

Global Økologi


Nr. 5, 9. årg.

December 2002

Nationalparker - på vej til Danmark?


Novo presser insulinpriser
Den forkælede naturvidenskab
EU-udvidelsen og miljøet

Op af lænestolen og ud i kulden

Den italienske by Firenze var for nylig vært for European Social Forum - århundredets første egentlige topmøde for græsrodder og civilsamfund i Europa. Omkring en halv million mennesker var samlet i en demonstration for fred. Det er i sandhed mange mennesker.

Kunne man forestille sig samme folkemasse aktivitet heroppe nordpå? Næppe, naturligvis. De største forsamlinger i Danmark går mere end 20 år tilbage til Fredsbevægelsens tid. Dengang gik op mod 100.000 mennesker i fakkeltog for fred.

Selvom tiden ikke er til store folkelige manifestationer i Danmark, så er der om få dage en mulighed, som ikke bør forpasses. Danmark er vært for EU-topmødet den 12.-13. december. En række NGO'er har i den forbindelse indkaldt til Folkemøde lørdag den 14. med start i Enghaveparken i København kl. 13:30. Der er ingen fælles parole, men mødet skal være en folkelig manifestation overfor EU-statslederne om, at EU har et globalt ansvar. EU skal medvirke til, at verden bliver mere retfærdig, miljøet beskyttes og konflikter begrænses.

Det politiske engagement i Danmark har været for nedadgående. Partier og græsrodsbevægelser har

mistet aktive og er ikke længere så folkelige, som de egentlig gerne ville være. Forbrugersamfundet har i høj grad taget over, idet den politiske gøren er blevet reduceret til den enkeltes valg af varer, der fyldes i indkøbsvognen. Samtidig er de store problemer med miljø og fattigdom noget, som folk "bare har hørt så meget om og ikke gider at bekymre sig om længere". Her kommer Lomborg behændigt ind som den glade mand, der fjerner vores dårlige samvittighed.

Vi er politisk set kommet ned i en bølgedal. Men jeg er overbevist om, at med de nye (anti-)globale trends og bevægelser, vil engagementet flamme op igen. Vi har en generation af unge, der ikke har præget den politiske dagsorden - endnu. Men det kommer, som det f.eks. ses i København med Globale Rødder og Reclaim the Streets (der dog ikke vil deltage i Folkemødet, men lave egne demonstrationer!). Vi har også ikke-unge, der vil noget mere end blot sætte krydser på stemmesedler og købe økologiske varer.

Det gælder om at komme op af lænestolen. Derfor må også DU på gaden (selvom det er koldt). Man kan godt lægge afmagten i skuffen og deltage aktivt i den politiske debat. Mød op til NGO'ernes topmøde på Holmen og til Folkemødet i Enghaveparken!

Bo Normander, redaktør


Links

NGO Forum Stop Volden: www.ngoforum2002.dk Officiel EU-topmødeside: www.eu2002.dk

Initiativet for et Andet Europa: www.cph2002.org Globale Rødder: www.ulydighed.dk

Nr. 5, 9. årg., december 2002

Redaktion:

Bo Normander (ansv.),
Uffe Geertsen, Therese
Holter, Claus Wilhelmsen,
Bendt Ulrich Sørensen,
Poul Erik Pedersen og Kåre
Press-Kristensen

Udgiver:

Det Økologiske Råd
Landgreven 7, 4.
1301 København K
Tlf. 3315 0977
Fax 3315 0971
info@ecocouncil.dk
www.GlobalØkologi.nu
www.GlobalEcology.dk

Global Økologi er tids-
skriftet der tager pulsen
på dansk og international
miljøpolitik. Udkommer
fem gange årligt.

Global Økologi
samarbejder med
internationale miljøtids-
skrifter, bl.a. The Ecologist
(www.theecologist.org)

Redaktionens og Det Øko-
logiske Råds synspunkter
afspejles kun i indlæg, hvor
dette er tydeligt angivet.

Tryk: SvendborgTryk
Papir: Cyclus print

Forsidecollage: Digital
Vision/Bo Normander

Bidrag til næste nummer
bedes indsendt inden 7.
januar 2003

Redaktionen ønsker vores
læsere glædelig jul og godt
nytår 2003!

© Global Økologi/forfatterne
ISSN 0909-1912


Global Økologi

TEMA

4 Nationalparker på vej til Danmark?

I dette tema ser vi på den genoplivede debat om oprettelsen af nationalparker i Danmark
Af Claus Wilhelmsen og Bo Normander

6 Løser nationalparker problemerne i dansk naturforvaltning?

Nationalparker kan måske blive et vigtigt værktøj for en bedre naturbeskyttelse
Af Hanne Stensen Christensen

9 National naturpark på Møn

Hvad siger mønboerne til det?
Af Katja Kamp Pedersen og Ane Gro Pedersen

11 På eventyr i naturen - om nationalparkens sociale natur

Hvad siger nationalparker om samfundets opfattelse af naturen?
Af Claus Wilhelmsen

FOKUS

14 Novo presser prisen på insulin

Novo går efter dominans på salget af insulin - også i u-lande som Indien. Men hvad sker der med prisen?
Af Benny Aaes og Bo Normander

17 Det pengeskabte menneske?

Vi bliver nødt til at holde op med at lovprise forbrug som essensen af menneskets tilværelse
Af Fritjof Capra

20 Naturvidenskaben i det forkælede samfund

Er krisen for naturvidenskaben en trussel mod samfundet?
Af Bendt Ulrich Sørensen

22 Fører østudvidelsen til et bedre miljø?

Af Thomas Jensen og Anders Kristian Holck

25 Plastblødgører giver EU problemer

Af Jette Rank

26 Ny forening: Europas Miljø

26 Global Økologi søger layouter

RUBRIKKER

27 Bognyt

28 Global Debat

28 Kalender

29 Globalt nyt

30 Nyt fra Rådet

31 Publikationer


Nationalparker på vej til Danmark?

I dette tema ser vi på den genoplivede debat om oprettelsen af nationalparker i Danmark. Vi kender parkerne fra det store udland, men hvordan skal de se ud i Danmark, og hvad er formålet med dem?

Af Claus Wilhelmsen og Bo Normander

Miljøminister Hans Chr. Schmidt (V) skrev i september i år til en række borgmestre for at høre om de ville være interesserede i at lægge jord til et "større nationalt naturområde". Seks områder er - på baggrund af en anbefaling fra det såkaldte Wilhjem-udvalg i august 2001 - udpeget, nemlig områderne Gribskov-Esrum Sø, Høje Møn, Det Sydfynske Øhav, Mols Bjerger-Helgenæs, Lille Vildmose og hede- og klitlandskaber i Thy.

Ifølge miljøministeren er formålet med disse beskyttede naturområder - som vi her vælger at betegne nationalparker - at styrke naturværdierne og befolkningens rekreative værdier.

Med dette udspil er bolden kastet op til en fornyet debat om nationalparker i Danmark.

En debat som længe har været i gang blandt en lang række interesseorganisationer, hvoraf de fleste forholder sig positivt til ideen. Debatten står ikke så meget mellem for og imod, men mere omkring hvilke og hvor store områder, der bør være tale om, hvem der skal involveres i beslutningsprocessen omkring etableringen, hvordan en sådan park bør forvaltes og hvordan offentlighedens adgang og udfoldelsesmuligheder skal være.

Første gang spørgsmålet om danske nationalparker var oppe og vende var i 1937, hvor der blev talt om at lave store landskabsfredninger i forbindelse med arbejdet med ændringen af naturfredningsloven. Forslaget blev ikke vedtaget, og emnet blev først seriøst behandlet igen i 1967 med Naturfredningskommissionens

betænkning, som anbefalede, at der blev oprettet 25-30 naturparker, der alle skulle indeholde større egenskarakteristiske landskaber med det formål at kombinere naturbeskyttelsesinteresser og styrke friluftslivet. De centrale naturfredningsmyndigheder fulgte dog ikke anbefalingen, primært med den begrundelse, at den generelle beskyttelse af landet var vigtigere end specifikke områder.

Næste gang nationalparker kom på dagsordenen var i 1986, hvor Holden-Jensen udvalgets rapport anbefalede, at der blev iværksat et pilotprojekt om etablering af en naturpark. Heller ikke denne rapport vakte genklang hos hverken lokale, regionale eller centrale myndigheder.


Hedelandskab i Thy


Lille Vildmose. Luftfoto over højmosen


Tre høje i Mols Bjerger


Sydfynske Øhav.

I dette tema af Global Økologi forsøger vi at behandle nogle af de spørgsmål som Miljøministerens aktuelle initiativ rejser. Han har ikke sat en dato på, hvornår han lukker debatten om nationalparker i denne omgang, idet det

afhænger af de lokales interesse. Borgmestrene på Møn og omkring Gribskov har meldt ud, at de er interesserede i at være med i et pilotprojekt. Fyns amtsborgmester, Jan Boye (K) mener derimod, at Det Sydfynske Øhav er for forurenat af

næringsssalte fra landbruget til at kunne blive udlagt som et nationalt naturområde i nær fremtid. Det vil kræve enorme investeringer. I de resterende områder er stemningen overvejende positiv, idet man ser muligheder for øget turisme.


Hvad er en nationalpark?

Begreberne nationalpark og naturpark anvendes ofte i flæng både i Danmark og i udlandet. Nationalparker er den internationalt mest anerkendte betegnelse, og nationalparker anvendes som et væsentligt instrument i mange landes naturbeskyttelsesstrategier. Internationalt omfatter nationalparker typisk store områder med vildmark eller vildnis, der ikke har været direkte, eller kun i begrænset omfang, berørt af menneskelig aktivitet. I forhold hertil står naturparken, der blandt danske fagfolk primært betegner en beskyttelse af mindre områder med oprindelige natur- og kulturhistoriske værdier. Naturparker kan dog også indeholde visse former for naturskånsomme anvendelser, som f.eks. ekstensivt (økologisk) landbrug, bæredygtigt fiskeri og måske landsbysamfund. Her i temaet har vi valgt generelt at bruge begrebet nationalpark - også i forhold til de foreslåede nationale naturområder i Danmark.


Esrum Sø ved Gribskov


Fugle ved Tryggelev Nor på Langeland


Klint og stenet kyst ved Brunhoved på Møn

Løser nationalparker problemerne i dansk naturforvaltning?

Naturen i Danmark er trængt overalt. Nationalparker kan måske blive et vigtigt værktøj for en bedre naturbeskyttelse

Af Hanne Stensen Christensen

Det er umiddelbart glædeligt, at der nu endelig tages skridt til at etablere nationalparker i Danmark. Det blev senest foreslået af Wilhjelmudvalget i 2001, som et skridt i retning af en bedre og mere helhedsorienteret naturbeskyttelse. Spørgsmålet er imidlertid om den nationalpark-proces, som miljøminister Hans Chr. Schmidt har sat i gang, vil føre til nationalparker, som kan leve op til deres navn, og om nationalparkerne vil løse nogle af de problemer, der er med beskyttelsen af naturen i Danmark.

Først og fremmest er det vigtigt

at slå fast, at nationalparker alene ikke kan vende den negative udvikling for dansk natur. Naturen i Danmark er trængt overalt, og det er vigtigt, at etableringen af nationalparker ikke tager opmærksomheden væk fra den generelle naturødelæggelse og overbelastning af naturen. Nationalparker kan ikke erstatte en indsats mod overbelastningen af naturen med næringsstoffer og pesticider. Etableringen skal derfor ses i sammenhæng med den øvrige naturbeskyttelse - og den er desværre på retur.

Hverken for naturen på land eller i vandet tages der fat om problemerne. Til trods for sommerens iltsvind og til trods for, at vi ved, at det er landbrugets udledning af kvælstof og fosfor, der udgør det største problem i de ferske vandområder og i de kystnære farvande, vægrer man sig ved at tage fat om nældens rod. I stedet er der netop blevet nedsat en række udvalg - var der nogen, der sagde syltekrukke? På landsiden har man - til trods for, at tålegrænserne er overskredet for langt de fleste naturtyper - undladt at sætte effektivt ind over-


Roskilde Fjord. Foto: Torben Reitzel

for den luftbårne kvælstofbelastning. Ammoniakbehandlingsplanen er mangelfuld, og der er endnu ikke kommet et forslag fra regeringen om beskyttelsezoner omkring de allermost sårbare naturområder sådan, som der ellers var opnået enighed om i Wilhjelmudvalget. Udvalget er bredt sammensat af 35 personer, der repræsenterer både erhvervs- og naturinteresser, og her var der altså enighed om at arbejde for beskyttelsezoner.

Jeg har selv været med til at argumentere for, at den generelle naturbeskyttelse nu er så god, at tiden er kommet til at fokusere på naturperlerne - altså at etablere nationalparker. Men med den nye regerings politik føler jeg alligevel anledning til at råbe: giv agt! Der er mange eksempler på, at den generelle naturbeskyttelse er trængt. Vi er ikke særligt godt stillet med fem flotte nationalparker, hvis den tilbagegang, der er for den resterende natur, fortsætter uantastet.

Regeringens nationalparker øger ikke naturarealet

Der er ikke meget natur tilbage i Danmark. Det viser alle statistikker, og det viste Wilhjelmudvalgets rapport. Vores landbrugsareal er noget af det mest intensivt drevne i Europa. De foreløbigt udpegede naturpark-områder, hvor pilotprojekterne skal køre, omfatter næsten kun arealer, som allerede er fredede eller statsejede. Det beskyttede naturareal i Danmark bliver altså ikke større, men bliver blot kaldt noget andet.

Muligvis kan forvaltningen inden for nationalparkerne højne naturkvaliteten, og der vil blive passet bedre på den natur, som findes dér. Statsskovene har allerede en række restriktioner på driften bl.a. et krav om udfasning af sprøjtemidler. Det vil da være glædeligt, hvis disse tendenser bliver

forstærket i Gribskov, som er et af forsøgsområderne. Men det står fast, at med de nye nationalparker bliver arealet med beskyttet natur *ikke* større.

Det skal ses i sammenhæng med, at VK-regeringen har skåret drastisk ned på bevillingerne til naturgenopretning, naturpleje og skovrejsning. Hvor der gennem de seneste 10 år har været foretaget en stor indsats især fra staten og fra amterne for at skabe ny natur, er der nu udsigt til, at denne indsats kommer på vågeblus.

Landskabet omkring nationalparkerne

Den natur som findes i de kommende nationalparker hænger i høj grad sammen med de omgivende områder. Esrum Sø, som er en del af den foreslåede nationalpark i Nordsjælland, er forholdsvis klarvandet, men vandet er over tiden blevet mere uklart. Det skyldes især tilledning af næringsstoffer fra områderne øst for søen og tilførsel af kvælstof fra luften. Så skulle man jo tro, at områder øst for søen også var med i et forslag til nationalpark, som skal beskytte Esrum Sø. Men det er de ikke! At tro, at man kan beskytte Esrum Sø uden at tage sig af kilderne til næringsstofbelastningen af søen, er ikke gennemtænkt. I værste fald kan de tiltag, som foretages i nationalparken, blive direkte modarbejdet af det, der sker på naboarealerne.

Det er ikke noget nyt, at der ikke tænkes i helheder i naturforvaltningen - det er faktisk et af de mest markante problemer. Men med etableringen af nationalparker har man chancen for at tænke større. Produktionen på landbrugsarealerne er blevet så miljøbelastende, at vi også bliver nødt til


Det nytter ikke at beskytte en sø, hvis ikke man også tager sig af kilderne til forurening af søen fra omkringliggende arealer. Der skal tænkes i helheder i naturforvaltningen. (Foto: Torben Reitzel)

at se på dem, når naturen skal beskyttes. Beskyttelsen af naturperlerne i nationalparkerne involverer langt større arealer end det "rene" naturareal.

Den nødvendige helhedsforvaltning

Forvaltningen af bynatur, landnatur, søerne og havet hænger ikke sammen - ligesom kulturmiljø og geologi er underprioriterede beskyttelsesinteresser. F.eks. forvaltes skovene af skovdistrikterne, bynaturen forvaltes af kommunerne, mens de fleste af de øvrige naturområder forvaltes af amterne, uden at der dog foregår en systematisk overvågning og et tilsyn. Forskellige instanser tager sig altså af de forskellige områder. Samtidig med, at det som påvirker naturområderne allermost - nemlig driften af landbruget og af skovene - reguleres gennem en anden lovgivning og af andre myndigheder. Det kan ikke undgå at give en sporadisk og usammenhængende forvaltning.


Kunne man forestille sig en nationalpark på Skagen? På billedet ses Råbjerg Mile ved Skagen. Mile er udpeget som et af 194 EU-habitatområder i Danmark, dvs. et naturområde, der har en begrænset naturlig udbredelse, og som er karakteristisk for et bestemt område i Europa. (Foto: Ole Malling)

Naturen kræver sammenhæng både i tid og i rum. Naturområder af høj kvalitet kræver mange år - for nogle naturtyper hundreder af år - for at udvikle sig. Det kan ikke ske i små frimærker. En mere helhedsorienteret og mindre bureaukratisk forvaltning af naturen i nationalparkerne er en vigtig forudsætning for at få en større naturkvalitet. Erfaringer fra udlandet viser, at en helhedsforvaltning, som dækker alle relevante forvaltningsområder samt en udarbejdelse af sammenhængende forvaltningsplaner, er helt centrale redskaber. Ingen af delene er der tegn på i miljøministerens plan. Her skal det hele ske af frivillighedens vej, og rammerne er i det hele taget uklare.

Den nationale natur

Det ligger næsten i ordet nationalpark, at den skal beskytte den nationale natur. Nationalparkerne skal ikke beskytte vandhullet i min baghave og heller ikke den lokale hundeskov. Det er derimod de naturområder, der er af national værdi, som skal beskyttes. For ikke at tale om de områder af international værdi, som vi har forplig-

tet os til at beskytte, som f.eks. EU-habitatområderne (unikke naturtyper) og Ramsarområderne (fuglebeskyttelse). De områder, som er blevet udpeget som pilotområder, er da også nogle af de perler, som har stor national og international værdi. De har stor værdi for den lokale befolkning som produktionsområder og rekreative områder, men de har også værdi i en større kontekst. Derfor er det vigtigt, at målene for nationalparkerne sættes ud fra den viden, der er om nationale og internationale naturværdier i områderne.

Ikke desto mindre er målene for nationalparkerne meget mangelfuldt beskrevet, og miljøministeren lægger op til, at målene skal formuleres ud fra en lokal sammenhæng. Alt i nationalparkerne skal være frivilligt og lokalt styret til trods for, at det er nationale og internationale værdier, der er på spil. Erfaringerne fra Tøndermarsken, hvor de lokale landmænd gennem en alt for intensiv drift og overgødskning har forringet marskens naturværdi væsentligt, er ikke opmuntrende. Her har staten postet mange penge i arealet uden, at naturværdierne er blevet beva-

ret, fordi man ville satse på frivillige aftaler. Sporene skræmmer.

Nationalparker - godt eller skidt?

Jeg vil holde fast i, at det trods alt er glædeligt, at regeringen er kommet med et fremadskuende initiativ på naturbeskyttelsesområdet - dem har der ikke været for mange af. Nationalparker kan vise sig at være en god idé. Der er mange værdifulde naturperler i Danmark, som kræver beskyttelse, og som vil have gavn af en helhedsforvaltning, der kan give naturen plads i tid og rum. De skitserede nationalparker er imidlertid utilstrækkelige, og jeg kan kun opfordre til, at man gennem de pilotprojekter, der bliver sat i værk, sætter fokus på, hvad der er nødvendigt for, at nationalparker kan betyde en forskel for den danske natur.

Set sammen med de bevillingsmæssige nedskæringer, der i øvrigt har været på naturområdet, og på den manglende vilje til at gribe ind overfor de påvirkninger, der virkelig betyder noget, ja så er nationalparker alene ikke svaret. Der skal samtidig ske en styrkelse af den øvrige naturbeskyttelse - ikke mindst gennem regulering af belastningerne fra jordbrugs- erhvervene. Det er en opgave, de grønne organisationer må være med til at fastholde fokus på.

Hanne Stensen Christensen er medlem af det Økologisk Råd og tidligere ansat i Naturrådets sekretariat indtil, det blev nedlagt af VK-regeringen i januar 2002. Naturrådets fire vismænd har dog nægtet at lade sig nedlægge. Naturrådets arbejde kan følges på www.naturraadet.com. Naturrådet afholdt den 22. november 2002 konferencen Willhjelm+1 for at følge op på Willhjelmudvalgets anbefalinger.

National naturpark på Møn

Hvad siger mønboerne til ideen om at placere en naturpark på deres ø? Artiklens forfattere har set på sagen

Af Katja Kamp Pedersen og Ane Gro Pedersen

Wilhelmudvalget har i deres rapport "En rig natur i et rigt samfund" anbefalet, at der skal etableres større sammenhængende naturområder i Danmark. Udvalget har peget på i alt seks naturområder, hvor Høje Møn er et af områderne. Høje Møn er betegnelsen for området øst for Borre. Men når det bruges i forbindelse med naturpark-diskussionen dækker det over naturområderne ved Møns Klint og Klinteskov.

Som følge af Wilhelmudvalgets anbefaling har miljøminister Hans Chr. Schmidt (V) i september 2002 sendt brev ud til de berørte kommuner og amter med en forespørgsel om interessen for at blive udpeget som pilotprojekt for en nationalpark. Regeringen har planer om at starte 2-3 pilotprojekter op, men det er forudsætningen, at der er lokal opbakning og en høj grad af frivillighed fra de berørte lodsejere/grundejere. Møn kommune har sammen med Storstrøms amt i et brev til Miljøministeren tilkendegivet, at de er interesseret i at blive udpeget som et af områderne.

For at undersøge om der er interesse blandt lokalbefolkningen inviterede Møns borgmester Knud Larsen i oktober til offentligt møde i Borre Forsamlingshus. Interessen var overvældende, idet 250 mennesker mødte op. En del lodsejere var til stede, og specielt hos disse var der en skepsis over for projektet. Men idéen om en national naturpark på Møn fik også positive

tilkendegivelser, og ingen af de fremmødte protesterede mod, at kommunen og amtet forsøger, at få Møn udpeget som hjemsted for et pilotprojekt.

Det helt centrale i arbejdet med etableringen er, at der ikke fra statens side er fastlagt en geografisk afgrænsning af naturparken. Men det er hensigten, at der skal tages udgangspunkt i de statsejede arealer i Klinteskov. Det er ligeledes oplagt, at de allerede fredede områder på Østmøn - herunder Klinteskov - inddrages. Derudover er det lokalt, at man skal finde frem til hvilke områder, der skal inddrages. Lokalt er det Nyord, dele af Ulvshale, Busemarke Mose og Råby

Sø kan også komme på tale i forbindelse med den nationale naturpark.

På Møn er man nu gået et skridt videre og har på et byrådsmøde i slutningen af oktober foreslået at nedsætte en styregruppe med borgmester Knud Larsen som formand. Styregruppen består derudover af repræsentanter fra Team Møn (paraply for erhvervsfremmende foreninger på Møn), Falster Statsskovdistrikt, Storstrøms amt, Danmarks Naturfredningsforening, Friluftsrådet samt to repræsentanter fra landboforeningerne.

Netop fordi hele projektet skal bygge på lokal opbakning og frivil-

Møns klint. Foto: Ole Malling


lighed, fik styregruppen på byrådsmødet bemyndigelse til at inddrage yderligere medlemmer, hvis dette skønnes nødvendigt. I den sammenhæng kan det nævnes, at kommunen allerede nu er gået i dialog med de tre største lodsejere på Østmøn. Ligeledes har styregruppen aftalt et par møder før jul, hvor gruppens arbejdsopgave vil være, hvordan borgerne skal inddrages.

Som en del af vores afgangsprøjt på RUC om befolkningens holdninger til naturparker har vi gennemført en spørgeskemaundersøgelse blandt borgere på Møn. Af 380 tilfældigt udvalgte mønboere over 18 år, svarede 51% på vores spørgeskema. Generelt viser vores undersøgelse, at respondenterne ønsker en øget naturbevaring på Høje Møn, men der er en vis skepsis over for, hvilke konse-

kvenser en national naturpark kan få for de omkringliggende arealer. Over halvdelen af respondenterne (53%) prioriterede svarmuligheden "Naturtilstanden skal være påviseligt forbedret" til et spørgsmål om hvilket succeskriterium, der vægter højest for oprettelsen af en national naturpark på Høje Møn.

Mønboernes svar på spørgsmålene omkring indflydelsesmuligheder giver et billede af, at de gerne vil deltage i processen omkring naturparken i form af at modtage informationer (25%) og møde op til borgermøder (23%), men de er ikke interesserede i at deltage i en planlægningsgruppe (4%). Den forholdsvis lave interesse for at involvere sig aktivt kan måske skyldes, at forventningerne til at få reel indflydelse på planlægningsprocessen i forhold til eksempelvis politikere

og fagfolk er meget lille, idet 62% har Ingen eller Lille forventning til at få reel indflydelse. 25% af respondenterne har Nogen forventning, mens kun 4% har en Høj eller Meget høj forventning. Samtidig vægter en overvejende del (39%) af respondenterne dog udsagnet "Det er vigtigt, at fagfolk bliver inddraget i dialog med lokalbefolkningen, mens projektet stadig er i opstartsfasen" højest.

Næste skridt på vej mod en naturpark på Møn bliver et nyt offentligt møde i Borre Forsamlingshus den 6. januar.

Forfatterne er specialestuderende ved hhv. Institut for Miljø, Teknologi & Samfund og Institut for Geografi og Internationale Udviklingsstudier, RUC. Deres undersøgelse af mønboernes holdning til en naturpark ventes færdig i starten af det nye år.

Nationalparker i Sverige, Tyskland og England

Naturrådet udarbejdede i 2001 arbejdsrapporten, Nationalparker i Danmark - diskussion på baggrund af udenlandske eksempler - skrevet af Esben Tveterås Tind og Hanne Stensen Christensen.

I rapporten blev nationalparker i Sverige, Tyskland og England gennemgået, og i alle lande udgør nationalparkerne et vigtigt element i naturbeskyttelsen. Særligt i England har man formået at knytte nationalparkerne sammen med en række andre indsatser, således at man langt mere målrettet har kunnet bruge støttemidler, som f.eks. de miljøvenlige jordbrugsforanstaltninger. Alle nationalparkerne har tilknyttet særlige forvaltningsenheder eller parkråd med ret vidtgående beføjelser, og der udarbejdes detaljerede og sammenhængende forvaltningsplaner. I nogle parker er der en opdeling mellem beskyttelseskrævende naturområder og områder, der tåler både landbrug og skovbrug.

Naturrådet opstillede tre nationalparkkoncepter:

Reservat-konceptet: Her er der fokus på biodiversitet, naturbeskyttelse og naturens fri dynamik. Der er kun minimale menneskelige indgreb i området, selvom friluftsliv og turisme er vigtige elementer. Et eksempel på en park efter reservatkonceptet er Söderåsens Nationalpark i Skåne.

Landskabs-konceptet: Her er der fokus på landskaber med æstetik, friluftssinteresser, turisme, kulturhistorie. Socioøkonomiske aspekter er også vigtige. Der udpeges hovedsagelig kulturlandskaber, hvor der også er produktionsområder og beboede områder. Et eksempel på en park efter landskabskonceptet er Lake District National Park i Nordvestengland.

Bufferzone-konceptet: Her er der en stærkt beskyttet kernezone med fri dynamik for naturen og med bevaring af biodiversitet som første prioritet. Derudover er der 2-3 bufferzoner typisk med fokus på bæredygtig udvikling og forholdet mellem mennesker og natur. Her er friluftsliv og evt. landskabskarakteristika, kulturmiljø og socioøkonomi vigtige elementer. Et eksempel på to parker, der tilsammen udgør et bufferzonekoncept, er tyske Nationalpark Jasmund og Biosphärenreservat Südost-Rügen.

Tendensen i Europa er generelt, at elementer som borgerinddragelse og friluftssinteresser inddrages i højere og højere grad. Antallet af nationalparker er stigende i hele Europa. Arealet med nye nationalparker etableret mellem 1990 og 1997 er næsten lige så stort, som det udpegede areal de foregående 20 år.

På eventyr i naturen - om nationalparkens sociale natur

Hvad siger nationalparker om samfundets opfattelse af naturen? En hel del ifølge artiklens forfatter, der har kastet et kritisk blik på konceptet

Af Claus Wilhelmsen

I Høje-Taastrup kommune lidt udenfor København er plangrundlaget allerede på plads for en H.C. Andersen eventyrpark. Hvis parken ellers bliver til noget, vil vi her kunne spadsere rundt med fornemmelsen af at være med i et eventyr. Omvendt har det aldrig været muligt at skabe et plangrundlag for nationalparker i Danmark. Men udsigten til én eller flere parker får eventyrtrangen til at stige hos mange med drømme om et stykke natur uberørt af det menneskelige samfund, eller rettere visse former for samfundsmæssig udfoldelse. Et (fri)sted, hvor man kan gå rundt med fornemmelsen af at være en del af naturen, inden man tager hjem til (forbruger)samfundet igen.

Forestillingen om nationalparker er omtrent så gammel som industrisamfundet og harmonerer med den skarpe adskillelse mellem natur og samfund, som er så karakteristisk for det moderne samfund. Natur er som begreb en sproglig og menneskelig konstruktion, mens det der henvises til - f.eks. et træ eller CO₂ i atmosfæren - er noget virkelig men til trods herfor ikke altid noget, det er muligt at fastlægge entydigt.

Sværere endnu er det at fast-


Foto: Torben Reitzel

lægge, hvad natur som sådan er for en størrelse. Natur har i det moderne samfund typisk enten været anskuet som noget mennesket bliver domineret af, noget mennesket skal dominere eller noget vi skal leve i harmoni med. Hvad er den historiske baggrund for den fremherskende naturopfattelse i dag, og hvilken betydning har den i relation til debatten om nationalparker?

Naturopfattelse

Omtrent da H. C. Andersen døde, så den første nationalpark i verden dagens lys i Yellowstone i USA i

1872. Forsøget på at bevare dette og senere mange andre områder i verden havde sin baggrund i en række forhold. Vigtigst af alt var dog, i tilfældet USA, at dette område såvel som hele det øvrige USA var i færd med at blive kultiveret af den moderne europæiske kultur. Indianerne havde kultiveret området i årtusinder og opfattede sig som en del af et organisk hele. Sådan havde det også været mange steder i Europa i tiden før kristendommen. Det i denne kontekst vigtigste gods europæerne havde med sig i bådene over Atlanten var netop den kristne religion, den kapitalistiske ånd og en effektiv teknologi.

Den fremherskende tolkning af Kristendommen så (og ser) naturen som et middel til et højere mål; frelsen og et liv i paradiset. Kristendommens historie er også fortællingen om, hvordan den åndelighed, der herskede i de områder, hvor denne religion udfoldede sig, mere eller mindre blev tvunget til at acceptere, at en ny frelse var kommet. Det ulige magtforhold spillede her utvivlsomt en stor rolle, idet kirken havde den verdslige magt i ryggen samtidig med, at den kristne kirkes organiserings- og institutionaliseringsapparat har været de eksisterende trosretninger langt overlegen.

Kristendommens fremfærd skete også på bekostning af naturen, og denne historie starter i Biblens første Mosebog, hvor der står, at mennesket skal "...herske over havets fisk og himmelens fugle, kvæget og alle vildtlevende dyr på jorden." Troen på menneskets herredømme og dominans over den ydre (såvel som menneskets indre) natur har været styrende for det kristne livssyn. Mennesket må - for at sikre sig en plads i himlen - betvinge jorden og overvinde dens modstand.

I dag - efter et par årtusinder - er vi ved at have opfyldt profetien, selvom miljøproblemerne problematiserer hvor meget, vi egentlig er herrer over naturen. Med modernitetens indtog i de europæiske samfund, er dominansforholdet blevet forstærket og radikaliseret af den moderne videnskab og teknik, men hvor naturen her ses som et objekt, blev naturen i datiden set som guds skaberværk. I dag har kristendommen ikke den samme magt over sjælene, fordi dens rolle med modernitetens indtog blev overtaget af den nye trosmagt, naturvidenskaben. Men det er svært at forstå nutidens debat uden at medtænke kristendommens rolle. De økologiske bevægelser kan udfra den her fremsatte optik anskues

som en moderne form for kættere, som af fortalernes for den dominerende naturopfattelse bliver anklaget for at male fanden på væggen og dyrke naturen.

"Hvilket samfund er det, der 'indhegner' naturen i nationalparker og samtidig rækker ud efter mere forbrug, vækst og naturudnyttelse uden for parken?"

Naturvidenskaben dominans i vort samfund gør i dag, at kan en påstand ikke bevises ved hjælp af tal og statistik, er der ingen umiddelbar grund til handling. Det forhold, at miljødebatten typisk forsvinder i tal, viser, at naturen er drænet for ånd og værdi, og når det er sket, er der kun en statistisk diskussion tilbage. Den dominerende naturvidenskabelige verdensopfattelse i det moderne samfund opfatter naturen som en mekanisme, et urværk, hvis virkningsmekanismer mennesket (ved hjælp af sin rationalitet) kan gennemskue og derved udvikle teknikker til at påvirke, gribe ind i og lære at beherske.

Anskuet fra en positiv vinkel har de videnskabelige erkendelser, den teknologiske udvikling og den kapitalistiske økonomi medført en voldsomt øget geografisk mobilitet og mulighed for at anvende naturens ressourcer på en langt mere effektiv måde, hvorved mennesket har været i stand til at frigøre sig fra en "ufri" naturtilstand. Bagsiden er, at det vi engang opfattede som vores ophav nu opfattes som omgivelse. Selve begrebet natur er sandsynligvis opfundet på et tidspunkt i historien, hvor der opstod et klart identificerbart skel mellem

de menneskelige samfund og de af mennesket umiddelbart upåvirkede områder. Den romerske skribent Cicero skriver således om dette omkring 50 f. kr., at "vi med vores menneskehænder søger at skabe en anden natur i den naturlige verden". Denne anden natur er det, jeg her bredt set kalder for samfund. At give naturbegrebet et betydningsmæssigt indhold er et vigtigt led i ethvert samfunds selvforståelse. Dette samfundsbyggeri accelererer selvsagt med den kapitalistiske ånd indlejret i det fremvoksende industrisamfund.

Som andre arter skaber mennesker territorier som i et par hundrede år hovedsageligt er benævnt nationer. Omkring 1900-tallet var ikke alle lige tilfredse med industrisamfundets fremfærd, og med den især i USA fremherskende 'laissez faire' foretagsomhed var der derfor grobund for en række naturbeskyttelsesbevægelser, der med større eller mindre held forsøgte at friholde bestemte områder for driftige medborgere. Siden Yellowstone er der rundt om i verden oprettet mange nationalparker, mens der kun har været talt om det i Danmark, og det på et tidspunkt da Danmark stort set allerede var et kulturlandskab.

"Uberørt natur" er dog i dag under alle omstændigheder et relativt begreb, idet vi selv eller vores affaldsstoffer i større eller mindre grad har berøring med hele verden. Vel vidende herom, er der også i Miljøministerens aktuelle initiativ taget højde for, at det er kulturlandskaber, der er i spil som mulige nationalparker. Uden at være en mærkesag viser initiativet regeringens gode vilje til at regere, hvis der er lokal enighed om at ville igangsætte et pilotprojekt. Herved sikres det, at regeringen ikke generer for mange samtidig med, at befolkningen sikres nye rekreative områder. Sekundært er det så, at dette kan være et modtræk mod

den pågående ødelæggelse af levesteder og oprindelige landskaber. Et sådant nationalparkkoncept legitimerer 'status quo' i det liberale demokratis administration. Initiativet er også i overensstemmelse med den internationale naturbeskyttelsesindsats, hvor Danmark tilmed af OECD er blevet opfordret til at etablere nationalparker. Nationalparker kan endda vise sig at være en god forretning og dermed have både naturlige og økonomiske fordele.

Nationalpark-konceptet

Fra en kritisk vinkel kan selve ideen om nationalparker - trods indrømmet gode elementer - siges at legitimere den nuværende naturbeskyttelsespolitik, moderne levevis, planlægning, produktion og forbrug. Snarere end at vende blikket mod naturen i en nationalpark burde det vendes mod samfundet. For hvilket samfund er dét, der "indhegner" naturen og samtidig rækker ud efter mere forbrug, vækst og naturudnyttelse uden for parken?

Nationalparker kan føre til, at naturudnyttelsen uden for parken glemmes, som Naturrådet også har udtrykt frygt for. Nationalparker kan være et af redskaberne, der er med til at legitimere udnyttelsen af natur og sociale ressourcer andetsteds. Mange - hvis ikke de fleste - fortalere for nationalparker gør tillige dette ud fra en mystificerende ideologi, der accepterer adskillelsen mellem samfund og natur; det bevarede naturlige landskab versus det degraderede menneskelige landskab. Ved at tage på tur i nationalparkens natur usynliggør denne rejse måske den negative problematiske relation mellem samfund og natur. Nationalparken anskuet

som et tilflugtssted for den kapitalistiske produktion af naturen fastholder adskillelsen mellem samfund og natur.

Som naturbeskyttelsesstrategi kan nationalparken også være med til at synliggøre ideen om naturen som et objekt, der kan håndteres efter menneskets forgodtbefindende - helt i modernitetens ånd. Debatten om nationalparker viser, at naturen er til forhandling som enhver anden vare. Endelig viser eksemplet USA, at grænserne mellem parkerne og det omgivende samfund til stadighed bliver udfordret af et stadigt stigende besøgstal, der nedslider parkerne (naturen er populær), indtrængende miljøfremmede stoffer, arter og affaldsstoffer og skiftende politiske luner som f.eks. præsident Ronald Reagan, der om nationalparkerne udtalte, at "mit job er at tage parkerne tilbage fra miljøaktivisterne". Det er måske af disse grunde mere fornuftigt at fastholde den mere generelle naturbeskyttelsespraksis, som omfatter hele nationen i stedet for kun en del af denne.

Omvendt er nationalparker måske den bedste gestus mod naturen, som det moderne samfund kan tilbyde på dens nuværende etiske udviklingstrin. Og hvad ville der historisk set være sket med de områder, hvor der i dag ligger nationalparker, hvis ikke fortalene for naturbeskyttelse havde kæmpet for at bevare disse eventyrligt smukke steder?

Forfatteren er uddannet kulturgeograf, ansat som planlægger i Høje-Taastrup kommune og medlem af Global Økologis redaktionsgruppe.


Foto: Torben Reitzel

Novo presser prisen på insulin i udviklingslande

Den danske medicinalgigant Novo Nordisk går efter dominans på salget af insulin verden over - også i udviklingslande som Indien. Men hvad sker der med prisen på denne livsvigtige medicin?

Af Benny Aaes og Bo Normander

Udbredelsen af sukkersyge (diabetes) i verden eksploderer. Antallet af sukkersygeramte ventes at blive fordoblet i 2025 i forhold til i dag og derved nærme sig 300 mio. mennesker (se figur 1). Stigningen er et resultat af befolkningstilvækst og af forringet levevis såsom fed og usund mad, for lidt motion og måske forurening.

Sukkersygepatienter behandles med insulin i forskellige former, og danske Novo Nordisk er på verdensplan blandt de absolut førende indenfor udvikling og produktion af insulin og injektionssystemer. Novos insulinmarkedsandel i den

industrialiserede verden er 45%. Som enhver anden virksomhed søger Novo at sikre sig så høje markedsandele som muligt. Midlerne hertil er de gængse som opkøb, partnerskaber, prisdumping og effektiv markedsføring. Senest har Novo opkøbt Biobrás, Brasiliens største insulinproducent, for 380 mio. kr.

Markedet for insulin vil ændre sig radikalt i de nærmeste år - ikke så meget i den rige del af verden, men derimod i den mindre velstående del, som det vil fremgå af følgende.

Den billigste form for insulin

er *animalsk insulin*, der produceres ved at ekstrahere og oprense insulin fra bugspytkirtlen på svin (*porcine*) eller køer (*bovine*). Dette var den gængse metode i mange årtier indtil man i midten af 1980'erne med genteknologiens fremkomst begyndte at producere *human insulin*. Denne form fremstilles vha. gensplejsede gærceller i gæringsstanke på en fabrik, idet man har isoleret det menneskelige gen for insulin og vha. gensplejsning indsat det i gærceller, der derved kan fremstille det ønskede insulin.

Som det ses på figur 2 er Novo i dag stort set holdt op med at pro-


Foto: James Williams, JHU/CCP

ducere animalsk insulin. Novos eneste store konkurrent, amerikanske Eli Lilly producerer heller ikke animalsk insulin. Det skyldes, at fortjenesten er langt højere på den humane insulin, som bl.a. via patenter kan prisbeskyttes, og samtidig markedsføres den humane insulin som et bedre og renere produkt end den animalske og sælges i "pakkeløsninger" sammen med forskellige former for injektionsudstyr og -penne.

Selvom der er rigeligt med svin i verden - Danmark slagter f.eks. 25 mio. svin årligt - til at dække det globale behov for insulin, er animalsk insulin snart historie. I Danmark og resten af den vestlige verden har vi tilsyneladende accepteret, at den billige svineinsulin er blevet erstattet af dyr human insulin. Sukkersygepatienterne i vores del af verden betaler gerne en høj pris for medicinen, hvis bare de (tror at de) får den bedste og mest sikre kvalitet. I følge WHO er oprenset svineinsulin mindst lige så godt som human insulin, hvorfor der ikke er nogen grund til at bruge den dyrere humane insulin.

Case: Indien

I udviklingslande som Indien har befolkningen ikke råd til de dyre insulin-produkter. Animalsk insulin koster i gennemsnit en tredjedel af human insulin. For en fattig inder udgør udgiften til den billigste form for insulin ca. 20% af hvad han eller hun tjener på et år. Med de dyre human insulin-præparater vil udgiften være 55-88% af årsindkomsten (figur 3).

Det kan få katastrofale følger for de fattigste, hvis den animalske insulin trækkes ud af markedet. Novos prispolitik i Indien og andre udviklingslande som f.eks. Brasilien kan føre til elendighed for millioner af mennesker. I sidste ende vil mange af disse mennesker omkomme eller blive svært syge.

I følge det indiske magasin Hindu Business Line udfases animalsk insulin langsomt og ligger i dag under 50% af det indiske marked for insulin. Human insulin vinder frem. Den produceres ikke i Indien, men importeres fra ikke mindst Novos fabrikker.

Dette billede kan måske vende. Novos (og Eli Lillys) patent på gensplejset human insulin udløber i januar 2003. Herved åbnes der op for konkurrence for human insulin. Og netop i Indien har virksomheden Bicon-Shanta proklameret, at de til næste år vil opstarte produktion af både animalsk og human insulin, som er billigere end Novos. Dette er set før, men det er endnu ikke lykkedes en ren indisk virksomhed at etablere en længerevarende produktion.

Spørgsmålet er, hvor længe Bicon-Shanta kan

Figur I: Antal sukkersyge i verden


Hvad er sukkersyge?

Sukkersyge eller diabetes (*diabetes mellitus*) er en kronisk sygdom, som skyldes arvelige og/eller en erhvervet mangel i produktionen af insulin i bugspytkirtlen (pankreas). En sådan mangel resulterer i øgede mængder af glukose i blodet, hvilket på sigt medfører skader på mange af kroppens organer, f. eks. blindhed, nyresvigt og koldbrand.

Type 1 diabetes opstår, når bugspytkirtlen helt ophører med eller kun producerer små mængder insulin. Denne type sukkersyge udvikles hyppigst i barndommen eller ungdommen og kræver livsvarig behandling.

Type 2 diabetes er den mest almindelige form for sukkersyge og udgør 90-95% af alle tilfælde på globalt plan. Denne form for sukkersyge optræder næsten altid blandt voksne (ældre). Insulinproduktionen ophører ikke pludseligt, som ved type 1, men aftager gradvist. Årsagen til denne form for diabetes er både arvelige og miljømæssige forhold såsom kost og motion.

Hvad er insulin?

Insulin er et hormon som produceres i bugspytkirtlen og regulerer kroppens forbrænding af sukker. Insulin blev første gang anvendt af Frederick Banting og Charles Best i 1921 i Canada til behandling af hunde med diabetes. Året efter blev Leonard Thompson (14 år gammel) det første menneske, som blev behandlet med insulin.

Figur 2: Novos globale produktion af insulin


Figur 3: Insulinpriser i Indien


På basis af Novos priser har vi beregnet, hvor stor en del en indisk sukkersygepatient (type 2) skal bruge af sin årsindkomst på medicin afhængig af hvilket insulin-præparat, der er til rådighed. NovoPenFill og NovoLet er insulinopløsninger beregnet til særlige injektionspenne.

blive på markedet inden de opkøbes af Novo. Og spørgsmålet er, hvor længe man kan købe animalsk insulin, inden Novo og andre medicinalkoncerner får presset den ud af markedet til fordel for den mere givtige humane insulin.

Novo ventes globalt set, at udfase animalsk insulin inden 2005. Samtidig søger de markeds-kontrol i lande som Indien og Brasilien. Denne cocktail vil alt andet lige føre til højere priser på insulin. Med mindre altså, at Novo søger en værdig og social bæredygtig pris-politik i udviklingslandene.


Mwaika Lufungulo (4 år) med sin HIV-positive søster (1 år) i Ngudoma, Tanzania.

I wish...
she could become older

På Nordisk Nova stræber vi efter at forbedre livskvaliteten for mennesker verden over. Vi mener, at patenter er vigtige for at efterkomme vores mål. Lande i den 3. verden må derfor ikke fremstille billig kopi-medicin.

Produceret af NOAH-Gilead og ATTAC-Patient, marts 2001

Læs mere på vores hjemmeside: www.nordisknova.god

Novo er tidligere blevet beskyldt for at udvise mangel på moralsk ansvar overfor lande i den tredje verden. Her ses en anti-reklame lavet af NOAH og ATTAC i marts 2001. Den blev lavet i protest mod, at 41 medicinalvirksomheder - herunder Novo og Lundbeck - havde anlagt retssag mod Sydafrikas regering med det formål at forhindre landet i at fremstille/importere billig kopi-medicin. Retssagen blev senere opgivet, og NGO'er presser fortsat hårdt på for at få billig medicin til de fattigste lande.

Det pengeskabte menneske?

Vi bliver nødt til at holde op med at lovprise forbrug som essensen af menneskets tilværelse, mener fysiker og forfatter Fritjof Capra, der fik sit internationale gennembrud med bogen 'Fysikkens Tao'

Af Fritjof Capra

En endeløs strøm af reklamebudskaber som 'because I'm worth it', 'Coke is it' og 'just do it' forstærker illusionen hos folk om, at anskaffelse af mange materielle goder er den fløjlsbelagte vej til lykken - selve formålet med vores liv. Formodningen om, at 'vækst' altid er godt og 'udvikling' en absolut nødvendighed, bliver der sjældent sat spørgsmålstejn ved i et samfund, der oplever en uhørt 'vækst' i kræfttilfælde, og hvor man fortsætter med at 'udvikle' stadig flere giftige kemikalier, som breder sig til luften vi indånder, maden vi spiser og de materialer, vi bruger i vores hjem og kontorer.

Det moderne erhvervsliv i den vestlige verden trives godt ved hjælp af informationsstrømme og udvikling af viden og producerer tilsyneladende meget lidt direkte. Dets hovedformål er at øge 'produktiviteten'. Den egentlige 'produktion' er i stort omfang lagt ud til lande, hvor arbejdskraften er billigere og miljøbestemmelserne ikke er så stramme. Som økolog og forfatter Vandana Shiva så simpelt bemærker: "Ressourcerne strømmer fra de fattige til de rige, og forureningen strømmer fra de rige til

de fattige."

I mellemtiden har it-folk, finansanalytikere, jurister, bankinvestorer og andre professionelle, som er blevet meget velhavende i denne "ikke-fysiske" økonomi tilbøjelighed til at vise deres rigdom ved et stadigt mere iøjnefaldende forbrug.

Vores store boliger er fyldt med de sidste nye "arbejdsbesparende" dimser (som vi skal arbejde endnu længere for at få råd til). Vores garager er fyldt med to eller tre biler (for at gøre os i stand til at snegle os af sted til arbejde beskyttet mod de dunster, som vi udleder i de bilkøer, vi selv giver anledning til, hvilket betyder, at vi skal stå endnu tidligere op for at nå på arbejde til tiden). Vi flyver tusinder af kilometer for at bruge titusinder af kroner på luksuriøse ferier, hvor vi kan flygte fra det, vi arbejder så hårdt for at opnå for os selv de andre 48 uger af året ("det er så rart at komme væk fra telefoner, e-mails, satellit TV - hen til et sted hvor jeg kan spise ordentlig mad, få en god nattesøvn og tilbringe tiden sammen med min familie").

Biolog og miljøforkæmper David Suzuki bemærker, at familiestørrelsen i Canada i de sidste 40 år er mindsket med 50% mens

boligstørrelsen er fordoblet. "Hver person bruger fire gange så meget plads", forklarer han, "fordi vi alle sammen køber så mange ting."

Kort sagt går det nuværende kapitalistiske samfunds centrale værdi - at tjene penge - hånd i hånd med forherligelsen af det materielle forbrug.

Landet for de frie (markedskræfter)

USA udøver sin enorme magt verden over for at opretholde optimale betingelser til at sikre eksistensen og væksten af sine store selskaber i al fremtid. Det centrale mål med det store herredømme - den overvældende militære magt, det imponerende antal efterrettingsorganer og førende positioner i videnskab, teknologi, medier og underholdning - er ikke at udvide territoriet eller at arbejde for frihed og demokrati, men at sikre global adgang til ressourcer, og at markederne verden over er åbne for USAs produkter.

I overensstemmelse hermed bevæger den politiske retorik i USA sig rask fra 'frihed' til 'frihandel'. Den 'frie' bevægelse af kapital og varer mellem 'frie' markeder bliver


"Vi flyver tusinder af kilometer for at bruge titusinder af kroner på luksuriøse ferier, hvor vi kan flygte fra det, vi arbejder så hårdt for at opnå for os selv de andre 48 uger af året"

sat lig med de store idealer om menneskelig frihed. Og anskaffelse af materielle goder bliver skildret som en grundlæggende menneskeret og i stigende grad som en forpligtelse.

Så den største udfordring i vor tid - at opbygge og pleje bæredygtige samfund på en sådan måde, at deres fortsatte eksistens ikke kolliderer med naturens iboende evne til at opretholde liv - skal overvinde én af de største hindringer for en sådan bæredygtighed: den fortsatte forøgelse af det materielle forbrug.

Forbrugerismens antropologi

Forherligelsen af materielt forbrug har ideologiske rødder, som går dybere end økonomi og politik. Oprindelsen synes nærmere at ligge i en almengyldig forbindelse mellem mandighed og materielle besiddelser i patriarkalske kulturer. Da antropolog David Gilmore studerede forestillinger om mandighed forskellige steder i verden - "mandsideologier" som han kalder det - fandt han slående lighedspunkter på tværs af kulturerne.

I forlængelse af de velkendte ideer om maskulinitet, såsom fysisk styrke, sejhed og aggressivitet, fandt Gilmore i den ene kultur efter den anden, at 'rigtige' mænd traditionelt har været dem, som producerer mere end de forbruger. To rammende eksempler på sådanne kulturer finder man i hans bog *Manhood in the Making* (1990).

Skikke på New Guinea

De højt beliggende dale på New Guinea er tæt befolket med neolitisk stammer (yngre stenalder) som først kom i kontakt med den vestlige civilisation så sent som i 1940'erne og som har bevaret mange af deres oprindelige skikke. Antropologer som studerer disse samfund har gentagne gange

bemærket en stærk kulturbetinget opfattelse af ren maskulinitet. I dette højlands-sociale miljø kommer det mandlige ideal til udtryk i den såkaldte "Big Man" - en karismatisk lokal leder hvis rolle, som Gilmore udtrykker det, "er at være det bærende element i den neolitisk sociale konstruktion".

Udover sit militære lederskab er en Big Man også en økonomisk drivkraft for produktion. I det lokale landbrugssamfund samler, oplagrer og omfordeler Big Men store mængder fødevarer og andre varer. Ved at gøre sådan optræder de som stammens bankier (eller kapitalister).

Men i modsætning til deres moderne industrielle modparter, forventes de imidlertid at give varerne tilbage med renter - og beriger deres handelspartnere snarere end dem selv. Ifølge Gilmore er det mest karakteristiske for den autentiske Big Man, at han i stor skala producerer til netværk, og altid giver mere bort end han modtager. Han akkumulerer rigdom, men kun for at give det videre ved ceremonier og fester.

Mehinaku-indianerne

Ligesom New Guineas højlandsfolk har Mehinaku-indianerne, som lever i de mest afsides dele af den Brasilianske regnskov, været meget lidt påvirket af den moderne civilisation og har bevaret mange stenalderskikke. Mehinaku-mændene er meget opmærksomme omkring deres maskulinitet, selvom de ikke går i krig og aldrig har været krigere. Deres kultur er selvbevidst ikke-voldelig, men de er voldsomt kappelystne, når det drejer sig om seksuel udfoldelse og materielle anskaffelser.

Mehinakuerne deler også New Guineas højlandsfolks sammenkædning mellem mandighed og gavmildhed. Uanset hvor stor eller

imponerende en mand ser ud fysisk, skriver Gilmore, vil han altid være bekymret for ikke at producere og distribuere nok føde og vil derfor tit støtte stammeritualet, hvor hans rigdom bliver givet bort. Når en 'rigtig' mand kommer tilbage efter en lang, udmattende fisketur vil han straks gå hen på landsbyens torv og fremvise sit bytte og derefter uselvsk dele det ud.

Som Gilmore viser med mange andre eksempler, betød den gamle sammenkædning mellem mandighed og produktion sædvanligvis produktion på samfundets vegne. Men med tiden skete der et skift i opfattelsen fra produktion til fordel for andre til produktion til fordel for sig selv.

Mandighed i Vestlige samfund bliver nu målt med hensyn til mængden af værdifuldt gods (land, kvæg eller kontanter) man ejer og ved størrelsen af magten, man har over andre - især kvinder og børn. Denne forestilling bliver forstærket af den almindelige sammenkædning mellem manddom og 'storhed' som målt i muskelstyrke, bedrifter eller mængden af ejendom. Som Gilmore bemærker: "En Big Man i et hvilket som helst industrielt samfund er også den rigeste fyr i gruppen, den mest succesfulde, den mest kompetente ... Han har det meste af hvad samfundet behøver eller ønsker."

Balancen på vægtskålen

Sammenkædningen mellem mandighed og ophobning af ejendom passer godt sammen med de andre værdier, som bliver begunstiget og belønnet i patriarkalske kulturer - erobring, konkurrence og fokusering på ting. I traditionel kinesisk kultur blev det kaldt yang-værdier og blev kædet sammen med den maskuline del af den menneskelige natur. De blev imidlertid ikke anset for at være decideret gode

eller dårlige. Yang-værdierne skulle afbalanceres med deres feminine Yin-modparter. Erobring skal afbalanceres med bevarelse, konkurrence med samarbejde og fokusering på ting med fokusering på menneskelige forbindelser.

Blandt de mange græsrodsbevægelser som arbejder for sociale ændringer, er feminist- og miljøbevægelserne udtryk for de mest dybtgående skift i værdier. Feministerne kræver en omdefinering af forholdet mellem kønnene. Miljøbevægelsen efterlyser en omdefinering af forholdet mellem mennesket og naturen. Begge kan


“Både feminist- og miljøbevægelsen kan medvirke betydeligt til at få bugt med vores tvangsforestilling om materielt forbrug”

medvirke betydeligt til at få bugt med vores tvangsforestilling om materielt forbrug.

Kvindebevægelsen har mange facetter, og dens analyse af patriarkatet er gennem adskillige stadier blevet dybere og dybere. Kvindefrigørerne fra de tidlige 1970'ere var mest bekymrede over den udbredte diskrimination mod kvinder og den fortsatte udnyttelse i et samfund domineret af mænd. Det næste trin var at sætte spørgsmålstegn ved de grundlæggende forudsætninger for den kvindelige natur i vores maskulint orienterede kultur - de mange måder hvorpå kvinder har været tvunget til at betragte sig selv gennem mændenes øjne.

Man nåede et endnu dybere analytisk niveau, da feminismen skiftede fokus fra, hvad vi tænker,

til selve måden, vi tænker på. Vores intellektuelle adfærd, sagde mange feminister, er ufuldkommen fordi den - som følge af at være skabt af mænd - mangler det helhedssyn, som rummes i den kvindelig bevidsthed. Især begyndte adskillige feministiske forfattere at se de erfaringer som er en naturlig del af kvindens seksualitet - menstruation, graviditet, fødsler og moderskab - som “krops-parametre” for den grundlæggende forbindelse mellem livet og de naturlige kredsløb.

Ved at udfordre den patriarkalske orden og dens værdier har

kvindebevægelsen introduceret en ny forståelse af maskulinitet, som *ikke* sammenkæder maskulinitet med materiel besiddelse. Da feministernes opmærksomhed dybest set er baseret på kvindens intuitive viden om, at alt liv er forbundet eller i familie med hinanden - at vores eksistens altid er indlejret i naturens kredsløb - fokuserer den feministiske bevidsthed på at finde tilfredsstillende ved at pleje forbindelser eller familieforhold frem for at samle på materielle goder.

Miljøbevægelsen nåede frem til de samme ting, men fra en anden indfaldsvinkel. Økologisk viden er baseret på systemtænkning - ved at tænke i tilhørsforhold, sammenhænge, mønstre og processer. I dag taler økologisk bevidste aktører for en overgang fra en økonomi baseret på konstant forsyning af råvarer

til en økonomi med “service og flow” i hvilken råmaterialer og tekniske komponenter strømmer uophørligt mellem producenter og brugere sådan, at nettoforbruget af råmaterialer er drastisk reduceret. Mens udvinding af ressourcer og mængden af affald uundgåeligt vil nærme sig den økologiske smertegrænse, har livets udvikling gennem mere end tre milliarder år derimod vist, at på en bæredygtig klode er der ingen grænser for udvikling, forandring, nyskabelse og kreativitet.

Udover at forøge produktiviteten af vores ressourcer og formindske forurening vil en sådan bæredygtig økonomi også forøge beskæftigelsesmulighederne og puste nyt liv i lokalsamfundene. Tilsammen kan den feministiske bevidsthed og bevægelsen i retning mod økologisk bæredygtighed skabe en dybtgående ændring i vores tankegang og værdier. Vi kan bevæge os fra en model, hvor vi udvinder flere råstoffer for at fremstille flere produkter, der ender som mere affald, til en model, hvor industrien er indrettet sådan, at der ikke produceres affald. Vi kan standse udnyttelsen og tilpasningen af naturen til vores formål, og i stedet lære af naturen, hvordan vi bedst tilpasser vores metoder til dens kredsløb. Vi kan holde op med at søge lykken i hvad vi har og begynde med at finde den i hvem vi er og hvordan vi forholder os til hinanden.

Fritjof Capra er fysiker og systemteoretiker og forfatter til adskillige internationale bestsellere bl.a. The Tao of Physics og The Web of Life. Denne artikel bygger på hans seneste bog, The Hidden Connections: et studium i bæredygtig levevis (Harper Collins, 2002). Artiklen er fra The Ecologist, oktober 2002 (www.theecologist.org).

Oversættelse: Bent Kristensen

Naturvidenskaben i det forkælede samfund

Er krisen for naturvidenskaben en trussel mod samfundet? Eller er samfundet en trussel mod naturvidenskaben? Eller...

Af Bendt Ulrich Sørensen

Medierne fokuserer jævnligt på, at søgningen til de naturvidenskabelige fag er mindre end til f.eks. humaniora og samfundsvidenskab, og at dette er udtryk for en krise for naturvidenskaben. Dette er udgangspunktet for en samling artikler i bogen 'Det forkælede samfund' redigeret af Carl Th. Pedersen, fhv. rektor for Odense Universitet og nu lektor på Kemisk Institut, Syddansk Universitet.

Bogen bygger på den antagelse, at denne 'krise' for naturfagene skyldes en mistænkeliggørelse, der opstod i sidste halvdel af det 20. århundrede, idet Pedersen mener at fastslå tidspunktet til udgivelsen i 1962 af Rachel Carsons bog 'The Silent Spring', der handlede om massedød blandt småfugle forårsaget af sprøjtning med DDT mod myg. Bogen var medvirkende til opstarten af miljøbevægelserne og interessen for økologiske jordbrug m.m. Disse bevægelser - af Pedersen kaldet 'status quo-bevægelsen' - "reagerer på samme måde som Peter Plys. Vi vil have alle fordelene, men kun dem. Ulemper tolereres ikke! Vi er forkælede - et forkælet samfund, hvor vi vil nyde, men ikke være med til at betale en eventuel regning, når eller hvis den dukker op."

Argumentationen går på, at


Foto: Scott Bauer/USDA

uden en fortsat udvikling af den kemiske industri og genteknologien og disses bidrag til landbrugsproduktionen, vil velfærdssamfundet bryde sammen. Omkostninger i form af risiko for påvirkninger af miljøet må på grundlag af en risikovurdering afvejes i forhold til andre menneskelige aktiviteter og naturlige risici, idet der er nogle omkostninger, som vi må være villige til at betale.

En af bogens bidragydere er sociolog Henrik Dahl, der med

afsnittet 'Kultur og videnskab: fra alliance til fjendskab' beskæftiger sig med samfundets generelle forståelse for naturvidenskaben. Dahl mener, at "væsentlige beslutninger om f.eks. miljøpolitik eller genteknologi bliver taget på grundlag af argumenter der har deres rod i samfundsvidenskab og humaniora - ikke på grundlag af argumenter, der stammer fra naturvidenskaben."

Han betragter krisen for naturvidenskaben som "en stor trussel mod samfundet", der er baseret

på et "naturvidenskabeligt-teknisk-økonomisk kompleks" og mener, at den skyldes en tidsånd hos "det moderne narcissistiske menneske", hvor individet som følge af moderne pædagogiske idealer om at snakke sig til rette, ikke kan affinde sig med naturvidenskaben, der ifølge Dahl gennem verifikationer og falsifikationer opererer med den entydige sandhed.

Henrik Dahls dybe bekymring skyldes en "modsatning mellem det rationelle og det anti-rationelle verdensbillede", som han forsøger at give en historisk baggrund for: Fra oprindelig at have været nært sammenknyttede under filosofien, skete der i senmiddelalderen en uddifferentiering af enkeltvidenskaberne specielt naturvidenskaberne, mens humanvidenskaberne først i 1800-tallet "fik deres frihed", som et resultat af romantikkens trang til at beskytte åndsvidenskaberne. I Dahls udlægning er romantikken anti-rationalistisk, og han ser åndsvidenskaberne som væsensforskellige fra naturvidenskaben og med et negativt indbyrdes forhold, idet romantikken grundlæggende er negativ overfor videnskab og teknik.

At romantikken - som f.eks. i Danmark repræsenteres af naturvidenskabsmanden H. C. Ørsted - kritiserede rationalismens mekaniske naturopfattelse hos 1600-tals filosofen Descartes, skal snarere ses som en kritik af, at dette verdensbillede ikke var fyldestgørende. Efter Dahls opfattelse er romantikken samtidig et nationalistisk brud med oplysningens opbygning af den borgerlige stat, men i kampen for demokrati på denne tid indgår både nationalisme og krav om borgerlige frihedsrettigheder.

Det positivistiske videnskabsideal, der opstod sidst i 1800-tallet, stræber efter, at alle videnskaber skal ligne naturvidenskaberne og dermed være eksakte, lovopstil-

lende og værdifri. I 1960'erne kritiserede filosofen og sociologen Jürgen Habermas denne forestilling om værdifrihed, hvilket - som Dahl skriver - førte til en yderligere selvstændiggørelse af human- og samfundsvidenskaberne, hvor økonomien og juraen dog stadig tilstræber et positivistisk videnskabsideal, mens "såvel sociologien som antropologien har fjernet sig uendelig langt fra dette". Humanvidenskaberne mener han "ikke længere beskriver verden stringent og metodisk", de "bygger overhovedet ikke på kendsgerninger."

Kulturlivet, der ifølge Dahl i perioden fra midten af 1800-tallet og frem til 2. verdenskrig blev modernistisk og dermed anti-romantisk, stod i modsætning til den herskende nationalistiske politik, mens naturvidenskaben 'valgte side' som en del af "systemet", det samlede "naturvidenskabeligt-teknisk-økonomisk kompleks".

Jeg mener derimod, at argumentationen virker selvmodsigende, når 'systemet' på den ene side i denne modstilling skulle være det 'rationelle', men samtidig på det politiske plan 'romantisk' pga. nationalismen, mens kulturlivet som per definition er i opposition skulle være 'rationelt'. Dette er kun logisk, hvis 'systemet' og den herskende politik ikke skulle være sammenfaldende, mens omvendt der skulle være et sammenfald mellem 'kulturlivet' og naturvidenskabens rationelle position, hvad der er i modstrid med den overordnede tese.

Det var snarere sådan, at naturvidenskaben tjente de nationalistiske politiske systemer, der trods det påståede 'romantiske' perspektiv benyttede sig af rationalistisk naturvidenskab i opbyggelse af f.eks. den kemiske industri, hvilket de øvrige artikler i 'Det forkælede samfund' dokumenterer. Omvendt var 'kulturlivet' i lige så høj grad præget af hvad Dahl kalder

'romantiske' som 'rationalistiske' idéer.

Efter 2. verdenskrig allierer humaniora sig ifølge Dahl i stigende grad med 'oppositionen', men da der i denne periode sker en teknokratisering af politikken "skifter den humanistiske og samfundsvidenskabelige kultur i løbet af 1960'erne og 70'erne fra et grundlæggende rationalistisk til et grundlæggende romantisk syn på verden. Alene af den grund, at 'systemet' skifter fra at være romantisk i sit grundsyn til at være rationalistisk". Kritikken af Bjørn Lomborg er ifølge Dahl anti-rationalistisk, den vil ikke anerkende "hverken hans rationalistiske metode eller hans konkrete tal". Men Dahl lukker bevidst øjnene for den seriøse kritik som forskere fra naturvidenskaben er fremkommet med mod Lomborgs tendentiøse fortolkninger.

Afslutningsvis giver Dahl udtryk for, at han betragter "den humanistisk-samfundsvidenskabelige kultur for stort set fortabt". Vejen frem er en "oplysning af oplysningen" så naturvidenskabens egen etik og politik bliver lige så sofistikeret som dens teorier og metode. Denne konklusion kan jeg kun være enig i. Problemet er blot, hvordan denne politik og etik funderes. Dels er Dahls

(fortsættes side 24)


'Det forkælede samfund' lovpriser naturvidenskabens rolle. Udgivet af Akademisk forlag, 2002.

Fører østudvidelsen til et bedre miljø?

EU investerer milliarder i de central- og østeuropæiske lande for at forberede dem til at indtræde i Unionen. Men ofte strider investeringerne mod EU's egne miljømål

Af Thomas Jensen og Anders Kristian Holck

EU's udvidelse mod øst har været i støbeskeen siden juni 1993, da Det Europæiske Råd i København åbnede op for, at de central- og østeuropæiske lande (CEE-lande) kan optages som medlemmer af den Europæiske Union. Nu, knap ti år efter, kan optagelsen af ti nye medlemslande endelig effektueres [1], hvilket vil ske ved EU-topmødet 12.-13. december i København.

De seneste ti år har EU taget en række skridt for at mulig-

gøre optagelsen af de nye medlemslande. Et af redskaberne har været oprettelsen af tre fonde - SAPARD, ISPA og Phare [2] - til såkaldt førtiltrædelses-hjælp. Via disse fonde bliver der givet støtte til udvikling af landbrug og landdistrikter, forbedring af miljø og/eller infrastruktur og implementering af EU's lovgivning i ansøgerlandene. I perioden 2000-2006 forventes det, at EU via disse fonde vil yde finansiel bistand til ansøgerlandene i størrelses-

ordenen 22 mia. kr. årligt. Dertil kommer en væsentlig medfinansiering af projekter i CEE-landene fra internationale finansieringsinstitutioner, herunder via Den Europæiske Investeringsbank.

EU's bistand vil direkte og indirekte påvirke miljø- og naturtilstanden i ansøgerlandene og i EU som helhed. Det er derfor afgørende, at EU sikrer, at fondsmidlerne bliver anvendt i tråd med egne principper om bæredygtig udvikling og om integration af miljøhensyn i alle politikområder.

Grundtanken med dette integrationsprincip er, at negative miljømæssige konsekvenser ved socioøkonomiske beslutninger bliver identificeret og om muligt undgået, inden man igangsætter konkrete projekter og planer. Spørgsmålet er imidlertid, i hvor høj grad EU's førtiltrædelsesfonde faktisk understøtter en sådan miljømæssig bæredygtig udvikling i ansøgerlandene. Flere eksempler peger på, at det ikke er tilfældet.

Hvor ledes de nye EU-lande hen?

Målet med førtiltrædelsesfondene er todelt. Dels at bidrage til at ansøgerlande kommer i overensstemmelse med Unionens standarder og regelsæt, og dels at bidrage til en læreproces, således at ansøgerlande i fremtiden er rustet til at benytte sig af EU's struktur- og tilpasningsfonde. Problemet er imidlertid, at ansøgerlandene derved også tilpasser sig de problematiske praksisser, der foregår i EU. Konsekvensen kan meget let blive, at ansøgerlandene kommer til at følge den samme ikke-bæredygtige udvikling, som har været gældende i de nuværende EU-lande i årevis. Det er utilfredsstillende for både de nye og


EU yder støtte til hugst, transportmaskineri og anlæg af skovveje i østeuropæiske lande som Slovakiet og Rumænien. Målet er at øge skovhugsten, men er det bæredygtigt? (Foto: Ole Malling)

gamle EU-lande, og en del kunne undgås med en mere integreret tilgang.

Situationen er på mange måder paradoks. EU planlægger og diskuterer i disse år gennemgribende forandringer af sine praksisser. På papiret er målet at inddrage hensynet til miljø og bæredygtig udvikling i alle EU's beslutningsprocesser. Målsætningen om en bæredygtig udvikling er indskrevet i Amsterdam-traktaten, der trådte i kraft i 1999. Cardiff-procesen, der blev sat i gang i juni 1998, opfordrer Rådene til at lave strategier for integrationen af miljøhensyn på hver deres politikområde. Trods mangler og svagheder er der altså igangsat en vigtig proces i det nuværende EU, der kan gavne både miljø, natur og mennesker. Men samtidig er førtiltrædelsesfondene konstrueret på en sådan måde, at de alene understøtter den eksisterende 'status quo' og kun levner lidt plads til fremsnede tanker om bæredygtig udvikling i CEE-landene. Det giver i sidste ende EU et troværdighedsproblem i ansøgerlandene.

Føroptagelsesfondene bør opfylde EU's målsætning om integration af miljøhensyn og bæredygtig udvikling. Derfor er det forstemmende, at eksempelvis Phare-projekter i Ungarn peger i stik modsat retning. Phare-midler er tiltænkt projekter, hvor miljøtiltag bliver integreret i udviklingen af beboelsesområder og af vej-systemet. Tanken er altså en regional udvikling, der både tilgodeser infrastrukturelle forbedringer, forbedringer af boligmassen og beskyttelse af miljøet. Men samtidig presser EU-kommissionen på for at få en struktur, hvor hver region blot kan vælge én af delene i projekterne - dvs. vælge mellem enten bedre veje, eller bedre huse eller et rent miljø. Stillet over for den prioritering, er det usandsynligt, at miljøet vil blive prioriteret

højt. I lyset af EU's egen målsætning om at integrere miljøhensyn og bæredygtig udvikling, forekommer det besynderligt at opstille valgmulighederne som enten-eller.

“Østprojekter, der finansieres af midler fra føroptagelsesfondene, bør leve op til EU's strategi for bæredygtig udvikling”

Et andet eksempel er den rolle, som SAPARD-midlerne spiller i forbindelse med ødelæggelse af skove og tab af biologisk mangfoldighed. Listen over planlagte SAPARD-investeringer i den slovakiske skovsektor viser, at der hovedsageligt ydes støtte til hugst- og transportmaskineri samt udstyr til forarbejdning af primærtømmer. Det sker samtidig med, at der kan konstateres en stor stigning i den slovakiske skovhugst - en udvikling der oven i købet bliver tilskyndet af EU-kommissionen. Også i Rumænien er det planlagt at anlægge mere end 1000 km skovveje for at udvide skovhugsten. Alt dette sker vel at mærke uden en forudgående vurdering af de miljømæssige konsekvenser, der kunne klarlægge fordele og ulemper på både kort og lang sigt ved projekterne. I stedet synes blikket at være rettet stift mod erhvervsmæssige og økonomiske interesseområder.

Det samme er tilfældet med planlagte ISPA-projekter. Myndighederne i hovedparten af ansøgerlandene er af den opfattelse, at penge fra ISPA kun kan bruges til at udvide det Trans-Europæiske vejnet ind i CEE-regionen. ISPA-midler bliver brugt til at fremme en udvikling af transportsektoren, der er baseret på biler. Et sammenhængende og finmasket jern-

banesystem eller et velfungerende offentligt transportsystem i byområderne er således slet ikke en prioritet i udviklingen af transportsektoren i CEE-regionen.

I mange tilfælde truer den planlagte udvidelse af vejnettet sårbare naturområder. Det er for eksempel tilfældet med en planlagt motorvej mellem Prag og Dresden, der vil løbe igennem områder, der sandsynligvis bliver inddraget i Natura 2000-netværket, der skal bevare naturen i Europa. Den tjekkiske regering håber på at kunne få penge til projektet fra ISPA, men den afviser samtidig at gennemføre den miljøvurdering, der kræves af et sådan projekt mellem to lande.

Fondenes bæredygtighed

Set ud fra et miljømæssigt perspektiv burde der ikke være så meget slinger i valsen. Projekter, der finansieres helt eller delvist af midler fra føroptagelsesfondene, bør leve op til EU's overordnede strategi for bæredygtig udvikling. Det betyder, at strategier og projekter, der er EU-finansierede, systematisk bør underkastes en strategisk miljøkonsekvensvurdering. Det gælder bl.a. langtidseffekterne på biodiversiteten som følge af ændringer i landbrugssektoren. For hovedparten af SAPARD- og Phareprojekterne er det ikke tilfældet i dag.


EU-penge går til asfalt i Østeuropa.

På samme vis bør ISPA-midler til infrastrukturprojekter bidrage til et balanceret og hensigtsmæssigt transportsystem frem for blot at tilstræbe den typiske løsning med øget brug af personbiler. Projekter vedrørende offentlig transport, der finansieres med ISPA-midler, kunne således medvirke til at nå de generelle EU-målsætninger om at forbedre og beskytte luftkvaliteten og begrænse klimaforandringer. Det er i dag kun tilfældet i et fåtal af ansøgerlandene.

Det ser ud til at de nye medlemslande på en række områder vil blive trukket med ind i de samme praksisser, der har vist sig

at være dybt problematiske for de nuværende 15 medlemslande. Det er uforståeligt, at man ikke tager ved lære af de sure erfaringer, man allerede har gjort sig. Hvis de nye medlemslande begår de samme fejl, som EU hidtil har gjort, vil det sandsynligvis vise sig at blive væsentligt mere omkostningsfuldt, end hvis man fra starten tager højde for miljøperspektiverne i udviklingen af CEE-regionen.

NOAH afholder en konference om EU's udvidelse og miljøet den 13.-15. december 2002. Se kalender på side 28.

Noter:

[1] De ti central- og østeuropæiske lande,

der står til optagelse i EU i 2004, er Estland, Letland, Litauen, Polen, Tjekkiet, Slovakiet, Ungarn, Slovenien, Cypern og Malta. Rumænien og Bulgarien er stillet 2007 i udsigt, og Tyrkiet afventer fortsat start på forhandlingerne.

[2] SAPARD (Special Accession Programme for Agriculture and Rural Development) er en landbrugsstøttefond, der fra 2000 til 2006 har et årligt budget på små 4 mia. kr.

ISPA (Instrument for Structural Policies for Pre-Accession Aid) finansierer infrastruktur i ansøgerlandene med et årligt budget på 7,5 mia. kr. Phare-programmet vil i perioden 2000-2006 støtte ansøgerlandene med ca. 11 mia. kr. årligt til tilpasning af offentlig administration til EU's standarder.

Naturvidenskaben i ...

(fortsat fra side 21)

præmisser angående videnskabs-historien ukritisk i forhold til de problemer - omkring positivismens verifikationsprincip og senere den kritiske rationalismes falsifikationsteori som værende endegyldige - som gør, at man i den moderne naturvidenskab har måtte forlade troen på entydig sandhed. Dels er videnskabsfilosofien i sig selv et dementi af adskillelsen mellem naturvidenskab og humaniora, som f.eks. fysikeren og videnskabs-historikeren Thomas S. Kuhns paradigmatheori, at al videnskabelig aktivitet foregår inden for et paradigme, hvis væsentligste træk er underforståede og derfor danner en ikke-eksplicit beskrevet forståelsesramme, der afgrænser forskningen og først brydes ved et paradigmeskift.

Den mekaniske fysik og den dermed forbundne reduktionistiske opfattelse af biologien er ikke fyldestgørende i forståelsen af liv i økologiske systemer. Et paradig-

meskift indenfor naturvidenskaben vil forhåbentlig kunne rette op på videnskabens og teknikkens ikke altid positive resultater. Den kompleksitet - der også kommer til udtryk i de muligheder som teknologien som følge af dens instrumentalistiske naturopfattelse har opnået - kræver normative værdibaserede valg, der ikke kun kan begrundes rationelt værdifrit ud fra en deskriptiv metode.

“Der ligger store muligheder for naturvidenskaben indenfor et nyt økologisk orienteret paradigme”

Der ligger - modsat bogens anti-økologiske påstande - store muligheder for naturvidenskaben indenfor et nyt økologisk orienteret

paradigme, der inddrager komplementaritet og anerkender fortolkningens rolle, som den kendes fra humaniora. Samtidig må den relativisme, som har haft tendens til at være fremherskende indenfor humaniora, overvindes gennem konstruktive etiske og dermed metafysiske overvejelser. Positivismens grundlæggende afvisning af metafysikken, der umuliggjorde en behandling af disse spørgsmål, åbnede for den nihilistiske opfattelse der ligger til grund for en ukonstruktiv værdirelativisme, hvilket har skabt grundlaget for den 'narcissistiske' individualismes manglende evne til at skabe en værdibaseret etik.

Forfatteren er cand.mag. i filosofi og kunsthistorie med speciale i økologisk filosofi og miljøetik. Han er tillige medlem af Global Økologis redaktionsgruppe.

Plastblødgørere giver EU problemer

Den meget anvendte plastblødgører, phthalaten DEHP giver reproduktionsskader, men EU nøler med et forbud. Plastindustrien, der i stor stil anvender DEHP i PVC-plast, er oprørt over udsigten til et forbud

Af Jette Rank, lektor ved Institut for Miljø, Teknologi og Samfund, RUC

Plastblødgøreren DEHP (di-(2-ethylhexyl)phthalat) er et meget anvendt kemikalie. Globalt anvendes knap 3 mio. tons pr. år, heraf ca. 0,5 i Europa. Mere end 90% anvendes til at blødgøre PVC. EU satte i 1995 DEHP på listen over stoffer, der skal risikovurderes. Den svenske miljøstyrelse fik opgaven og afleverede i februar 2000 den første udgave af risikovurderingsrapporten til EU-Kommissionen, hvor den har været til behandling siden.

I den svenske rapport fremgår det tydeligt, at skadevirkninger på de reproduktive organer udgør den største risiko ved anvendelsen af DEHP. Tidlige undersøgelser på rotter viser, at DEHP skader testiklerne. Nye undersøgelser viser, at DEHP har en effekt på fostre og unger fra rotter, der har været eksponeret i drægtighedsperioden og under diegivingen. Samstemmende finder forskellige forskergrupper forøget antal aborter, færre unger i kuldene og skader på hannerne så som reduceret vægt af testikler, nedsat sædproduktion, testikler ikke faldet på plads i pungen, afstand mellem urinrør og anus formindsket, testikelkræft samt forekomst af brystvorter. De pågældende fænomener viser, at DEHP har en

anti-androgen (hormonforstyrrende) effekt, hvilket bekræftes af, at der også er observeret en nedsat produktion af testosteron.

Da man for tiden leder efter en forklaring på stigningen i reproduktionsskader hos mænd i form af nedsat sædkvalitet, testikler der ikke er faldet på plads ved fødslen, forskydning af urinrørets udmunding og testikelkræft, er der grund til at være forsigtig i anvendelsen af DEHP, da der er stor lighed i symptomer hos rotter og mennesker. Det kan således ikke udelukkes, at DEHP spiller en rolle for skader hos mennesker.

Drengefostre samt for tidligt fødte drenge udgør en særlig risikogruppe. De for tidligt fødte børn kan blive udsat for DEHP fra PVC-sonder, PVC-blodposer og andre materialer, idet plastblødgøreren frigives fra plasten og overføres til børnene med mad og blod. Sygdom i graviditeten kan ligeledes medføre behandling, der udgør en risiko for, at fostret udsættes for DEHP, og gravide kvinder, der forarbejder PVC, har

også en risiko for at fostret eksponeres for DEHP.

Mens vi venter på den færdige risikovurdering har EU-Kommissionen besluttet, at DEHP skal klassificeres som reproduktionsskadeligt og derfor skal på EUs liste over farlige stoffer med virkning fra 31. marts 2003. Det betyder, at beholdere indeholdende DEHP skal mærkes med risikosætninger, der advarer imod at stoffet kan skade fertiliteten, og kan skade ufødte børn. Produkter, der indeholder DEHP, som for eksempel PVC, skal dog ikke mærkes.

Den endelig anbefaling fra EU-kommissionen med hensyn til begrænsninger i anvendelsen af DEHP eller egentlige forbud ventes med spænding. Den lange behandlingstid taget i betragtning, er der åbenbart en del, der skal handles af med industrien inden den færdige rapport fremlægges for offentligheden. PVC-industrien - der er oprørt over, at DEHP er blevet klassificeret som reproduktionsfarligt - mener, at nye undersøgelser, hvor der anvendes aber i stedet for rotter, kan tilbagevise, at DEHP er reproduktionsskadeligt for mennesker, hvilket skaber en teoretisk mulighed for, at klassifikationen kan blive ændret. Men selv om klassifikationen som reproduktionsskadelig fastholdes, er det ingen garanti for, at EU-kommissionen stiller krav om begrænset anvendelse af DEHP i de mest risikobetonede anvendelser.


Selv legetøj kan indeholde PVC og derved hormonforstyrrende phthalater som DEHP. Læs mere i temaet i Global Økologi 1/2001

Foto: BN

Ny forening: Europas Miljø

Stiftende generalforsamling 17. december

Foreningen Europas Miljø vil blive stiftet den 17. december 2002. Foreningen har til formål at fremme debatten om EU's miljø- og energipolitik - herunder i relation til ansøgerlandene - og presse politikerne for en mere bæredygtig miljøpolitik i EU.

EU får stadig større betydning for miljøpolitikken. Man kan blot tænke på den danske Vandmiljøplan II fra 1998, som blev besluttet i Danmark, men var nødvendig for at leve op til EU's nitratdirektiv. På samme måde har EU's direktiv om naturbeskyttelse været med til at presse Danmark til at oprette flere fuglebeskyttelsesområder. EU kan også virke begrænsende, f.eks. da Danmark ophævede sit forbud mod øldåser efter pres fra EU. I begge situationer er det vigtigt, at de grønne kræfter er med til at presse på for, at EU-direktiverne trækker i den rigtige retning. Vi ser derfor et behov for at have en organisation, som har det europæiske miljø som hovedfokus.

Foreningen vil være åben for såvel enkeltmedlemmer som kollektive medlemmer. Der indkaldes til stiftende generalforsamling den 17. december kl. 17-18.30. Kontingentet vil være 90 kr. om året, dog 45 kr. for studerende, arbejdsløse og pensionister. Dagsorden og udkast til vedtægter fås ved at sende en mail til info@ecocouncil.dk.

Forhåndsindmelding kan ske via kuponen på side 31.

Europas Miljø vil udgive et nyhedsbrev på nettet om foreningens aktiviteter, arrangementer og politiske aktiviteter. Foreningen vil bl.a. beskæftige sig med produkt- og kemikaliepolitik, grøn skattereform, klima- og energipolitik, trafik, økologi og landbrug.

Europas Miljø vil kunne trække på danske organisationers arbejde med EU's miljøpolitik og på et vidtrækkende netværk via European Environment Bureau - paraplyorganisation for 135 natur- og miljøorganisationer. Foreningen vil have lokale- og sekretariatsfællesskab med Det Økologiske Råd, men selvstændigt personale, regnskab og bestyrelse.

Der skal laves et logo for Europas Miljø. Vi opfordrer alle med talent til at komme med forslag. På generalforsamlingen vil vi stemme om det bedste forslag, som præmieres med tre flasker økologisk rødvin.

Foreningen vil søge Nævnet vedr. EU-oplysning om driftstilskud på linie med, at der gives driftstilskud til andre EU-oplysningsorganisationer. En af betingelserne for at få støtte er, at man har mindst 250 medlemmer.

Christian Ege, Michael Koetny og Kåre Press-Kristensen

Global Økologi søger layouter

Stillingsopslag

Global Økologi søger en kreativ grafiker til at stå for layout af bladet. Arbejdet indebærer opsætning og layout af tekst og billeder og vil ske i tæt samarbejde med bladets redaktør. Arbejdet kan enten foregå i eksternt firma, hjemme eller på Det Økologiske Råd, hvor der køres med programmerne InDesign, Illustrator og Photoshop på PC.

Global Økologi udkommer fem gange om året. Forventet arbejdstid er 2 uger pr. nummer. Den samlede lønsum er 60.000 kr. for et år, der kan udbetales som honoror eller månedsløn inkl. feriepenge.

Vi opfordrer ansøgere til at vedlægge ansøgningen et

forslag til, hvordan et artikelopslag i det "nye" blad kunne tænkes at se ud. Det er vigtigt, at layoutet signalerer, at Global Økologi er et tidsskrift, der bringer seriøst stof på en inspirerende og up-to-date facon. Væsentlige kendetegn og logoer fra det nuværende layout bør bevares. Designet på www.GlobalØkologi.nu kan også anvendes som inspiration.

Skriftlig ansøgning sendes til redaktør Bo Normander senest 19. december (adresse side 3). Ansættelse forventes at ske kort tid derefter, idet første arbejdsopgave bliver produktion af februar-nummeret 2003.

Fremtidens penge

Anmeldt af *Thorkil Casse, lektor i Udviklingsøkonomi, RUC*

Forfatteren bag *Fremtidens penge*, belgieren Bernard Lietaer, har gennem sit arbejdsliv hyppigt skiftet mellem offentlige og private job. Han har været ansat i Belgiens nationalbank, transnationale firmaer og som gæsteprofessor ved et amerikansk universitet. Hans baggrund præger bogen. Lietaers måde at skrive levende og fangende på om et tilsyneladende dødkedeligt emne, nemlig penge, er denne bogs utrolige styrke.

Lietaer veksler tempo, veksler mellem virkelighed og fantasi og mellem teori og helt dagligdags begivenheder. Til tider tror man, at det er en spændingsroman.

Bernard Lietaer har en mission med denne bog. Den er ikke bare en 'tour de force' om pengenes udvikling og magt, men en bog, der kan bruges som mursten i opbygning af noget nyt. Det nye er komplementære pengesystemer, hvor man indenfor et samfund accepterer en ikke-national valuta som gangbar mønt. På Christiania kan man f.eks. betale i Løn (svarer til en krone). Andre steder kan man købe en times arbejdskraft, som bliver noteret i en bog. Senere skal man så betale en arbejdstime, men ikke nødvendigvis til den, der solgte sin arbejdskraft i første omgang. Indenfor et lokalsamfund håber man så, at skyldte timer efter en periode udlignes af timer, man har til gode. Penge skal fungere lokalt og skal kunne håndtere vor tids problemer: forurening, arbejdsløshed, skæv aldersfordeling og generel usikkerhed omkring globalisering og informationssamfundet.

Det er en kæmpe mundfuld -

og også al for stor. Her kommer bogens største svaghed frem. Lietaer tror, at et bæredygtigt overflodssamfund, som han kalder det, kan realiseres alene ved at skabe lokale, komplementære pengesystemer. Det er simpelthen ikke realistisk.

Litauer argumenterer for, at penge er rentebærende, og at renten fører til uhæmmet konkurrence, konstant vækstforøgelse og koncentrerer midlerne hos et mindretal (s. 79). Hans diskussion af forskellige fremtidsversioner virker overbevisende (kap. 4).


Bogens historiske beskrivelse af valutasytemer i mellemkrigstiden - med eksemplet om Wörgels eksperiment for at komme lokal arbejdsløshed til livs - er fremragende. Diskussionen af nuværende komplementære valutasytemer i England, New Zealand og USA er overraskende og viser, at folk organiserer sig og afregner tjenester lokalt på en måde, der afhjælper arbejdsløshed. Disse forsøg er fortsat marginale (s. 223) men kan være bærere af en ny tankegang. Samtidig indrømmer Lietaer, at de komplementære valutasytemer

ikke er tilstrækkelige til at løse alle problemer (s. 225). Der er behov for at se på konsekvenserne (s. 274), specielt hvad angår tilfælde, hvor folk i et lokalsamfund yder tjenester som ingen efterspørger. Inflation eller ej, så fungerer et sådant system ikke. Denne sidste historie fortæller Lietaer dog ikke.

Jeg synes dog, at kæden på fremtidens cybercykel knækker, når han skriver, at sociale eksperimenter og komplementære valutaer fører halvvejs til Bæredygtig overflod (s. 275). Der er mange miljøproblemer (CO₂-udslip eller tab af biodiversitet), der skabes gennem vores mangel på respekt for fremtiden. At relatere den manglende respekt til renten - eller den måde vi tilbagediskonterer fremtidige generationers behov (dvs. værdisætter fremtiden lavere end nutiden) - er delvist korrekt (s. 298-300). Men det er en ændring i menneskets indstilling, der skal til - ikke blot en udskiftning af visse transaktioner med komplementær valuta. Det er for naivt.

Lietaers kobling af de komplementære valutasytemer med en opbygning af social kapital og naturkapital er også mindre heldig (s. 332). Vi ved ikke tilstrækkeligt om hvilket minimum af kapital, der skal være tilstede for, at mennesket kan overleve. Og den sociale kapital er i høj grad afhængig af uddannelse, som skabes gennem vores traditionelle pengesystem. Mere uddannelse er heller ikke nødvendigvis løsningen på alle arbejdsløshedsproblemer. En mindre ambitiøs holdning til fordelene ved de komplementære valutaer havde givet bogen bedre 'finish'. Men det ændrer intet ved helhedsindtrykket - en meget flot og særdeles læseværdig og interessant bog.

Udgivet af Borgen, 2002. 442 sider. 379 kr.

Skudt forbi

Af Hans Nielsen, landbrugsmedarbejder, Det Økologiske Råd

Anja Härle Eberhardt (AHE), Enhedslisten skød i sidste nummer med skarpt mod Det Økologiske Råd, fordi vi i et høringssvar har fundet det acceptabelt at optage isoxaflutol på EU's positivliste over pesticider. Vores begrundelse var, at isoxaflutol opfylder betingelserne for at komme på positivlisten, idet der ifølge den Videnskabelige Komite findes anvendelser i EU, der ikke medfører nogen uacceptabel risiko for hverken miljø eller sundhed. AHE mener, at Det Økologiske Råd skulle være imod optagelsen med henvisning til, at der generelt ikke findes tilstrækkelig viden om risikoen for udvaskning af pesticider til grundvandet. Med det udgangspunkt skulle ingen pesticider være tilladt.

Det Økologiske Råd er den danske miljøorganisation, der bruger flest kræfter på at få reduceret forbruget af pesticider i såvel EU som i Danmark. Vi har medvirket ved udarbejdelsen af et forslag til EU-direktiv, der forpligter alle medlemslande til at reducere forbruget af pesticider i det konventionelle landbrug med 50% og til at omlægge 30% af landbrugsarealet til økologisk jordbrug inden 10 år - en særdeles ambitiøs målsætning, især når man tager den øjeblikkelige stagnation i den økologiske sektor i Danmark i betragtning.

Debatindlæg til næste nr. skal være redaktionen i hænde senest 7. januar 2003. Indlæg bør ikke overstige 400 ord og modtages helst på diskette eller e-mail, bo@ecocouncil.dk

Samtidig arbejder vi for at få skærpet kriterierne for optagelse af pesticider på positivlisten. Vores mål er at få indflydelse på den danske og europæiske pesticidpolitik til gavn for naturen og miljøet, og det opnår vi bestemt ikke ved blot at anbefale regeringen at

stemme imod alle pesticider, selv om vi ønsker alle pesticiderne væk på længere sigt. Vores opgave i øjeblikket er at fastholde regeringen på, at Danmark fortsat skal være foregangsland i EU på pesticidområdet. Det gør man ikke ved at føre tom demonstrationspolitik.

Kalender

EU-topmøde og NGO-forum i København

Den 12.-13. december er der EU-topmøde i Bellacentret ved København. Mødet markerer afslutningen på det danske formandskab, og blandt punkterne på dagsordenen er optagelsen af de 10 nye ansøgerlande i EU. Parallelt med EU-topmødet afholdes 13.-15. december et folkeligt NGO-forum på Arkitektskolen på Holmen. Her vil der være politiske taler, seminarer, workshops og kulturelle aktiviteter. Se mere på www.eu2002.dk og www.ngoforum2002.dk.

Konference om miljø og EUs østudvidelse

13. december, kl. 9-17. Landstingsalen på Christiansborg. Arr.: NOAH-Friends of the Earth Denmark. Hvilke konsekvenser har det for miljøet i Europa, at EU bliver udvidet med en række lande? Blandt talerne er førende europæiske miljøaktivister og -politikere. Derudover afholder NOAH en række workshops om miljø og

EU den 14.-15. december på Holmen. Program og tilmelding på www.noah.dk/konference.

Folkemøde

14. december. Folkemødet begynder kl. 13.30 i Enghaveparken, hvorfra et demonstrationsoptog en time senere vil bevæge sig mod Rådhuspladsen. Optøget er NGO'ernes og græsroddernes fælles modspil til det officielle EU-statsledermøde. (www.ngoforum2002.dk)

Stiftende generalforsamling i "Europas Miljø"

17. dec., kl. 17-18.30. Medborgerhuset, Ahlefeldtsgade, Kbh. Dagsorden og udkast til vedtægter fås ved at sende en mail til info@ecocouncil.dk. Se omtale side 26.

24. december

Juleaften! Men også frist for aflevering af bidrag til kronik-konkurrencen om bæredygtigt forbrug, se side 30.

Fordobling af økologi i England

14/10/02 Det økologisk dyrkede areal i Storbritannien blev næsten fordoblet sidste år, fra 240.000 til 458.600 hektar svarende til 4,3% af det samlede landbrugsareal. (www.soilassociation.org.uk)

Mikrochippens økologiske rygsæk

6/11/02 I december-udgaven af det videnskabelige tidsskrift, Environmental Science and Technology, offentliggøres en undersøgelse af mikrochippens belastning på miljøet. En forskergruppe fandt, at produktionen af en 32MB ram-chip, som vejer 2 gram, kræver 1,6 kg brændstof, godt 100 gram kemikalier, 32 liter vand og 700 gram gasser såsom nitrogen. "Folk bør vide, at teknologi ikke er gratis" udtaler undersøgelsesleder Eric Williams. "Chippens miljøbelastning er langt større end, man skulle tro ud fra dens lille fysiske størrelse." (news.com)


Socialt forum i Firenze

10/11/02 Den 6.-10. november blev der afholdt European Social Forum

(ESF) i Firenze, Italien. Det var første gang, at der i Europa blev afholdt et regionalt forum baseret på Verdens Sociale Forum (der vil blive afholdt for tredje gang den 23.-28. januar 2003 i Porto Alegre, Brasilien). ESF havde krig og globalisering på dagsordenen, og begge dele blev diskuteret heftigt af de mere end 60.000 deltagere fra mange forskellige NGO'er og græsrodsorganisationer.

Mødet kulminerede i en fredelig demonstration mod krig i Irak, som tiltrak mere end 500.000 mennesker. Efter de seneste års uroligheder ved demonstrationerne i Seattle, Prag, Göteborg og Genova gjorde denne weekend i Firenze det klart, at den globaliseringskritiske bevægelse ikke længere kan associeres med voldelige demonstrationer. Både demonstranter og politiet har lært af fortiden og har vist sig villige til at forebygge voldelige sammenstød. Nu mangler vi bare, at medierne i langt større grad begynder at interessere sig for demonstrationernes politiske indhold og ikke bare bliver væk. Fra Danmark deltog en bus med omkring 50 aktivister. Af Sofie Krogh Andersen. (www.ngoforum2002.dk, www.fse-esf.org)

Mahogni på beskyttelsesliste

15/11/02 FN-organisationen, CITES (Convention on International Trade in Endangered Species) har besluttet at optage træarten mahogni på listen over truede planter og dyr. Listen pålægger alle eksportlande, at fældningen sker bæredygtigt, og at eksport kun kan ske med en godkendelse fra CITES. CITES vedtog også strengere regler for handel med skildpadder, hajer, søheste og papegøjer. (www.cites.org)


Mettes yndlingszebra i KwaZuluNatal

Ny stor nationalpark i Sydafrika

22/11/02 En række jordbesiddere i den sydafrikanske provins, KwaZuluNatal vil gå sammen om at oprette landets andenstørste nationalpark, Gongolo Wildlife Reserve. Landbruget i området giver dårligt, og landmændene mener, at der er bedre økonomi i en nationalpark, hvor rige turister betaler for at se smuk natur og vilde dyr. (enn.com)

Månedens citat:

"800 millioner mennesker i verden lider af sult - 33 millioner af dem bor i USA, verdens største eksportør af fødevarer" - fra bogen Fatal Harvest, redigeret af Andrew Kimbrell (Island Press, 2002)


ESF i Firenze. Foto: Sofie Krogh Andersen

Rådets fremtid

Det Økologiske Råd drøftede på et seminar den 3. november sin fremtid, nu hvor tilskuddet fra Den Grønne Fond løber ud med årets udgang. Der var enighed om at videreføre Rådet. Vi synes selv, at vi udfylder en plads, som ikke udfyldes af andre - som vagthunden, der på et solidt fagligt grundlag kommer med konstruktive forslag til, hvordan vi kan bevæge os i retning af bæredygtig udvikling både i Danmark og internationalt, i særlig grad i Europa. Vi føler, at vi har fået slået vores navn fast på områder som grøn skattereform, kemikaliepolitik, landbrugets miljøforhold og dieselpartikler.

Fremover skal Rådet finansieres gennem en kombination af projekter, støtte fra fonde samt støtteinbidrag fra privatpersoner. Og vi søger at skaffe flere medlemmer. Vi har desværre på grund af besparelser måttet tage afsked med nogle af vores særdeles gode medarbejdere. Fremover vil vi, udover Global Økologisk redaktør, være 5 medarbejdere som er lønnet - hel- eller deltids.

Samtidig er vi med til at tage initiativ til en ny organisation Europas Miljø, som yderligere skal styrke vores arbejde med miljø på europæisk plan, dvs. i relation til både EU, ansøgerlandene og det øvrige Østeuropa, se side 26.

Buy Nothing Day

Den 29. november (efter redaktionens slutning) holdt Det Økologiske Råd sammen med Danmarks Aktive Forbrugere den internationale Buy Nothing Day. Vi ser det som en dag, hvor man kan tænke over sit forbrug. Kan vi forbruge noget mindre og undgå de mest miljøbelastende varer og fore-

trække varer som er produceret ud fra en større global ansvarlighed? Det tror vi kan gøres, uden at vores liv bliver fattigere af den grund. Som led heri holdt vi et seminar i København om bæredygtigt forbrug med oplæg fra forskere, producenter, detailhandlere, NGO'er og politikere.

Bog om Munksøgård

Vi har netop udsendt en bog, der evaluerer processen med at få det


økologiske byggeri Munksøgård i Trekroner ved Roskilde op at stå. Projektet er spændende, bl.a. fordi der er tale

om 100 boliger, som er opført miljøvenligt, men uden at det er dyrere at bo i end i andet byggeri. Bogen er skrevet som en erfaringsopsamling, som vi håber kan bruges af andre, som vil starte økologisk byggeri samt af de myndigheder og entreprenører, som involveres i processen.

Kronik-konkurrence

Sammen med forbrugerbladet Tænk&Test har vi igangsat en kronik-konkurrence om bæredygtigt forbrug, se Tænk&Test fra 4/11 samt www.taenk.dk. Hvis du er 15-20 år og har meninger om dette opfordrer vi dig til at skrive et bidrag. Du kan vinde 5.000 kr.

Grøn skattereform

Den 8. oktober holdt Det Økologiske Råd konference i København om økologisk skattereform med

oplægsholdere fra flere europæiske lande og internationale organisationer. Rådet fremlagde selv et detaljeret forslag til en grøn skattereform, som ville flytte yderligere 9% af det samlede skatteprovenu fra indkomstskat til skat på forurening og brug af ressourcer. Forslaget kan downloades fra www.ecocouncil.dk.

Seminar om det globale miljø

Den 24. oktober holdt vi heldagsseminar om de store rapporter, som er kommet de sidste to år, og som beskriver både miljøets tilstand og hvad der kan gøres for at forbedre denne, såvel i Europa som globalt. Det blev en spændende dag med særdeles gode oplæg. Vi bringer en artikel om seminaret i næste nummer.

Vandmiljøplan III

Regeringen har nedsat tre arbejdsgrupper, som skal forberede Vandmiljøplan III, som skal sikre yderligere forbedringer i vandmiljøet, når vandmiljøplan II udløber med udgangen af 2003. Grupperne skal se på: 1) Generelle virkemidler, 2) regionale virkemidler og 3) fosfor (som ikke er omfattet af VMP II). Det Økologiske Råd er repræsenteret i alle tre grupper ved biolog Hans Nielsen.


Det Økologiske Råd

Henning Schroll
Nils Ørum-Nielsen
Hanne Steensen Christensen
Jette Rank
Michael Koetny
Kåre Press-Kristensen
Lene Christiansen
Kaj Jørgensen
Lise Christiansen
Søren Gabriel
Karen S. Kær
Lennart Emborg
Anders Richelsen (suppl.)

Publikationer

Nedenfor ses et udpluk af Det Økologiske Råds publikationer. En fuldstændig liste fås ved henvendelse til DØR eller fra www.ecocouncil.dk. De fleste publikationer kan gratis læses eller downloades på hjemmesiden. Ved køb af klassesæt gives normalt 33% rabat. Ekspeditionsgebyr og porto tillægges prisen.


Fokus på pesticider og kvælstof

Debathefter om landbrugsproduktionens betydning for natur og fødevarer. Af Hans Nielsen, DØR, 2001. 48 hhv. 36 sider. 30 kr pr stk.


Virkemidler for bæredygtig udvikling

Nu også på engelsk. Samlehæfte om grøn skattereform, offentlig grøn indkøbspolitik og miljømærker. Ved Søren Dyck-Madsen, DØR, 2002. 28 sider. 25 kr.


Globale udfordringer

Fagfolk beskriver sammenhængen mellem miljø, udvikling og sikkerhed. Red.: Uffe Geertsen. Udgivet af Mellemfolkeligt Samvirke, 2001. 176 sider. 198 kr. (købes hos MS).

EU's miljøpolitik

Med fokus på miljøkrav til produkter. Et debatoplæg i diskussionen om EU's fremtidige rolle på miljøområdet. Af Mette Boye og Christian Ege, DØR, 2001. 132 sider. 50 kr.


Betal skat på en bedre måde

Lev bæredygtigt og spar i skat. Pjece af Søren Dyck-Madsen, DØR, 2002, gratis.

Udfordringer for miljøet

Bæredygtighed, kemi og GMO er vigtige udfordringer for det danske EU-formandskab. Af Mette Boye, DØR, 2002. 16 sider, gratis.

Grønne visioner for Europa

Et memorandum til det danske EU-formandskab. Af Danmarks Naturfredningsforening og DØR, 2002. 38 sider, gratis. Fås hos DN.


Bestillingskupon

- Jeg ønsker at tegne abonnement på Global Økologi. 5 numre om året 250 kr.
- Jeg er studerende/arbejdsløs/pensionist (125 kr. årligt, dokumentation vedlægges)
- Jeg ønsker at være støttemedlem af Det Økologiske Råd* (priser som ovenfor)

- Jeg vil gerne forhåndsindmeldes i foreningen Europas Miljø (90 kr. pr. år, se side 26)

- Jeg ønsker at give et gavebidrag til Det Økologiske Råd på: _____ kr
- Jeg ønsker at bestille følgende publikationer: _____

Beløbet indbetales:

- på giro 897-5051 vedlagt som check
- via betalingservice, PBS (du bliver kontaktet herom)

Navn _____

Adresse _____

Postnr. og by _____ Tlf. _____

* Alle støttemedlemmer får Global Økologi 5 gange årligt, får adgang til foreningens generalforsamling, mulighed for at stille op til Det Økologiske Råd og for at deltage i arbejdsgrupperne, samt får rabat ved arrangementer m.m.

NB. Kuponen kan også sendes som fotokopi eller faxes på 3315 0971.


Sendes ufrankeret
Modtageren
betaler portoen

Global Økologi

c/o Det Økologiske Råd
Landgreven 7
+++ 2482 +++
1045 København K

Global Økologi

Global Økologi tager pulsen på dansk og international miljøpolitik

Global Økologi giver læseren en tværfaglig tilgang til miljøstoffet

Global Økologi udgives af Det Økologiske Råd og udkommer fem gange om året

Læs om i 2003

Hvad bringer vi i 2003? Det er en overraskelse, men vi kan love, at det ikke bliver kedeligt. Nu vil redaktionen holde juleferie, og vi ønsker alle god jul og godt nytår!

Seneste fem numre


www.GlobalØkologi.nu