
Tidsskrift for bæredygtig økonomi ∙ 88. årgang ∙ Nummer 1 ∙ januar 2018

Bladet

Det er nu mere end 85 år siden, at tanker
og drømme om et andet og bedre samfund
blev formuleret, og det kan være interes-
sant at gå tilbage i tiden og se på, hvad
der drev de mennesker, som startede
foreningen. Af Uffe Madsen.
Se side 4.

Tilbageblik og kurs mod en
håbefuld fremtid.
Af Mads A. Vedbæk.
Se side 25.

Den 3. marts 2018 kl. 10.00 – 15.00
Mødet afholdes i Sløngelsalen,
Kulturhuset Skanderborg, Parkvej 10,
8660 Skanderborg.
Se side 21.

 JO
RD

KAPI
TA

L JORD, ARBEJDE, KAPITAL – BÆREDYGTIG ØKONOMI SIDEN 1931

Visioner ved JAK’s
start i 1931

Nyt fra Folke­
sparekassen

JAK Danmarks
årsmøde 2018

2

I N D H O L D

JAK Bladet
Medlemsblad for JAK Danmark

Henvendelse til Landsforeningen:
Lis Poulsen, sekretær
Husumvej 5, 8600 Silkeborg
Tlf. 24 98 86 81
E-mail: landsforeningen@jak.dk

Ansvarshavende redaktør:
Lis Poulsen

Redaktionsudvalg:
Lis Poulsen. Tlf. 24 98 86 81
E-mail: jak-bladet@jak.dk

Uffe Madsen. Tlf. 40 36 31 75
E-mail: UffeMadsen@mail.tele.dk

Niels Erik Bach Boesen. Tlf. 20 23 63 47
E-mail: neb@bachboesen.dk
Martha Petersen. Tlf. 86 81 16 11
E-mail: mmp@folkesparekassen.dk
Eloneh Gaia Klit Malm, Tlf. 20 58 50 24
E-mail: klitmalm@yahoo.dk

Jens Thordal-Christensen. Tlf. 20 44 88 72
E-mail: kunst@jens-thordal.dk

Landsforeningens ledelse:

Eloneh Gaia Klit Malm, formand
Valmuevej 4, 8362 Hinnerup
Tlf. 20 58 50 24
E-mail: klitmalm@yahoo.dk

Kurt Poulsen, næstformand
Husumvej 5, 8600 Silkeborg
Tlf. 22 38 16 35
E-mail: kurtpoulsen47@gmail.com

Jens Thordal-Christensen
Vestergade 12, 8444 Balle
Tlf. 20 44 88 72
E-mail: kunst@jens-thordal.dk

Lasse Fonager Møller
Åvænget 12, 4990 Sakskøbing
Tlf. 27 21 78 53
E-mail: lafonager@gmail.com

Suppleanter:
Marianne Laursen, Constantiavej 15,
8586 Ørum Djurs

Erik Boesen
Havreballevej 3, Hem, 8660 Skanderborg

Udpeget af pengeinstitutterne:
Bo Nielsen, JAK Andelskassen Østervraa
Jesper Mørkenborg, Folkesparekassen

 JO
RD

KAPI
TA

L

5041-0856
Svanemærket tryksag

3 	 2018 i kærlighedens og økonomiens tegn
 	 Af Eloneh Gaia Klit Malm

4 	 Visioner ved JAK’s start i 1931
	 Af Uffe Madsen

7 	 Vi er blevet manipuleret med
	 og hjernevasket i snart 100 år!
	 Af Henri Nordby og Orla Jensen

10 	 Timebanker i Danmark
	 Af Eloneh Gaia Klit Malm

12 	Kvindelig økonomi
	 Af Doris Elisabeth Fischer

14 	Fortællingens Bro
	 Af Katrine Faber

16 	 Crowdfunding
	 Af Henrik Vad

18 	 Referat fra seminaret ”Gentænk Fællesskabet”
	 Af Eva Stenius

21 	 Indkaldelse til årsmøde i JAK Danmark

22 	 Laugesens Haves historie

24 	Gode Penge på Ry Højskole

25 	 Folkesparekassen Garantinformation

29 	 The Big Shift – boginformation

29 	Den Sociale Kapitalfond Invest

l

Nr. 2 udkommer primo april 2018
Deadline 15. februar 2018

Eftertryk velkommen
ved kildeangivelse.

Indholdet i de enkelte artikler
udtrykker ikke nødvendigvis

Landsforeningen JAKs
holdning.

Henvendelse ang. medlemskab,
abonnement, artikler og annoncer:

Redaktør

Lis Poulsen, Husumvej 5,
8600 Silkeborg

Tlf. 24 98 86 81
E-mail: jak-bladet@jak.dk

3JAK BLADET JANUAR 2018

Facebook: jakdanmark web: www.jakdanmark.dk JAKs nyhedsbrev

FØLG JAK DANMARK PÅ:

2018 i kærlighedens og økonomiens tegn
Af Eloneh Gaia Klit Malm, formand for JAK Danmark

Jeg er opfyldt af kærlighed til jorden, taknemligheden
overfor den opgave vi har fået og respekten for fællesska-
bets behov for at cirkulere værdierne.

Jeg er forelsket i essensen af JAK.

Jeg ved, at vi gennem kærligheden, taknemligheden og
respekten kan komme gennem de udfordrende tider, vi

er midt i – og ud på den anden siden, hvor tilliden er større end frygten, hvor
vores tunge offentlige systemer er erstattet af logiske strukturer, hvor jorden
og fødevarerne er sunde og, hvor tanken om at berige sig på andres bekostning
ikke længere har magten.

I JAK arbejder vi konstant på at hjælpe det på vej, vi har langt fra alle løsnin-
ger, men vi har tålmodigheden og retningen – og en masse gode mennesker og
samarbejdspartnere omkring os.

På foreningen JAK Danmarks årsmøde den 3. Marts 2018 kan du være med. Du
kan møde os, melde dig til at give en hånd med arbejdet og ikke mindst kan
du høre Karl Henning Mikkelsen fortælle om hans arbejde med og kærlighed til
jorden som biodynamisk landmand.

I 2018 kommer vi i JAK Danmark til at arbejde endnu mere med nye tanker om
økonomi, både ved at støtte op om forsøg med lokalvaluta, spekulationsfri bo-
liger og ved at samarbejde endnu tættere med Folkesparekassen, som i dag er
Danmarks eneste pengeinstitut, der arbejder ud fra JAK’s værdier. Og så kan jeg
afsløre, at der er både lokale og internationale arrangementer i JAK-støbeskeen.

Vi håber på at høre fra dig, møde dig og arbejde sammen med dig om at fylde
2018 med kærlighed, sund fornuft og en masse gode økonomiske initiativer.

På bestyrelsens og egne vegne ønskes alle et godt Nytår.

4 JAK BLADET JANUAR 2018

Landsforeningen JAK (Jord-Arbejde-Kapital)
blev oprettet i februar måned 1931, og har si-
den haft aktivitet i større eller mindre omfang.
Det er nu mere end 85 år siden, at tanker og
drømme om et andet og bedre samfund blev
formuleret, og det kan være interessant at gå
tilbage i tiden og se på, hvad der drev de men-
nesker, som startede foreningen.

Ved JAK’s oprettelse blev visionerne med
foreningens arbejde beskrevet i vedtægterne,
som stort set er uændret til i dag, hvor formålet
defineres således:

Foreningens formål er gennem oplysning
at rejse en bevægelse for gennemførelse
af folkets menneskelige og økonomiske
frigørelse, samt at arbejde for oprettelse
af praktiske funktioner til fremme af for­
målet.

Der er to væsentlige elementer i formålet:
1) At gennemføre folkets menneskelige og øko-
nomiske frigørelse
2) At arbejde for oprettelse af praktiske funk-
tioner til fremme af formålet

Praktiske funktioner
Oprettelse og drift af praktiske funktioner har
gennem årene været det dominerende element
i foreningen – måske fordi en praktisk aktivi-
tet er mere håndgribelig og synlig end arbejdet
med drømme og visioner om et bedre samfund.
Det er også de praktiske funktioner, som JAK
har været kendt for i offentligheden. Først med
udstedelse af egne pengesedler – Andelspenge
– som var lovligt indtil 1933, hvor Danmarks
Nationalbank fik eneret på at udstede beta-
lingsmidler. Derefter blev der oprettet forskel-
lige spare- og låneformer, hvor medlemmerne
kunne finansiere hinanden på rentefri basis

Visioner ved JAK’s
start i 1931
Af Uffe Madsen

5JAK BLADET JANUAR 2018

udenom de almindelige banker og kreditfor-
eninger. JAK Banken blev startet i 1958 og var
i funktion i 15 år. Fra midten af 70’erne blev der
oprettet talrige små lokale fælleskasser over
hele landet, og de blev senere omdannet til
andelskasser. I dag er den praktiske funktion
koncentreret omkring Folkesparekassen.

Menneskelig frigørelse
De praktiske funktioner skulle fremme det
egentlige formål: ”at gennemføre folkets men-
neskelige og økonomiske frigørelse”. Men hvad
var så meningen med denne frigørelse, hvad
bestod den af, og hvad var det for et samfund,
som JAK ønskede?

For at få en forståelse af formålet må vi se
tilbage på verden, som den så ud i starten af
30’erne, hvor de væsentligste forhold var:

• �Danmarks hovederhverv var landbrug og pro-
duktion af fødevarer

• �Afslutningen af 1. verdenskrig pålagde Tysk-
land store krigsskadeerstatninger.

• �Nordens største bank – Den Danske Land-
mandsbank – krakkede i 20’erne og genskab-
tes med statsmidler.

• �Som følge af en helt urealistisk stigning i ak-
tiekurser i USA, brød aktiemarkedet sammen
i 1929 med krakket i Wall Street, og efterføl-
gende økonomisk krise i den vestlige verden.

• �Faldende afsætning af danske produkter med
stor arbejdsløshed til følge.

Der var i 1930 stor økonomisk krise, som kunne
mærkes overalt i landet og påvirkede alle fami-
lier. Der var ikke mangel på varer til at dække
befolkningens basale behov, som hovedsageligt
blev produceret i landbruget, men der var man-
gel på betalingsmidler til at formidle varerne
videre ud til forbrugerne. Frustrationen var stor
i befolkningen, og der blev efterlyst politiske
tiltag for at dæmme op for krisen. Da disse til-
tag udeblev, så mange sig om efter andre måder
at løse problemet på.

JAK agiterede for, at årsagen til krisen var et
fejlagtigt økonomisk system, hvor der ikke var
tilstrækkeligt med betalingsmidler til at om-
sætte de nødvendige varer, og hvor uligheden
mellem rig og fattig blev stadig større igennem
renten på penge. Løsningen var ifølge JAK at
indføre et nyt pengesystem, hvor betalingsmid-
lerne blev frigjort fra private interesser, og hvor
ingen kunne tjene penge på penge.

Derfor startede JAK op med at udvikle et
pengesystem – Andelspenge – hvor sikkerhe-
den bag de udstedte penge var fast ejendom,

og hvor ingen skulle tjene på pengesystemet.
Penge skulle være et omsætningsmiddel og
ikke en vare i sig selv. Det var et budskab, som
skabte forståelse hos især mange i landdistrik-
terne, og udstedelsen af Andelspenge fik en
forholdsvis stor udbredelse. Udbredelsen blev
så stor, at politikerne blev bange for konse-
kvenserne og indførte i 1933 en lov, som forbød
andre end Nationalbanken at udstede landets
betalingsmidler.

Men tankerne om et andet og mere de-
mokratisk økonomisk system var kun en del
af JAK. De store visioner handlede om mere
– nemlig folkets menneskelige frigørelse, eller
som det blev formuleret i de oprindelige ved-
tægter: ”Åndelig frigørelse”. Hvad forstod man
så med denne frigørelse? Det er ikke konkret
defineret, men ved at læse JAK bladene, som er
udgivet i alle årene lige siden starten, kan man
danne sig nogle tanker om de drømme, der var
for fremtidens samfund. I det følgende vil jeg
nævne nogle af disse emner, og i realiteten er
det ikke væsentligt fra de emner, som diskute-
res i dag.

Finansiering af fællesskabet
Selv om skattetrykket i 30’erne var langt la-
vere end i dag, var debatten om finansiering af
samfundets institutioner og fælles behov et
stort emne. Mange af de mennesker, som bak-
kede op om JAK havde også stor sympati for
det politiske parti Retsforbundet, som gik ind
for afskaffelse af skat på indkomst og i stedet
beskatte fast ejendom i form af en grundskat,
og at denne skat skulle finansiere samfundets
behov. Holdningen var, at alle skulle have lige
ret til vores fælles jord, og at de borgere, som
anvendte jorden til opdyrkning eller til opfø-
relse af ejendomme, skulle betale en afgift til
samfundet for denne brugsrettighed. Dermed
blev jorden samtidig frigjort som grundlag for
spekulation.

Demokrati og folkestyre
Måden at træffe beslutninger om samfundets
fælles anliggender har fyldt meget i JAK. Der
var allerede ved JAK’s start en kritik af valg til
Folketing og lokale råd. Påstanden var, at den
eksisterende afstemningsmåde er udtryk for
flertalsdiktatur, hvor mindretallet ikke bliver
hørt i tilstrækkelig grad. En del af de personer,
som startede JAK, var allerede i 20’erne aktive
i en arbejdsgruppe, som drøftede et demokra-
tisk system, der fik navnet ”Det rette styre”, og
principperne bag dette system har været en del
af JAK i mange år.

6 JAK BLADET JANUAR 2018

Sund ernæring og levevis
Der blev i 30’erne talt meget om ”En sund sjæl i
et sundt legeme”, og at rigtig kost er afgørende
for sundhed og forebyggelse af sygdomme.
Mange i JAK spiste ikke kød, og ved de mange
store kurser, der blev afholdt, var vegetarisk
kost det foretrukne.

Giftfrit landbrug
Som en konsekvens af den sunde ernæring var
der også fokus på, hvordan fødevarerne blev
fremstillet. En del landmænd, som tilsluttede
sig JAK, omlagde deres bedrifter til giftfrit
landbrug. Dengang talte man ikke om økologisk
landbrug, men om Biodynamisk drift efter for-
skrift fra Rudolf Steiner, hvilket blev grundlaget
for det udbredte økologiske landbrug, som vi
har i dag.

Militær og våbenproduktion
Få år efter JAK’s start begyndte oprustningen
i Tyskland, og mange frygtede konsekvensen.
Minderne fra 1. verdenskrig var stadig klare, og
tankerne om en ny krig nærliggende. Men også
den økonomiske spekulation omkring oprust-
ning og våbenproduktion, blev diskuteret meget
i JAK gennem 30’erne. Mange af JAK’s støtter
tog afstand fra militæret og bekendte sig til
pacifismen og var militærnægtere.

Mekanisering og teknikkens indførelse
Spørgsmålet om, hvorvidt den tiltagende me-
kanisering og teknikkens udbredelse var positiv
eller negativ for samfundet var også i fokus.
Den udbredte holdning i JAK var, at de arbejds-
opgaver, som kunne løses med mekanisering
og udvikling af tekniske løsninger, oftest var
det fysisk hårde arbejde, som sled mennesker

op. Derfor var der en meget positiv holdning til
mekaniseringen og en ny måde at fordele arbej-
det på.

Dette var emner, som blev drøftet meget
i JAK, og som bar drømme og visioner hos de
mennesker, som startede foreningen. Der var
ikke nogen fastsat klar holdning eller løsning,
men mere et ønske om i fællesskab at udvikle
samfundet i en positiv og demokratisk ret-
ning. Debatten var væsentlig, og emnerne blev
drøftet både i JAK Bladet og på møder og kurser
overalt i landet. Man overvejede også i nogle år
at starte en JAK Højskole for at have mulighed
for endnu mere debat og i større omfang ind-
drage unge mennesker i de tanker, som fyldte i
JAK.

Spørgsmålet om en anden økonomi forblev
det centrale omdrejningspunkt i JAK. Ud fra
forståelsen af, at en åndelig frigørelse forud-
sætter en økonomisk frigørelse, blev arbej-
det for et nyt pengesystem prioriteret først.
Forhåbningen ved JAK’s start var, at ændring
af det økonomiske system var så oplagt og
logisk, at det ikke kunne tage lang tid, og når
det var på plads, blev der tid og ressourcer til at
arbejde med alle de andre og langt væsentligere
elementer i samfundet.

Sådan gik det som bekendt ikke. Renten er
måske fjernet – i hvert fald set som en pro-
centsats – men er så i stedet afløst af en
stadig større spekulation i valuta, værdipapirer
og ejendomme, og derigennem koncentreres
værdierne fortsat på stadig færre hænder. Der
er fortsat behov for at arbejde med den økono-
miske frigørelse, og JAK’s visioner er mindst lige
så aktuelle i dag som i 1931.

Forhåbningen
ved JAK’s start
var, at ændring
af det økono­
miske system
var så oplagt og
logisk, at det
ikke kunne tage
lang tid, og når
det var på plads,
blev der tid og
ressourcer til
at arbejde med
alle de andre og
langt væsentli­
gere elementer i
samfundet.

››

7JAK BLADET JANUAR 2018

På JAK’s seminar på Sostrup Slot i 2016 blev
deltagerne indkvarteret i dobbeltværelser. Her
mødtes vi, Henri Nordby og Orla Jensen for
første gang; helt tilfældigt! – Eller måske ikke
tilfældigt…?

Efter at have hilst på hinanden, faldt vi
hurtigt i snak. Henri havde nogle mapper med,
som han var begyndt at skrive på i 1968, hvor
temaet var ”alle de urimeligheder og løgne, som
vort samfund bygger på”. – Ikke bare lokalt,
men også globalt. – Og Orla havde i 2015
udgivet en bog med titlen ”Brug dog hjernen
mand; - det gælder i øvrigt også kvinder”. Her
var temaet, ”at de multinationale selskaber som
medicinalindustrien, fødevareindustrien, banker
og sågar regeringer bruger ”neuromarketing” til
at manipulere befolkningen i den retning, som de
ønsker”.

Det viste sig, at vores tanker og ønsker, på
alle områder byggede på de samme konklusio-
ner og erfaringer. - Så vi to pensionerede ”fri-
hedskæmpere” besluttede at starte en ”oprørs-
gruppe”. Vi er kun to medlemmer endnu, men
efter at have arbejdet på dette projekt i godt et
år, mener vi, at der er plads til flere!

I marts 2012 havde filmen ”Hvidstengrup-
pen” premiere, og den har inspireret os en del.
Den handler om modstandskampen under 2.
verdenskrig.

En kamp, hvor enkelte borgere satte sig op
imod overmagten, fordi de mente, at der var
noget at kæmpe for!

Selvom de vidste, at de kunne komme til at
betale den højeste pris, nemlig deres eget liv. –
Men de gjorde det! – Og de betalte prisen!

Overmagten er i dag ikke en krigstruende
nation, men en livstruende situation
Her tænker vi på krigspolitikken, folkesundhe-
den, forureningsproblematikken, energipolitik-
ken, finanspolitikken, indvandrersituationen
samt globaliseringen.

Overmagten består i, at der i ”velfærdssta-
tens hellige navn” er opbygget et samfund, der
er baseret på et ”ekspertvælde” og en ”konkur-
rencestat”, der hver især kæmper for deres
eget lille område; godt hjulpet af lobbyister og
kapitalinteresser.

Tør vi – du og jeg – kæmpe mod denne over-
magt. Med livet som indsats?

Vi er blevet manipuleret med
og hjernevasket i snart 100 år!
Af arkitekt Henri Nordby og psykoterapeut, forfatter Orla Jensen

Sagnet fortæller, at “… når Danmark stander i våde, så vil Holger Danske vågne op
til dåd; … når Danmark kommer i nød, så vil Holger Danske vågne op og hjælpe”.

8 JAK BLADET JANUAR 2018

Ikke det fysiske liv; men det ”politiske liv”. -
Vores egen personlige frihedskamp…?

Vi har gravet i ÅRSAGEN til, at vi er havnet der,
hvor vi befinder os i dag.

Vi skal tilbage til tiden efter 1. verdenskrig;
helt præcis 1924.

Store dele af verden lå i ruiner, og der skulle
skabes arbejdspladser og vækst igen.

De fleste hjerneforskere er enige om, at hjernen
ikke har udviklet sig væsentligt de seneste ca.
25.000 år.

Så uanset, hvor dygtige vi er til at udvikle
teknologier, skabe fysiske, fantastiske hjælpe-
midler og “apparater”, så er og forbliver vores
hjerner kun på fangerstadiet.

Det er derfor, vores bevidste hjerner bliver
totalt rundforvirrede af al den påvirkning fra
nyhedsmedier, der arbejder 24 timer i døgnet.
Det gælder alt fra nyheder og til sælgere af alt
muligt “isenkram”, og ikke mindst fødevarer.

Det hele styres af de multinationale selska-
ber, der forsøger at erobre verdensmarkeder i
ren og skær grådighed.

Men hvem er det, der er de ”dumme”? – Er
det dem der producerer og sælger produkterne;
- eller dem der køber dem…?

Einstein har sagt: “Der findes to ting, som er
uendelige. Universet og den menneskelige dum-
hed. Og når det gælder Universet, er jeg endda
ikke helt sikker!”

Dykker man ned i historien fra 1924, og graver
dybt ned i personregistret bag denne ”velgøren-
de plan” finder man navnet Edward Bernays.

Han opfandt begrebet ”Public Relation”,
– fordi det lød bedre end ”manipulation” og
”hjernevask”.

Der ligger en dokumentarfilm på YouTube,
der hedder: ”The Century of The Self”.

Her grundlægges vores forbrugersamfund ved
at hjernevaske os forbrugere til at købe alt det,
som vi slet ikke har brug for, men som medierne
og reklamerne fortæller os ”… at vi ikke kan leve
foruden …!”

Adam Curtis’ anerkendte dokumentarfilm, be-
skriver udviklingen af ​​det altforbrugende ”EGO”
– eller selvet, som Freud kaldte det.

For både i politik og forretning er egoets
triumf det ultimative udtryk for demokrati, hvor
magten endelig er flyttet til folket. – Tror vi…!

Hvordan blev det altforbrugende SELV skabt?
Freud-dynastiet er kernen i denne overbevi-
sende sociale historie. Sigmund Freud, grund-
lægger af psykoanalysen; og hans nevø Edward

”Mange mennesker,
især ignorante men-
nesker, vil gerne
straffe dig for at sige
sandheden, for at
være korrekt, for at
være dig selv.
Sig aldrig undskyld
fordi du har ret, eller
fordi du er år forud for
din tid.
Hvis du har ret, og du
ved det, så tal ud. Selv
hvis du er en minoritet
på én, er sandheden
stadigvæk sandhe-
den”.

Citat af Mahatma Ghandi.

9JAK BLADET JANUAR 2018

Hvad er verdens
største problem?
Det er mennesket,–
eller rettere, menne-
skets HJERNE…!

Mennesket er det
eneste væsen, der
truer verden!

Mennesket har
skabt alle de proble­
mer vi har; – både
lokalt og globalt.

Derfor er det også
mennesket, der skal
løse det…!

Det bliver ikke let; for
som Einstein sagde:
”Man kan ikke løse
et problem med de
samme tanker, som
skabte det!

Men det kræver et
totalt opgør med det
etablerede system.
Vil du med i vores
oprørsgruppe?

Bernays, der opfandt PR; - Anna Freud,
- Sigmunds hengivne datter; - og nutidens
PR-guru og Sigmunds barnebarn, Matthew
Freud.
Freuds arbejde med den underbevidste,
boblende og skumle hjerne ændrede ver-
den.

Historien fra 1920
Bernays opfandt Public Relation-begrebet i
1920’erne og var den første, der udnyttede
Freuds ideer til at manipulere masserne.

Han viste amerikanske virksomheder,
hvordan de ved simple teknikker kunne få
folk til at købe ting, de ikke behøvede, ved
systematisk at forbinde masseproducerede
varer til deres ubevidste ønsker.

Det fænomen kaldes i dag for ”Neuro-
marketing”.

Bernays kunne med disse teknikker ma-
nipulere befolkningen ved hjælp af simple
trick og uhyrlige PR-stunts.

Hans mest berygtede scoop var at bryde
tabuet om kvinders rygning ved at overbe-
vise dem om, at cigaretter var et symbol på
uafhængighed og frihed.

Men Bernays var overbevist om, at
dette var mere end blot en måde at sælge
forbrugsvarer på.

Det var en ny politisk ide om, hvordan
man kunne styre og manipulere masserne.

Ved at tilfredsstille de indre irrationelle
begær kunne folk blive gjort lykkelige og
dermed føjelige.

Det er snart 100 år siden, at de multina-
tionale selskaber begyndte at hjernevaske
os forbrugere, – og de har gjort det lige
siden…!

Det er på tide, at vi bruger
”vores EGEN hjerne selv”
– i stedet for at andre gør
det…?
Ifølge politikerne går det ufattelig godt for
Danmark, men det stemmer absolut ikke
overens med vores hverdag.

ALDRIG har der været så mange syge men-
nesker på trods af, at vi har verdens dyreste
sundhedsvæsen. ALDRIG har der været så
mange skandaler i det offentlige system, og
ALDRIG har der været så mange virksom-

heder, som gennem skattely, undlader
at betale deres del af omkostninger til
velfærdssamfundet.
”Dem, der har grund til at være bange, er
dem, der forsvarer det nuværende profit-
baserede økonomiske system, hvor otte
personer ejer det samme som den fattigste
halvdel af jordens befolkning, og hvor et
barn dør af fejlernæring hvert 15. sekund,
selv om der er mad nok til at brødføde alle.
Det er den globale ulighed mellem rige og
fattige, der vil blive grundlaget for den
nye revolution”.

Det er helt utroligt, at det skulle komme
fra én af de superrige milliardærer, nemlig
Nick Hanauer fra firmaet Amazon.

Han stod frem på TV, og fortalte, at han
frygtede at befolkningen med ”høtyvene”
ville etablere et oprør nedefra…?:

Han sagde endvidere: ”Vi har teknologien
og ressourcerne til at sikre alle mennesker
et godt liv og til at redde planeten. Men det
kræver et opgør med det nuværende øko-
nomiske system, hvor der produceres efter
profit og ikke efter behov, men hvor rigdom-
men samles hos et mindretal”.

Det kræver, at almindelige mennesker selv
tager kontrollen over deres eget liv.

The world has enough for
everybody’s need.
But not enough for every­
body’s GREED.
Og til slut et citat af Ole Sørensen, “Rebel-
len fra Langeland”:

“Når uret bliver RET, bliver modstand en
PLIGT. Når de svageste mennesker bliver
kørt over af paragraffer, spærret inde i
Excel-celler og trampet på af besparelser,
bliver mine varme hænder til knyttede
næver.

Jeg kæmper for det, jeg tror på. - Men
jeg kæmper ikke en skid, jeg sidder bare og
snakker.

Alle siger til mig, at jeg er dømt til at
tabe, og der sker aldrig en hujende fis. –

Og hva’ så? - Hvis jeg bare synger med i
koret, der siger sådan, kommer der i hvert
fald IKKE til at ske noget. - Det ville netop
gøre mig til forræder.

Men jeg vil kæmpe til jeg segner, for at få
MENNESKESYN frem for TILSYN…!!”

10 JAK BLADET JANUAR 2018

På JAK Danmarks efterårsseminar havde vi den
glæde at høre både Martin Simon fra Timeban-
king UK og Per Bach, Timebank Danmark. De
fortalte om fordele og erfaringer med at lave ti-
mebanker rundt om i verden – og der er mange.

I Danmark har det imidlertidig ikke umid-
delbart været muligt at lave timebanker som
frivilligt arbejde, da Landsskatteretten i 2005
afgjorde, at bytte af ydelser som eksempelvis
hækklipning og børnepasning er skattepligtige,
og altså ikke kan være lovligt frivilligt arbejde –
og det betød dengang, at arbejdet med time-
banker herhjemme gik helt i stå.

Per Bach fortæller: ”I Danmark har myn-
dighederne fokuseret på, at hvis nogle
mennesker slår sig sammen i en organi-
seringsform, der har til formål at udveksle
ydelser, så skal man betale skat af vær-
dien af de ydelser, man modtager – også
hvis der er tale om en organisation, der
kun har et socialt formål. Det er en skam,
at et skattespørgsmål på den måde kom-
mer til at stå i vejen for projekter, der kan
give stor social værdi for samfundet.”

Ved at fokusere på skatteværdien af få
timers frivilligt arbejde om måneden går
samfundet glip af massive værdier, mener
Per Bach.

”Hele præmissen er forkert. Det hand-
ler slet ikke om at snyde i skat, men om
hvordan man i en stadig mere fragmente-
ret tid får genetableret de sociale forbin-
delser i et lokalsamfund,” siger Per Bach.

Han uddyber, at timebankerne gennem
de frivillige ydelser knytter forbindelser
mellem gamle og unge. Det skaber tryg-
hed i lokalsamfundene og løfter tilværel-
sen for ensomme og udsatte mennesker,
der ikke har ressourcer til at skabe egne
netværk.

”Timebankerne er et værktøj, der kan
skabe sammenhængskraft i vores sam-
fund. Det er kernen, og ved at fokusere
ensidigt på skatteværdien af ydelserne
har man misset en mulighed for at udvikle
et redskab, man kan styrke lokalsamfund
med,” siger han.

Kilde: https://www.altinget.dk/artikel/civile-
aktoerer-rigide-skatteregler-spaender-ben-for-
frivillige-bytteboerser#.WgWM5StrsT0.email

Men det kan være, at vi går mod lysere tider,
fordi regeringen her i sommeren 2017 har ned-
sat en taskforce, der skal komme med anbefa-
linger til en ny civilsamfundsstrategi.

Børne- og socialminister Mai Mercado og
minister for offentlig innovation Sophie
Løhde nedsatte den 12. juni 2017 en task
force med repræsentanter fra civilsam-
fundet, kommunerne, erhvervslivet og de
faglige organisationer med det formål at
få task forcens anbefalinger til regerin-
gens kommende civilsamfundsstrategi,
der er en del af Sammenhængsreformen.

Medlemmer af task forcen
• Vibe Klarup, formand, Frivilligrådet
�• Mads Roke Clausen, direktør,
 Mødrehjælpen
• Arne Eggert, udviklingsdirektør, KL
• Sara Krüger Falk, seniorchefkonsulent, DI
• Hanna Line Jakobsen, Dansk Røde Kors
• �Ellen Bæk, næstformand, Landsforeningen

for efterladte efter selvmord
• �Nille Skalts, direktør, Generøs og B Corp

Danmark
• �Benny Andersen, forbundsformand, Social-

pædagogerne
• Kasper Sand Kjær, formand, DUF
• �Jonas Keiding Lindholm, generalsekretær,

Red Barnet

Task forcens fem hovedanbefalinger indeholder
blandt andet forslag til, hvordan civilsamfun-
det bliver bedre til at inddrage udsatte borgere
udenfor arbejdsfællesskabet i frivillige fælles-
skaber samt forslag til bedre rammer for det
lokale frivillige initiativ.

Kilde: https://www.fm.dk/~/media/files/nyhe-
der/pressemeddelelser/2017/09/taskforcens-
anbefalinger-til-en-ny-civilsamfundsstrategi.
ashx?la=da

Taskforcen har blandt andet en ambition om,
at deres anbefalinger bidrager til at mindske
bureaukratiet for frivillige foreninger og orga-
nisationer – både nationalt og lokalt - altså
et ønske om, at krav og regler for de frivillige
forenkles. Om det så betyder, at man ender
med at lempe de skatteregler, der i dag angi-
veligt står i vejen for at lave timebanker, kan vi
kun håbe på.

Timebanker i Danmark
Af Eloneh Gaia Klit Malm

11JAK BLADET JANUAR 2018

Rolf Bjerre Jørgensen, dansk ambassadør for
Timerepublik.com mener ikke, man længere bør
forholde sig til landsskatterettens afgørelse i
2005, da beskatningsreglerne i Danmark er æn-
dret siden. Rolf Bjerre Jørgensen mener også, at
man tilbage i 2005 fik spurgt om skattereglerne
på en forkert måde, og at der i dag bør kunne
tages fat på et nyt tidsbankprojekt fra en anden
vinkel.

Timerepublik er en international decentral/
lokal online-platform, hvor man kan optjene
timer ved at byde ind med sin tid og evner

indenfor områder, man er dygtig til og brænder
for eller tilsvarende bruge sine timer ved at
efterspørge hjælp fra andre på platformen. Rolf
Bjerre Jørgensen har bragt systemet til Dan-
mark og fortæller, at der pt. er mange ildsjæle,
der gerne vil hjælpe andre, men at systemet har
været lidt vanskeligt at gennemskue, så der er
endnu ikke så mange, der efterspørger hjælp.

Tilmeld dig platformen på
www.timerepublik.com

12 JAK BLADET JANUAR 2018

Uden at tænke over det stod jeg med røde
strømper, den dag jeg gav et længere oplæg
omkring kvindelig økonomi til JAK weekenden
i Laugesens Have. Og der blev grinet, da jeg
indledte med at påstå, at jeg ikke har i sinde at
bekæmpe det maskuline for at skabe plads til
det kvindelige. Først senere forstod jeg, at det
var strømperne folk grinede af.

Mit anliggende er at fortælle som kvinde,
hvordan jeg oplever, at vores økonomi i dag er
præget af tanken om vækst og hæmningsløs
udnyttelse af både natur, dyr og mennesker.
Noget jeg bliver konfronteret med i min praksis
som familieopstiller, hvor jeg arbejder med børn
og familier i krise. De oplevelser har ført mig til
min indsats for det regionale betalingsmiddel
på Djursland, som vi kalder for Djurs. I de sidste
to år har der været artikler om vores projekt i
flere JAK blade.

Jeg sagde ”ja” til at holde mit oplæg, fordi jeg
fornemmer, hvor vigtigt det er at synliggøre og
genoplive kvindelige kvaliteter i en tid fuld af
effektivitet, stress og angst. Vi mangler kvin-
delighed og forbindelse til jorden og naturen. Vi
mangler pauser. Dybde, fordybelse og med-
følelse. Vi mangler kreativitet og kvalitet. Vi
mangler at mærke, at standse op og at være. Vi
mangler tid til at fortælle og tid til at lytte.

I ca 6000 år med patriarkat, et mandsdomine-
ret samfund, har vi fået vækst og udviklet en
teknik, der både er dybt fascinerende og også
skræmmende. Mange af os lever godt af den
udvikling, og vores vilkår som menneske er på
mange måder forbedret.
Men vi har mistet forbindelsen. Som om grådig-
heden og illusionen om evig vækst har trukket
os op af jorden og skåret enhver forbindelse
over til vores rødder. Det bringer os og de næste

Kvindelig økonomi
Af Doris Elisabeth Fischer, BetalmedDjurs, www. familieopstiller.dk

13JAK BLADET JANUAR 2018

generationer i store udfordringer. Mandlige
kvaliteter som rationalitet og effektivitet, vil-
jestyrke og handlekraft styrer vores tilværelse.
Vi er ved at vælte, når vi bliver ved at dyrke
disse kvaliteter på denne ensidige måde.

Her i vores endnu så beskyttede Danmark går
unge mennesker med tunge tanker, angst og
mangel på livsmod. Med savn efter nærvær,
pauser, fordybelse og forbindelse. En længsel
efter den oplevelse at høre til og være forbun-
det. Inderst inde vil vi så gerne, at det liv, vi
fører, giver mening og er kostbart for andre.

Før patriarkatet, dominerede det kvindelige
det mandlige. En lang periode som kaldes ma-
triarkat. Dette lag ligger i os alle og har gjort
mange mænd mistroiske overfor kvindelige
aspekter.

Patriarkatet, som er i sine sidste træk-
ninger, gør det stadig svært for os at mærke
ligeværdighed mellem mand og kvinde,
mandlige og kvindelige resurser. Der er kamp,
mistro og meget lidelse, der styrer begge køn.
Og kampen bringer ofte det værste frem i os.
En kvinde, der kæmper mod mandlig dominans
bliver manipulerende, spiller offer og skaber
krænkere. Et spil som kan give hende meget
magt i det skjulte.

Manden, som føler sig presset af det
kvindelige, giver enten op eller bliver i deres
afmagt sarkastisk, voldsom, aggressiv, kon-
trollerende, intellektuel eller fordømmende.

Kvinder, som bekæmper det mandlige, bliver
ofte meget maskuline, karrieremindede, uden
kontakt til jorden, uden sanseligheden, hjertet,
uden tilgang til skønheden.

Både mand og kvinde lider i det spil. I min
praksis arbejder jeg på at hele begge parter.
Det er en forudsætning for, at vi kan komme
videre. Og vi får brug for hinandens kvaliteter
for at kunne mestre de nye tiders udfordringer.
Kvindelige kvaliteter som medfølelse, omsorg,
sans for pauser og timing, nærvær, kontakt til
krop, følelser, intuition, virkelighed og natur.

Mandlige kvaliteter, som fokuseret op-
mærksomhed, målrettet handling, grænse-
sætning, evnen til at beskytte andre, hjertelig
handlen, centreret nærvær, evnen til at udføre
beslutninger, kontakt med rationalitet, over-
blik, viljekraft, evne til at skære igennem og
leg. (kvaliteter som jeg finder i Neel Fasting’s
bog ”Et sprog for det kvindelige”)

Jeg ønsker mig som kvinde i dag at mærke

gensidig agtelse og en ny glæde for kvindelige
kvaliteter.

Det kvindelige ved en lokal og komplementær
valuta er, at man ikke kan spekulere i den.
Spekulationen fører os væk fra den egentlige
reelle værdi. Pengene skabt af spekulation er
en ide, en illusion, som skabes på bekostning
af andres liv. Hver gang nogen tjener penge på
spekulation, skal andre mennesker arbejde for
det og løbe hurtigere, blive presset i deres liv.
Djurs skal kun cirkulere fra hånd til hånd. Som
en plante bliver valutaen mindre værd. Planten
skal spises og fordøjes. Valutaen skal i bevæ-
gelse mellem hænder og dermed hjerter.
Djurs kan kun bruges som betalingsmid-
del. Ved at implementere Djurs kommer vi i
dialog og tænker os om. Mange gode samtaler
har indtil videre givet folk i vores område en
forståelse for, at vi støtter hinanden ved at
tænke i nye baner vedrørende økonomi og
penge. Og her gælder: Mere til dig betyder
også mere til mig. I modsætning til en egoi-
stisk tanke fyldt med frygt: Jo mere til dig,
jo mindre til mig – ergo kæmper jeg for at få
mest selv – helst i det skjulte.
En bevægelse fra JEG’et til VI. En bevægelse
hen imod sammenhæng. Vi kan ikke leve uden
hinanden. At leve for hinanden giver vores liv
mening og nærer os i vores hjerter. Og ja, det
er en kvindelig måde at se det på.
Kære mænd og maskulint prægede kvinder,
vær søde at holde en lille pause og lyt. Uden
dom, uden at foreslå andre løsninger. Uden at
gå i forsvar.

Vejen til hjertet er måske ikke altid så ef-
fektiv, men den giver os kvalitet, agtelse for
livet og kærligheden.

Det er NU, vi skal stå sammen, ligeværdig
mand- kvinde og skabe en bedre verden for
vores efterkommere. Det kræver mod til at
bryde med gamle vaner. Og ja, det er ikke
nemt.

Skulle nogen få brug for håb, så anbefaler
jeg at se den lille film på 5 minutter af Paul
Hawken, hvor der vises de mange tiltag og
grupper verden over, som arbejder på en
ny balance og en bedre verden fremover.
På Youtube: https://www.youtube.com/
watch?v=iW8BytViI54.

Det kvindelige
ved en lokal og
komplementær
valuta er, at man
ikke kan spekule
re i den. Speku-
lationen fører
os væk fra den
egentlige reelle
værdi. Penge
skabt af spekula-
tion er en ide, en
illusion, som ska-
bes på bekostning
af andres liv.

››

14 JAK BLADET JANUAR 2018

Fortælleren sidder på hug i en yurt – det runde
telt, som nomaderne på stepperne i Tuva i Syd-
sibirien og Mongoliet lever deres liv i.

Det er blevet aften og mørkt i det store
telt, lyset kommer fra brændeovnen i midten
og et par petroleumslamper. Vi sidder mange
mennesker tæt sammen, og under en af de to
senge ligger et par små hvide gedekid og sover.
Udenfor kan vi høre hestene græsse og pruste.
Jeg tager en dyb indånding og går i gang med
historien. Orlando, den unge dreng tolker fra
engelsk til tuvansk. Det er skabelsesmyten fra
den nordiske kultur, jeg fortæller; den urgamle
historie om Ginungagap og livet, som blev til i
mødet mellem is og ild. Mens jeg fortæller og
synger, lyser skæret fra ilden op på de mange
ansigter i yurten; den gamle kvinde med det lille
barnebarn på skødet, den skæggede hyrde, som
lytter opmærksomt med sine kloge skarpe øjne
og de tre drenge forrest, som fniser lystigt over
aftenens underholdning. Efter min historie for-
tæller den gamle hyrde os alle, hvordan dyrene

blev til og om det store træ mellem himmel
og jord, som shamanerne hviler sig i. Bagefter
bliver der sunget en sang og en til. Natten på
steppen bliver lang og fyldt med fortællinger og
latter.

“Åh! Fortæl en god historie!“
Sådan har opfordringen lydt i årtusinder; i hu-
lens mørke, ved lejrbålet på savannen og under
skovens træer. Opfordringen lød fra stammens
voksne til de gamle vise, fra børn til forældre og
bedsteforældre.

Vi har brug for de gode historier til at finde
vores vej i verden og livet. I dag får vi historier
alle vegne; fra computeren, podcasts, bøger,
aviser, teater, biografer, fjernsyn, nettet, ra-
dioen, telefoner mm.

Men den urgamle levende historiefortæl-
lekunst har også fået en renæssance i den
elektroniske tidsepoke. Fortællekunsten er tæt
beslægtet som universelt sprog med musikken
og teatret. Det sprog som har sine rødder langt

Fortællingens Bro
Af Katrine Faber, historiefortæller

››
Fortællekunst
en er tæt
beslægtet som
universelt sprog
med musik-
ken og teatret.
Det sprog som
har sine rødder
langt tilbage
i menneske-
hedens historie

15JAK BLADET JANUAR 2018

tilbage i menneskehedens historie. I tider-
nes morgen var der pludselig et menneske i
gruppen omkring bålet, som var så fyldt af en
stærk drøm eller vision, at det måtte udtryk-
kes og deles med de andre. I fortællekunsten
mødes vi ansigt til ansigt med vores tilhørere.
Vi kan se, høre og sanse hinanden. Fortællin-
gen lever i mødet mellem mennesker og vores
forskellige kulturer.

Vores fællesskab, vores ligheder og også
vores forskelligheder afspejler sig i de historier,
vi fortæller.

Vi sidder en stor gruppe mennesker i Fyrtårnet
på øen Anholt langt ude i havet. Aftensolen
falder blødt ind gennem de gamle vinduer i de
tykke mure, og lige udenfor bruser og synger
havet. Store og små lytter vi til Agnete, som
fortæller om sin barndom herude ved Fyret,
hvor hendes far var fyrpasser. Hun samlede de
døde små fugle op, som havde mistet livet ved
at flyve ind i fyrkuplen, og hun lagde dem un-
der små dyner i sin dukkebarnevogn. Vi lytter
og drages ind i fortællingen. Historiefortælling
er et kraftfuldt medie. Fortællingernes billeder
træder ind i sindene og spejles i hvert enkelt
menneskes personlige univers.

Med fortællinger skaber vi verden, vi skaber
os selv og vores relationer. Med historier kan
vi forvandle os selv og verden.

Som historiefortæller har jeg fortalt og byt-
tet mig til nye historier langt ude i junglen i
Sydmexico eller hos børnene i den nedslidte
skole i den danske forstadsghetto. På alder-
domshjem, i børnehaver, spisestuer, lejrplad-
ser, togstationer, fangerhytter i Arktis eller
på landsbypladser i Himalaya. Historier kan
fortælles og udveksles alle vegne.

Historierne udfolder sig på skoler, instituti-
oner og i virksomheder, men også i mange for-
skellige kulturelle sammenhænge og private
arrangementer. Vi kan genindføre den mundt-
lige fortælling som et basalt element i men-
neskelivets højdepunkter og dybdepunkter
og overgange, som barnedåb, konfirmationer,
bryllupper, begravelser og vågenætter. Her kan
det, at lytte sammen til en fortælling fyldt
med visdom og livskraft være trøst og næring.
Historier taler til vores krop, til vores sanser,
til begge hjernehalvdele. De kan fordybe vores
læring og tjene som hjælpere i konfliktløsning.
Og der, hvor vi samles for at skabe noget
nyt sammen, se på verden på en ny måde og
sammen forme nye bud på, hvordan vi som
mennesker kan være og leve sammen med

alt andet levende i Verden, også der har gode
fortællinger kraft. De taler direkte derind, hvor
vores håb bor, hvor vores medmenneskelighed
bor, hvor vores egen visdom og livskraft bor.

www.katrinefaber.dk
www.teaterviva.dk
www.voxviva.dk
www.detperifereselskab.dk

En god fortælling er en drøm, vi drømmer
sammen.
Billeder, fortalt med historiefortælle-
rens levende ord, som skaber et magisk
univers, hvor alt er muligt.
Når vi lytter os ind i historiens billeder,
får vores sjæle plads til at vokse og
forvandles.
Når vi lytter til fortællingen sammen,
dannes en bro mellem os.
I fortællingen kan vi dele visdom, erfarin-
ger og erindringer, glæder og sorger.
I fortællingen kan vi mødes på trods af
forskellige aldre, på trods af at vi kom-
mer forskellige steder fra og er forskel-
lige steder i vores liv.
Hver især spejler vi vores egne indre
billeder ind i den fælles fortælling, og
bliver medskabere af øjeblikkets poesi og
mulighed.

Katrine Faber er en af Nordens mest an-
erkendte historiefortællere, som fornyer
den urgamle kunstart på sin helt egen
musikalske og dramatiske facon. Katrine
har i mange år udforsket samspillet mel-
lem historiefortælling, teater, krop, musik
og stemme.

Hun er stifter af Teater Viva, som op-
træder med teaterfortællinger, laver byt-
tehandelsprojekter i ind- og udland med
historiefortælling, musik og teater og hun
giver undervisning i fortælling, teater og
stemmearbejde for børn, unge og voksne.
Katrine arbejder også som psykoterapeut
med helbredende fortællinger.

Vores fælles
skab, vores
ligheder og også
vores forskel-
ligheder afspejler
sig i de historier,
vi fortæller.

››

16 JAK BLADET JANUAR 2018

Crowdfunding

Finanskrisen har gjort det både dyrere og sværere for bankerne at låne
penge ud, så mange danske kreditværdige virksomheder er blevet fan-
get i kreditklemmen og har svært ved at finde den nødvendige finansie-
ring til vækst. Og med de rekordlave renter på opsparing og obligationer
er der opstået et stort behov for bankkunderne at søge alternative
placeringsmuligheder. Samtidigt har bankerne rekordindtjening fra de
lave indskudsrenter og høje udlånsrenter. Ved at anvende crowdfunding
som alternativ bliver banken skåret ud som den fordyrende mellem-
mand i finansieringsprocessen. I stedet deler låntagerne og långiverne
bankernes profit.

17JAK BLADET JANUAR 2018

Dette var oplægget fra stifter og direktør Henrik
Vads indlæg på JAK Danmarks efterårsseminar,
om crowdfunding og de nye muligheder, som
hans virksomhed Flex Funding tilbyder.

Ideen om crowdfunding handler grundlæggende
om, at vi sammen kan gøre meget mere, end vi
kan hver især. Flex Funding er en markedsplads,
der formidler kontakt mellem private långivere
og mindre danske virksomheder, foreninger,
selvejende institutioner m.v., som har behov
for finansiering. Dermed deles rentemarginalen,
som tidligere gik til banken, mellem låntager og
långiverne. Og ved at fjerne omkostningerne og
kompleksiteten ved at handle med banken, kan
der opnås et overkommeligt lån uden besværet
med banken. Hermed bliver det nemmere og
billigere for låntagerne at skaffe kapital til at
føre deres drømme ud i verden og samtidig at
skabe en attraktiv investeringsmulighed for de
private, der vælger at støtte deres projekter
med et lån. Der kan søges om lån fra 200.000
kr. til flere millioner kroner og renten fastsættes
i forhold til sikkerheder og risiko.

Som långiver kan man investere i lån med fast
rente op til fem år på Flex Fundings platform.
Og man vælger udelukkende selv, hvilke projek-
ter man gerne vil støtte med sine penge. Så der
sidder ikke en bankmand i den anden ende og
bestemmer over placeringen af ens opsparing.
Uanset om man udlåner 200 kr. eller 100.000
kr., vil man hver måned modtage betalinger
fra låntagerne inkl. den aftalte rente, som går
ind på ens konto i Flex Funding. Hermed kan
man sammen med mange andre hjælpe private
virksomheder med at vokse og skabe nye ar-
bejdspladser. Eller hjælpe ildsjæle til at realisere
et projekt til gavn for ens lokalsamfund. Det er
Flex Fundings rolle at drive platformen, kredit-
vurdere projekterne, håndtere den daglige drift
og stå for hele administrationen. Flex Fundings
løsning gør det både nemt, enkelt og overskue
ligt at søge om lån til et projekt og for långi-
verne at investere i lån. Så det er ”vind-vind” for
både låntagerne og långiverne.

Indtil nu har Flex Funding allerede fået finan-
sieret projekter for over 75 millioner kroner,
hvor der står hundredvis af private långivere
bag hvert lån. Og det er alt mellem himmel og
jord. Fra et dansk landbrug i Mozambique, Vejle
Idrætsefterskole og filmproducenten Copenha-
gen Bombai Production til Grøn Industri, Kærby
Økologiske Æg og Adamsen Fisk i Gilleleje.

”Hele ideen bag lånebaseret crowdfunding har
netop til formål, at virksomheden, foreningen,
skolen eller forsamlingshuset går direkte til
långiverne og efterspørger finansiering, der så
samles sammen gennem mange store og små
bidrag, inden projektet føres ud i livet,” sagde
direktør Henrik Vad fra Flex Funding.

I forhold til JAK Danmark kan lånebaseret
crowdfunding være den mest optimale løsning
med henblik på at opnå bedre balance mel-
lem Realkapital og Finanskapital. Nu er det
ikke længere nødvendigt at lægge skabelsen af
samfundets penge i hænderne på private ban-
ker, som blot har til formål at maksimere deres
indtjening. Og hvor borgerne efterfølgende må
betale for den ubalance, som der opstår. Flex
Funding kunne endda tilbyde JAK Danmark en
billigere finansieringsløsning end JAK pengein-
stitutterne, som i forvejen er billige. Konceptet
var en udlånsrente på 1 % over for låntagerne
og 0 % over for långiverne. Den ene procent
skulle dække Flex Fundings løbende omkost-
ninger. Det eneste krav var, at JAK Danmark
skulle sikre et tilstrækkeligt antal långivere,
som var villige til at udlåne til 0 % i rente, så
projekterne kunne blive finansieret fuldt ud.

”Flex Fundings koncept, hvor kunderne bliver
deres egen bank, bliver fremtidens vinder”,
sluttede Henrik Vad.

www.flexfunding.com

18 JAK BLADET JANUAR 2018

Referat fra seminaret
”Gentænk Fællesskabet”
Af Eva Stenius, JAK Sverige

I JAK har vi en vision om et retfærdigt og bæ-
redygtigt samfund. Det kan vi kun nå, hvis vi
arbejder sammen og med tillid udvikler tiltag,
som er nyttige for mennesker lokalt og globalt.
Derfor er jeg meget glad for, at jeg kunne del-
tage i dette seminar i Laugesens Have med de
smukke stensætninger i haven og med delikat
mad. Allermest glæder jeg mig til mødet med så
mange gode og interessante mennesker og de
inspirerende foredrag.

Jeg beskriver normalt JAK som et levende
individ, som går fremad på to ben. Det ene er
banken – fælleskasserne, det andet er JAK
foreningen.
Med armene rækker vi ud til samarbejde med
organisationer, som er på vej mod samme mål
som vi.
Hovedet med den rentefrie ideologi søger kund-
skab og er åben for nye tanker og ideer.
Hjertet har etiske vurderinger, solidaritet og
tolerance.

Seminarets program berørte alle disse elemen-
ter af organisationen, og gav også inspiration til
vores egne tanker, følelser og handlingsvilje.

JAK’s visioner og forhold til spekulation
Af Uffe Madsen fik vi et indblik i, hvordan JAK
startede i 1931, da man besluttede ”gennem

oplysning at starte en bevægelse
for menneskelig og økonomisk
frigørelse, og oprette praktiske
funktioner til at understøtte for-
målet.” De største problemer om
økonomien var skabelsen af penge
og renten. Den praktiske løsning
var at udstede egne penge – JAK
Andelspenge – og låne ud uden
renter.

I dag arbejder JAK for en økonomi uden rente og
spekulation og for et samfund med et retfær-
digt økonomisk system.

Selv om renten i 2017 er lav, især på lån til fast
ejendom, er gælden øget, så at det man betaler
i rente er lige så meget som tidligere.

Hvad er spekulation? Det er når man køber no-
get, for eksempel værdipapirer med det eneste
formål at tjene penge. Ved spekulation tilføres
ikke noget af værdi, kun overførsel af værdier.
Den ene part i handelen vinder, og den anden
taber. Der findes individuel spekulation og
fælles spekulation som for eksempel pensions-
fonde. Det er et etisk dilemma, at vi får vores
pensioner gennem spekulation og investeringer
i miljøfarlig produktion.

Den nyliberale kapitalistiske markedsøkonomi
tåler at blive diskuteret. Er prissætningsmeka-
nismen tilfredsstillende? Udnyttes markedet så
konsekvensen bliver prisbobler og økonomisk
krise? Leder gældsætningen i samfundet til
større ulighed og krav på vækst?

I JAK ønsker vi ikke renter. Har vi opnået målet,
når rentesatsen er 0? Desværre – der findes
mange flere måder at spekulere på end at tjene
penge på en konto i et pengeinstitut. De mest
almindelige objekter for spekulation i dag er:
• Jord, ejendomme, lejligheder
• Aktier og obligationer
• Valuta
• Råvarer og madvarer
• Kunst
• �Finansielle produkter som terminshandel,

optioner, futures og swapaftaler.

Hvis man køber et hus for selv at bo i det, reg-
nes det ikke som spekulation. Produktionsjor-
den burde det ikke kunne spekuleres med. Den
er alle vi mennesker afhængig af til produktion
af fødevarer og overlevelse. Sammenlignet med
indianerkulturens respekt for moder jord – den
er ingen handelsvare.

Uffe gav os et godt historisk overblik og en
øget indsigt i, hvad der foregår i den økono-
miske verden lige nu. Jeg kunne have ønsket,
at han også havde fået mulighed til at give os
fremtidsvisionen af en rentefri pengeudstedelse
gennem Nationalbanken, som ville forandre de
økonomiske spilleregler.
I JAK Danmark har I netop arbejdet med en rea-
listisk model for et retfærdigt banksystem med
spekulationsfrie lokale samfundsbanker.

19JAK BLADET JANUAR 2018

Moral og følelser om spekulation
Jens Thordal-Christensens foredrag fokuserede
på moral og følelsesliv. Der findes en moralsk
intuition – vi kan have en mavefornemmelse
for, hvad der er rigtigt. Både budister og de
gamle grækere taler om det åndelige i tarmsy-
stemet. I alle mennesker findes der ifølge græsk
filosofi: det gode, det sande, det retfærdige og
det skønne.
Et persisk sagn beskriver, hvordan en smuk
malet væg spejledes i kongens palads.
I overført betydning kan man tale om et kon-
gespejl i samspillet mellem mennesker, når vi
med interesse og kærlighed lytter og lokker det
bedste frem hos den, vi taler med.

Vi skal være bevidste om, hvad der giver vores
liv mening: næstekærlighed, lighed, sammen-
hæng, accept, respekt og tolerance.
I Aristoteles model af det græske samfund var
selverkendelse vigtigt.
Denne bevidsthed – spejlingen i sig selv var en
af grundpillerne. De andre var etikken, politik-
ken og poetikken. For at skabe et bedre sam-
fund behøver vi også forandre os selv.

Timebanking
Martin Simon, forfatter og grundlægger af
Timebanking bevægelsen i England, gav os både
teorien bag systemet og praktiske eksempler
som viser, hvordan man kan skabe økonomisk
udvikling og samarbejde i et lokalsamfund.
Sektorer i samfundet er
1. Statslig og offentlig sektor
2. Privat sektor
3. Frivillig velgørenhedssektor
4. Community - fællesskabs sektor
Denne fjerde sektor er meget vigtig og bygger

på, at den folkelige organisation er på plads
og kan ikke styres oppefra. Et eksempel er, når
beboerne i bydelen Corydon i London selv tog
initiativ til at gå ud på gaderne og hjælpes ad
med oprydningen efter en protestdemonstra-
tion med ødelæggelser til følge.
For at udvikle et lokalsamfund kan man tage
udgangspunkt i mangler og spørge folk: Hvad
er problemet? Hvad har du brug for? Hvilke
forhindringer er der? Dette er den almindelige
tilgang til spørgsmålet.

Man kan i stedet fokusere på stærke sider og
konfrontere folk med deres egen frihed: Hvad
vil du? Hvad kan du gøre? Hvad er muligt?
Hvem er med dig? Hvad har du at vinde?
Søg kompetencerne i eget lokale samfund.

Vi lavede et eksperiment i grupper på 8-10
personer.
På et bord lå papirsedler med oplysninger og
færdigheder, som kan tænkes der er behov for
i forskellige lokale arrangementer. F.eks. male,
skrive en indbydelse, passe børn, gøre rent,
tømrerarbejde, datakundskab og holde tale.
Sedlerne blev derefter fordelt i tre bunker:
1)Vi kan
2)Vi kender nogen som kan
3)Vi kan ikke.
Næsten alle sedlerne havnede i bunken ”Vi
kan”.

Når man udfører noget, som efterspørges, ind-
sætter man den forbrugte tid i tidsbanken, og
dermed har man modsvarende tid til gode, til at
få hjælp af en anden, når man har brug for det.
Penge er ikke nødvendige.

20

Crowfunding
Crowfunding er på samme måde som Time-
banking en bevægelse, som JAK sympatiserer
med. Henrik Vad fra Flexfunding fortalte om sin
virksomhed, som er en platform i stedet for en
bank. Bankerne med aktionærer, som kræver af-
kast, kontrollerer samfundsudviklingen på godt
og ondt. De bestemmer hvem der skal have lån.

For at blive uafhængig af banker kan man gøre
brug af Flexfunding. De hjælper låntagere og
investorer med at komme i forbindelse med
hinanden, de foretager en risikovurdering af alle
virksomheder, som ønsker at optage lån. Långi-
vere og investorer vælger selv, hvem de vil låne
ud til, og de tager selv risikoen. Renten er 7,5%
med 1% marginal til Flexfunding for administra-
tion. Alt er helt transparent.
I JAK Bladet nummer 4 kan man læse mere om
Crowfunding, Timebanking og den lokale valuta
Djurs.

Djurs
”Betal med Djurs” er et eksempel på feminin
økonomi.
Doris Elisabeth Fischer indledte med at påpege,
at vi har mistet forbindelsen med jorden. Vi har
i 6.000 år levet i et patriarkat, hvor de mand-
lige principper dominerer helt og det kvindelige
nedvurderes. Kvindeligheden står nærmere
naturen gennem, at vi føder og tager omsorg
om barnet og passer de gamle.

Der findes både positive og negative sider hos
det kvindelige.
Positivt er bl.a.: Tættere kontakt til følelser
og intuition, medfølelse, omsorg, følelse for
timing, kunne hvile i sig selv, tage pauser og ser
helheden.
Negativt er: Offer følelsen, indadvendthed,
svaghed, kan blive manipuleret og snuhed.

Negative mandlige sider er: Udadvendthed, døm-
mende, kontrollerende, fragmenterende, ofte
følelsesmæssig og intellektuel aggressiv.
Positive mandlige sider: Målrettet, fokuserende,
opmærksom og vise handlingskraft.
Disse gode sider bør vi alle tage vare på og udvikle.
Naturligvis har mennesker ikke alene en enkelt
opsætning af egenskaber, men hvis en kvinde
skal gøre karriere i dagens materielle, konkur-
rencedygtige verden, behøver hun at være sej
og arbejde på mændenes vilkår.
Vi har brug for at få kvindeligheden ind i sam-
fundet og skabe en økonomi, som ikke præmi-
erer grådighed og spekulation. Vi har brug for et
andet syn på penge.
Djurs er et sådant ikke-egoistisk lokalt bytte-
middel. I 2015 havde man en markedsdag, hvor
foreninger kunne købe 1.000 Djurs for 750 dkk.
Det gavner både foreningslivet og den lokale
handel. Vi skaber et netværk, hvor vi er sam-
men i ligeværdighed. Fremtidsspørgsmålet er,
om Djurs skal være sedler eller digitalt.

Et vigtigt indslag i seminaret var sang og dans.
Dramatiker Katrine Faber ledede os gennem
improviserede lyd- og bevægelsesøvelser. Med
toner forsøgte vi at udtrykke og formidle de
ønsker, som fandtes i gruppen.

Under aftenpausen var der fortælling og sang,
som var meget populært.

Som afslutning så vi en kort videofilm af Poul
Hawkins, som viser hvor mange organisationer
og grupper, der arbejder for en bedre verden -
en oversigt over millioner Civil rights and social
and environmental movements.

Tak for et fantastisk interessant og berigende
seminar.

Artiklen er oversat fra svensk af redaktionen.

JAK BLADET JANUAR 2018

21JAK BLADET JANUAR 2018

				

 JO
RD

KAPI
TA

L

JAK Danmarks årsmøde
den 3. marts 2018 kl. 10.00 – 15.00

Mødet afholdes i Sløngelsalen, Kulturhuset Skanderborg,
Parkvej 10, 8660 Skanderborg

Program:

Kl. 10.00 	 Velkomst og kaffe
Kl. 10.30 	 Foredrag:
	� Biodynamisk landmand Karl Henning Mikkelsen fortæller om belivning af jorden og

om, hvordan biodynamisk dyrkning giver livskraftige og vitaliserede fødevarer. Fore-
draget er baseret på egne erfaringer og oplevelser.

	� Et spirituelt samarbejde med jorden ud fra Rudolf Steiners principper, hvor en re-
spektfuld behandling af jorden giver levende jord i modsætning til næringsfattig og
stresset jord. Når dyrkningsjord er i balance, får vi afgrøderne i balance som bliver
sund næring for mennesker.

	 Læs mere på www.khmhojbo.dk

Kl. 12.00 	 En let frokost

Kl. 13.00 	 Generalforsamling
	
	 Dagsorden:

1.	Valg af dirigent
2. Valg af to stemmetællere - der ikke må være medlem af bestyrelsen
3. Valg af to referenter
4. Bestyrelsens beretning for det forløbne år til godkendelse
5. Regnskabet fremlægges til godkendelse
6. Bestyrelsens forslag til arbejdsplan og budget fremlægges til godkendelse
7. Indkomne forslag fra bestyrelse og medlemmer til behandling
8. Valg af formand
9. Valg af bestyrelse
10. Valg af revisor for et år		
11. Valg er revisorsuppleant
12. Eventuelt

Kl. 15.00 	 Farvel og ”kom godt hjem”

Alle er velkomne, men kun fuldt betalende medlemmer har stemmeret på generalforsamlingen.
Af hensyn til traktement vil vi gerne have din tilmelding senest 16. februar 2018 på mail:
landsforeningen@jak.dk eller telefon 24 98 86 81.

Bestyrelsen
JAK Danmark

22 JAK BLADET JANUAR 2018

Laugesens Have dannede rammen om JAK Danmarks efterårsseminar i weekenden
3.-5. november 2017.
Der har tidligere været afholdt JAK møder i den historiske have, i JAK Bladet lørdag
den 6. juni 1936 kan man læse om et J.A.K. Ungdoms-Stævne i Laugesens Have,
hvor gartner Fr. Karl Kristiansen talte.

Laugesens Haves historie

Laugesens Have er placeret i en 12 tønder land
stor park, som en stædig og innovativ jyde med
navnet Lauge Laugesen har skabt over mange
år midt på den jyske hede.

Visionen for haven opstod i starten af
1920erne, og planen var at skabe en kopi af den
kejserlige have i Wien. Lauge rejste dertil sam-
men med flere venner fra egnen for at indsamle
indtryk, på det man i dag ville kalde inspirati-
onstur. Beriget med ideer gik han i gang med at
skabe en fantastisk have. I dag efterlyser man
mennesker med visioner. Dengang rystede man
nok lidt på hovedet over den store plan, som
Lauge gik i gang med.

En vision tager form
Lauge Laugesen betragtede de smukke sten-
sætninger, som dengang fandtes i den kejser-
lige have, og han blev inspireret til at anlægge
en kejserhave i Brejning Fjalde: Laugesens
Have. Lauge så en mulighed med de sten, han
havde liggende ved gården, og det blev faktisk
begyndelsen på Laugesens Have.

I 1923 blev der anlagt en lille privat have,
hvor han anvendte stenene fra hedeopdyrk-
ningen til pyramider, høje, trapper og terrasser.

Gangene blev kantet med sten, og stenene blev
i det hele taget en helt naturlig del af havean-
lægget.
Lauge var optaget af en tanke om at skabe

23JAK BLADET JANUAR 2018

noget smukt og seværdigt på den golde jyske
hede, som i tusindvis af år havde henligget
udyrket og forblæst. Han ville skabe en oase af
træer, planter og blomster, og stenene indgik i
hele dette haveanlæg. Sten i titusindvis.

Det var en original idé, og Lauge inddrog i
første omgang 5 tønder land til haven – senere
kom haveanlægget til at omfatte i alt 12 tønder
land. Det var unyttigt, gav intet afkast, og
efterlod mange mennesker hovedrystende, men
også lidt nysgerrige.

Nysgerrige og besøg
Else Marie og Lauge Laugesen var stolte over
den opmærksomhed, haven skabte, og de var
gæstfrie mennesker, der tilbød kaffe, kage og
sodavand til de mange besøgende.

I 1924 blev der opført en lille pavillon, og
herefter blev der opkrævet 25 øre for hvert be-
søg. Fra pavillonen blev der solgt kaffe og brød.
I 1926 blev der opført en større restaurant ved
gården, der tjente som traktørsted for haven.

Else Marie og Lauge udførte ikke arbejdet
alene. De fik sammen 9 børn, som alle hjalp til
med at anlægge haven. Derudover fik de hjælp
fra familie og venner, og mange af de andre
bønder fra egnen kørte vognlæs af sten ind i
haven. Gennem tiden er der fragtet op mod
3.000 vognlæs sten ind i parken.

Lauge Laugesen indså på et tidligt tids-
punkt, at han måtte have faglig ekspertise ved
anlægget af haven. Han allierede sig derfor med
gartner Petersen fra Spjald, som fik stor betyd-
ning for havens arkitektoniske indretning. De
to herrer supplerede hinanden godt, om end der
ikke altid var fuldstændig enighed om, hvordan
parken skulle se ud. Begge var i besiddelse af
stor idérigdom, men også en stålfast vilje.

Haven blev genstand for stor opmærksom-
hed – også i alle landets aviser, magasiner og
fagblade. Besøgstallet steg markant i perioden
fra 1925 til 1930. I sommeren 1925 blev haven
besøgt af ca. 4.000 gæster, men få år senere

kom der ofte langt over 1.000 på en enkelt søn-
dag. I de bedste år blev Laugesens Have besøgt
af op mod 30.000 mennesker på én sommer.
Det placerede Laugesens Have som turistat-
traktion på højde med Skamlingsbanken, Ejer
Bavnehøj og Himmelbjerget – altså blandt Jyl-
lands allerstørste turistattraktioner.

I 1928 fik Laugesens Have fornemt besøg,
idet dronning Alexandrine den 20. august be-
søgte haven. Dronningen kom – med sit følge
– uanmeldt til haven. Hun opholdt sig et par
timer og indskrev sig i gæstebogen, og tog efter
besøget tilbage til Marselisborg slot. Dronnin-
gens besøg afstedkom naturligvis stor opmærk-
somhed, og var udtryk for den interesse, haven
havde i offentligheden på den tid.

Fra have til kursuscenter
I perioden fra 1930 og indtil tiden efter 2.
verdenskrig havde Laugesens Have flere tusinde
gæster hvert år. Parken led stor skade under
krigen på grund af svær frost.

13. november 1955 døde Lauge Laugesen –
72 år gammel. To år senere blev parken over-
taget af datteren og svigersønnen, Johanne
og Gerhard Hülke. Efter fortsat drift af haven
valgte ægteparret at sælge parken i 1968 til
Erling Heltboe.

Erling Heltboe opførte i 1974 en kursus-
ejendom i parkens smukke omgivelser, og drev
dette kursuscenter i perioden 1974-1981, hvor
kursuscentret blev solgt til Dansk Beklæd-
nings- og Textilarbejderforbund.

Efter udvidelser i 1982, 1989 og 2011 frem-
står kursuscentret i dag med sammenlagt ca.
6.500 etage m².

I 1998 blev Laugesens Have udskilt som et
selvstændigt aktieselskab og er i dag ejet af 3F.

Parken er renoveret, og forsøgt ført tilbage
til det oprindelige, i det omfang det overhove-
det har været muligt. Mange stensætninger står
således stadig som de oprindelig er etableret af
Lauge Laugesen og gartner Petersen.

24 JAK BLADET JANUAR 2018

Hvis banker og penge er noget, man interes-
serer sig for, bliver der rig lejlighed til at snakke,
spille, rappe og synge om penge til sommer.
Gode Penge og Ry Højskole inviterer til en uges
sommerhøjskole med foredrag, workshops, Nyt
Nordisk Pengekøkken, læringsspil, sketches,
improv og andet gøgl. En halv snes af kernefol-
kene i Gode Penge vil stå for løjerne i samar-
bejde med højskolelærer Jeppe Graugaard.

Gode Penge er en forening, der oplyser om ban-
kernes pengeskabelse og arbejder for en reform
af det nuværende system. Der har inden for de
sidste få år bredt sig en erkendelse af, at banker
skaber penge gennem udlånet og således øger
pengemængden ganske autonomt. Den engel-
ske nestor inden for forskning i centralbanker
Charles Goodhart skrev således i sommer, at
denne forståelse nu må anses for at være den
fremherskende blandt fagfolk. Dette kun tre år
efter tre økonomer fra Bank of England sendte
den artikel på gaden, ”Money Creation in the
Modern Economy,” der har skubbet alvorligt til
mainstream-forståelsen.

Der er dog et skridt fra at anerkende bankernes
pengeskabelse til at erkende, at det skaber al-
vorlige problemer, som for eksempel boligbobler

og andre udlånsfinansierede finansbobler. Gode
Penges formand Rasmus Hougaard Nielsen
skrev sammen med stud.scient.soc Marie
Hedegaard Jørgensen i oktober en analyse af
den aktuelle boligboble og fastslog, at ban-
kerne bærer en meget stor del af skylden herfor.
Det afvises jo traditionelt af bankerne, der
blot ”imødekommer kundernes efterspørgsel”.
Erkender man imidlertid den store og proaktive
rolle, som bankernes udlån og pengeskabelse
spiller, forstår man også bedre, hvilket centralt
ansvar bankerne har for oppustning af bolig-
bobler.

I forbindelse med offentliggørelsen af analy-
sen arrangerede Gode Penge en happening på
Regnbuepladsen i København, hvor en gigantisk
boligboble i gummi blæstes op og eksploderede
under nogen mediebevågenhed.

Gode Penge har eksisteret i tre år og har nu
800 medlemmer og en kernegruppe af forskere,
formidlere og aktivister på 30-40 personer.
Aktiviteterne omfatter blandt andet forskning,
økonomiske analyser, videnskabelig publicering,
lobbyarbejde med politikere og partier, studie-
grupper for henholdsvis lægfolk og specialestu-
derende, konferencer, radio- og TV-optræden,
aviskronikker og -debatter, folkeuniversitets-
foredrag i fem byer, kunstudstilling, gadeaktio-
ner, medlemsfester, PengeSnak, Folkemødet på
Bornholm, lokalafdeling i Aarhus, og deltagelse
i International Movement for Monetary Reform.
Og selvfølgelig online:
www.godepenge.dk, fb-siden ”Gode Penge”,
fb-gruppen ”Gode Penge – Debatgruppen”,
Twitter: Gode Penge, og dusinvis af oplysende
videoer på You Tube.

Vil man smage på løjerne og måske være aktiv
for den gode sag, kan man skrive til forenings-
koordinator Sofie Brink Nielsen på
sofie@godepenge.dk.

Gode Penge på Ry Højskole

25JAK BLADET JANUAR 2018

Nyt i Folkesparekassen Nr. 1 • 2018
Garantinformation

• Her er det nye repræsentantskab
• Få et lavrentelån til uddannelse gennem JAK Fonden
• Butikker kan nu sige 'nej' til kontanter om natten

Læs
også:

Af Mads A. Velbæk, bestyrelsesformand

Lørdag den 28. oktober holdt vi ga-
rantmøde i Folkesparekassen. Garant-
mødet foregik på Ferskvandscentret
i Silkeborg, og der var fuldt hus. For
første gang gennemførte vi valget med
elektronisk afstemning, så resultatet
forelå allerede ved mødets begyndelse.

Blandt vores garanter havde 62
kandidater valgt at stille op, og jeg vil
gerne takke dem alle for at stille deres
kandidatur til rådighed for Folkespare-
kassen. Det er positivt, at så mange selv
melder sig på banen. Det lover godt for
fremtiden.

Vi fik valgt et nyt repræsentantskab
med 46 personer. Her i blandt en del nye
og mange med en god baggrund. Det
lover godt for, at vi kan få nogle repræ-
sentantskabsmøder med gode diskus-
sioner og et godt input til bestyrelsen.
Jeg ser meget frem til samarbejdet med
det nye repræsentantskab.

Jeg vil gerne takke alle, der stemte
på mig og den øvrige bestyrelse. Det
tager vi som udtryk for, at der er en god
opbakning til bestyrelsen. Vi skal gøre
vores bedste for at leve op til den tillid,
der er vist os.

Fortid og fremtid med JAK
I min beretning på garant-
mødet havde jeg valgt
at gå helt tilbage til
begyndelsen i 1931 og
se på grundlaget for
det, der igangsatte
JAK, på udviklin-
gen frem til nu,
samt videre ind i
den fremtid, der
venter os.

Tilbageblik og kurs mod en håbefuld fremtid

GARANTMØDE

2017

JAK opstod som et fællesskab i en
brydningstid, hvor man med ideerne fra
Andelsbevægelsen etablerede finansie-
ring af hinanden. Det har vi taget med
ind i Folkesparekassen. Her ser vi stadig
os selv som et fællesskab, hvor vi finan-
sierer hinanden billigst muligt. Det sker
under hensyntagen til, at vi skal have en
konsolidering af Folkesparekassen, der
kan sikre overlevelsen på lang sigt.

Når vi ser ind i fremtiden, tror jeg også,
det er fællesskabet, der vil være basis
for Folkesparekassen på den lange
bane. Pengeinstitutter bliver i fremtiden
presset udefra med andre finansie-
ringsformer og betalingsservicer med
mere. Med vores værdigrundlag har vi
et ståsted, der giver os forhåbninger
for fremtiden. Vi er efterhånden et af
de sidste JAK-pengeinstitutter, og det
forpligter os i endnu højere grad til at
passe godt på det, vi har og arbejde
videre ud fra vores værdigrundlag.

Vi har i efteråret etableret en tænke-
tank i Folkesparekassen, hvor vi vil se
på det, der kan forme os i fremtiden. Vi
søger inspiration i et bredt forum, hvor
vi undersøger, hvad der sker rundt om
os. Også i andre områder end der, hvor
vi traditionelt søger inspiration. Vi ser
blandt andet på, at Folkesparekassen
kan være en platform for andre aktivite-
ter end blot at være et pengeinstitut.
Aktiviteter der kan være til gavn og
glæde for vores kunder, og som kan
være med til at styrke fællesskabet.
Vi har endnu ingen konkrete ideer, men
vil løbende orientere om vores frem-
skridt, vi gør.

Fremtidige udfordringer for
repræsentantskabet

Én af de første aktiviteter i det nye re-
præsentantskab bliver at finde nye

kandidater til bestyrelsen. Børge Mor-
tensen, Funder, der har siddet i bestyrel-
sen gennem en lang årrække, har valgt
ikke at genopstille til repræsentantska-
bet og træder således ud af bestyrelsen
til årsskiftet. Børge har gjort en meget
stor indsats for Folkesparekassen
som et stort aktiv i Funder. Endvidere
har Helle Nielsen, Aarhus, valgt ikke
at genopstille, når hendes valgperiode
udløber i 2018. Helle har også gjort en
stor indsats som repræsentant for Aar-
husområdet, blandt andet i lokalrådet i
Aarhus. Eloneh Gaia Klit Malm er også
på valg til bestyrelsen, men modtager
genvalg.

Vi skal således have 2 nye medlemmer i
bestyrelsen, som skal findes på repræ-
sentantskabsmødet i marts 2018. I det
afgående repræsentantskab udformede
vi en 2020-strategi og den løber snart
ud. Så vi skal have set frem mod 2025,
have defineret nye udviklingsmål og en
strategi for at nå dertil.

Redefineret værdigrundlag
Direktør Martha Petersen gennemgik
udviklingstallene for Folkesparekassen
og vores 2020-mål og præsenterede
medarbejderne.

Vi har arbejdet med en redefinering af
vores værdigrundlag, og her er vi kom-
met frem til følgende: "Vi arbejder for
en holdbar samfundsøkonomi og bedst
mulige vilkår for den enkelte kunde".

Martha beskrev hvordan vi lever i et
samfund med en uholdbar udvikling, og
hvordan vi i JAK arbejder for at skabe
den rigtige balance.

Endelig havde vi glæde af at have Emil
Erichsen fra "Kurs mod fjerne kyster" til
at holde et spændende foredrag. •

Se det nyvalgte repræsentantskab
Side 2-3

26 JAK BLADET JANUAR 2018

Garantmøde 2017
Her er det nye repræsentantskab

Ane Märcher Hønholt
Silkeborg
55 år
Administrator

Anne Helene Bartholin
Odense
32 år
Studerer til kontoras-
sistent med speciale i
revision

Daniel Laursen
Odense
42 år
Selvstændig IT-
konsulent.

Eloneh Gaia Klit Malm
Aarhus
49 år
Ingeniør

Helene Petersen
Aarhus
32 år
På barsel fra en stil-
ling som jurist, Rafn
Engineering

Henning Overgaard
Pedersen
Silkeborg
62 år
Juletræsproducent,
OVERGAARD I/S

Jens Rasmus Laursen
Silkeborg
65 år
Montør med selv-
stændig virksomhed

Anika Karlsen Thor
Silkeborg
43 år
Kursusleder

Allan B. Hansen
Silkeborg
48 år
Adm. direktør,
Grovvarecentret
Ans & Silkeborg

Anita Hummelshøj
Mikkelsen
Aarhus
43 år
Selvstændig konsulent

Casper Mouritsen
Silkeborg
25 år
Iværksætter og
fhv. byrådsmedlem

Doris Nissen
Silkeborg
46 år
Selvstændig landmand

Fedder Skovgaard
Odense
46 år
Enterprise Arkitekt,
Energinet.dk

Helle M. Oldefar
Odense
64 år
Bistandsværge

Henrik Hiis
Silkeborg, 50 år
Ledelses- og organisa-
tions-udviklingskon-
sulent, Undervisnings-
ministeriet og Aalborg
Kommune

Anders Papsø Laursen
Silkeborg
37 år
Chauffør, Danish Agro
i Galten

Ann Hundahl Klode
Silkeborg
32 år
Ernæringsassistent,
Regionshospitalet
Viborg

Chresten H. Ibsen
Aarhus,
42 år
Selvstændig. Presse-
og kommunikations-
rådgiver, chib pres-
sebureau

Dorthe Vest
Odense
61 år
Kundemedarbejder,
Folkesparekassen

Heidi Hansen
Silkeborg
45 år
Business controller

Helle Nielsen
Aarhus
59 år
Administration, Gods-
banen i Aarhus

Jens Peter Hansen
Silkeborg
67 år
Teknisk Serviceleder,
Silkeborg Kommune

27JAK BLADET JANUAR 2018

Garantmøde 2017
Her er det nye repræsentantskab

Ane Märcher Hønholt
Silkeborg
55 år
Administrator

Anne Helene Bartholin
Odense
32 år
Studerer til kontoras-
sistent med speciale i
revision

Daniel Laursen
Odense
42 år
Selvstændig IT-
konsulent.

Eloneh Gaia Klit Malm
Aarhus
49 år
Ingeniør

Helene Petersen
Aarhus
32 år
På barsel fra en stil-
ling som jurist, Rafn
Engineering

Henning Overgaard
Pedersen
Silkeborg
62 år
Juletræsproducent,
OVERGAARD I/S

Jens Rasmus Laursen
Silkeborg
65 år
Montør med selv-
stændig virksomhed

Anika Karlsen Thor
Silkeborg
43 år
Kursusleder

Allan B. Hansen
Silkeborg
48 år
Adm. direktør,
Grovvarecentret
Ans & Silkeborg

Anita Hummelshøj
Mikkelsen
Aarhus
43 år
Selvstændig konsulent

Casper Mouritsen
Silkeborg
25 år
Iværksætter og
fhv. byrådsmedlem

Doris Nissen
Silkeborg
46 år
Selvstændig landmand

Fedder Skovgaard
Odense
46 år
Enterprise Arkitekt,
Energinet.dk

Helle M. Oldefar
Odense
64 år
Bistandsværge

Henrik Hiis
Silkeborg, 50 år
Ledelses- og organisa-
tions-udviklingskon-
sulent, Undervisnings-
ministeriet og Aalborg
Kommune

Anders Papsø Laursen
Silkeborg
37 år
Chauffør, Danish Agro
i Galten

Ann Hundahl Klode
Silkeborg
32 år
Ernæringsassistent,
Regionshospitalet
Viborg

Chresten H. Ibsen
Aarhus,
42 år
Selvstændig. Presse-
og kommunikations-
rådgiver, chib pres-
sebureau

Dorthe Vest
Odense
61 år
Kundemedarbejder,
Folkesparekassen

Heidi Hansen
Silkeborg
45 år
Business controller

Helle Nielsen
Aarhus
59 år
Administration, Gods-
banen i Aarhus

Jens Peter Hansen
Silkeborg
67 år
Teknisk Serviceleder,
Silkeborg Kommune

Jonas Cort Pedersen
Odense
37 år
Indehaver af Sky Level

Jesper Loehr-Petersen
Aarhus
62 år
Chefkonsulent og
partner,
MacMann Berg

Louise Andersen
Odense
38 år
IT & Security Manager,
Danish Aerospace
Company

Mette Svenningsen
Aarhus
30 år
Studerende Master of
Science Accountancy

Normann G. Karlsen
Silkeborg
45 år
Salgschef, ITW BYG

Simon Bach Madsen
Odense
40 år
Adm. direktør

Thomas Kingo Karlsen
Silkeborg
46 år
Adm. direktør, Kingo
Karlsen A/S

Vermund Karlsen
Silkeborg
69 år
Entreprenør

Jesper Mørkenborg
Kjær
Silkeborg
46 år
Kommunikationsan-
svarlig, Folkespare-
kassen

Jens Thordal-
Christensen
Aarhus, 52 år
Systemisk Akupunktør.
Formidler. Medejer af
KlinikDjurs. Konsulent
for FALCK

Jørgen Bertelsen
Silkeborg
54 år
Revisor

Mads A. Velbæk
Silkeborg
56 år
Direktør/ingeniør

Mia Ebsen Mittet
Odense
47 år
Sygeplejerske og
haveterapeut

René Gade
Silkeborg
35 år
Medlem af Folketinget,
Alternativet

Søren M. Hansen
Silkeborg
48 år
Teknisk koordinator,
Homag

Tobias Rossel
Aarhus
39 år
4MW Product Tech-
nical Lead, Platform
Management, Vestas
A/S

Jesper Redder
Laurholt
Odense
37 år
Selvstændig og handi-
caphjælper.

Jesper Engel Hansen
Silkeborg
32 år
Studerende og deltids-
kvægavler

Line Clausager
Odense
48 år
Rådgiver, VærDig
under Det Sociale
Netværk

Majken Toft Fabech
Silkeborg
36 år
Afdelingsleder, Handi-
capCenter Herning

Michael Schou
Odense
51 år
Senior Regulatory Af-
fairs Specialist, Plum
A/S

Richard Kristensen
Silkeborg
60 år
Kvalitets- og miljøchef,
Kingo Karlsen A/S

Thomas Brandslund
Odense
41 år
Advokat (L)

Uffe Karlsen
Silkeborg
32 år
Adm. direktør i Bango
A/S

28 JAK BLADET JANUAR 2018

Herningvej 37
8600 Silkeborg

Dalumvej 11
5250 Odense SV

 86 81 16 11
info@folkesparekassen.dk

Frederiks Allé 43
8000 Aarhus C

FS
1217 10

33 D
K

JAK Fonden formidler lavt forrentede
lån til færdiggørelse af uddannelse in-
den for normal uddannelsestid. Lånene
skal anvendes som økonomisk hjælp
til de sidste 2 år af et planlagt uddan-
nelsesforløb.

Hvem kan ansøge om lån?
Primært er lånemulighederne tilegnet
uddannelsesformål af enhver art. Det
kan være udgifter i forbindelse med
videreuddannelse i ind- og udland,
højskoleophold, praktisk eller teoretisk
uddannelse.

Derudover kan der
søges lån af såvel
private som forenin-
ger og institutioner
til formål indenfor
Fondens formålspa-
ragraf.

Vilkår for lånet
Det enkelte lån kan maksimalt være på
60.000 kr., der udbetales over 2 år med
maksimalt 2.500 kr. hver måned. For
lån tilegnet uddannelsesformål afvikles
lånet over maksimalt 5 år efter uddan-
nelsens færdiggørelse.

Hvem yder lånet?
Fonden har samarbejde med Folke-
sparekassen, og lånene ydes i videst
mulig omfang i den afdeling, der ligger
nærmest ansøgeren, og hvor det er
mest hensigtsmæssigt at etablere
kundeforholdet. Der stilles sikkerhed for
lånet – eventuelt i form af kaution.

Såfremt fondens bestyrelse vurderer, at
en ansøgning kan efterkommes, vil den
efterfølgende sagsbehandling ske gen-
nem den afdeling af Folkesparekassen,
som ønskes anvendt. Sagsbehandlingen
omfatter vurdering af kreditværdighed,
sikkerhedsstillelse, afvikling af lånet mv.

Rente og låneomkostninger er de til en-
hver tid gældende satser for lavrentelån
i Folkesparekassen.

Ansøgning om lån
Ansøgningsskemaet findes på jak.dk, og
sendes på e-mail til fondens formand
eller til andet medlem af Fondens besty-
relse. Se kontaktinfo på jak.dk.

Få et lavrentelån til uddannelse
gennem JAK Fonden

En ny lov betyder, at butikker fra januar
kan sige nej til at tage mod kontanter
fra kl. 22 om aftenen til 6 om morgenen.
Nogle steder vil det allerede gælde fra
kl. 20 om aftenen.

Formålet er at beskytte medarbejderne
i butikkerne. Hvis butikkerne kan sige
nej til at tage imod kontanter, behøver
de ikke have kontanter liggende i nat-
tetimerne, og dermed er risikoen for, at
de bliver udsat for røveri, mindre.

Som alternativ til kontanter kan man
bruge Dankort, kreditkort, debetkort,
My Wallet, Dankort på mobilen eller
MobilePay, alt efter hvad den butik, man
handler i, tager imod. •

Butikker kan
nu sige 'nej' til
kontanter om
natten

Er du tilmeldt vores nyhedsmail?Få de aktuelle nyheder direkte i din indbakke. Tilmeld dig nu på folkesparekassen.dk

Fondens bestyrelse vurderer de ind-
komne ansøgninger og videresender
godkendte ansøgninger til Folkespare-
kassen til endelig bevilling af lånet. •

Hvad er JAK Fonden?
Fonden blev stiftet i 1990 med det
formål at virke for fremme af humanitet,
tolerance og næstekærlighed i teori og
praksis – såvel inden for som uden for
Danmarks grænser. Hovedsigtet i den
forbindelse er at give støtte til aktivi-
teter, der udbreder kendskabet til JAKs
ideologi til fremme af økonomisk og
åndelig frigørelse.

Fondens kapital er blandt andet frem-
kommet gennem gaver fra en række
personer, for hvem JAK har og har haft
stor betydning, og som derigennem
ønsker at bidrage til JAKs fremtidige
arbejde.

Ud over de private donationer, er
der tilført kapital til fonden fra bl.a.
K.E.Kristiansens Mindefond, Frederik K.
Kristiansens Mindefond, Peter Madsens
Mindefond, Mindefond efter Ulla Jakob-
sen og JAK Københavns Lokalkreds.

Enkelte typer butikker som apoteker er
undtaget fra reglen om, at butikker fra
nytår ikke behøver tage imod kontanter i
nattetimerne. Foto: Colourbox

29JAK BLADET JANUAR 2018

The Big Shift

Rethinking Money, Tax, Welfare and
Governance for the Next Economic
System er en ny bog af Deirdre Kent
om, hvordan det nuværende økono-
miske system kan og bør gentænkes
og erstattes af et helt nyt paradigme.

Bogen giver et glimt af en frem-
tidig økonomi, der er indrettet, så
mennesker har meget mere fri-
tid, hvor der er tid til kunstnerisk
udfoldelse og forskning. Der bliver
taget så godt hånd om børn og unge,
at staten bruger væsentlig færre
penge end nu på de sociale udgif-
ter. Miljøgrupper er stort set blevet
overflødige, da forurening af jord, luft
og vand ikke finder sted mere, fordi
skattesystemet understøtter, at man
behandler naturen på en bæredygtig
måde.

Bogen er baseret på diskussioner
i New Economics Party i perioden
2011-2015. At designe et økonomisk
system, så det tjener planeten og

kan anvendes i en tid, hvor fos-
sile brændsler er borte, kræver en
gentænkning af den måde penge,
jordbesiddelse og styring er designet
på.

Deirdra Kent anvender eksempler
fra historien som bevis for, at sam-
fund har været stabile og velstående
ved at anvende disse principper.

Om Deirdra Kent
Deirdra Kent er new zealandsk
forsker og aktivist. Hun er medstifter
af The New Economics Party og har
tidligere arbejdet med undervisning
i borgerinddragelse. Deirdra har i
mange år interesseret sig for bære-
dygtig økonomi og komplementære
valutaer og har blandt andet været
med til at starte Otaki Timebank og
har tidligere skrevet bogen Healthy
Money, Healthy Planet.

Titel: The Big Shift: Rethinking Mo-
ney, Tax, Welfare and Governance for
the Next Economic System
Forfatter: Deirdra Kent
Udgivelses dato: d. 6. september
2017
Bogen er på 126 sider og kan købes
på Amazon.com
Anmeldelsen har tidligere været bragt
af Sociale Entreprenører i Danmark
http://sociale-entreprenører.dk/

Den Sociale Kapital­
fond Invest

Den Sociale Kapitalfond Invest er en
ny kapitalfond med fokus på social
impact. Det er Den Sociale Kapi-
talfond, der står bag lanceringen af
fonden sammen med en række store
investorer.

Den nye fond, der skal investere
i SMV’er med en særlig social profil,
har Den Europæiske Investerings-
fond, Vækstfonden, Novo Nordisk
Fonden, TryghedsGruppen, Hempel
Fonden og Færchfonden med som
investorer, og flere forventes at følge
med i de kommende måneder.

Den Sociale Kapitalfond Invest
er den første såkaldte social impact
investment fond i Norden, og ud
over at give et økonomisk afkast til
investorerne, skal den også gøre en
positiv, målbar forskel for udsatte
grupper i Danmark.

I følge Lars Jannick Johansen, der
er managing partner i den nye fond

og tidligere direktør i Den Sociale
Kapitalfond, drives rigtig mange gode
mindre og mellemstore virksomheder
i Danmark af ejere med stor social
ansvarlighed. Det er virksomheds-
ejere, der ansætter lokale ledige fra
kanten af arbejdsmarkedet, bidrager
til udviklingen i et udsat lokalområde
eller udvikler produkter og ydelser,
og som hjælper udsatte mennesker
til at blive en del af fællesskabet.
Det ser han et stort socialt og
økonomisk potentiale i, og derfor er
disse virksomheder også målgruppen
for Den Sociale Kapitalfond Invest.

Den Sociale Kapitalfond Invest
vil være såkaldt mindretalsinvestor
(typisk 10-49 %) og kan også kom-
binere egenkapitalinvesteringer med
ansvarlige lån. Fonden vil arbejde tæt
sammen med ejerne af virksomhe-
derne for at udvikle virksomhederne
til næste vækstniveau og styrke de
særlige værdier, som virksomhe-
derne bygger på. Det kan typisk være
frem mod et generationsskifte, en
industriel partner eller et samarbejde

med en større Kapitalfond.
Den Sociale Kapitalfond Invest

har aktuelt en størrelse på 218 mil-
lioner kr. Den har primært fokus på
at investere i mindre og mellemstore
virksomheder i Danmark og Sydsve-
rige inden for handel, produktion og
service, med en typisk omsætning på
30-200 millioner kr. Det skal være
virksomheder med stærke vækstpo-
tentialer og særlig social ansvarlig-
hed – i form af mål om at ansætte
medarbejdere fra kanten af arbejds-
markedet, bidrage til udviklingen i
et udsat lokalområde eller udvikle
produkter og ydelser, som hjælper
udsatte mennesker.

Yderligere information om Den
Sociale Kapitalfond Invest hos: Ma-
naging partner Lars Jannick Johan-
sen, ljj@socialkapitalfond.dk, telefon
29 61 68 92

Kilde: Den Sociale Kapitalfond
www.socialkapitalfond.dk

30 JAK BLADET JANUAR 2018folkesparekassen.dk

OVERBLIK

JAK BLADET JANUAR 2018folkesparekassen.dk

OVERBLIK
JAK
pengeinstitutter

Folkesparekassen, Silkeborg
Herningvej 37,
8600 Silkeborg
www.folkesparekassen.dk
E-mail:
info@folkesparekassen.dk
Tlf.: 86 81 16 11/Fax: 86 81 13 75
Åbningstid:
mandag – fredag kl. 10.00 – 16.00
torsdag kl. 10.00 – 17.30

Folkesparekassen, Odense
Dalumvej 11,
5250 Odense SV
Tlf.: 66 11 22 31/Fax: 65 91 62 31
www.folkesparekassen.dk
E-mail:
info@folkesparekassen.dk
Åbningstid:
Mandag – fredag kl. 10.00 – 16.00
Torsdag kl. 10.00 – 17.30

Folkesparekassen Aarhus
Frederiks Alle 43, 8000 Aarhus
Tlf. 86 13 51 00/ Fax 86 18 03 08
www.folkesparekassen.dk
E-mail:
info@folkesparekassen.dk
Åbningstid:
Mandag – fredag kl. 10.00 – 16.00
Torsdag kl. 10.00 – 17.30

 JO
RD

KAPI
TA

L – Rentefrie lån
– Fremme af humanitet, tolerance
og næstekærlighed i teori og
praksis

Donationer til fonden kan ske på
mange måder. Bl.a. andels/garan-
tibeviser der vil kunne udnyttes til
at yde lavtforrentede lån til unge
mennesker under uddannelse

En fond der virker
for JAKs tanker

JAK Fonden

Wildersgade 43A, 1. tv
1408 København K

Tlf. 3295 9403 Fax. 3295 9409
Mobil 2120 9404

E-mail: elmebech@elmabech.dk

Henning Bech Frederiksen
Rådgivende Civiløkonom, HD

Billige lån til
bæredygtige
formål
Kontakt Folkesparekassen
for at høre nærmere om
ØKOlån.

Beplantning – Træpleje – Beskæring
– Fældning – Hegn – Rådgivning

– Pleje og vedligeholdelse

Anders Matthiessen
Anlægsgartnerfirma

Skudehavnsvej 17 A
2100 København Ø

Tlf. 35 26 70 38

31

Kurser og Enkelsessioner
i systemisk Organisations –
og Familieopstilling

Doris Elisabeth Fischer
Tlf. 24 64 92 04
doris@familieopstiller.dk

læs mere på min hjemmeside:
www.familieopstiller.dk

F a m i l i e o p s t i l l e r

ID-nr. 42743

www.jakdanmark.dk
JAK Danmark blev stiftet i 1931 og har siden arbejdet med at udvikle et retfærdigt økonomisk

system.

JAK Danmark har gennem årene udbredt kendskabet til bevægelsens tanker og inspireret

andre til at tænke i alternative økonomiske systemer.

JAK Danmark arbejder for en økonomi uden rente og uden spekulation.

JAK Danmark arbejder for et samfund med et retfærdigt økonomisk system.

Bogstaverne JAK står for Jord ,Arbejde og Kapital, som er de tre faktorer, hvis samvirke er

grundlag og betingelse for al produktion, på hvilke ethvert samfund er bygget op, og hvoraf al

menneskelig eksistens er afhængig.

Pengerente fører til et samfund ude af balance, hvor samfundets svageste altid må betale til

samfundets rigeste via renter på gæld og renters rente.

JORD	 står for alle de ressourcer, som vi mennesker har til rådighed for vore

	 aktiviteter på denne jord

ARBEJDE står for alle de tiltag, som vi mennesker gør med de ressourcer, vi råder 	

	 over.

KAPITAL står for alle de resultater, der kommer ud af jord og arbejde på såvel det 	

	 materielle som det mentale plan.

Facebook: jakdanmark web: www.jakdanmark.dk JAKs nyhedsbrev

FØLG JAK DANMARK PÅ:

