

1

Borgerløns-debattens historie i Danmarki

Erik Christensen

Indledning

Borgerløn kan defineres som en generel ret til for alle borgere til en ydelse fra

staten, hvor man kan leve på et beskedent materielt niveau uden nogen generel

pligt til at stå til rådighed for arbejdsmarkedet.

Ideen om en borgerløn forstået som en samfundsmæssige garanteret

minimumsindkomst for alle samfundsborgere er meget gammel. Nogle ser en

linie tilbage til den amerikanske politiske forfatter Thomas Paine (1729-1809),

der foreslog at de besiddende havde en moralsk forpligtelse til legalt at sikre de

ikke besiddende en lige ret til naturens værdier.

I efterkrigstiden er ideen især blevet forbundet med den engelske liberale

økonom og politiker Lady Juliet Rhys-Williams, der i 1942 foreslog en "social

dividend". I USA førte man i 1960'erne en livlig debat om ideen, der blev støttet

af mange forskellige kredse bl.a. af to vidt forskellige nobelpristagere, den

monetariske økonom, Milton Friedman og den keynesianske økonom James

Tobin, der begge fremsatte forslag om en negativ indkomstskat, der ville sikre en

garanteret mindsteindkomst.

I Danmark har debatten om borgerløn gennemløbet tre faser:

2

1. Borgerlønstanken blev især kendt med bogen "Oprør fra midten" (Meyer m.fl.

1978), som kom i 1978 , men ideen fødtes også i samme periode i andre

idepolitiske miljøer.

2. I 1980'erne blev skabt en ny social bevægelser ("midteroprøret"), der med

begrænset succes forsøgte at sætte borgerlønsspørgsmålet på den politiske

dagsorden.

3. I begyndelsen af 1990'erne kom borgerlønsdebatten op på en ny måde. Ideen

blev nu diskuteret som politisk strategi og konkret mulighed for ændring af

velfærdssamfundet. Debatten blev rejst af nyere og bredere politiske kredse på

tværs af politiske skillelinier, men også af forskellige kommissioner, forskere og

politikere.

Når borgerløn som tema i den offentlige debat næsten forsvandt fra 1995 hang

det sammen med et økonomisk og politisk konjunkturskifte. Arbejdsløsheden

faldt, den ideologiske modstand mod borgerlønstanken blev intensiveret samtidig

med at en ny aktiveringspolitik blev gennemført.

Først med dannelsen af den nye tværpolitiske bevægelse

"Borgerlønsbevægelsen" i 2000 blev der skabt et mere bredt forum for debat

om ideen.

I det følgende vil jeg fortælle borgerlønsdebattens historie i Danmark set i lyset af

de udfordringer den nye tværpolitisk "Borgerlønsbevægelsen" står overfor. Hvad

kan man lære af denne historie?

3

1. Hvad er karakteristisk for borgerlønsideen i forhold til de traditionelle

ideologier?

2. Hvordan skal man forklare ideens succes og vanskeligheder i de forskellige

faser?

3. Borgerløn kan opfattes meget forskellig, både som en kortsigtet, realistisk

reform og en langsigtet utopisk ide. Hvorledes skal man forholde sig til disse

perspektiver?

4. Hvad kan man lære af argumentationsformen i bogerlønsdebatten?

En ny ide på tværs af de traditionelle ideologier

For de fleste mennesker er borgerløns-tanken blevet tæt knyttet til bogen "Oprør

fra midten", der kom i februar 1978 og var skrevet af Niels I. Meyer, Kristen

Helveg Petersen og Villy Sørensen. De var imidlertid ikke de eneste, der skrev

om borgerløn i 1970'erne.

Det interessante ved 1970'ernes idepolitiske debatmiljø var, at man i fire

forskellige ideologiske miljøer (det social-liberale, det socialdemokratiske, det

marxistiske og det liberale) relativt uafhængigt af hinanden arbejdede med

parallelle forestillinger om at skabe en ny samfundsmekanisme, der gjorde det

muligt at leve uden at have traditionelt lønarbejde.

Allerede i 1977 havde den dansk fungerende (på RUC) svenske

økonomiprofessor Gunnar Adler-Karlsson udsendt et par bøger, hvori han ud fra

en socialdemokratisk forståelseshorisont var gået ind for en "garanteret

mindsteindkomst"(Adler-Karlsson 1976, 1977).

4

Desuden introducerede en række oversatte bøger af den franske socialistiske

forfatter André Gorz i slutningen af 1970'erne og i begyndelsen af 1980'erne

ideer om "en samfundsindkomst" i socialistiske kredse (Gorz 1979, 1981,

1983).

Endelig blev en ide om "borgerstipendie" fremført i det liberale debatmiljø af

forhenværende brugsforeningsdirektør Niels Hoff i 1983 (Hoff 1983).

Pionernes sproglige kreativitet kan ses som et systematisk forsøg på at sprænge

den herskende institutionelle og sproglige dualisme igennem skabelsen af en hel

række nye begreber.

En vis sproglig famlen og åbenhed afspejlede sig i de begreber, som pionererne

forsøger at give den nye mekanisme. Det var ikke nogen tilfældighed, at det er

Adler-Karlsson som socialdemokrat, der brugte begreberne "garanteret

mindsteindkomst" eller "materiel grundtryghed". De var tænkt udfra en

socialdemokratisk lønarbejders tryghedsbehov i forhold til arbejdsmarkedets

usikkerhed og eventuelle arbejdsgiveres magt og vilkårlighed. Derfor blev

mindsteindkomsten også konsekvent tænkt opfyldt i en ren statslig sektor, hvor

spørgsmål om arbejdspligt blev opfattet som noget helt naturligt. Rettigheder og

pligter hang sammen for socialdemokraten Adler-Karlsson.

Gorz talte om "en samfundsindkomst", "socialindkomst" eller "livsindkomst".

Forslaget var tænkt som en radikal afskaffelse af lønarbejdet på lang sigt, hvor

det kun er nødvendigt at arbejde 20.000 timer i løbet af livet. Arbejdet er blevet

forkortet for alle og fordelt ligeligt. Målsætningen var ikke længere maksimering af

5

produktionen, men maksimering af tiden. Det blev set i en radikal ophævelse af

kapitalismen som en retmæssig del af den samfundsmæssige rigdom, hvor der

også var en ret til produktionsmidler. Det kan siges at overskride det snævre

borgerlønsperpektiv. I modsætning til hos Adler-Karlsson er det ikke en aflønning

for et stykke arbejde.

Endelig talte "Oprør fra midten" om "borgerløn". Den blev ikke modtaget for

udførelsen af et stykke arbejde, men var en indkomst, man har ret til for at få

dækket sine leveomkostninger. I den forstand kan det siges at bryde med den

snævre opfattelse af lønbegrebet som en ydelse for et bestemt stykke arbejde.

En del af borgerlønnen "kan betragtes som aflønning af det huslige arbejde",

hvilket var med til at signalere, at det er lige så vigtigt og produktivt, men det

blev understreget, at borgerlønnen ikke i snæver forstand måtte forveksles med

en aflønning af dette arbejde. Den kunne for bestemte aldersgrupper kædes

sammen med en "social værnepligt".

Heroverfor stod så Hoff, som bruger begrebet "borgerstipendie" netop for at

signalere, at det ikke er en ydelse for et arbejde, men en ydelse, der var

beregnet til frit at kunne bruges af modtageren, og måske især til

uddannelsesformål, som der leksikalt ligger i stipendiebegrebet. Men han vendte

sig kraftigt imod, at samfundet skulle kræve nogen modydelse, eller at borgerne

skulle have nogle særlige pligter

Ingen af dem accepterede den dualistiske modsætning mellem marked og stat.

Adler-Karlsson opløser markedet i en nødvendigheds- og en overflodssektor, og

tilføjede en frihedssektor, der var adskilt fra både marked og stat (magtsektoren).

6

"Oprør fra midten" talte for en indskrænkning af markedet og fremme af

lokalsamfund, som var delvis uafhængig af markedet. Og Gorz foreslog også et

opgør med dualismen ved at skitsere tre sektorer, et rum for et civilt samfund

mellem den heteronome og den autonome sektor.

Alle søgte de efter begreber for en ny type - tredje-vejs samfund, hvor en

borgerlønsmekanisme var et element. For Adler-Karlsson var det en ny form for

Afunktions-socialisme@, for "Oprør fra midten" var det "et humant

ligevægtssamfund", for Gorz var det et Aøkologisk post-industrielt samfund@, og

for Hoff var det et ægte Aliberalt velfærdssamfund@.

En ny græsrodsbevægelse starter borgerlønsdebatten

"Oprør fra midten" fik en overraskende succes og gennemslagskraft i den

offentlige debat og blev et helt unikt eksempel på, at en enkelt bog i en periode

var i stand til at dominere den idepolitiske dagsorden. I løbet af tre måneder blev

bogen solgt i 50 000 eksemplarer, og den kom i et oplag på 100.000 i løbet af

et år.

Det særlige ved "Oprør fra midten" i forhold til traditionelle politiske debatbøger

var, at den på en gang leverede en omfattende kritisk analyse af det nuværende

samfunds problemer og samtidig opstillede et filosofisk grundlag for en

samfundsutopi (et menneske- og samfundssyn), hvorfra der blev udstukket nogle

mere konkrete mål for samfundsudviklingen og angivet en række midler til

opnåelsen af disse mål. Den kritiske analyse, værdigrundlaget og de politiske

målsætninger samt midler til opnåelse heraf havde en sjælden set indre

7

sammenhæng. Det lykkedes at skabe et nyt meningsfuldt politisk helhedsbillede

bestående af en række nye politiske metaforer og at fortælle en ny politisk

historie, hvilket uden tvivl var en af de væsentligste årsager til bogens store

udbredelse.

Gunnar Adler-Karlssons, Andre Gorz' og Niels Hoffs næsten tilsvarende ideer

blev derimod hurtig glemt af de fleste, fordi de ikke blev omsat i en social

bevægelse. Det betød, at "midteroprøret" så at sige tog "patent" eller fik

"monopol" på spørgsmålet. Når det blev "Oprør fra midten", der slog igennem i

en større kreds, havde det sikkert flere årsager:

Kombinationen af en fremtrædende videnskabsmand (Niels I. Meyer), der var

blevet kendt som fortaler for vedvarende energiteknologier, en kendt og

respekteret politiker med sans for idepolitikkens betydning (Kristen Helveg

Petersen) samt en kendt litterær filosof (Villy Sørensen) viste sig enormt

slagkraftig. Dette kombineret med et stort mediebevidst forlag (Gyldendal)

gjorde at bogen lynhurtigt blev en kæmpesucces både her i landet og udenlands.

Medvirkende til bogens succes var, at det var et meget velskrevet og

velargumenteret opgør med både liberalismen og marxismen kombineret med

opstillingen af et nyt grønt paradigme for opfattelsen af menneske, natur og

samfund.

Men bogen kom også på et tidspunkt, hvor der blandt nogle intellektuelle og i

mellemlagene var oparbejdet en træthed og modvilje mod en steril

universitetsmarxisme. Ligeledes føltes en ensidig arbejderklasse- og

8

fagforeningssynsvinkel af nogle som værende både politisk og teoretisk ufrugtbar.

Det gjaldt f.eks. dele af den nye miljø- og kvindebevægelse, der stødte ind i

marxismens teoretiske og praktiske begrænsninger i bestræbelserne på udvikling

af en ny forståelse af køn og natur.

Den store interesse betød, at der hurtigt blev startet et lille blad "På vej - mod

et humant ligevægtssamfund". Succesen bevirkede, at det blev besluttet at

danne en egentlig politisk bevægelse, som første gang holdt et stiftende møde i

efteråret 1979.

I de følgende år afholdt den nye politiske bevægelse en række offentlige

debatmøder om borgerlønsideen, hvor man inviterede repræsentanter fra de

politiske partier og fagbevægelsen, og siden samlede indlæggene i en bog

(Midteroprørets Informationscenter 1983). Her foreslog man en gradvis indførelse

af borgerløn i form af en ungdoms- og en sabbatsborgerløn. Reaktionerne fra

partierne og fagbevægelsen var overvejende skeptiske. Enkelte radikale, kristelige

og folkesocialistiske politikere udtrykte sympati for ideen, ellers blev den afvist

som urealistisk. Det lykkedes ikke for midteroprørsbevægelsen at få nogle af de

gamle politiske partier til at tage spørgsmålet på deres politiske program endsige

fremsætte konkret forslag herom. Men af "midteroprørsbevægelsen"

udkrystalliserede der sig i 1983 et nyt politisk parti, De Grønne, der straks satte

det på sit program som et centralt punkt. Partiet opnåede i første omgang et vist

lokalpolitisk gennembrud ved amts- og kommunalvalget i 1985, men landspolitisk

opnåede det ikke at komme over spærregrænsen.

Når borgerlønsideen havde svært ved at slå igennem hang det også sammen

9

med det politiske og mentalitetsmæssige konjunkturskifter, der skete i 1980'erne.

I 1982 fik man en borgerlig regering. 1970'ernes utopiske idepolitiske klima

forandrede sig. Nyliberalismen trængte frem, hvilket bl.a. betød, at interessen for

samfundskritik og en principiel borgerlønsdebat i bredere kredse fortonede sig.

Selvom det ikke direkte lykkedes at sætte borgerlønsspørgsmålet på den politiske

dagsorden i første omgang, er der ingen tvivl om, at midteroprørsbevægelsens

tanker om en sabbatsborgerløn alligevel fik betydning for orlovsideens

gennembrud i begyndelsen af 1990'erne.

Borgerløn på den politiske dagsorden i kampen om

velfærdssamfundets fornyelse

Når borgerløn kom på den officielle politiske dagsorden især i perioden 1992-94

skyldes det sammenfaldet af en række økonomiske, institutionelle og politiske

forhold, der virkede befordrende for diskussion af en ny ide som borgerløn.

Nye aktører var med til at sætte borgerløn på den politiske dagsorden. Fra at

have været et særlig programpunkt for en ny social bevægelse i en

outsiderposition, blev begrebet og tankegangen nu taget op i meget bredere

kredse. Tanken blev nu lanceret af de udstødte selv, af "outsidere" i det

arbejdsmarkedspolitiske system (både i fagbevægelsen og blandt arbejdsgiverne),

samt af en bredere kreds af opinionsdannere i erhvervslivet og offentligheden.

Og hvor de politiske partier i 1980'erne kun havde forholdt sig til

10

borgerlønsspørgsmålet ved at blive opfordret til det af "midteroprørerne", blev

spørgsmålet nu taget op til intern partipolitisk behandling.

Debatten blev specielt rejst af medlemmer i Det Radikale Venstre, Socialistisk

Folkeparti, Kristeligt Folkeparti og det nye parti Enhedslisten, men også i partiet

Venstre opstod der en debat blandt græsrødder. I Venstre kom en debat om

spørgsmålet i forbindelse med at partiet fik nyt principprogram, hvor det endte

med, at man vendte sig imod ideen. I Socialdemokratiet blev spørgsmålet taget

op i forbindelse med udarbejdelse af centrale debatoplæg og et nyt

handlingsprogram for partiet.

Og i modsætning til situationen i 1970'erne og i 1980'erne opstod der også

mere tværpolitiske fora, hvor de forskellige strømninger i borgerlønsdebatten blev

bragt sammen. Her spillede det nye tidsskrift SALT en katalyserende rolle

igennem en række møder og artikler (SALT nr. 2 1994). Endelig var det af en

vis betydning for ideens politiske udbredelse, at den blev taget op til diskussion i

forskellige dele af den samfundsvidenskabelige verden.

I 1990'ernes brogede billede af borgerlønssynspunkter fandt man tre typer af

borgerlønsopfattelser:

En lille fortælling om en teknisk rationalisering af velfærdsstaten

Nogle så borgerløn i et ret snævert arbejdsmarkedspolitisk- og socialpolitisk

perspektiv i forbindelse med en ændring og rationalisering af de bestående

systemer. Argumenterne for at indføre borgerløn var ret snævre og især

11

økonomisk effektivitetsmæssige. Der var behov for en rationalisering af de

forskellige overførselsindkomstsystemer. Det var begrundet i besparelseshensyn,

ønske om at fremme gennemskuelighed og undgå fattigdomsfælder og for at

fremme beskæftigelsen for de svage grupper på arbejdsmarkedet.

Det var den argumentation, man mest klart fandt hos de reform- og

fornyelsesorienterede dele af fagbevægelsen i Teknisk Landsforbund, i Det

Radikale Venstres arbejdsmarkedspolitiske udvalg og hos de

fornyelsesorienterede dele af erhvervslivet. Og det er også den opfattelse af

borgerløn, som lå til grund for debatten i de fleste politiske partier.

Her havde man tanker om skabelsen af et nyt arbejdsmarkeds- og socialpolitisk

system, hvor man samtidig lempede på rådighedsreglerne, og hvor man vendte

sig imod den klientgørelse, der lå i det arbejdsmarkeds- og socialpolitiske

system, og hvor man i højere grad gik ind for frivillige tilbud. Men det er også

typisk, at man vendte sig imod en konsekvent gennemført borgerlønsmodel, fordi

den ville være for dyr. I det synspunkt lå en skepsis overfor, om man ville kunne

skabe en fuld beskæftigelse i gammeldags forstand. I tankerne lå en

borgerlønslignende reformorientering af systemet. Tankerne var meget naturligt

ikke formuleret som et egentlig paradigmeskift og brud på de bestående

principper, men som en realistisk reform af det bestående system. Set i forhold

til 1980'erne var det et fremskridt, at dele af fagbevægelsen signalerede, at

man havde tanker der gik i en borgerlønslignede retning, og at en reformering af

A-kasse-systemet ikke var umulig, og at et nyt basis-ydelses-system kunne

bygges sammen med en bevarelse af et A-kasseystem som en slags

overbygning.

12

Inden for denne opfattelse tænkes samfundet ud fra arbejdsmarkedet. Man

behøver ikke at anlægge et videre samfundsmæssigt perspektiv, at se samfundet

som andet end et marked.

En større fortælling om en politisk videreudvikling af velfærdssamfundet

Andre borgerlønsdebattører så imidlertid borgerlønstanken i et videre perspektiv.

For dem drejede borgerløn sig ikke alene om arbejdsmarkeds- og socialpolitik,

men skulle ses i forhold til alle samfundets sektorer. Borgerløn sprængte for dem

sektortænkningen og var begrundet i et andet syn på samfundet. Det betød, at

de var nødt til at sprænge de sproglige kategoriseringer, som ligger i det

nuværende samfund. Denne opfattelse bygger på en borgerlønsopfattelse, hvor

samfundet er mere end et marked,

Det synspunkt kom måske mest klart til udtryk i Brugernes Socialkommission

(1993) og hos sociologen Grete Korremann (1993). For dem drejede borgerløn

sig netop om at sprænge sektoropdelingen, at foretage et paradigmeskift og se

de væsentlige samfundsproblemer i sammenhæng. Korremann koblede således

arbejdsløsheds-, miljø- og demokratiproblemerne sammen og finder den

sammenhængende løsning i det nye begreb bæredygtig udvikling, hvor

borgerlønsmekanismen ses som et element i denne løsning.

Brugernes Socialkommission så også en sammenhæng mellem arbejde, miljø og

lokalsamfund og foreslår et enhedsystem med en samfundsplejefond, hvor

borgerløn optræder som en betaling for en slags pligtmæssig orlov for alle hvert

13

5. år, hvor man har en valgfrihed med hensyn til, på hvilken måde man

arbejdsmæssigt vil bidrage til samfundet.

Men synsvinklen fandtes også hos nogle borgerlønstilhængere i SF, Det Radikale

Venstre og Kristelig Folkeparti. Her lagde man klart op til en ændring af

arbejdsbegrebet og borgerlønsspørgsmålet kædes sammen med et ønske om at

udvide det civile samfund og skabe en bæredygtig udvikling.

Bag dette videre perspektiv på borgerløn lå et klart opgør med hele

vækstideologien, hvor borgerløn blev placeret ind i en fortælling om

vækstsamfundets krise med muligheder for opgør med forsteningen og skabelse

af nye frigørende muligheder udfra en ny opfattelse af samfundets mål:

bæredygtig udvikling.

En stor fortælling om skabelsen af et nyt samfund: "Det gode samfund"

Endelig kan man tale om en tredje og mere langsigtet opfattelse af borgerløn,

hvor begrebet sættes ind i og forbindes med en langsigtet samfundsmæssig

vision om skabelsen af et nyt samfund. Det så man hos Korremann, der ville

skabe et nyt bæredygtig samfund, og hos samfundsforskeren Jørn Loftager

(1985, 1992), der så borgerløn som led i skabelsen af et nyt post-industrielt

samfund, hvor det traditionelle stat-markeds-kompromis blev erstattet af et nyt

kompromis, der sikrede rum for det civile samfund og en bæredygtig udvikling.

Det var også den opfattelse, der lå hos partiet De Grønne, i SALT's

"frigørelsesprojekt", hvor man taler om skabelse af et nyt samfund med en ny

type af økonomi.

14

Disse forskellige borgerlønsopfattelser havde et forskelligt tidsperspektiv med

forskellige aktører og forskellige problemer: For nogle blev den set meget

snævert i forhold til konkrete problemer i det arbejdsmarkeds- og socialpolitiske

system, for andre var den element i et nyt paradigme for samfundet, og endelig

blev den for nogle få set som udtryk for en vision om et helt nyt fremtidigt

samfund. En diskussion af eventuelle sammenhænge i disse perspektiver kom

ikke rigtig i stand.

Debatten viste også klart, at der blandt borgerlønstilhængerne fandtes meget

forskellige ideologiske orienteringer. Der var både liberalister, socialister og

grønne, der hver især lagde vægt på forskellige aspekter. For de økonomiske

liberalister var markedsfleksibiliteten vigtig, for de politiske liberalister opgøret

med statstvangen, for socialdemokraterne skabelsen af en ubetinget social

tryghed og for socialisterne især friheden fra lønarbejdet og klientgørelsen, mens

især de grønne så muligheden for skabelsen af en ny produktionsektor frigjort fra

stat og marked.

Hvad kan man lære af historien?

Historien har vist, at nye ideer kun meget langsomt vinder indpas og får

betydning i den samfundsmæssige debat.

1. Ideologisk skal der være et modtagelig klima i flere miljøer, før nye ideer

vinder genklang. 2. Ideer overlever og spredes ikke af sig selv. De skal gøres til

en social bevægelses forståelsesform. 3. For at få materiel kraft må nye ideer

15

gøres til en del af etablerede politiske organisationers forståelsesform (politiske

partier). 4. Nye ideer har store vanskeligheder ved at slå igennem i etablerede

politiske organisationer, fordi de stadig er præget at industrisamfundets ideologier

og organisationsformer. Derfor er det vigtigt at kende typiske "reaktionære"

argumentationsmønstre imod reformer og hvorledes man forsøger at "inkludere"

og "ekskludere" nye uønskede ideer.

Tilbageskuende kan man se "Oprør fra midten" som en fortsættelse af et opgør

med den kolde krig, et opgør med en stivnet liberalisme og marxisme. Den

sproglige dualisme ("muren") brød sammen i hovederne på mange mennesker

allerede for 25 år siden. Fysisk og politisk brød den rigtige "mur" først sammen

i 1989, og først nu kan flere og flere se, at ikke alene er "kommunismen"

brudt sammen, men det er "liberal-kapitalismen" også ved. Det kan tages som

tegn på, at tiden måske først nu er moden til en bredere folkelig skala til at

bryde med de traditionelle ideologiske tankeformer og tænke nyt.

Mange nye ideer glemmes hurtigt, hvis de ikke passer med de dominerende

forståelsesrammer, og fordi de ikke bliver knyttet til sociale bevægelser, netværk

eller bestemte institutioner. Borgerlønsideen overlevede kun i 1980'erne, fordi

den blev en del af en ny social bevægelses forståelsesform.

Ved at starte en social bevægelse, der skabte en ny alternativ offentlighed med

blad og afholdelse af konferencer, demonstrerede man en politisk styrke, som de

etablerede politiske partier og dele af fagbevægelsen fandt det nødvendigt at

forholde sig til.

16

Med afholdelsen af borgerlønskonferencerne i 1980'erne lykkedes det at vise, at

borgerlønsideen på en gang havde sammenhæng med det nuværende system og

ikke lod sig afvise som en helt utopisk tanke. Man viste, at der ikke var nogen

modsætning i at arbejde for kortsigtede reformer (overgangs-borgerlønsordninger)

og langsigtede perspektiver (et borgerlønssamfund). Man demonstrerede, at man

kunne arbejde praktisk og realistisk ved at opstille et nationalregnskab og ved at

komme med konkrete gennemregnede eksempler på forskellige

overgangsmodeller.

Men 1980'erne sociale bevægelse var heller ikke ideel, på den ene side var den

ikke tilstrækkelig tværpolitisk, på den anden side var det en for bred bevægelse,

der ikke alene tog borgerløn på dagsordenen, men også mange andre spørgsmål

som f.eks. økonomisk demokrati, arbejdsløshed - teknologi, sundhed og

lokalsamfund, hvilket naturligvis betød, at arbejdet for og med borgerlønsideen

blev mindre koncentreret.

En svaghed ved borgerlønsdebatten først i 1980'erne var også, at der slet ikke

kom nogen kontakt mellem de fire meget forskellige ideologiske miljøer, hvori de

nye ideer opstod. Den manglede også senere i 80'erne, da

"midteroprørbevægelsen" blev stiftet. Grundlaget for en tværpolitisk - og

ideologisk dialog blev imidlertid lagt i 1990'erne, da medlemmer i en lang række

politiske partier tog initiativ til borgerlønslignende forslag. Men det var først med

etableringen af Borgerlønsbevægelsen, at repræsentanter fra forskellige

ideologiske miljøer indledte et formelt samarbejde omkring udbredelsen af

borgerlønstanken.

17

Når det i kortere perioder i de sidste 25 år er lykkedes borgerlønsideen at

bryde igennem i en bredere offentlighed skyldes det, at ideen har fungeret som

det Thomas Mathiesen har kaldt "det ufærdige" (1992). Borgerlønstanken giver

en skitse, en løsningshorisont, men ikke et endeligt svar og en løsning.

I ideen om "det ufærdige" ligger at en rigtig reform, hvis den skal sprænge

grænser på en gang skal være "realistisk" og "retfærdig" forstået således, at

den skal ændre nogle grundlæggende uretfærdigheder, samtidig med at det skal

ske indenfor en realistisk horisont og med realistiske omkostninger. Den skal

både rokke ved , hvad der er "realistisk" og "retfærdigt" på en gang. Hvis den

helt ignorerer det "realistiske" og kun interesserer sig for det "retfærdige", bliver

den rent utopisk. Hvis den omvendt kun vil være "realistisk" og ikke drives af

og kan forklares som udtryk for ophævelse af nogle grundlæggende

uretfærdigheder, mangler den en grundlæggende idemæssig motivation.

1990'erne borgerlønsdebat søgte borgerlønsmodstanderne og - skeptikere ofte

at præge debatten med følgende spørgsmål og argumentationsformer:

1. Er det en kortsigtet, realistisk reform - eller en langsigtet utopisk reform? 2.

Først må vi løse arbejdsløshedsproblemet - dernæst kan man tænke på andre

reformer. 3. Først må man have en holdningsændring, så kan man begynde at

tænke på strukturændringer. 4. Først må vi have nedsat arbejdstiden, så kan vi

begynde at tænke anderledes. 5. Lad os snakke orlovsordninger, det er

realistisk, borgerløn er urealistisk.

Bag disse forståelser ligger en enten-eller logik og et skarpt skel mellem nutid

18

og fremtid. Det betød, at man skubbede spørgsmålet ud af den aktuelle politiske

debat (ekskludering) og i nogle tilfælde forsøgte at lede interessen for borgerløn

ind i mere traditionelle baner (inkludering) og væk fra en kreativ nytænkning.

Borgerlønsideen forstået som "det ufærdige" skal både ses som en kortsigtet og

langsigtet reform. Den må tænkes på mellem-lang sigt. Borgerløn er med til at

løse arbejdsløshedsproblemet, men også mange andre problemer. Holdnings- og

strukturændringer hænger sammen og kan ikke skilles i faser.

Fremtidens udfordringer

Jeg tror borgerløntanken i fremtiden igen vil have en chance for at komme på

den politiske dagsorden, hvis den kædes sammen med ideen om bæredygtig

udvikling set som en række fortællinger om at sætte grænser og en fortælling om

at skabe nye samfundsmæssige kontrakter.

Borgerlønstanken kan inden for en sådan forståelseshorisont ses som en

fortælling om at sætte grænser for naturudnyttelsen, som element i skabelsen af

grænser for varegørelsen af arbejdskraften, som element i skabelsen af grænser

for klientgørelsen i forhold til staten og endelig som element i skabelse af

grænser for familieafhængigheden.

Disse grænsefortællinger kan også forstås som en fortælling om behovet for at

skabe en række nye samfundsmæssige kontrakter. Til afløsning af

velfærdssamfundets store sociale kontrakt mellem lønarbejde og kapital, er der

behov for en flerdimensional kontrakt, der sætter nye grænser for udnyttelsen af

19

mennesker og natur. Det kan formuleres som et behov for en ny kontrakt

mellem arbejde og kapital, en kontrakt mellem stat og individ, en kontrakt

mellem kønnene og en kontrakt mellem generationerne.

Hvem har specielt interesse i at få etableret disse nye kontrakter? Set i forhold

til de forskellige ideologiske forståelsesrammers politiske prioriteringer skulle

borgerlønsideen principielt set kunne støttes bredt: Af nogle socialister (der især

lægger vægt på en mere lige deling af det samfundsnødvendige arbejde), af

nogle liberale (der især lægger vægt på en reduktion af klientgørelsen), af nogle

feminister (der især lægger vægt på en mere retfærdig kønsarbejdsdeling) og af

nogle grønne (der især lægger vægt på en styrkelse af det civile samfund).

En ny borgerløns-diskurs, der forener nogle socialister, liberale, feminister og

grønne, som ovenfor antydet, venter på at blive realiseret. Det kræver, at de

isolerede politiske subkulturer opløses og at der dannes en bred bevægelse, der

forsøger at forene disse grupper. Historien har vist, at borgerlønsideen er en

livskraftig ide, der ofte er vendt tilbage på den politiske scene i nye former.

1. Artiklen bygger på min bog: Erik Christensen: Borgerløn. Fortællinger om en politisk

idé. Højbjerg: Hovedland 2000.

Litteratur

Adler-Karlsson, G. (1976) Lærebog for 80'erne. Et antikonsumistisk manifest.
København: Fremads Fokusbøger.

20

Adler-Karlsson, G. (1977) Nej til fuld beskæftigelse - ja til materiel grundtryghed.
København: Erling Olsens Forlag.

Brugernes Socialkommission (1993) Det nuancerede arbejdsmarked. Socialpolitisk
Forening & Forlag.

Gorz, André (1979) Økologi og frihed. Viborg: Politisk Revy.

Gorz, André (1981) Farvel til Proletariatet - hinsides socialismen. Viborg: Politisk
Revy.

Gorz, André (1983) Paradisets veje - kapitalens dødskamp. Viborg: Politisk Revy.

 Hoff, Niels (1983) Borgerstipendiet - den liberale velfærdsmodel. Forlaget i Haarby.

Korremann, Grete (1993) Alle i arbejde for et helt liv. Danmark år 2010.
Arbejdsministeriet.

Loftager, J. (1985) "Samfundet er kapitalistisk" - og hvad så? Grus nr. 16. 6.
årg.:79-104.

Loftager, J. (1992) Borgerløn som en mulig vej ud af blindgyden. SALT 1. årg. nr.
6:24-27.

Mathiesen, Thomas (1992) Det uferdige. Tekster om opprør og undertrykkelse.
Oslo: Pax Forlag A/S.

Meyer, Niels I. m.fl. (1978) Oprør fra midten. København: Gyldendal.

 Midteroprørets Informationscenter (1983) Borgerløn og Beskæftigelse. Udveje! En

21

debatserie om Oprør fra Midten visioner. København: Midteroprørets
Informationscenters Forlag.

Erik Christensen (f. 1945) er cand.scient.pol., lektor i samfundsfag (Aalborg

Universitet), medlem af Borgerlønsbevægelsens bestyrelse og bla. forfatter til

bøgerne Nye værdier i politik og samfund. Paradigmeskift og kulturbrydninger
(Hovedland 1990) og Borgerløn. Fortællinger om en politisk idé. (Hovedland 2000).

Artikel i Oprør fra bredden : fra velfærdsstat til borgerløn. red. / Rune Engelbreth

Larsen. København : Tiderne Skifter, 2002. s. 15-29.

