
Nr. 3 - 2020

I SKYGGEN AV INFORMASJONENS GULLALDERHVA BETYR “MAKT” FOR DEG?

CHANGEMAKER
MAGASINET

NY LOKALGRUPPE!

500
MRD

#HVISINGENSJEKKA

SELSKAPER TJENER PENGER PÅ DET
I dag er det ingen som pålegger næringslivet
å sikre at menneskerettighetene respekteres i
deres virksomhet og leverandørkjeder. Mange
uansvarlige selskaper utnytter dette. Ved å
ignorere arbeidernes grunnleggende rettigheter
holder de produksjonskostnadene nede og tjener
store penger. Globalt tjener næringslivet hele 500
milliarder kroner årlig på tvangsarbeid. Det er ikke
greit!

MENNESKERETTIGHETER BRYTES
Dagens handelssystem er stort og komplekst.
Før en vare havner i norske butikkhyller, må
den som regel gjennom mange land og mange
produksjonsledd. Dessverre vet vi at arbeiderne
som er med på å produsere varene vi kjøper altfor
ofte blir utsatt for menneskerettighetsbrudd. Over
25 millioner mennesker utsettes for tvangsarbeid i
verden i dag. Omtrent en fjerdedel av disse er barn.

Hvis ingen straffer norske bedrifter for å bidra til menneskerettighetsbrudd i
utlandet, kan vi da stole på at de ikke gjør det? Vi gir deg informasjon om hvorfor
en menneskerettighetlov for næringslivet er nødvendig, som du kan formidle
videre til både venner og familie.
tekst PUKM  illustrasjon Åsne Alstad Hanto

LØSNINGEN ER NY LOVGIVNING
Ansvaret må i stedet legges hos dem som faktisk
bidrar til at menneskerettighetsbrudd skjer – nemlig
bedriftene selv. For at sikre at bedriftene tar dette
ansvaret, mener Changemaker at Norge må vedta
en menneskerettighetslov for næringslivet.

ANSVARET LEGGES I FORBRUKERNES HENDER
Dagens system fører til at det er oss forbrukere som
må finne ut om varene vi kjøper er etisk produsert.
Mange norske forbrukere gjør i dag en stor innsats
for å handle mest mulig etisk. Dette er imidlertid
ikke så lett når bedriftene selv mangler oversikt
og fraskriver seg ansvar. Systemet må endres slik
at det blir lett for alle å handle etisk. Ansvaret for
menneskerettighetene skal ikke ligge i forbrukernes
hender!

VI ER PÅ GOD VEI
I Norge finnes det allerede et helt ferdig forslag til
en slik lov. Nå må bare politikerne få ut fingeren
og vedta den! En god menneskerettighetslov for
næringslivet vil være et stort – og historisk – steg på
veien mot et mer ansvarlig norsk næringsliv.

Kjære Changemakere,

Nå er høsten i gang igjen etter en noe annerledes
sommer. Gjennom “korona-tiden” har vi bevist at vi
kan stå sammen og skape endring raskt når det er
behov for det. Nå som hverdagen er her igjen er det
viktig å ikke glemme de endringene man fortsatt vil
få til. Endring er mulig, likevel tar det ofte tid og man
kan føle seg maktesløs. Men DU har makt!

Makt tilhører ikke bare de som sitter på Stortinget,
eller lederne i store internasjonale bedrifter. Du som
samfunnsborger har mulighet til å påvirke. Selv om
du kanskje ikke har stemmerett enda har de valgene
du tar og de holdningene du har og bringer videre
stor påvirkningskraft på resten av samfunnet.

REDAKTØREN
LÅNER ORDET

I det tredje magasinet for året kan du lese om makt i
ulik skala og innenfor ulike temaer. Har verden glemt
klimakrisen nå som vi står ovenfor en annen krise?
(s. 12-13). Hvordan påvirker sosiale medier oss?
(s. 20-21). Og hvordan kan vi være med å påvirke?
(s. 14). I en tid man kanskje kan føle seg maktesløs
og det er vanskelig å se for seg hvordan de neste
månedene blir håper jeg dette vil få deg til å løfte
blikket og tenke på fremtiden. Dette magasinet skal
opplyse hvordan makten i verden er skjevt fordelt,
men likevel gi deg inspirasjon til å gjøre noe med
akkurat det!

God lesing,

Med vennlig hilsen
Frida Jøraholmen Andresen

4 | CHANGEMAKER 03/2020

Magasinet er gitt ut av
Changemaker,

Kirkens Nødhjelps
ungdomsorganisasjon.

Norges politikk har globale
konsekvenser. I Changemaker
jobber ungdommer politisk og

kreativt for at Norge skal ta sitt
ansvar på alvor, og skape en mer
rettferdig verden. Vi jobber med

politisk påvirkning på temaene
fred, gjeld og kapitalflukt,

klima og miljø, global helse
og internasjonal handel.

 Klart vi kan forandre verden!

ANSVARLIG REDAKTØR:
Leder i Changemaker

Embla Regine Mathisen

REDAKTØR:
Frida Jøraholmen Andresen

Kontakt: redaktor@changemaker.no

REDAKSJONEN
/BIDRAGSYTERE:

Kristin Elise Schade
Magnus Heier

Tonje Hausberg Bjerga
Naja Amanda Lynge Møretrø

Kristin Alme
Sol Marie Ronæs

Matilde Angeltveit
Embla Regine Mathisen

Thea Birgitte Erfjord
Anna Andersen
Markus Frislid
Lars Bockman

Marte Hansen Haugan
Kristine Sandtroen

Sandra Larsen

GRAFISK DESIGN:
Åsne Alstad Hanto

Denne publikasjonen er gjort
mulig med støtte fra Norad.

TRYKK:
Merkur Grafisk AS

DISTRIBUSJON:
Helthjem Mediapost AS

MILJØMERKET

2041 Trykksak
 0

14
8

INNHOLD
6 Demokrati - en fremgang

som er 10/10!

12

20

28

10 Hva betyr "makt" for deg?

19 Makt = korrupsjon?

20 I skyggen av
informasjonens gullalder

22 Korona og gjeldskriser

25

26 Palestina som en
brikke i et maktspill

30

Changemaker har fått
ny lokalgruppe i Agder!

Lesetips til deg

28
Quiz

14 Hvordan kan du påvirke
maktforskjellene?

12
Nye kriser erstatter ikke gamle
- om ståa i internasjonalt
klimasamarbeid

CHANGEMAKER 03/2020 | 5

VERDENS
BESTE NYHETER

Mens nyhetsbildet ofte er preget av negativitet og mindre
positive oppslag, er det allikevel grunn til å feire; I følge Global
State of Democracy-indeksen, har demokratiet som styreform
hatt betydelig framgang siden 1975. Ikke minst viser den at
verden fortsetter å se stabile nivåer av demokrati.
tekst Kristin Elise Schade  foto Changemaker

DEMOKRATI
- EN FREMGANG
SOM ER 10/10!

Kristin Elise Schade
er medlem av politisk
utvalg for fred.

I et demokrati, er det at folket har
makt, særlig viktig; de har evnen til å på-
virke, både i prosesser, beslutninger og
utforminger av vedtak. Med andre ord, de
inkluderes i styresmaktenes prosesser,
fra start til slutt. Altså er denne fremgan-
gen i demokrati særdeles positivt for fol-
kets evne til å påvirke – den viser at folket
faktisk har makt.

Dataene i denne indeksen, viser at det
ikke bare har vært en økning i antallet
valg som er blitt holdt rundt om i verden
(siden 1975), men at det også er blitt en
høyere kvalitet på valgene, med mindre
av blant annet svindel, manipulasjon og

uregelmessigheter.
Selv om bildet selvfølgelig er delt; det

er framgang i noen land, og nedgang i
andre, er det gjennomsnittlig flere men-
nesker som er politisk engasjert nå enn
i 1975.

Men selv om det i løpet av de siste
femti årene har foregått en demokra-
tiseringsbølge i verden, er det likevel
på langt nær nok til å kunne si at demo-
kratiet som styreform har befestet sin
posisjon for alltid. Selv om en del land
og stater støtt og stadig blir mer og mer
demokratisert, er realiteten også den at
flere demokratier har blitt erstattet av

diktaturer; slik som Hellas i 1967, og Chile
i 1973.

I nyere tid, er det mange som stil-
ler spørsmål til demokratiene i land i for
eksempel Øst-Europa og Midtøsten. Det
skal også sies at heller ikke alle med-
lemslandene i den Europeiske Union
(EU), blir regnet som fullstendige de-
mokratier. Ifølge «The Economist» lever
omtrent halvparten (48.4 prosent) av
verdens befolkning i et demokrati i en
eller annen form. Derimot er det bare 5,7
prosent av disse som bor i det som reg-
nes som et fullt demokrati.

Blant landene som har forbedret sco-

6 | CHANGEMAKER 03/2020

Kristin Elise Schade
er medlem av politisk
utvalg for fred.

Makt: Evnen til å «nå de målene man
setter seg, om det så er mot andres
interesser og vilje».

Demokrati: Folkestyre, «en
styreform der folket, forstått som
landets voksne innbyggere, velger
representanter som utformer lovene
og tar viktige politiske beslutninger».
«I et demokrati kan innbyggerne
også selv delta i utformingen av de
politiske vedtakene». «(...) Betyr at
innbyggerne deltar aktivt i viktige
politiske beslutningsprosesser og
har like rettigheter til å delta». Altså,
enkelt forklart; demokrati er en
styreform der innbyggerne har en
viktig rolle, og ikke minst; har evnen
til å påvirke.

BEGREPER

ren sin, finner du blant annet Frankrike
og Portugal, som i 2019 flyttet over fra
demokrati med mangler-kategorien,
til fullt demokrati-kategorien. I tillegg
klarte også landene Finland, Hellas, Ir-
land, Nederland og Spania å forbedre sin
score.

Selv om det er noen land som har til-
bakegang eller som står nokså stille,
viser indeksene likevel at det er grunn til
å feire; flere demokratier er utrolig viktig
for å klare å oppnå blant annet likestil-
ling for undertrykte grupper, gjennom
å gi mennesker som vanligvis ville blitt
ekskludert fra politikk, muligheten til å
stemme og påvirke politikken. For sam-
menlignet med andre styreformer er nok
demokrati den styreformen som faktisk
lar alle grupper, uavhengig av seksuell

identitet eller orientering, klasse, eller
rase, for å nevne noe, bidra i politikken.

Altså viser denne fremgangen i demo-
krati, så vel som det at det er flere som er
politisk engasjerte nå enn i 1975, at mak-
ten i større og større grad ligger der den
skal ligge; den ligger hos folket. Flere og
flere får sagt sin mening og vært med på
å påvirke, og indeksene tyder også på at
det faktisk nytter at man sier ifra og sier
sin mening.

Alt i alt, er dette en fremgang som uten
tvil er positiv, og selv om det allerede nå
er grunn til å være positiv og glad, viser
også tallene at det er stor grunn til også
å være optimistisk for fremtiden, for mye
tyder på at denne fremgangen også vil
fortsette!

Flere blir hørt. Bilde tatt på klimademonstrasjon i 2019.

CHANGEMAKER 03/2020 | 7

NOTISER

NY OLJEFONDSJEF
Mandag 10. August gjennomførte
Stortingets finanskomite ei høyring
kring tilsettinga av ny oljefondsjef,
Nicolai Tangen. Tilsettinga har vore
kontroversiell på grunn av hans
eigarandel i “AKO capital” og fondets
bruk av skatteparadis. I høyringa fortalte
representantskapet i Noregs bank at
tilsettinga truleg har brutt retningslinjer,
lovar og reglar. Fleire parti i opposisjon
har no tatt til orde for å stoppe Tangens
tiltredelse i starten av september.

NY FRIHANDELSAVTALE
Det har blitt enighet om en ny
frihandelsavtale mellom Norge og
Mercosur-landene (Brasil, Argentina,
Paraguay og Uruguay). Denne omfatter
handel med jordbruksvarer, som
soya og storfekjøtt. Inngåelsen av
avtalen kan det stilles spørsmålstegn
ved, da den fremstår som en mistet
mulighet til å sette miljøbeskyttelse
og menneskerettigheter på agendaen
i møte med Brasil. Her går produksjon
av både soya og storfekjøtt ofte på
bekostning av av regnskogen og dens
urbefolkning. Changemaker mener
at handelsinteresser ikke skal gå på
bekostning av menneskerettigheter og
miljø.

PÅTIDE Å TA ANSVAR?
Norge ble den 17.juni valgt inn i
sikkerhetsrådet for perioden 2021
til 2022. I følge regjeringen var setet
i sikkerhetsrådet viktig for bl.a. å
“fremme FN, folkeretten og den
multilaterale orden som styrker Norges
sikkerhet og suverenitet”. Med en plass
i sikkerhetsrådet ser fredsutvalget
det som avgjørende at Norge klarer
å møte sine forpliktelser til å følge
menneskerettighetene og folkeretten,
bl.a. ved å anerkjenne okkuperte Vest-
Sahara og Palestina, samt trekke ut sine
investeringer i områdene. Norge må
også arbeide for at krigsmateriell ikke
skal selges til autoritære regimer og land
som bryter med menneskerettighetene.
Med andre ord, har Norge nå en gylden
mulighet til å ta ansvar og vise at Norge
står opp for menneskerettigheter,
humanitærretten og folkeretten.

EN GLOBAL PANDEMI
Koronapandemien har vært helt
spesiell fordi den har rammet hele
verden. Det er imidlertid tydelig at
den rammer fattige land hardest, noe
vi kan se i tilbakegangen på en rekke
områder av FNs bærekraftsmål. En
rapport fra FN viser til at pandemien
har avbrutt vaksinasjonsprogrammer
for barn, avbrudd i helsehjelp som kan
reversere tiår med forbedringer, samt
økning i sykdom og dødsfall grunnet
smittsomme sykdommer. Krisen har i
tillegg økt risikoen for vold i hjemmet.
Verdensbanken påpeker at pandemien
har medført en økning i fattigdom for
første gang siden 1998. Til tross for at
områder sør for Sahara har hatt relativt
lite smitte fra et helseperspektiv,
ser det ut til at nettopp dette vil være
regionen med størst ettervirkning når
det kommer til ekstrem fattigdom. For
å nå bærekraftsmålene innen 2030 er
det derfor viktigere enn noen gang med
internasjonalt samarbeid og solidaritet.

IKKE KLIMALOCKDOWN
Klimaåret 2020 har blitt til koronaåret
2020, og hvem vet hvor lenge framover.
Klimaforhandlingene i FN og andre
viktige møter er utsatt til neste år.
Problemet er at vi ikke har et år å
miste. Selv om vi har sett en nedgang i
klimagassutslipper i forbindelse med
lockdown, er ikke dette nok på sikt for
å oppnå de målene verden har satt seg
for å begrense oppvarmingen til under
1,5 grader. Klimavennlig, rettferdig og
solidarisk politikk for en verden post
korona må starte nå. Les mer om dette
i artikkelen “Nye kriser erstatter ikke
gamle” på s. 12-13.

8 | CHANGEMAKER 03/2020

HVA BETYR
"MAKT" FOR DEG?

LARS BOCKMAN
- 1. NESTLEDER I CHANGEMAKER
Makt - En saga

Maktsjuk
Maks sjuk
Maks sluk
Maks slak
Maks slag
Maks ilag
Maksibag
Maksibok
Laks i bok
Lars i bok
Larsiboy

MARTE HANSEN HAUGAN
- SENTRALSTYREMEDLEM

Makt for meg - er kunnskap.
Vi blir, eller i alle fall jeg, ble lært når

jeg var yngre at makt er noen med en høy
posisjon, som ofte får bestemme mer enn
en selv. Det jeg derimot aldri fikk høre,
var at posisjoner kan flytte på seg om
man bare legger inn et godt nok støt. Har
man kunnskap om påvirkning, kan en god
del maktstrukturer endre seg. Til og med
de skjeve.

 SANDRA LARSEN
- SENTRALSTYREMEDLEM

Du og fire av dine venner skal spille
monopol. Én av dere starter med 120.000
kr, mens du og de tre andre må dele på
30.000 kr. Hvor stor mulighet har dere
fire andre til å delta i spillet under disse
forholdene?

Urettferdig fordeling av ressurser
fører i dag til at land og enkeltpersoner
har mer makt enn andre. Dette fører til at
store deler av verden opplever avmakt
daglig. Makt handler ikke bare om
evnen til å gjennomføre sine mål, men
også om ressursene man har til å få de
gjennomført. Når 20% av verden styrer
80% av alle verdens ressurser sier det
seg selv at maktfordelingen blir skjev.

Systemene som sørger for skjev
ressurs-, og derfor maktfordeling, er
skapt av mennesker og kan derfor også
endres av mennesker. DU har makten til å
delta i bevegelsen som jobber for å endre
de urettferdige systemene. Ved å være
medlem av Changemaker bidrar du hver
dag til at andre også har makt til å forme
sine liv slik de ønsker.

Makt påvirker den verden vi lever i og kan forståes på flere
måter. Makt er ikke bare verdensledere og politikere. Makt
er også noe vi alle har og kan få mer eller mindre av. For å
forstå hva makt kan være har vi spurt flere Changemakere
om “hva makt er for dem?”.
foto Changemaker

10 | CHANGEMAKER 03/2020

HVA BETYR
"MAKT" FOR DEG?

EMBLA REGINE MATHISEN
- LEDER I CHANGEMAKER

 Den helt sjukt skjeve fordelingen av
ressurser og makt er grunnen til at jeg
mener Changemaker er så viktig. Det
er grunnen til at jeg ble engasjert som
15-åring.

Det sitter en liten håndfull med
mennesker, stort sett hvite og kjipe
menn (bu), og har så mye penger og
innflytelse at de kunne fikset mange av
verdensproblemer på noen dager. Men
istedenfor å gjøre det så bruker de sin tid
på å bli søkkrike på bekostning av andre
mennesker og våre hjem. Det er makt det.
Urettferdig, ufortjent og udemokratisk
makt.

Men vi har alle litt makt. Det er det som
er fint, for sammen så blir den større.
Ingen av oss vil noen gang ha så mye
makt som Jeff Bezoz har, men sammen er
vi en del av en rettferdighetskamp og en
grønn bevegelse som kan vippe han og
alle i gutteklubben av deres pidestaller
og skape lang og bærekraftig endring.
Mens vi venter på den dagen det skjer,
så kan vi alle bruke vår individuelle makt
til å gjøre verden litt bedre. Vi kan bruke
forbrukermakta vår. Vi kan engasjere de
rundt oss, og si imot urettferdigheten vi
ser. Vi kan, og vi må, bruke den makta
vi har til å gjøre verden bedre. Litt hver
eneste dag.

KRISTINE ADELSTEN SANDTRØEN
- SENTRALSTYREMEDLEM

Jeg oppfatter makt som noe man må
være obs på. Maktforhold kan fort bli
usunne, og derfor må den som sitter på
makt være klar over hva vedkommende
kan utrette. Samtidig er det rart dette
med makt. Ta for eksempel hvordan et
land kan påvirke andre land! Det er makt
som er superviktig å være omhyggelig
distribuert.

THEA BIRGITTE ERFJORD
- LEDER AV POLITISK UTVALG FOR
FRED

Korrupte ledere, lange
konflikter og egeninteresser over
menneskerettigheter. Et sikkerhetsråd
som ikke kunne gjøre noe i Syria,
eller med Palestina og Israel fordi en
gruppe stater sitter med vetorett og
sier nei til det som ikke passer deres
interesser. Det er også Trump og Kim
Jung-un som kranglet om hvem som
har «biggest button». Og en gjeng
atomvåpenstater som sier nei takk til
FNs atomvåpenforbud, og sitter med
muligheten til å ta fra livene til millioner
av sivile verden over.

Jeg tenker dessverre ofte på makt
som den skjeve maktbalansen i verden,
med noen få stater og personer som
med sine store guns, vetorett og penger
sitter på makten til å styre mye av den
globale dagsordenen. Samtidig vet
jeg at makt også er frustrerte unge (og
gamle) verden over som demonstrerer
for rettigheter, klimakamp og demokrati.
Det er autoritære regimer som blir
veltet, og det er nedgang i våpeneksport
til diktatorer etter stort press fra
sivilsamfunnet. Makt er nemlig også oss i
Changemaker, som sammen kan kjempe
for mer rettferdighet!

MARKUS FRISLID
- LEDER AV POLITISK UTVALG FOR
GJELD OG KAPITALFLUKT

Makt for meg er moglegheita til å
skape endring. Både på godt og vondt,
det spørs korleis ein brukar den. Ein kan
bruke den til å berike seg sjølv, eller å
bidra til endring.

CHANGEMAKER 03/2020 | 11

NYE KRISER ERSTATTER IKKE GAMLE
- OM STÅA I INTERNASJONALT KLIMASAMARBEID
FNs klimaforhandlinger er utsatt, og klimakrisa skyves til
siden av koronakrisa. Likevel har vi nå en større mulighet til
å bygge opp en klimarettferdig verden. Men da må vi ta tak,
og det litt brennkvikt.
tekst Naja Amanda Lynge Møretrø og Anna Andersen  foto Jasmin Sessler

Naja Amanda Lynge Møretrø
er leder i politisk utvalg for
klima og miljø

Anna Andersen
er medlem i politisk utvalg
for klima og miljø

Det som ofte blir kalt vår tids største
krise, klimakrisa, er i disse dager i stor
grad erstattet av en annen stor krise:
koronakrisa. Her ligger tyngden av det
som skjer i politikken og den offentlige
debatten, både i Norge og i resten av
verden. Dette er verken merkelig eller
overraskende. Koronakrisa er en nær
og konkret krise som alle i hele verden
kjenner på kroppen - også vi i Norge.
Dermed er de drastiske tiltakene noe
vi tar seriøst, og ikke ville vært foruten.
Andre kriser som virker fjernere og mer
abstrakt, om enn minst like katastrofale,
blir skjøvet til siden. Det har vi ikke råd til.
For nye kriser erstatter ikke gamle.

Dette gjelder også i
internasjonalt klimasamarbeid.
De årlige klimaforhandlingene og
klimatoppmøtene, blant annet COP26 og
konvensjonen om biologisk mangfold i
FN, er utsatt. Her skulle 190 deltakende
land representert av diplomater,
statsledere og ministere samt tusener
av representanter fra sivilsamfunnet
møtes for å diskutere hvordan man best
sammen kan nå målet om mindre enn
1,5-graders global oppvarming. Dette
blir sett på som den viktigste arenaen
for å bekjempe klimaendringene
gjennom internasjonalt samarbeid.
Klimaforhandlingene (COP26) skulle ha

vart over to uker i Glasgow, og ble regnet
som det viktigste klimatoppmøtet siden
Parisavtalen ble inngått i 2015. Nå skulle
alle Parisavtalens regler være helt på
plass, og ambisjonene skulle økes både
på utslippskutt og klimafinansiering fra
Nord til Sør. For første gang vil landene
kunne møtes for å diskutere hvordan de
har overholdt sine forpliktelser de siste
fem årene, og om de har klart å sette i
gang tiltak innen 2020. Selv om COP26 blir
utsatt til 2021, tydeliggjør Parisavtalen
at nasjonale mål angående utslippskutt
skal styrkes og deles, en langsiktig
dekarboniseringsplan frem mot 2050 skal
klargjøres og at finansieringsmålet på 100
milliarder dollar i året som skal til land
som treffes hardest av klimaendringene
skal nås innen 2020. Både Carolina
Schmidt, president for COP25, og
Patricia Espinosa, generalsekretær
for FNs klimakonvensjon, har uttalt
seg om hvor essensielt det er å øke
fokuset på landenes arbeid med tanke
på klimaendringer og at nasjonale
mål leveres innen 2020. Til tross for
at klimatoppmøtet ikke arrangeres
i år, må landene forholde seg til det
som er nedfelt i Parisavtalen selv om
koronakrisens implikasjoner virker mer
aktuelle. Det må vi som sivilsamfunn
sørge for at skjer. Norge må ta sin del av

ansvaret.
Koronakrisa har vist hvordan land har

muligheten til å implementere tiltak raskt
for å redusere alvorlige konsekvenser
av en krise og denne arbeidsmetoden
bør videreføres til klimakrisen. Som
følge av lockdown så man raskt positive
konsekvenser for klima, slik som
renere luft og 17% daglige kutt i CO2-
utslipp (IBERDROL A, 2020). Likevel er
ikke dette nok for å nå målet på å kutte
halvparten av verdens utslipp innen
2030. Nå må land og bedrifter ha mer
ambisiøse planer enn tidligere, for de må
bygge seg opp i en pandemi og under en
økonomisk krise med klimaendringene
i tankene. Likevel er dette en sjanse til
å legge grunnsteinene for en grønn,
rettferdig fremtid. Pandemien har vist
at nye kriser ikke erstatter gamle kriser,
men forsterker dem. Viruset har rammet
sosiale klasser og land ulikt. Fattigdom,
helse og rasisme tydeliggjøres av
pandemien. Der forurensningen har
vært høyest har pandemien krevd
flere liv og jobber. Ettersom COVID-19
har truffet lavinntektsland og de
fattigste internt i et land hardest kan
man tenke seg konsekvensene av en

12 | CHANGEMAKER 03/2020

NYE KRISER ERSTATTER IKKE GAMLE
- OM STÅA I INTERNASJONALT KLIMASAMARBEID

klimakrise. De samme gruppene vil
treffes hardest, og derfor er det viktig
at langtidsplaner for CO2-utslipp og
overgang til fornybar energi kommer på
plass og klimafinansieringen økes slik
at disse gruppene har nok virkemidler
til å tilpasse seg klimaendringene.
Heldigvis har viktige avtaler slik som EUs
”Green Deal” fått økt oppmerksomhet og
statistikk fra Renewable Energy Agency
(IRENA) viser at investeringer i fornybar
energi vil skape over 42 millioner jobber.
Slike nyheter gir håp om at klima settes i
fokus selv under pandemien, og viser at
en grønn satsning kan være redningen
for følgene av COVID-19 og klimakrisen.

For å oppsummere, koronakrisa har
skapt en mulighet for rammede land til
å bygge seg opp på en mer rettferdig og
bærekraftig måte. Den har vist hvor raskt
land kan implementere tiltak. Til tross
for at lockdown har gitt en del positive
konsekvenser for klimaet, har ikke
kuttene vært store nok. Det må det tas i
betraktning at landene vil tilbake til sin
normale produksjon. Klimaendringene
stanses ikke av koronatiltak. Å fly og
produsere mindre ett år eller to er ikke
nok til å redusere klimaendringene.
Vi kan heller ikke gå tilbake til status
pre covid 19. Da skaper vi en dyster
fremtid istedenfor å benytte oss av
mulighetsrommet denne situasjonen
gir oss. Derfor er det vitalt at klima ikke
nedprioriteres slik at verden kan ha en
rettferdig fremtid, og viktigheten av
å opprettholde og videreføre målene
i Parisavtalen innen 2020 forsterkes.
Klimavennlig, rettferdig og solidarisk
politikk for en verden post korona må
starte nå.

Demostrasjoner for klimahandling.

CHANGEMAKER 03/2020 | 13

HVORDAN KAN DU PÅVIRKE
MAKTFORSKJELLEN?
Bruk stemmen din: Hvis du vil påvirke maktforskjellen er
det viktig at du engasjerer deg i politikken og stemmer ved
valg. Da er det viktig med god forhåndskunnskap.
tekst Tonje Hausberg Bjerga  illustrasjon Åsne Alstad Hanto

Tonje Hausberg Bjerga
er skribent for
Changemaker.

Samfunnet er basert på et
maktforhold, og ville ikke fungert uten.
Maktforholdet må balanseres på en
sunn måte for å unngå maktmisbruk.
I et demokrati skal alle bli hørt og ha
mulighet til å påvirke! Ved å bruke
stemmen vår kan vi bidra med å
opprettholde en sunn balanse mellom
dem med mye, og dem med mindre makt.
Hvordan kan du som enkeltperson bidra
til å balansere maktforskjellen?

1. BRUK STEMMERETTEN DIN!
En av dem viktigste måtene å påvirke

maktforskjellen er ved å stemme ved
valg. Det året du fyller 18 har du mulighet
til å stemme ved både stortings- og
kommunevalg. Sett deg inn i partienes
saker tidlig og vær kritisk! Se på de
sakene du mener er viktig, f.eks. Statens
innblanding i privatliv og økonomisk

fordeling. Viktigst er det å gjøre research,
men vær oppmerksom på at kildene er
relevante og troverdige. Gode kilder
kan for eksempel være nettsiden til
Stortinget eller selve partiet.

2. ENGASJER DEG POLITISK!
Ta kontakt med politiske partier

eller politikere for å få vite mer, enten
gjennom sosiale medier, på mail eller
direkte i valgboder.. En annen måte å
vise politikerne hva man mener i en
sak, er å bli med i en demonstrasjon.
Mange demonstrasjoner får
medieoppmerksomhet som gjør dem til
en viktig kanal å gå gjennom om man vil
påvirke. Man kan også gå direkte i media
gjennom å skrive leserinnlegg enten i
nett- eller papir avis om en sak du vil gi
oppmerksomhet til.

3. BLI MEDLEM I ET PARTI ELLER EN
ORGANISASJON!

Du kan også bli medlem av et parti som
bidrar positivt til å balansere samfunnet
og står for flere av dine personlige
meninger. Det finnes organisasjoner som
jobber med alt fra kultur, miljø til arbeid
osv. Som medlem i en organisasjon kan
du påvirke hvilke saker organisasjonen
skal jobbe med. Mange organisasjoner
snakker med politikere og medier direkte,
og da kan påvirke saker organisasjonen
står for.

Uansett er det viktigste du kan gjøre
å engasjere deg. Opplys dem rundt deg
om kunnskapen du får fra researchen
din. Del saker du brenner for og påvirk
maktforskjellen gjennom å vise at du er
opplyst om politiske saker.

VIL
LE

 DU
 JU

KS
A

PÅ
 EK

SA
ME

N
HV

IS
IN

GE
N

SJ
EK

KA
?

 CHANGEM
A

K
ER

Om
 in

ge
n s

jek
ke

r a
t r

eg
len

e b
lir

ful
gt,

 bl
ir d

e i
kk

e d
et.

Sta
ten

 m
å s

jek
ke

 om
 no

rsk
e b

ed
rif

ter

res
pe

kte
rer

 m
en

ne
sk

ere
tti

gh
ete

ne
 i u

tla
nd

et.

Be
dri

fte
r s

om
 ik

ke
 gj

ør
de

t m
å s

tra
ffe

s.

Fo
r m

er
inf

o s
e w

ww
.ch

an
ge

ma
ke

r.n
o

#H
VIS

ING
EN

SJ
EK

KA

VIL
LE

 DU
 JU

KS
A

PÅ
 EK

SA
ME

N
HV

IS
IN

GE
N

SJ
EK

KA
?

 CHANGEM
A

K
ER

Om
 in

ge
n s

jek
ke

r a
t r

eg
len

e b
lir

ful
gt,

 bl
ir d

e i
kk

e d
et.

Sta
ten

 m
å s

jek
ke

 om
 no

rsk
e b

ed
rif

ter

res
pe

kte
rer

 m
en

ne
sk

ere
tti

gh
ete

ne
 i u

tla
nd

et.

Be
dri

fte
r s

om
 ik

ke
 gj

ør
de

t m
å s

tra
ffe

s.

Fo
r m

er
inf

o s
e w

ww
.ch

an
ge

ma
ke

r.n
o

#H
VIS

ING
EN

SJ
EK

KA

MAKT =
KORRUPSJON?

tekst Kristin Elise Schade  illustrasjon mangsaab, Getty Images/iStockphoto

Det finnes flust av eksempler på de
som mener at makt skaper korrupsjon,
og ofte er fellesnevneren for bakgrunnen
til mange av disse uttalelsene et
eksperiment fra 1971, kalt Stanford Prison
Experiment. Dette eksperimentet viste
at de som fikk tildelt makt, fort begynte
å misbruke den, og er blitt mye brukt
som en forklaring på at makt skaper
korrupsjon – men gjør det egentlig det?

Nyere forskning utfordrer denne
tankegangen, og viser at svaret ikke er
like svarthvitt som først antatt; for når
leder egentlig makt mennesker til å ta
etiske snarveier, og når gjør det ikke det?
For noen virker det nemlig til og med som
om makt bringer ut det beste av dem.

Katherine A. DeCelles skriver i sin
studie at moralsk identitet har mye å si
for hvordan man responderer til makt, så
vel som at makt ikke nødvendigvis gjør
korrupt, men at det om noe, fungerer
som en forsterker – den du var, blir mye
sterkere.

Altså, dersom vi utelukkende sier det
at makt gjør korrupt, lar vi ledere slippe
billig unna. Det er nemlig ikke makten i
seg selv som er syndebukken; hvordan du
bruker autoriteten din, avslører nemlig
karakteren din – samler du opp makten
for personlig vinning, eller deler du
den for felleskapets beste? Ikke minst,
hvordan behandler du mennesker som
mangler det?

Man kan altså ikke si at makt
gjør mennesker korrupte – det gjør
mennesker som allerede hadde
tendenser til det, korrupte. Og for å finne
ut hvordan noen vil bruke makten sin, er
du avhengig av å finne ut hvilke motiver,
verdier og ikke minst, hvilken identitet de
har, før de får makten (slik som om de er
sjenerøse eller egoistiske).

For gir du nemlig en person makt nok,
slik at personen kan gjøre som hen vil,
er sjansen stor for at denne personen
kommer til å gjøre som hen egentlig alltid
har hatt lyst til å gjøre, og da er det ikke
lenger selve makten som gjør korrupt –
den avslører.

Kristin Elise Schade
er medlem av politisk
utvalg for fred

Korrupsjon.

CHANGEMAKER 03/2020 | 19

I SKYGGEN AV
INFORMASJONENS
GULLALDER
I tråd med magasinets tema; "Makt", var det sosiale mediers effekt og virkning på
mennesker og situasjoner verden over, det første som falt meg inn. For hvordan har det
seg slik at en video på Twitter kan forårsake en revolusjon? Eller hvordan en uttalelse fra
et overhode kan sette hjerter i brann? Det er blitt litt som da kruttet først ble oppfunnet.
Det var hovedsakelig ment for fyrverkeri og festiviteter, men i dag blir det brukt i
ammunisjon.
tekst Magnus Heier  foto Kristine Slyngstad

- Vi ser at det bygger seg opp en "call
out culture" i Norge, hvor enkeltpersoner
eksponeres etter upassende uttalelser,
for å belyse problematisk oppførsel,
forteller Christina Fraas.

Fraas er kanskje mest kjent for å lede
bloggen Livet i Kirsebærhagen.

Selv om "call out culture" kan være
en god og effektiv måte å belyse dårlige
holdninger på, kan det også ta overhånd.

- Mobbing, bilder fra fylla, rykter
- sosiale medier har mulighet til å
ødelegge mye når slikt kan misbrukes i
større skala, forteller bloggeren mens
hun opplyser at hun er glad for at sosiale
medier ikke eksisterte da hun selv var
tenåring, og gir dermed en god klapp på
skulderen til unge som vokser opp med
det i dag.

PÅVIRKNING
Det er ikke til å legge skjul på at vi

blir påvirket overalt på sosiale medier.
Kjendiser som uttaler seg, influencere
som deler bilder og reklamer fra
nettsider du akkurat har besøkt dukker

opp over hele feeden. Dette påvirker oss,
enten om vi er villig til å akseptere det,
eller ei.

Som Christina Fraas forteller så er
det lett å bli inspirert og motivert, som
er noe av det beste med sosiale medier,
men det er dessverre lett å bli dratt med
i dragsuget av tanker som "jeg burde ha
vært flinkere", "jeg kunne ha vært bedre".

- Vi har heldigvis makten selv til å
"kurere" vår egen instagramfeed
slik en kurator setter sammen
en utstilling. Den makten må vi
selv ta, og det krever bevissthet!
Når stilte du det selv spørsmålet
"hvordan føler jeg meg etter å ha
scrollet gjennom feeden min?".

HAT OG HETS
Mange av oss har erfart hvor dyrebar

sosiale medier er i løpet av de siste fire
månedene når det kommer til å holde
kontakten med de vi er glade i. Det
har hjulpet oss med å opprettholde
vennskap, familie og profesjonelle
forhold, til tross for en tøff tid for oss

alle. Men til tross for alt det fine sosiale
medier kan bringe oss, er det dessverre
også et verktøy formet som et stort
talerør, som kan bli brukt til å spre
hatefulle ytringer og hets.

- Da jeg var aktiv i kampen mot endring
i abortloven ble en del av innleggene
mine delt i svært konservative Facebook
grupper verden over, forteller Fraas.

Deretter våknet hun til hundrevis
av kommentarer og meldinger fylt
med drapstrusler, og folk som
kalte henne for en "morder".

- Istedenfor å se på dette som
personlig hets tenkte jeg på meg

selv som en moderator på et forum,
hvor jeg luket ut ubrukelige kommentarer
og lot "ekte" diskusjoner få stå igjen.

Christina legger ikke skjul på at det
krever mentalt arbeid å ikke ta ting
personlig.

- Når man først har fått tykk hud
preller det lett av.

Å UTGJØRE EN FORSKJELL
I starten av juli tok hashtagen

DET
ER SLIKE

HISTORIER
JEG LEVER

FOR

20 | CHANGEMAKER 03/2020

Magnus Heier
er skribent
for Changemaker.

#StopHateForProfit av, og flere
internasjonale bedrifter som Adidas,
Ford, LEGO og over 500 andre valgte
da å trekke sine annonser vekk fra
Facebook. Formålet var å få Facebook til
å jobbe hardere med å filtrere og stenge
ut hatefulle ytringer og deling av "fake
news", ifølge VG og Forbes.com.

Sosiale mediers evne til å samle
mennesker, kan også bli brukt til
å utgjøre store forskjeller. Både
for enkeltmennesker og større
organisasjoner.

- At flere tenker på små miljøtiltak i
hverdagen, setter mer pris på små gleder,
tør å gå i fargerike klær eller bikini på
stranda - fordi de smittes via instagram?
Det er den faktiske forskjellen jeg ønsker
å gjøre, forteller Christina

Hun legger også til at det er viktig
å delta i samfunnsdebatt, og snakke i
media om viktige temaer, men vi må aldri
glemme menneskene. Det er de som står
først.

- Jeg fikk melding av en voksen
dame som skrev at hun for over ett år
siden begynte å tørre å gå uten sminke i
hverdagen og sluttet å redigere bildene
sine, fordi jeg viste bilder av "ekte hud",
forteller den unge ildsjelen.

Hun forteller videre at hun hadde aldri
tenkt over hvordan hennes uredigerte
hud kunne styrke noen andres selvtillit.

- Det er slike historier jeg lever for.

CHANGEMAKER 03/2020 | 21

KORONA OG
GJELDSKRISER
Den økonomiske krisen som har kommet som følge av Covid-19 har hatt
stor betydning for utviklingslands gjeldsbyrder. Ved inngangen av 2020
var 34 av verdens fattigste land i gjeldskrise eller i høy risiko for krise, og
situasjonen har blitt dramatisk forverret med koronakrisen. Nå har over
100 land kontaktet IMF med forespørsel om krisefinansiering. Hvorfor har
dette skjedd, og hvordan kan vi løse problemet?
tekst Kristin Alme  illustrasjon Åsne Alstad Hanto

 Gjeldskriser oppstår når et land
ikke klarer å tilbakebetale lånene
sine. Dette kan få konsekvenser for
menneskerettighetssituasjonen
i de fattigste landene fordi store
gjeldsbyrder tvinger låntakerlandet
til å bruke de statlige inntektene til å
tilbakebetale gjelden fremfor å investere
i velferdstjenester som helsetilbud
og utdanning. Fattige land med tunge
gjeldsbyrder var derfor i en spesielt
sårbar posisjon da koronapandemien
traff. Til tross for at G20 har iverksatt et
initiativ (DSSI) som skal gi utviklingsland
betalingsutsettelse ut 2020, får ikke
staten inn nok inntekter til å tilfredsstille
behovet for helsepersonell og -tjenester.
Dette er nettopp fordi koronasituasjonen
har skapt arbeidsledighet og fall i
eksportetterspørselen som har redusert

Kristin Alme
studerer internasjonale
studier og er medlem av
politisk utvalg for gjeld
og kapitalflukt.

de statlige inntektene kraftig.
I sammenheng med gjeldskrisene

på 80- og 90-tallet ble det på
tidlig 2000-tallet gjennomført en
gjeldsslettekampanje kalt Jubilee 2000.
Landene som fikk gjeldsslette er nå igjen
i høy risiko for gjeldskrise, og dette tyder
på at det er behov for noen langsiktige
strukturelle endringer.

Et regelverk for ansvarlig långivning er
nødvendig for å unngå store gjeldsbyrder
av ikke-bærekraftig og illegitim gjeld.
Dette er gjeld fra lån som er ubetalbare
og dermed går på bekostning av
grunnleggende velferdstjenester, eller
fra lån gitt til undertrykkende eller
autoritære regimer som ikke gagner
befolkningen. I dag finnes det ikke noe
globalt lovverk som pålegger de rike
utlånerlandene ansvar. Norge har bidratt

med å utarbeide UNCTADs retningslinjer
for ansvarlig utlån og långivning, men
per nå er disse ikke bindende og har ikke
stor tilslutning internasjonalt. Det er
derfor viktig at Norge bruker sin posisjon
i Sikkerhetsrådet til å fremme at disse
retningslinjene er sentrale og burde
inkorporeres i et nytt internasjonalt
regelverk. Ikke minst kan Norge selv gå
frem som en ansvarlig långiver, ved å
skape et nasjonalt regelverk slik at de
1600 milliarder kronene som i oljefondet
er investert i statsobligasjoner (lån
til stater) ikke er illegitime eller ikke-
bærekraftige.

Det finnes heller ikke en global
gjeldshåndteringsmekanisme som kan
vurdere hvilke tiltak som skal iverksettes
dersom land havner i gjeldskrise. I dag
bestemmes vilkårene for tilbakebetaling

22 | CHANGEMAKER 03/2020

og eventuelle gjeldssletter i
forhandlinger mellom utlånerland og
låntakerland. I slike diskusjoner er
maktbalansen ofte svært skjev og dette
fører gjerne til at resultatet er et lavere
gjeldsslette enn det som er nødvendig.
Det har vært forsøk på å grunnlegge en
uavhengig gjeldshåndteringsmekanisme
under FN, hvor blant annet Norge har
vært en sentral forkjemper. En utfordring
er at de rike landene (utlånerne)

blokkerer opprettelsen av et slikt organ.
For å endre strukturene som skaper
gjeldskriser er det derfor viktig at Norge
aktivt og offensivt arbeider for å opprette
en slik gjeldshåndteringsmekanisme i
FN.

Kort fortalt har de økonomiske
konsekvensene av koronapandemien ført
flere land nærmere gjeldskrise, og for
å løse problemet er det nødvendig med
langsiktige endringer av systemet. For

å unngå at land kommer i ny gjeldskrise
etter gjeldssletteinitiativer, er det
nødvendig med et globalt regelverk for
ansvarlig utlån og opprettelse av en
uavhengig gjeldshåndteringsmekanisme.
Med plass i FNs Sikkerhetsråd fra 2021-
2022 har Norge en unik mulighet til å
fronte denne saken, og det er viktig at vi
som interesseorganisasjon presser på
for at Norge skal ta lederrollen i arbeidet.

GJELD

CHANGEMAKER 03/2020 | 23

LEDEREN

KJÆRE CHANGEMAKERE!
Helt siden vi starta med kampanjen Hvis Ingen
Sjekka, har vi kjempa i medvind. I kampen for
et mer anstendig næringsliv står vi ikke alene.
Sammen med sivilsamfunn, arbeidstager- og giver-
organisasjoner, OG en rekke store selskap kjemper
vi for en menneskerettighetslov for næringslivet
i Koalisjonen for Ansvarlig Næringsliv. Det er
historisk.

Nå nærmer vi oss gjennomslag. Og det er fordi
dyktige Changemakere over hele landet har stått
på. Men vi skal ikke gi oss før vi er helt i mål!
Denne høsten skal vi overbevise lokalpolitikere
og regjeringa om at menneskerettighetsloven bør
komme heller før enn siden.

Jeg vil også benytte meg av sjansen til å si tusen
takk for en helt fantastisk årssamling! Det å kunne
møtes igjen fysisk, om enn fortsatt litt begrensa,
er utrolig hyggelig. Jeg håper alle dere flotte
Changemakere holder dere friske og passer på
smittevernsreglene. Da blir sjansen større for at vi
kan samles skikkelig igjen snart.

Jeg gleder meg til å se hva vi sammen kan oppnå i
høst!

Embla Regine Mathisen,
Leder i Changemaker

LESETIPS TIL DEG
Selv om sommeren er høysesong for lesing betyr ikke det at man
ikke kan lese utover høsten. Det finnes flere lettleste bøker som
handler om positiv forandring i verden. Her er det samlet tre bøker
du burde lese for å få et bredere og kanskje mer optimistisk syn på
verden i forandring.
tekst Matilde Angeltveit

Matilde
Angeltveit
er 2. nestleder i
Changemaker

Å lese denne boka var nesten rart, for
poenget med den er basically = Verdens
Beste Nyheter. Likevel er den absolutt
verdt å lese, Rösling forklarer ting på
en enkel måte, og etter å lese den får
man en følelse av at man forstår mer av
hvordan verden fungerer. Den tar opp
mange av temaene Changemaker jobber
med, og har også en lignende måte å
kommunisere på som oss, men fra en
statistikers perspektiv!

Klein skriver godt om klimakrisa,
om hvorfor det haster -men også om
hvorfor det er mulig å gjøre noe med.
Hun får fram at klimakrisa ikke bare er
et megaproblem, men også en helt unik
mulighet til mer samarbeid i verden og
å gjøre ting på en mer rettferdig måte.
Alle som bryr seg om klimapolitikk burde
vurdere å ta en titt på denne boka -det er
også laget en film basert på den.

Selv om Bregman tar opp politiske
ideer som er et stykke utenfor det
Changemaker jobber med (frie grenser,
borgerlønn og 15-timers arbeidsuke), er
det utrolig inspirerende å lese om helt
nye måter man kan tenke på politikk og
organisere samfunnet på. Boka har en
optimistisk tone, som får en til å tenke
langt utenfor boksen og tradisjonell
kompromiss-politikk - den engasjerer og
inspirerer. Anbefales på det sterkeste!

FACTFULNESS
AV HANS ROSLING

THIS CHANGES EVERYTHING
AV NAOMI KLEIN

UTOPIA FOR REALISTS
AV RUTGER BREGMAN

CHANGEMAKER 03/2020 | 25

PALESTINA SOM
EN BRIKKE I ET
MAKTSPILL
Israel og de forente Arabiske Emirater undertegnet nylig en
fredsavtale. Dette på tross av at Israel tidligere denne sommeren
ekspanderte sine ulovlige bosetninger i de palestinske områdene
på Vestbredden.
tekst Sol Marie Ronæs  foto Palestine Solidarity Campaign

Sol Marie Ronæs
er jusstudent på
tredje året ved
Universitetet i Oslo

Siden Israels opprettelse i 1947 har
landet hatt et anstrengt forhold til sine
arabiske naboland. Konflikten som i
utgangspunktet var intern har vist seg å
skape et skille mellom arabere og deres
historie og staten Israel.

DEN HISTORISKE BAKGRUNNEN FOR
KONFLIKTEN

Det som i dag er kjent som Israel/
Palestina var bebodd av jøder fram
til år 70 e.kr, og var senere en del av
Romerriket. Rundt år 600 etter Kristus
ble området beleiret av arabere som fram
til den jødiske okkupasjonen utgjorde
størsteparten av befolkningen.

Da Osmanriket ble oppløst på
begynnelsen av 1900-tallet ble dets
områder splittet mellom Frankrike og
Storbritannia, og Palestina kom under
britisk mandat. I motsetning til de andre
britisk-kontrollerte araberstatene som
ble gitt en form for selvstyremyndighet
da første verdenskrig var over, forble
Palestina under britisk mandat.
Istedenfor å gi Palestina dette skrev
Storbritannia en deklarasjon som lovet
å opprette et nasjonalt hjem for jødene
i Palestina, og beholdt sitt mandat over
området.

Den jødiske forfølgelsen under andre
verdenskrig førte til at den jødiske
populasjonen nesten ble tidoblet i løpet
av de neste årene. De jødiske nybyggerne
ønsket å opprette en stat som var
ekskluderende overfor alle ikke-jødiske
folk i Palestina, og konfliktnivået mellom
Palestinerne og nybyggerne økte derfor
utover 1940-årene.

 I 1947 opprettet FN en delingsplan
der 56% av Palestina skulle bli gitt til
en ny jødisk stat og 43% skulle bli gitt
til det palestinske folket. Jerusalem og
områdene rundt ble tillagt internasjonalt
tilsyn. Palestinerne aksepterte ikke
denne delingen, men krevde sin egen stat
og selvstyre slik de fleste andre tidligere
kolonistater fikk etter andre verdenskrig.
Som følge av dette brøt Palestina-krigen
ut. Krigen startet som en borgerkrig
mellom de jødiske nybyggerne og
Palestinerne, men det tok ikke lang tid før
de arabiske nabolandene ble involvert.
De ønsket kontroll og innflytelse i
regionen. Krigen endte med et dramatisk
nederlag for palestinerne, og slik også
med opprettelsen av Israel.

HVA ER EGENTLIG FOLKERETTEN, OG
HVA VIL DET SI AT ISRAEL
BRYTER DEN?

Folkeretten er rettsregler, altså jus,
som regulerer forholdet mellom stater.
Slik rett kan være basert på traktater
(avtaler mellom stater), eller sedvanerett
(uskrevne, aksepterte lover). Problemet
med folkeretten er at den – til forskjell fra
nasjonal rett, hverken har et lovgivende
organ, et utøvende organ eller et
håndhevingsorgan som kan lage eller
håndheve lovene. Folkeretten er derfor
avhengig av frivillig oppslutning fra
stater. Det nærmeste man kommer et
slags internasjonalt håndhevingsorgan
er FN, og i FN er det kun sikkerhetsrådet
som kan pålegge sanksjoner. Dette gjør
det vanskelig å sanksjonere stater som
begår lovbrudd.

Et av de eldste rettsprinsippene
innenfor folkeretten er statlig
suverenitet. Litt forenklet innebærer
dette at andre stater ikke skal blande
seg inn i en stats interne forhold,
men kanskje viktigst at en stats
geografiske og politiske grenser skal
respekteres, og på denne måten et folks
selvbestemmelsesrett. FN anerkjente
allerede i 1974 Palestinernes rett til

26 | CHANGEMAKER 03/2020

selvbestemmelse og den Palestinske
stats suverenitet og selvstendighet.

Israels videre okkupasjon av de
palestinske områdene er derfor
i strid med folkeretten, og FNs
generalforsamling den 70 ganger. Den
Israelske stat har i tillegg blitt dømt av
den internasjonale domstolen i Haag på
bakgrunn av at staten opprettet en mur
i Jerusalem. Imidlertid har staten ikke
blitt idømt sanksjoner ettersom de har
en sterk alliert i USA som har blokkert
ethvert forsøk på straff for landets
rettsbrudd. Da Palestina ble anerkjent
av generalforsamlingen i 1974 la USA
også ned veto mot en handlingsplan for å
gjennomføre denne retten.

SOMMERENS HENDELSER
OG VEIEN VIDERE

Den 13. august signerte Israel og de
Forente Arabiske Emirater en avtale

om «en fullstendig normalisering
av deres relasjoner» (The New York
times, 13. august) i bytte mot at Israel
skal suspendere annekteringen
av Vestbredden. Donald Trump
var initiativtaker, noe som ikke var
overraskende, gitt hans tidligere
offentlige støtte til Israel gjennom blant
annet å anerkjenne Jerusalem som
hovedstaden til landet.

Det er flere ting å bemerke seg
ved dette. For det første er det kun to
andre arabiske land har fredsavtaler
med Israel, da de fleste stiller seg
fiendtlige til staten. Likevel, og for det
andre, strides de arabiske landene
rundt betydningen av avtalen. Oman
mener avtalen er et skritt i retning varig
stabilitet i området. Jordan, et av de
to andre landene med en fredsavtale
med Israel, stiller seg skeptisk til
avtalen. Deres utenriksminister har

uttalt at Israel bør behandle den som et
insentiv til å stoppe annekteringen av
Vestbredden, og at regionen ikke kan
tolerere flere brudd på palestinernes rett
til selvbestemmelse. Til slutt er det viktig
å merke seg at palestinerne selv ikke
aksepterer avtalen. Palestinas president
Mahmoud Abbas har uttalt at han
fordømmer avtalen, og at den er et svik
mot Jerusalem og palestinernes kamp.

Likevel er det usikkert hva slags
faktiske følger avtalen vil ha.
Israels president Netanyahu sier at
bosettingsplanene i Vestbredden ligger
fast, og at planene kun har blitt lagt på
is. Det er ikke klart hva slags følger en
fortsettelse på annekteringen vil ha på
forholdet mellom statene. Men en ting er
hvert fall sikkert, med en voksende støtte
fra USA, og fredserklæringer fra tidligere
allierte av Palestina går Palestineren en
usikker fremtid i møte.

Fordelingen av israelsk og palestinsk territorium fra 1946 til 2008.

CHANGEMAKER 03/2020 | 27

CHANGEMAKER HAR FÅTT
NY LOKALGRUPPE I AGDER!

Matilde Angeltveit
er 2. nestleder i
Changemaker

Fredag 14. august hadde Changemaker
Agder stiftelsesmøte på Samsen i
Kristiansand. Den nyoppstartede
lokalgruppa har allerede mange
aksjonsplaner og tanker for hva de
vil jobbe med det kommende året.
Klimasaken er noe flere i gruppa brenner
for, men også atomvåpenforbud,
skatteparadiser og ansvarlig næringsliv
er noe de ønsker å jobbe for å sette på
dagsorden.

– Det er utrolig spennende å
starte opp lokalgruppe i Agder, jeg
gleder meg til å ta fatt på arbeidet!
Spesielt engasjerer jeg meg for et
etisk næringsliv og at Norge vedtar en
menneskerettighetslov for næringslivet.
Dette er relevant for oss lokalt også,
fordi alle store innkjøpere -som

kommunen- bør ha et bevisst forhold
til menneskerettighetsforholdene i
leverandørkjedene sine, sier Sebastian
fra Arendal, nyvalgt leder i Changemaker
Agder.

 Nina legger til:
– Nicolai Tangen saken er jo også

veldig relevant å se på nå! Jeg håper
vi i lokalgruppa kan bidra til å sette
ansvarlig gjeldspolitikk og kapitalflukt på
dagsorden også i lokalpolitikken.

ÅRSMØTE BLE AVHOLDT, DER FØLGENDE BLE VALGT TIL VERV:
Leder: Sebastian Dahl
Nestleder: Nina Marie Abusdal
Landsstyredelegat: Karen Anna Askeland Oland
Økonomiansvarlig: Iben Charlotte Johansen

Bakerst fra venstre: Zhile Shen, Sebastian Sahl, Iben Charlotte Johansen, Nina Marie Abusdal. 2. rad f.v:
Randi Rostvåg Leer-Salvesen, Hanan Dia Sardouk, Regine Rommetveit Birkedal. Foran: Rav Seime.

Ny lokalgruppeleder Sebastian Dahl. Foto: Privat

tekst og foto Matilde Angeltveit

28 | CHANGEMAKER 03/2020

Changemaker Bergen Student
v/Matias Myren
E-post: bergen.student@changemaker.no

Changemaker Oslo Student
v/Sigrid Simensen
E-post: oslo.student@changemaker.no

Changemaker Volda
v/Astrid Elise Barmen
E-post: volda@changemaker.no

Changemaker Sarpsborg
v/Eira Sture
E-post: sarpsborg@changemaker.no

Changemaker Kristiansund
v/Thomas Lyder
E-post: kristiansund@changemaker.no

Changemaker Toten
v/Fia Fredrikke Heimdal
E-post: toten@changemaker.no

Her finner du alle aktive lokalgrupper
i Changemaker. Hvis du starter en
gruppe eller forandrer adresse,
send en e-post til post@changemaker.no

Changemaker Oslo Ung
Er du under 18 år, og har lyst til
å starte lokallag i Oslo?

Changemaker Ås Student
v/Eirin Landsem
E-post: aas.student@changemaker.no

Changemaker Stavanger Ung
(Under oppstart)

Changemaker Stavanger Konfirmant
(Under oppstart)

Changemaker Agder
v/Sebastian Dahl
E-post: agder@changemaker.no

QUIZ
Selv med en annerledes sommer har hodet vært litt på ferie. Nå er
hverdagen tilbake og det kan være greit å få en liten oppsummering av
sommerens små og store nyheter. Her har vi samlet noen spørsmål for å
se hva du har fått med deg i sommer.
illustrasjon Åsne Alstad Hanto

Temaet for magasinet er makt, og Donald Trump blir
ansett som en av de mektigste i verden. Hva heter han til
mellomnavn?

Når vi snakker om amerikansk politikk. Hvem har Joe Biden
pekt på som sin visepresident hvis han blir valgt?

Over til norsk politikk. Hvilken dato åpnet Norge for at man
kunne reise til enkelte europeiske land uten karantene?
(som man nå har gått tilbake på)

4.august rammet en stor eksplosjon et land i Midtøsten.
Hvilken by er det snakk om?

Polsk politikk har de siste årene blitt mer og mer
diskriminerende mot LHBT-miljøet. Hva gjorde en gruppe
politikere som en demonstrasjon på dette?

Hvilken kinesisk app ønsker USA å forby?

Karpe har gått ut med at de fra nå skal gi alle sine
strømmeinntekter for å bedre situasjonen til flyktninger,
asylsøkere og innvandrere. Hva har de kalt selskapet
som skal distribuere pengene?

Hvilket europeisk land har de siste ukene opplevd stor
oppblomstring av demonstrasjoner for politisk endring
og økt demokrati?

Både Karsten Warholm og Jakob Ingebrigtsen gjorde det
svært godt i friidrettsmesterskapet i Monaco i starten av
august. Hva heter mesterskapet?

Til slutt, det som har preget sommeren. Hva er forskjell
på korona og covid-19?

Fasit: 1: John 2: Kamela Harris 3: 15.juli 4: Beirut 5:Kledde seg i regnbuens farger
6: TIK TOK 7: “Patel og Abdelmaguid Foundation” (PAF) 8: Hviterussland 9:
Diamond League 10: Korona er viruset, covid-19 sykdommen
.

1

2

3

4

5

6

7

8

9

10

30 | CHANGEMAKER 03/2020

OPPSLAGSTAVLA

VERV SOM EN HELT OG VINN EL-SYKKEL!
Fra 7. August til 7. Desember har Changemaker vervekonkurranse med
FETE premier.

Alle som er medlem i Changemaker kan delta. Gjennom å verve kan du
blant annet vinne hengekøye, nytt Changemakermerch, interrailpass
for to og el-sykkel! En verving gir ett poeng, og dette er premiene:

For mer informasjon om konkurransen sjekk ut changemaker.no.

MIN SIDE
Changemaker har det som heter min side
(https://changemaker.no/min-side) hvor
du selv kan gå inn å gjøre endringer på
kontaktinformasjon og se hvilke arrangementer
som skal holdes, og om du har betalt kontingent.

1 p: Changemaker-håndkle
2 p: Changemaker-notatbok
3 p: Changemaker-sokker
3 p: Changemaker-genser (grå)
5 p: Gratis deltakelse på alle 	
 Changemaker-arrangementer i
2021
5 p: Changemaker-genser (hvit,
ny)
5 p: Changemaker-handlenett/
totebag (ny)
7 p: Gavekort på 2 kino-billetter
10 p: Hengekøye
10 p: Changemaker-kartet
15 p: Et års abonnement på
Spotify eller tilsvarende musikk-
strømmetjeneste

15 p: Et års abonnement på
Netflix, HBO eller tilsvarende
strømmetjeneste
15 p: 1000 kr gavekort på
TicketMaster
15 p: 1000kr gavekort på Fair &
Square
20 p: 2000kr gavekort på turutstyr
25 p: Tursekk
30 p: Telt
40 p: Fairphone telefon
50 p: El-sykkel
50 p: Interrail-pass for to folk

Du finner mer om påmelding ved å søke
"Helgeseminar: Forandre verden fra Bodø" på
Facebook.

SYDENSEMINAR
Hold av datoene 09-11. oktober og følg med på
våre sosiale medier for mer informasjon om
Sydenseminaret.

CHANGEMAKER 03/2020 | 31

Returadresse:
Changemaker
Kirkens Nødhjelp
Pb. 7100
St. Olavs Plass
0130 Oslo

Bli med i kampen
for en rettferdig
verden.

Verv en venn til Changemaker

Sjekk ut kule vervepremier på www.changemaker.no

