
Undervisningshæfte 3
Ideologi og samfund

Café Marx

Indholdsfortegnelse

	

	 1. Ideologi og samfund. 	 1

		 1.1	Fremtræden og væsen. 	 1

		 1.2	 Ideologien.. 	 1

		 1.3	Hvad er ideologi. 	 2

		 1.4	 Ideologi og klassekamp. 	 3

		 1.5	Hegemoni.. 	 3

	 2. Marxisme.. 	 4

		 2.1	Borgerlige ideologier. 	 4

		 2.2	Marxismens ideologi. 	 5

		 2.3	Et eksempel på hegemoni. 	 6

		 2.4	Modene borgerlig ideologi. 	 7

	 3. Ideen om socialisme. 	 7

		 3.1 Ideologiske mål.. 	 8

		 3.2 Ideologiske midler. 	 9

1. Ideologi og samfund
1.1 Fremtræden og væsen
Mens de to forrige hæfter har be-
skæftiget sig med samfundets
grundlag: produktionsmidlernes
udvikling og den kapitalistiske øko-
nomi, vil denne tekst beskæftige sig
med, hvordan dette udtrykker sig
i vores liv. Man kan sige, at mens
de tidligere hæfter har beskrevet de
modsætninger, der eksisterer i ver-
den, skal vi nu beskæftige os med,
hvordan vi ser og forstår samfun-
det. Det handler med nogle filoso-
fiske termer om forskellen mellem
fremtræden og væsen.

Som vi så i det første hæfte, er ud-
gangspunktet for en materialistisk
teori, at hvad vi ser omkring os eksi-
sterer. Lenin udtrykte rammende at:
»den eneste egenskab ved materien
som filosofisk materialisme binder
sig til at anerkende, er den egen-
skab at være en objektiv realitet, at ek-
sistere uden for vores bevidsthed«1).
Populært sagt betyder det, at et træ
der falder ude i skoven, hvor ingen
kan høre det, alligevel giver lyd fra
sig, når det rammer jorden. Selv om
der ikke er nogen mennesker til at
observere en begivenhed, eksisterer
den stadig.

Når vi har fastslået, at verden
eksisterer uden for menneskets
bevidsthed, betyder det ikke, at vi-

forstår den sådan. Det vi observe-
rer, når vi ser, hører og føler verden,
er ikke verden selv, men en gen-
spejling af verden. Hver gang vi læ-
rer noget nyt, binder vi det an til no-
get, vi allerede kender i forvejen. Vi
ser med andre ord, hvordan verden
fremtræder uden nødvendigvis at
forstå dens væsen. Når vi drikker et
glas vand, tænker vi derfor sjældent
over, at vandet i virkeligheden be-
står af to højst brandfarlige gasarter.

1.2 Ideologien
Når vi beskæftiger os med politik,
er det derfor oftest også samfundets
fremtræden, som vi beskæftiger os
med. Tager vi det kapitalistiske sam-
fund som eksempel, kan man sige,
at hvis man ser på den føromtalte
modsætning mellem arbejdere og
kapitalister, så er der på overfladen
– altså på fremtrædelsesniveau –
tale om et ligeværdigt forhold, hvor
arbejderen har indgået en retfærdig
overenskomst med kapitalisten om
deres gensidige forhold.

Men hvis man dykker ned under
denne overflade og ser på selve det
væsentlige indhold i dette forhold,
så kan man konstatere, at arbejderen
ikke ejer produktionsmidlerne, og at
denne derfor må sælge sin arbejds-
kraft til kapitalisten, der kun betaler
arbejderen for en del af de produk-
ter, som denne har fremstillet. I sin

1) �Lenin: Materialisme og emperiokriticisme, s. 222.
Forlaget Tiden, København (1970) .

1

væsensform udbyttes arbejderen af
kapitalisten, når han netop tilegner
sig den producerede merværdi.

Vores forståelse af fremtrædelsen
styres af måden, vi forstår samfun-
det på. Det baserer sig på en ideo-
logi.

1.3 Hvad er ideologi?
I ethvert samfund eksisterer der
ideer, tanker eller ligefrem bestemte
måder at tænke på, der på forskellig
vis præger samfundets udvikling.
Disse tanker og ideer kommer til
udtryk på en lang række forskellige
måder, f.eks. i den offentlige debat,
via medierne, i de forskellige poli-
tiske organisationer og på uddan-
nelsesinstitutioner, men også inden
for det vi gerne kalder for kultur
– det vil sige film, underholdning,
teater og museer. Ofte kan disse
mange ideer og tanker se ud til at
være grundlæggende forskellige og
modsatrettede.

Som vi skal se i det følgende, så
er et samfunds ideer eller tanker
imidlertid ikke bare mere eller min-
dre tilfældige eller løse – heller ikke
når de ser ud til at bestå af forskel-
lige synspunkter. Tværtimod viser
en gennemgang af de menneskelige
samfunds udvikling, at de ideer og
tanker, som gør sig gældende inden
for et samfund, til enhver tid hæn-
ger tæt sammen med samfundets
økonomiske og materielle struktur.

På denne måde kan ideer og tan-

ker betragtes som tilhørende et sæt
af ideer og tanker, hvis baggrund
man skal finde i den komplicerede
og modsætningsfyldte materielle
samfundsstruktur. Dette sæt af ideer
og tanker er hvad, man med en bred
betegnelse kan kalde for en ideologi.

Når en given klasse på et tids-
punkt formår at erobre den ma-
terielle magt i et samfund, skabes
der dermed grundlag for, at denne
klasses ideologi og de forestillinger,
der knytter sig til den, bliver til hele
samfundets ideologi. Disse forestil-
linger bliver på denne måde til den
faste grund, som alle i samfundet
handler ud fra – den bliver til det
kompas, hvorfra det enkelte menne-
ske manøvrerer. På denne måde kan
en ideologi danne et fast og til tider
urokkeligt omdrejningspunkt i det,
der kan forekomme at være en ellers
kompliceret og uforståelig verden.

Med ideologi skal man altså forstå
det tankesæt, de normer, værdier og
forestillinger, som kan identificeres
med en særlig klasse. Man kan også
sige, at der til hver klasse knytter sig
en bestemt samfundsopfattelse, en
ideologi. Ideologien udspringer af
en gruppe eller en klasses interesser.
Til hver samfundsopfattelse knytter
der sig nogle ideer, som forekom-
mer naturlige for klassen. Således
kan man f.eks. tale om »menneskets
natur« eller »sund fornuft«. En af de
klassiske borgerlige forestillinger er,
at mennesket et rationelt tænkende

2

væsen kaldet »homo economicus«.
Her ses mennesket som en rationel
og egennyttig aktør, der har evnen
til at foretage valg i forhold til mål,
som det selv har opstillet.

1.4 Ideologi og klassekamp
I den marxistiske videnskab betrag-
tes samfund overordnet ud fra en
opdeling mellem den økonomiske
struktur, basis, hvor produktions-
midler, arbejdskraft, ejendomsfor-
hold og klasser befinder sig, og en
overbygning bestående af en lang
række magtorganer og institutioner
som f.eks. skoler og universiteter,
stat, politi, men også jura og lovgiv-
ning. Her er ideologi et led i over-
bygningen.

Som allerede nævnt kan en be-
stemt ideologi blive udbredt til at
være gældende i et givent samfund,
hvis en bestemt klasse sidder inde
med magten over den materielle
produktion. Igennem alle de men-
neskelige samfunds historie har for-
skellige klasser således kæmpet om
magten over denne produktion, og
i denne kamp har ideologierne spil-
let en helt central rolle.

Historien har ligeledes vist, at ud-
viklingen af produktionsmidlerne
har det med at »overhale« den ideo-
logiske overbygning. Når produk-
tionsmåden og den deraf afledte
overbygning ikke passer til pro-
duktionsmidlernes udvikling, ind-
træffer en periode med spændin-

ger i samfundet, fordi de hidtidige
forklaringer, ideer, forestillinger og
tanker ikke længere kan forklare,
hvorfor samfundet ser ud, som det
gør.

For eksempel så man i 1700-tallet,
hvordan at fremvæksten af de nye
industrier nødvendiggjorde en vi-
denskabelig forståelse af verden,
som den religiøse tænkning ikke
kunne give. Oplysningstænkerne
filosoferede omkring de nye spørgs-
mål og påbegyndte dermed udvik-
lingen af borgerskabets ideologi.
Som vi kan se i dag, er der dog
stadig – her 300 år senere – spor af
religiøs ideologi i nutidens tanke-
gang. Selv i USA, der blev grund-
lagt på Oplysningstidens tanker, er
der mange, der mener, at Bibelen er
Guds ord. Man kan altså sige, at i
forhold til de omvæltninger, der er
indtruffet, eksisterer der i sådan en
situation et »ideologisk efterslæb« i
overbygningen.

Således indgår ideologien i klas-
sekampen. I denne kamp indtager
ideologi forskellige funktioner. Som
redskab for den herskende klasse
tjener den herskende ideologi det
formål at legitimere eller retfærdig-
gøre de allerede eksisterende magt-
forhold. En ideologi kan også være
et angrebsvåben for den under-
trykte klasse.

1.5 Hegemoni
Kapitalistklassen undertrykker ar-

3

bejderklassen gennem dens magt
over staten. Derved kan den styre
politi og militær og har et volds-
monopol, der giver mulighed for
at undertrykke enhver opposition.
Denne mulighed for at anvende
magt skaber et defensivt udgangs-
punkt for arbejderklassens måde at
opfatte dens egen kamp for foran-
dringer.

I dagligdagen spiller frygten for
fysisk magtudøvelse kun en lille
rolle. I stedet for holdes der orden
på samfundet gennem det, som den
italienske marxist Antonio Gramsci
har kaldt for hegemoni. Det bety-
der, at den herskende klasse påfører
sin egen ideologi på de undertrykte
klasser sådan, at disse tror, at deres
egne interesser stemmer overens
med den herskende klasses interes-
ser.

Det nutidige samfund har mange
muligheder for, at der kan udøves
hegemoni. Fra vuggestuen oplæres
vi i at tilpasse os det kapitalistiske
samfund. Denne påvirkning former

os gennem hele vores skoleforløb,
hvor vi lærer at sidde stille og lytte,
acceptere autoriteter og ikke stille
dumme spørgsmål. I vores voksen-
liv bliver vi ligeledes påvirket gen-
nem tv, aviser og internet. Musik,
film og kultur spiller også en vigtig
rolle i at danne vores verdensbil-
lede. Reklamebranchen har udvik-
let værktøjerne til at påvirke vores
tænkning til helt usete højder.

I Den tyske ideologi fra 1845 frem-
hæver Karl Marx og Friedrich En-
gels klart og tydeligt, samfundets
ideologi hænger sammen med den
herskende ideologi. Det er altså
tanker inden for den klasse, der be-
stemmer over de materielle forhold,
som også er gældende i samfundet
generelt. Eller som Marx og Engels
skriver: »Den herskende klasses
tanker er i hver epoke de herskende
tanker, dvs. den klasse, som er den
herskende materielle magt i sam-
fundet, er tillige dets herskende ån-
delige magt«2).

2) �Karl Marx og Friedrich Engels, Den tyske ideologi, s. 38. Rhodos 1974.

2. Marxisme

2.1 Borgerlige ideologier
På Marx tid var der især to frem-
herskende ideologier. På den ene
side eksisterede der den idealisti-
ske strømning, som Marx’ studie-
kammerater tilhørte. De havde læst

Hegel og mente, at der var en ver-
densånd, der styrede verdens ud-
vikling. De mente, at verden bestod
af modsætning, og at alt i verden
påvirkede hinanden.

I denne borgerlige ideologi sej-

4

rer menneskets frie vilje i sidste
ende over alt andet, og det er denne
frie vilje, der er kilden til alle de store
fremskridt, der er gjort af menne-
sket.

Denne opfattelse kommer også
til udtryk i den borgerlige udlæg-
ning af historien. I skolen lærer vi
gerne kongerækken at kende, eller
vi hører om den ene kejsers store
bedrifter eller måske endda den
lille mands umulige kamp mod den
store fjende, hvor han alligevel med
sin stærke og frie vilje sejrer til sidst.

Her er det individerne, der står i
centrum. Det er de enkelte menne-
skers bedrifter, der fremstilles som
den afgørende faktor i den histori-
ske udvikling. Og det kan fremstil-
les positivt som negativt (»Gandhi
var en stor mand«, »Hitler var ond-
skabsfuld«, osv.).

Denne ideologi har også sine ud-
tryk inden for videnskaben, hvor al
forandring forklares ud fra psyko-
logiske eller biologiske faktorer. I fi-
losofien, hvor menneskets frie vilje
er omdrejningspunktet; i humanvi-
denskaberne, hvor menneskets idé-
rigdom og evne til at være »innova-
tiv« står i centrum; og i økonomien,
hvor de »frie markedskræfter« ses
som et direkte udtryk for men-
neskets frie natur og derfor er den
rigtige måde at indrette samfundet
på. På denne måde bliver alle histo-
riske begivenheder forskellige, og
den borgerlige ideologis historieop-

fattelse afviser derfor også genera-
liseringer af de samlede erfaringer.

På samme tid var der andre filo-
soffer, der afviste ideer om gud og
verdensånd og som i stedet base-
rede sig på den materielle verden.
De så verden som et stort system,
hvor de forskellige dele mekanisk
var forbundet til hinanden. Verden
var som et stort urværk, hvor alle
delene skulle være afstemt på hin-
anden, for at det kunne fungere.
Som en af de franske oplysnings-
filosoffer La Metrie beskrev det, så
de mennesket som »instrumenter
udstyret med følelser og hukom-
melse«.

En af Marx’ store bedrifter var at
kombinere disse to tankeretninger.
Han baserede sig på materialismen
– altså at verden eksisterer uden for
vores bevidsthed – og kombine-
rede denne med dialektikken – at
alle dele af verden påvirker hinan-
den. Derved skabte han et filosofisk
grundlag for sine senere økonomi-
ske og historiske studier: dialektisk
materialisme.

2.2 Marxismens ideologi
De tidligere ideologier forsvarede
alle samfundet, som det var, eller i
hvert fald som det kom til at blive,
da borgerskabet tog magten. I dens
kølvand opstod samtidigt en an-
den ideologi, der baserede sig på
de undertrykte arbejderes erfarin-
ger. De ville omvælte samfundet og

5

afskaffe selve klassernes eksistens.
Dette skete første gang omkring
år 1800. I Danmark så man ordene
»socialisme«, »kommunisme«, »soli-
daritet«, »proletariat« og »arbejder-
klasse« i 1840’erne. Det var disse
ideer som Marx og Engels udvik-
lede og forbandt med den mate-
rialistiske filosofi samtidig med,
at de påbegyndte arbejdet med en
konkret analyse af det kapitalistiske
samfund.

Derved forbandt Marx og Engels
de socialistiske visioner om et bedre
samfund med nogle konkrete meto-
der, hvormed kampen kunne føres.

Modsætningen mellem den bor-
gerlige og den socialistiske ideologi
udtrykkes måske bedst, når Karl
Marx i sine »Teser om Feuerbach«
skriver, at mennesket ikke et ab-
straktum, men at det i sin virkelig-
hed er indbegrebet af de samfunds-
mæssige forhold.

Mennesket er ikke bare en »fri
vilje« – det vil sige noget abstrakt,
hævet over samfundet og den tid,
det lever i – men er tværtimod ud-
sprunget af de økonomiske og ma-
terielle forhold, som det lever under.

2.3 Et eksempel på hegomoni
I sin nytårstale i 2002 erklærede da-
værende statsminister Anders Fogh
Rasmussen, som han skulle komme
til at gøre mange gange siden, klas-
sekampen for død. Påstanden har
været, at vi nu lever i et såkalt post-

industrielt samfund, og at klasser og
klassekamp derfor er hørt op med
at eksistere. I stedet for klassesam-
fundet er vi trådt ind i videnssam-
fundets tidsalder. Også inden for
arbejdernes egne rækker er denne
opfattelse udbredt. Nogle taler lige-
frem om, at arbejderklassen selv er
holdt op med at eksistere.

Selve påstanden om »klassernes
død« kan i sig selv ses som et udtryk
for en særlig ideologi – den borger-
lige – og dens påvirkning af sam-
fundet. I stedet for klasser fremstil-
les mennesker inden for rammerne
af den borgelige ideologi alle som
»individer«, »medborgere«, »med-
arbejdere«, »forbrugere« og »vælge-
re«. I det omfang den borgerlige
ideologi betragter mennesker som
noget, der indgår i produktionen,
er det inden for det gældende sam-
funds produktionsrammer – altså
det borgerlige samfunds rammer. I
denne forbindelse hører man aldrig
noget om den ene klasses udbytning
af en anden i produktionen.

Klassesamfundet – hvor én klas-
se sidder på den økonomiske og
materielle magt – er i den borgerlige
ideologi henvist til historiebøgerne.
Klasser var noget, der eksisterede
i slavesamfundet, i feudalsamfun-
det og i det tidlige industrisam-
fund. Men i de nuværende »civi-
liserede« og for længst industria-
liserede »videnssamfund« er klas-
serne afskaffet, lyder det. I dette

6

samfund hersker i stedet friheden
med det enkelte menneskes ube-
grænsede muligheder for at op-
nå sine inderste ønsker, hvis bare
man gider at gøre noget for at op-
nå dem.

2.4 �Moderne borgelig
ideologi

I dag er den borgerlige ideologi
meget anderledes end på Marx’
tid. Det er ikke længere Hegel eller
La Metrie, der henvises til, men i
stedet nyere filosoffer. Dialektikken,
der på Marx’ tid stadig var meget
omstridt, er blevet omfavnet af de
fleste ideologiske retninger. Mange
af de marxistiske tanker, der blev
udbredt på universiteterne i 60’er-
ne og 70’erne, er blevet indarbejdet i
de nye ideologier.

Det er den marxistiske tese om,
at mennesket er skabt af samfundet
og at samfundsrelationer er relatio-
ner mennesker imellem, der gjorde
det muligt at udvikle nye ideologi-
ske grundlag. De har fuldstændigt

omfavnet dialektikken og udviklet
studiet af overbygningen på frem-
ragende vis. Den har gjort de men-
neskelige relationer, der konstitu-
erer samfundet til sit kerneområde
og ved brug af den franske filosof
Foucaults magtbegreb udforsket
det i dybden.

Undervejs har forskerne des-
værre stirret sig blinde på proble-
met, og derved glemt, hvorfor de
beskæftigede sig med magten og
konstruktionerne. I stedet beskæf-
tiger man sig næsten udelukkende
med de systemer, der udgøres af
sproget og hvordan dét påvirker
samfundet. I den offentlige debat
ser vi derfor ofte, hvordan løsningen
på mange af samfundets problemer
ikke længere er at ændre grundlaget
for samfundet, men blot ændringer
i hvordan vi taler om problemerne.
Man vil ikke længere tale om ghet-
toer, fattige og samfundsmæssige
problemer, fordi man mener, at
selve det at tale om dem er hvad der
skaber problemerne.

3. Ideen om socialisme
Skal vi kunne fremsætte en sociali-
stisk ideologi, må vi først og frem-
mest fastholde, at problemerne ek-
sisterer i virkeligheden, og ikke kun
er menneskelige konstruktioner. Vi
må se på, hvordan vi skal tænke an-
derledes. Dette indebærer dels at se

på, hvad der må gøres nu. Og dels
hvordan man kunne forestille sig, at
tingene kunne se ud. Hvis ikke man
gør sig forestillinger, sker der ikke
noget. Man kan ikke overlade dette
arbejde til tro.

Under kapitalismen bliver man

7

bedt om at tænke realistisk, det
vil sige inden for rammerne af det
nuværende samfund. Socialistisk
ideologi går ud på at se på, hvordan
det hele kunne være anderledes,
hvordan et andet samfund ville se
ud.

I dette afsnit søger vi at koble en
politik, der udfordrer de grænser,
som kapitalismen sætter med en
politik, der peger i retningen af et
andet. Enhedslistens opgave er der-
for konstant at analysere det kapita-
listiske samfund og gennem denne
analyse klarlægge og konkretisere,
hvordan en socialistisk politik skal
se ud. Analysen skal altså bruges til
at kunne udvikle politik.

Opgaverne er mange: For det
første at angribe den borgerlige
ideologis forskellige udtryksformer.
En sådan ideologikritik vil afsløre,
hvordan denne ideologi dækker
over nogle helt særlige klassemæs-
sige interesserer.

For det andet indebærer det, at
man op imod den borgerlige ideo-
logi fremfører en anden ideologi
– den socialistiske. En udfordring
i denne forbindelse er, at arbejder-
klassen som nævnt i dag står meget
svagt som konstitueret klasse for
sig selv. Langt ind i arbejderklassen
hersker der splittelse på tværs af
kulturelle, kønsmæssige og uddan-
nelsesmæssige skel. Ikke mindst
har den borgerlige ideologi vun-
det frem inden for arbejderklassen.

Denne udfordring har vist sig svær
at håndtere for venstrefløjen.

3.1 Ideologiske mål
De første socialistiske partier satte
et klasseløst samfund som deres
mål. Et kommunistisk samfund
hvor der ikke længere var syste-
matiske forskelle på befolknings-
grupper, og der ikke var en lille
gruppe, der kontrollerede samfun-
det. I økonomiske termer beskrev
Marx dette som et samfund, hvor
enhver yder efter evne og modta-
ger fra samfundet efter sine behov.
Det vil sige. at enhver har pligt til at
arbejde så meget for det fælles bed-
ste, som han eller hun kan – altså
uden at opleve nedslidning eller
stress – men samtidig kan forvente
at samfundet opfylder alle behov:
mad, bolig, uddannelse, fritidsin-
teresser, sundhedspleje og meget
mere.

Marx gør det imidlertid klart, at et
sådant samfund ikke kan forventes
at opstå over en nat, og han betrag-
ter derfor socialismen som kommu-
nismens første fase. For ham er so-
cialismen langt mindre vidtgående
end kommunismen, men er absolut
mulig at opnå, hvis der indføres
kollektiv ejendomsret over produk-
tionsmidlerne.

Marx beskrev socialismen som
et samfund, hvor enhver yder efter
evne og modtager fra samfundet ef-
ter sin indsats. Det vil sige, at mens

8

folk stadig kun skal arbejde så me-
get, som de kan overskue, så kan
det ikke forventes at alle borgeres
behov kan opfyldes. I stedet skal alle
borgere aflønnes efter deres indsats.
Det vil sige 5 timers løn for 5 timers
arbejde for alle borgere og ikke som
i dag hvor nogle får 1 times løn for
5 timers arbejde, mens andre får 50
timers løn for samme arbejdstid.

I det socialistiske samfund er
kampen hele tiden at sikre, at flere
og flere samfundsmæssige behov
bliver gjort til en del af det. alle kan
forvente. Hvilke behov der priori-
teres er op til borgerne selv og be-
grænses kun af hvor meget værdi,
der skabes i samfundet. Mens vi al-
lerede i dag kan opfylde en række
af samfundets behov, ville vi skulle
udvide vores produktivitet, hvis vi
besluttede os for, at det var et men-
neskeligt behov at have en lystyacht.

3.2 Ideologiske midler
Når vi lever i et kapitalistisk klasse-
samfund med kapitalistisk udbyt-
ning og dertil hørende kapitalistisk
ideologi, er det en væsentlig op-
gave, at finde ud af hvordan vi som
parti arbejder for vores socialistiske
mål. Hvordan kan vi blive fødsels-
hjælpere til noget fundamentalt
nyt, når vi som parti er underlagt
det borgerligt demokratiske sam-
funds funktionsmåde? Hvordan
undgår vi at blive endnu et væl-
gerforeningsparti, der i Folketinget

konkurrerer med de andre om, at
flytte et par millioner til fordel for
en potentiel vælgergruppe?

Hvis vi vil revolutionere det nu-
værende samfund, må vi på den
ene side kende det kapitalistiske
samfund og den måde, det fungerer
på, og på den anden side fremføre at
arbejderklassens politiske interesser
er vores udgangspunkt. Samtidigt
skal vi have en form for bevidsthed
om, hvordan et fremtidigt sociali-
stisk samfund kan tage sig ud.

At kunne gøre dette kræver at vo-
res kapitalismekritik retter sig mod
de nuværende forhold og kan af-
sløre, hvordan udbytningen foregå,
samt hvordan kapitalistklassen be-
nytter og udnytter staten og kom-
munernes funktioner. Samtidigt
skal vi bruge tid på at oplyse om,
hvordan et socialistiske samfund
kan se ud. I dag bruger vi ikke me-
get energi på at forklare, hvad målet
med vores arbejde er. Derfor er det
– i den brede befolkning – ikke klart
hvorfor vi ikke vil stemme for love,
der indebærer mindre nedskærin-
ger. Og vigtigst hvori forskellen
mellem kapitalisme og socialisme
består.

I Enhedslisten skal vi begynde
at diskutere, hvad vi mener, der er
socialistiske værdier. Hvordan men-
neskerne får et liv, hvor de kan bruge
deres vågne timer til at udvikle sig
selv og deres børn til en tilværelse,
der er befriet for det konstante krav

9

om øget produktivitet. Den kapi-
talistiske produktionsmåde skaber
så meget merværdi og profit, at en
socialistisk fordeling af denne rig-

dom ikke alene er mulig, men også
nødvendig. Opgaven er derfor for
os i Enhedslisten, at fortælle hvad
denne rigdom skal bruges til.

