmedlem?

– Hjælp fra dygtige mennesker, som

brænder for deres arbejde, og som føl-

ger den retning, der udstikkes, vand-

løbsbiologer, it-folk, skraldemænd,

miljøtilsynsfolk osv. Samtidig vil orga-

nisationer, aktivister og forskere fra

universitetet gerne tale med én for at

påvirke politikken. Det er et vanvittigt

privilegium at være politisk omdrej-

ningspunkt.

Hvad har du skullet lære for at blive

en god rød/grøn rådmand?

– Andre må bedømme, om det lykke-

des. Jeg overtog som nyvalgt en række

politiske sager fra en DF- og en Ven-

strerådmand, som der skulle rettes op

på politisk. Det var en stejl lærings-

kurve. I Aalborg har vi en velfungerende

og flittig kommunalpolitisk baggrunds-

gruppe, som er enormt værdifuld, fordi

vi kan kollektivisere beslutningerne og

deles om arbejdet.

Hvad vil en fremgang fra to til tre af

byrådets 31 medlemmer betyde for

arbejdet i kommunen?

– Plads i flere udvalg og flere til at mø-

des med aktive forældre, miljøaktivi-

ster, fagforeninger og andre, og det vil

klart styrke vores arbejde. Og mere i

partiskat!

Hvad ville Enhedslisten kunne bruge et

absolut flertal i Aalborg Byråd til?

– I Aalborg handles byplanlægning of-

test af med private investorer, før bor-

gerne inddrages. Dét vil vi vende om,

så borgere og lokalsamfund får en

mere aktiv rolle. Velfærd, cyklisme og

kollektiv trafik skal styrkes og land-

brugsjord omdannes til natur. Vi vil

også udfordre dum lovgivning fra Chri-

stiansborg, hvadenten det er hindrin-

ger for solceller på skoler, tvangspriva-

tisering af affaldssorteringsanlæg eller

bindinger i Budgetloven.

Hvilken politisk sejr fra din tid i byrå-

det er du mest stolt af?

– Kommunens køb af Nordjyllandsvær-

ket og planen for grøn omstilling med

ægte vedvarende energi i stedet for

biomasse. Grøn omstilling og demo-

kratisk ejerskab!

Hvad skal der til for at styrke Enheds-

listens muligheder for at opnå politi-

ske resultater i Aalborg?

– Byrådsmedlemmer klarer det ikke

alene. Folkelig aktivitet er nødvendig.

Og så skal Budgetloven skrottes og

kommunerne sættes fri.

LASSE TAKKER AF SOM RÅDMAND

 RUNDT I Ø-LANDET 27

Corona-krisen rammer især de
unge hårdt. Regeringen skal
øge trivslen gennem bedre og
bredere adgang til psykologer.

SOCIALISTISK UNGDOMSFRONT

Yannic Bakhtari/SUF

Unges adgang til gratis psykolog-
hjælp skal udvides
Hvem er ikke træt af Corona? Hvem

gad ikke at mødes frit med vennerne

uden at tænke på afstandsregler,

håndsprit og forsamlingsforbuddet?

Med vaccinerne er håbet om en

snarlig ende på Corona-krisen blevet

større. Prisen for krisen er dog høj, ikke

kun i kroner og ører, når unge f.eks.

kommer lige fra uddannelsesinstituti-

onerne og ikke kan få et arbejde, men

også for befolkningens helbred. Her

menes ikke kun selve sygdommen Co-

vid-19, men vores mentale velvære.

Unge i Danmark mistrives i forvejen,

skriver blandt andre det nationale

forsknings- og analysecenter for vel-

færd VIVE i en undersøgelse fra 2018

med navnet ”Børn og unge i Danmark

– Velfærd og trivsel 2018”.

De seneste ti år har flere og flere

unge på mellem 15 og 19 år har fået det

psykisk værre, skriver VIVE på deres

hjemmeside. Alt tyder på, at afsavn un-

der Corona-lockdownen forværrer hele

befolkningens trivsel. Det er et stort

problem for flere hundredetusinders liv.

Med den seneste finanslov blev gra-

tis psykologhjælp heldigvis udvidet til

også at gælde unge på 24 år. Men hvad

med de helt unge, hvad med børnene?

Ordningen gælder såmænd også kun

for dem, der kan fremvise diagnosen

angst eller depression. Unge med spi-

seforstyrrelser eller andre lidelser kan

ikke få gratis psykologhjælp endnu.

Kig til Aarhus
Regeringen skulle derfor meget hurtigt

kigge over Storbælt til smilets by. I Aar-

hus har en samlet magistrat sidste år

vedtaget en trivselspakke, der skal

forebygge negative konsekvenser af

Corona-krisen: ensomhed, utryghed,

angst, depression, mistrivsel, social

isolation mv. En lignende pakke på na-

tionalplan har Danmark brug for hur-

tigst muligt. En hotline, man kan hen-

vende sig til for at få anbefalet den

rette psykolog, ville også være et skridt

i den rigtige retning.

Mette Frederiksen klarer Coro-

na-krisen fint på nogle punkter. Dog

undervurderer regeringen, hvilke om-

kostninger af forskellig art det ville

medføre, når en hel generation føler

sig efterladt. VIVEs undersøgelse viser

blandt andet, at symptomer på psy-

kisk mistrivsel i ungdomsårene øger ri-

sikoen for psykiske lidelser, uafsluttet

uddannelsesforløb eller længere peri-

oder uden job.

Det er tid til at handle nu. Vi må ikke

miste den unge generation på vej ud af

krisen, vi må ikke skabe en ny krise,

som kan vise sig at have endnu større

konsekvenser end Coronaen, vi må

ikke glemme de unge.

Den samlede venstrefløj skal gøre

alt for at kæmpe for en forbedring på

det område – for fremtidens skyld!

CORONA-KRISEN: NY PSYKOLOG-
HJÆLP-ORDNING IKKE NOK

Det er tid til

at handle nu.

Vi må ikke miste den

unge generation

på vej ud af krisen.

28 RUNDT I Ø-LANDET

Foto: iStock

 RUNDT I Ø-LANDET 29

Den nye rød-grønne ung-
domsorganisation ringer rundt
for at byde medlemmerne vel-
kommen og høre om deres håb
og drømme for fremtiden.

RØD-GRØN UNGDOM

Shila Pourdeylami og Berfin Yegâh

En velafprøvet metode
I Rød-Grøn Ungdom (RGU) har vi mange

visioner for den verden, vi gerne vil

skabe sammen. Vi vil en verden, hvor vi

tager hånd om klimaet, kæmper mod

ulighed i alle dens afskygninger, hjæl-

per mennesker på flugt og dyrker lo-

kale handlingsfællesskaber. Men det

store spørgsmål er, hvordan vi når der-

hen? Der skal mere end blot gode po-

litiske holdninger til at aktivere med-

lemmer til at deltage i kampen for et

bedre Danmark. Et af de bedste, og

måske mest simple redskaber er

rundringninger. Og vores naboer i Vän-

sterpartiet i Sverige, Labour-bevægel-

sen Momentum og de benhårde orga-

niseres bag Bernie Sanders’ kampagne

ville sikkert bakke os op. For fælles for

dem er, at rundringning har været en

del af kampagnernes kerne.

Siden stiftelsen af RGU 1. marts 2020

har vi stået i spidsen for et rundring-

ningsteam, der ringer alle vores med-

lemmer op. Det har vi, fordi vi tror på,

at det er altafgørende for en bæredyg-

tig organisation, at vi lærer dem, vi la-

ver politik med godt at kende. Vi har i

den periode erfaret, at rundringninger

er et virkelig godt værktøj til at organi-

sere vores medlemmer.

Hvad vi bruger
rundringningerne til
For det første bruges samtalen til at

byde vores medlemmer velkommen til

vores handlekraftige, socialistiske ung-

domsfællesskab, Men vigtigst af alt, så

lytter vi. Vi lytter til deres håb og

drømme for fremtiden. Vi lytter til og

deler deres bekymringer om klimaet

og racistiske lovgivninger. Vi lytter til,

hvad de synes er sjovt at lave, hvad de

gerne vil prøve kræfter med, og hvad

der giver dem energi. Vi har gennem

rundringninger formået at skabe et

rum, hvor alle vores medlemmer har

mulighed for at deltage aktivt i kam-

pen. For os er det netop vigtigt, at alle

holdninger så vidt muligt bliver hørt.

Gennem opkaldene sikrer vi os, at in-

gen medlemmer i organisationen føler

sig oversete, samt at flest mulige med-

lemmer har indflydelse på vores orga-

nisation og politik.

Middel mod apati
Mange af dem, der bliver medlem af

RGU, er helt nye i politik. At kunne give

dem muligheden for at fortælle om de

emner, de brænder for, er både en

gejstfuld oplevelse, for den der ringer,

og den der bliver ringet op. Vi oplever

ofte, at det kan være svært at sætte

ord på, hvad det er, der giver ild i ma-

ven. Men ofte finder vi frem til det i

fællesskab, og det er afgørende for en

handlekraftig organisation i bevæ-

gelse, at vi husker at tale om, hvorfor vi

laver politik. Vi frygter at alternativet

ville være, at vi ender med en organi-

sation lammet af apati, der sidder fast

i mødelokalerne og kun drifter – det

ville være katastrofalt.

Indtil nu har rundringningerne fore-

gået i små grupper eller online gennem

programmet Zetkin, der har en indbyg-

get opskrift til, hvordan rundringninger

udføres, men vi glæder os til at prøve

kræfter med store rundringningsstati-

oner på den anden side af Corona. Vi

er helt overbevist om, at det er af nøg-

lerne til at skabe succesfulde kampag-

ner og valgkampe. For det er afgø-

rende for en ungdomsorganisation i

bevægelse, at få så mange som muligt

med i kampen for en bedre verden.

RING FOR REVOLUTIONEN!

På trods af Corona har

Rød-Grøn Ungdom været

aktive på gaden.

30 RUNDT I Ø-LANDET

ÅRSMØDE 2020

Ole Jensen, Landskontoret

13 dage før årsmødet 2020 blev det

besluttet at opgive en hybrid løsning

med regionale, elektronisk forbundne

møder til fordel for en rent digital mo-

del primært baseret på afdelingsvis

deltagelse. Der var ikke meget tid for

afdelinger og landskontoret til at få

teknikken på plads.

I praksis blev det et møde med en

blanding af individuel deltagelse, af-

delingsvis- og stormødedeltagelse. 338

delegerede fordelt på 130 lokationer.

Der blev oprettet et studie hos En-

hedslistens i Studiestræde. Herfra skulle

de 6 dirigenter lede mødet og lyd og bil-

lede stilles igennem til den lokation,

hvor der blev talt fra.

Setuppet bestod af 23 skærme, 18

PC’er, 2 kameraer, miksere, lyd og lys.

Teknik og en video-tekniker blev leve-

ret af Teletech, resten stod landskon-

toret for. Det drejede sig bl.a. om sty-

ring af talerliste, afvikling af afstem-

ninger og omstilling mellem lokatio-

nerne. Der skulle også løbende træk-

kes suppleanter og delegerede ud og

ind.

Vi brugte Zoom, som vinder på kvali-

tet. Der var overraskende få udfald, og

afdelingerne havde forberedt sig godt

teknisk. I baghånden var en digital in-

fobod og dertil en teknisk hotline med

3 supportere på linjen.

Til afstemninger og valg brugte vi et

helt nyt dansk udviklet online-system

og til den kønsopdelte talerliste et

avanceret Google Sheet, som også

holdt styr på første- og andengangs-

talere og deres lokationer, så der

kunne stilles lyd og billede igennem til

rette sted.

ÅRSMØDE 2021

Pernille Knudsen, Landskontoret

Vi var mange, der håbede på, at sidste

års digitale årsmøde ville blive det

eneste af sin slags, men sådan bliver

det ikke. Coronaen har ikke sluppet sit

greb om os endnu, og vi står igen over

for et årsmøde i dens skygge. 16. januar

2021 besluttede Hovedbestyrelsen, at

Årsmødet 2021 bliver digitalt, hvor de-

legerede og suppleanter samles i deres

afdelinger. Det er der både fordele og

ulemper ved.

Den største fordel er, at beslutnin-

gen er i taget i god tid, så Hovedbesty-

relsen og Landskontoret kan lave en

endnu bedre plan for Årsmødet og

gøre brug af alle de erfaringer, vi fik af

Årsmødet 2020. Vi er som parti gode til

onlinemøder – og vi ved, at vi kan lave

et digitalt årsmøde, hvor alle kan være

med. Og sidste år viste os, at Enhedsli-

sten har omstillingsparate og hjælp-

somme medlemmer, som går til nye

ting med gåpåmod. Og det skal vi

bruge lidt af igen.

Det er ærgerligt, at vi heller ikke i år

kan mødes på tværs af afdelinger.

Samtidig er de fleste af os vist ved at

være godt trætte af onlinemøder med

forbindelser af varierende kvalitet og

uden mulighed for at se hinandens

kropssprog og ikke mindst uden mulig-

hed for at se hinanden i øjnene. Dertil

kommer også det manglende sociale

fællesskab omkring et møde – og især

omkring vores årsmøde.

Og selvom et digitalt årsmøde ikke

er helt det samme, så har vi øvet os, og

vi er blevet klogere. Derfor får vi endnu

et godt digitalt årsmøde i år.

VI ZOOMER IND PÅ TEKNIKKEN BAG

ENDNU ET DIGITALT ÅRSMØDE

 SE MED

Se video af studie her: vimeo.

com/486984214

Medlemmer kan se eller gense

årsmødet her: mit.enhedslisten.

dk/video

https://vimeo.com/486984214
https://vimeo.com/486984214

ANNONCER OG MEDDELELSER 31

Enhedslisten har lavet aftale med Sirius advokater.
Hvis man har været udsat for seksuelt krænkende adfærd,
kan man henvende sig her og få rådgivning.
Læs mere på Enhedslisten.dk og Vores Enhedslisten.dk

International Transform Zoom-konference i København

 “HOW TO COMBAT CLIMATE WARMING
 – GREEN CAPITALISM OR SYSTEM CHANGE ?“
 LØRDAG DEN 13. MARTS 2021 ZOOM

Program: www.transformdanmark.dk

eller www.transform-network.net

Tilmelding: kontakt@transformdanmark.dk

Hvis der bliver mulighed for fysisk deltagelse koster det 100 kr.

Arrangører: TransformDanmark, i samarbejde med “trans-

form!europe”-netværket, Enhedslisten, NOAH – Friends of the

Earth, Global Aktion, Solidaritet, Kritisk Revy m. fl.

 GENERALFORSAMLING I ENHEDSLISTEN FAABORG-MIDTFYN
 LØRDAG DEN 27. FEBRUAR KL 13-17

Hvis det er muligt, bliver det et fysisk møde, og stedet meldes ud senere.

Ellers holder vi generalforsamlingen virtuelt samme dato.

LANDSKONTORET SØGER IT-MEDARBEJDER

Se jobopslag på vores.enhedslisten.dk

 KRV21

HJÆLP OS MED AT FYLDE BILLEDBANKEN
 VI HAR BRUG FOR BILLEDER TIL VORES BILLEDBANK. BILLEDERNE VIL BLIVE BRUGT

 TIL LOKALE OG NATIONALE DIGITALE OG TRYKTE MATERIALER

Har du en amatørfotograf i maven eller bare et helt vildt godt billede, som

du vil stille til rådighed for Enhedslisten?

Så send det til billedbank@enhedslisten.dk

De politiske temaer for KRV21 er:

• Grøn omstilling: Klima, miljø, natur.

• Udbyg velfærden: flere hænder og lige adgang til sundhed

• Lighed mellem mennesker og mellem land og by

• Demokratisk ejerskab – mindre magt til markedskræfterne

Det er vigtigt, at du selv har taget billedet, og at du skriver i mailen, at du

stiller det til rådighed for Enhedslisten, samt hvordan du vil krediteres.

Hvis der er genkendelige mennesker på billedet, skal du sikre dig, at du har

lov til at bruge billedet.

Hvis du er i tvivl om noget, så send en mail til didde.j@enhedslisten.dk.

Medlemstal
Enhedslisten havde den

2. februar 9.426 medlemmer.

 HVIDVASK OG FINANSIERING AF GRØN OMSTILLING
 MANDAG D. 22. FEBRUAR ZOOM-MØDE

Program

19.00 Velkomst ved Per Bregengaard

19.05 Næstformand i Forenet Kredit, Michael Demsitz:

Politisk opbakning til finansiering af en demokratisk grøn

omstilling af boligsektoren – og Nykredits rolle i omstillingen.

19.30 Debat

20.00 Pause

20.10 Journalist Lars Abild: Skete der egentlig hvidvask gennem

Den Danske Bank? Hvordan blev ”sandheden” om hvid-

vask gennem Danske Bank produceret?

20.35 Debat

21.05 Afslutning ved Victoria Velasquez, medlem

af Folketinget for EL

Deltag i Zoom møde: https://enhedslisten.zoom.

us/j/95059202774?pwd=VVpOWHZRZzBhdGIzV1crUnMyc0ppdz09

Møde ID: 950 5920 2774 Adgangskode: 574180

– Alle er velkomne

Henvendelse: flem@bjerke.dk eller per@bregengaard.dk

Arr. Politisk Økonomisk Udvalg

Mediedanmark er alt for borgerligt. Der er brug for et sted, hvor den dan-

ske venstrefløj kan diskutere, læse nyheder og udvikle sig i fællesskab. Der

er brug for et uafhængigt medie som Solidaritet – og vi har brug for DIG!

Vi har ingen betalingsmure, ingen reklamer og ingen pengemænd. Vi er

derfor dybt afhængige af hele venstrefløjens støtte. Med din støtte bi-

drager du til en selvstændig platform, der kan udfordre det borgerlige og

komme med nye ideer til en bedre verden. Læs mere på solidaritet.dk

http://www.transformdanmark.dk
http://www.transform-network.net
mailto:kontakt@transformdanmark.dk
https://enhedslisten.zoom.us/j/95059202774?pwd=VVpOWHZRZzBhdGIzV1crUnMyc0ppdz09
https://enhedslisten.zoom.us/j/95059202774?pwd=VVpOWHZRZzBhdGIzV1crUnMyc0ppdz09
mailto:flem@bjerke.dk
mailto:per@bregengaard.dk

Magasinpost SMP
Id nr: 42332

32 BAGSIDEN

Lole Møller

Demos så dagens lys i 1968 og har lige siden

været en tydelig stemme i den antiimperiali-

stiske modstand. En modstand, der kastes et

tilbageblik på i foreningens seneste udgivelse,

En historiebog. Og der er meget at se tilbage

på. Ikke som nostalgiske minder over en svun-

den tids aktivisme, men som en helt aktuel på-

mindelse om, at ulighed, udbytning, milita-

risme, racisme og fascisme ikke er et overstået

kapitel.

Demos er stedet, hvor aktivister af mange

slags sammen med forfattere, billedkunstnere,

tegnere, filmfolk, sangere og musikere har enga-

geret sig politisk. Her samledes modstanden

mod USA’s krig i Vietnam, danske firmaers våben-

profitter blev afsløret, og der blev skrevet om

danske og udenlandske efterretningstjenesters

overvågning af den politiske venstrefløj. Der blev

udgivet bøger om den danske kolonipolitik i

Grønland og pjecer om Fællesmarkedet som

monopolernes Europa. Utallige møder blev af-

holdt for at få hold på de mekanismer, der fast-

holdt tidligere kolonier i nye afhængighedsfor-

hold. Det er blevet til 106 bøger og rapporter,

talrige plakater og hele 48 musikudgivelser, der

har været lydspor til hverdagens forskellige

kampe: Kvindeballader, Jomfru Ane Band, Slum-

stormersange, Den første maj og senest Karina

Willumsens Sociale rekvisitter.

Historiebogen har undertitlen Set fra forenin-

gen Demos’ vinduer. Det er ikke så lidt, de har

set. Men der har også været meget på hylderne

i butikken for alle, der kiggede ind. Og de bidra-

ger fortsat med kritik af imperialismen. Der er

megen inspiration at hente i historiebogen. Den

kan bestilles hos Demos@Demos.dk.

Pris kr. 120,- + porto

 KULTURSTAFETTEN

SET FRA ET VINDUE

Rød+Grøn
Studiestræde 24, 1. 1455 København K

 Tag billeder til de lokale foldere til KRV21 og send til

 billedbank@enhedslisten.dk

 Deltag i International Transform. Se mere på
 www.transformdanmark.dk eller www.transform-network.net

 Gå ind på solidaritet.dk og læs progressive artikler og høre podcast

TING
DU KAN
GØRE EU-artikler er støttet af Europa-Nævnet.

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

Foto: Demos

http://www.transformdanmark.dk
http://www.transform-network.net

	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack

