
De Kristnes prinsipprogram 1

DE KRISTNE

DE KRISTNE

De Kristnes
prinsipprogram
2013-2017

Frihet og trygghet for alle.

2 De Kristnes prinsipprogram

Frihet og trygghet for alle.

De Kristnes prinsipprogram 3

DE KRISTNE

De Kristne skal bygge et samfunn

som er fritt og trygt for alle,

uansett hvem man er

eller hvor man kommer fra.

1. Vårt ideologiske fundament

2. Retten til liv

3. Familien – samfunnets byggestein

4. Frihet, ansvar og mangfold

5. Stat og individ

6. Tydelig støtte til Israel

7. Smidige løsninger

Innhold

5

7

9

11

13

17

19

4 De Kristnes prinsipprogram

Frihet og trygghet for alle.

De Kristnes prinsipprogram 5

DE KRISTNE

De Kristne er et verdikonservativt parti som bygger på

tradisjonelle kristne verdier, som trygghet, frihet og respekt

for enkeltmennesket, og et praktisk ansvar for sin neste.

Vårt ideologiske fundament er Bibelen, og den kristne tro og

tradisjon som har preget Norge i snart tusen år.

Den jødisk-kristne kulturarven har preget samfunnet og

menneskene i Norge fra kristenretten ble satt på Moster i

1024 og frem til i dag. Partiet ønsker å slå ring om denne

arven, og vil videreføre den til kommende generasjoner. Her er

De ti bud, menneskeverd og nestekjærlighet viktige elementer.

1. Vårt ideologiske fundament

De ti bud er kanskje den mest kjente listen over

moralske leveregler i vår kultur. Ifølge Bibelen ble

disse skrevet av Gud selv på to steintavler, og gitt

direkte til Moses på Sinafjellet. De tre første budene

handler om folkets forhold til sin Skaper, de syv

siste handler om menneskenes forhold til hverandre.

Mange av verdiene vi regner som bærebjelker i vår

vestlige kultursfære, har fått sitt innpass gjennom

nettopp disse levereglene. De Kristne mener De ti bud

fortsatt er en god rettesnor i måten vi forholder oss til

hverandre på, enten man selv er troende eller ikke.

Vår kristne kulturarv

6 De Kristnes prinsipprogram

Frihet og trygghet for alle.

De Kristnes prinsipprogram 7

DE KRISTNE

De Kristne legger stor vekt på å beskytte individets rettigheter;

formulert i Grunnloven og FNs verdenserklæring om

menneskerettigheter.

Retten til liv er den mest grunnleggende av alle. Livet er

ukrenkelig fra unnfangelse til naturlig død. De Kristne vil derfor

kjempe mot abort og aktiv dødshjelp. Ethvert liv skal bevares

og beskyttes innenfor naturens rammer. Vi vil kjempe for at alle

i Norge, om man er frisk, syk, rik eller fattig, skal ha den mest

selvfølgelige rett til et rikt og fullverdig liv.

2. Retten til liv

8 De Kristnes prinsipprogram De Kristnes prinsipprogram 9

DE KRISTNE

De Kristne ser familien og ekteskapet mellom én mann og én

kvinne som samfunnets viktigste byggestein. De Kristne vil

løfte frem det livslange, monogame ekteskapet mellom mann

og kvinne som norm og ideal. Det tradisjonelle ekteskapet bør

ha en juridisk særstilling.

En velfungerende familie er vesentlig for den oppvoksende slekt

og fremtidige generasjoner. I familien kan barn under trygge og

stabile forhold lære forskjell på rett og galt, bli kjent med sosiale

normer og regler, og utvikle nærhet til andre mennesker. Sterke

og stabile familier gir et sterkt og stabilt samfunn.

De Kristne setter barna i fokus, og mener barn har rett til både

en mor og en far, og til å kjenne sitt eget biologiske opphav.

Barn skal ikke gjøres til et objekt som produseres utenfor den

naturlige rammen av en biologisk mor og far.

3. Familien – samfunnets byggestein

10 De Kristnes prinsipprogram De Kristnes prinsipprogram 11

DE KRISTNE

4. Frihet, ansvar og mangfold

Selv om vi alle blir født med ulike forutsetninger, er det vårt

grunnleggende syn at mennesker skal ha samme muligheter

til å utvikle sine evner og anlegg i trygge omgivelser sammen

med andre.

De Kristne vil derfor skape et samfunn som flytter mest mulig

handlingsrom og ansvar tilbake til hver enkelt av oss, og ikke

umyndiggjør oss til fordel for en stadig voksende stat. Vi vil

bygge et samfunn med stor personlig frihet og handlerom,

med en stat som ikke vokser utover sitt mandat, og med en

solid forankring i vår jødisk-kristne arv.

Siden alle mennesker er unike, bør måten vi organiserer oss

på gjenspeile dette og gi rom for forskjeller. For De Kristne er

det derfor et ideal å finne løsninger som tar vare på mangfoldet,

og ikke presser mennesker inn i samme form. Vi har også en

grunnleggende respekt for menneskers rett til å ta ansvar for,

og konsekvenser av, egne valg. De Kristne vil være en aktiv

forkjemper for frihet, ansvar og mangfold for alle mennesker.

12 De Kristnes prinsipprogram De Kristnes prinsipprogram 13

DE KRISTNE

Et velfungerende samfunn består av ulike aktører som alle har

hver sin rolle å spille, og hvert sitt naturlige mandat. De Kristne

ønsker et samfunn der disse rollene er tydelige og avgrenset,

slik at ingen av aktørene går utover sitt mandat eller vokser ut

over sine grenser på bekostning av andre.

Staten

Vårt ideal er en stat som er stor nok til å løse viktige fellesoppgaver,

uten å ta over oppgaver som like gjerne kan løses av andre.

Staten er fellesskapets tjener, og ikke dets formynder. Den skal

være så liten og smidig som mulig, og primært legge til rette

for oppgaver som kan løses av familie, marked eller det sivile

samfunn. De Kristne mener at statens hovedoppgave er å løse

de store, grunnleggende oppgavene som ikke kan løses på

andre måter, som for eksempel å beskytte landets grenser, lage

og håndheve lover, forvalte nasjonale ressurser og planlegge/

finansiere helsevesen og nasjonal infrastruktur.

Det sivile samfunn

Det sivile samfunn er grupper og organisasjoner som uavhengig

av staten, og uten tanke på profitt, engasjerer seg for felles

5. Stat og individ

14 De Kristnes prinsipprogram De Kristnes prinsipprogram 15

DE KRISTNE

interesser og formål. De tilhører den private sfære, og er i minst

mulig grad styrt og finansiert av staten. Det kan eksempelvis være

menigheter, idrettslag, fagforeninger eller sosiale bevegelser. Det

sivile samfunn er på mange måter det “egentlige” samfunnet,

der viktige samfunnsoppgaver løses med pasjon og mangfold,

og der meninger og opposisjon dannes.

Det sivile samfunn skal ha frihet og handlingsrom til å løse

viktige sosiale oppgaver, skape arenaer for fellesskap og danne

meninger i det offentlige rom. De Kristne mener at et sterkt og

levende sivilt samfunn er den beste garanti for et vitalt fellesskap

og et pulserende demokrati, og vi ønsker at flest mulig av

samfunnets oppgaver skal løses i og av det sivile samfunn.

Markedet

Selv om ingen økonomiske systemer er ufeilbarlige, mener De

Kristne at det frie marked har vist sin egnethet for å skape vekst

og fremgang for folk flest. Markedet er der verdier skapes, og

markedet er det sivile samfunnets viktigste verktøy for å løse en

rekke felles oppgaver og dekke fellesskapets behov.

De Kristne anerkjenner behovet for en viss statlig regulering av

markedskreftene, først og fremst for å sikre reell konkurranse

og hindre rovdrift av naturen og utnyttelse av arbeidstakere. De

Kristne vil føre en økonomisk politikk som skaper langsiktige

verdier på en bærekraftig måte. Gjennom satsing på kunnskap

og gode og forutsigbare vilkår for næringslivet, vil vi ha som

langsiktig mål å gjøre Norge uavhengig av petroleumsindustrien.

16 De Kristnes prinsipprogram

Frihet og trygghet for alle.

De Kristnes prinsipprogram 17

DE KRISTNE

Som eneste fungerende demokratiet i sitt område, fortjener

Israel vår fulle støtte. De Kristne vil være en sann venn av det

jødiske folk og staten Israel i en tid da mange lar seg forlede

eller skremme til å vende dem ryggen.

De Kristnes støtte til Israel er basert på folkerett og internasjonal

jus. Vi holder fast ved at jødenes rett til landet bygger på deres

historiske, kulturelle og religiøse tilknytning til landet gjennom

over 3000 år. Retten bygger på en sammenhengende jødisk

tilstedeværelse i området.

Vi vil i alle ting helhjertet støtte Israels rett til å eksistere i fred og

trygghet, og til selv å velge sin egen hovedstad.

6. Tydelig støtte til Israel

De Kristne mener Israel har den mest

selvfølgelige rett til å velge sin egen hovedstad,

slik andre nasjonalstater til alle tider har gjort,

og fortsatt gjør. Vi vil derfor arbeide for at Norge

så fort som mulig flytter sin ambassade fra Tel

Aviv til Jerusalem, og på den måten i praksis

anerkjenner Israels suverenitet som stat. Dette

vil være en naturlig videreføring av Norges lange

tradisjoner for nære relasjoner med Israel.

Norges ambassade til Jerusalem

18 De Kristnes prinsipprogram

Frihet og trygghet for alle.

De Kristnes prinsipprogram 19

DE KRISTNE

Politikk handler ikke om store ord, men om konkrete endringer

i sak etter sak. De Kristnes fundament vil være styrende

for hva vi mener i alle saker, men i møtet med den politiske

virkeligheten vil vi søke praktiske og smidige løsninger som

flytter grensesteinene i den retningen vi ønsker.

7. Smidige løsninger

De Kristne vil bygge sin politikk på kristen

tenkning. Men det er med en viss ydmykhet vi går

til oppgaven. Vi er fullt bevisst på at de færreste

saker i moderne politikk finner sitt svar direkte fra

Bibelens kapitler og vers. Vi tror imidlertid det fins

visse grunnleggende holdninger og verdier som

kan leses ut fra den samme boka. Når konkrete

saker skal vedtas og praktisk politikk lages, er

det de demokratiske spillereglene som er førende

for både prosess og resultat. Vi setter vår lit til

at partiets sjel er så tydelig at de enkelte saker i

stor grad vil speile Bibelens mer grunnleggende

retningslinjer for liv og lære.

Kristen politikk?

20 De Kristnes prinsipprogram

Frihet og trygghet for alle.

De Kristne Totlandsveien 144, 5440 Mosterhamnn
Telefon 909 55 799 E-post post@dekristne.no www.dekristne.no

