
högskolan, som man alltså enligt Åkerlund vill 
värna om. Verkligheten passar kanske inte in i 
författarens Ideologiska mönster, så mycket värre 
då för verkligheten! Att Manfred Björkquist och 
ungkyrkorörelsen inte heller passar Åkerlund, 
må väl vara, men var har han hämtat påståendet 
att denna rörelse skulle vara rasistisk? 

30- och 40-talens tidsbild är kärv och bister. 
I hägnet av den tysk-ryska pakten 1939 dunkar 
nazister och kommunister varandra i ryggen. Den 
totalitära skördetiden har kommit — bort med bor­
gerlig demokrati och parlamentarism! Högsta ideo­
logiska beredskap råder i Hitlers och Stalins 
svenska filialer. Åkerlund sammanfattar: "Sverige 
befann sig i nazismens väntrum. Kanske till och 
med i komunismens." Folkhögskolans svar blir: 
fullständig diskussionsfrihet, levande samverkan 
mellan ungdom från skilda grupper och miljöer. 
Eller som idealet summeras (då som nu): "Vi 
skall ge materialet, slutsatserna blir den enskildes 
sak." 

Om vi, alltså vi som formar folkhögskolan till­

sammans, skall lämna åt den enskilde vuxenstu­
derande att själv dra slutsatserna, innebär det 
ingalunda någon form av passivitet. Åkerlund har 
följaktligen ett slags "aktionsprogram". Han vill 
återupprätta (obs ordvalet!) sambandet mellan 
teori och praktik (grundtvigianisms idé) mellan 
studier och produktivt arbete, mellan skola och 
bygd, mellan undervisning och vardagsliv. Han 
vill ruska upp den allmänna opinionen — han blir 
nästan tingsteniansk i sin formulering att folk­
högskolan bör lita till menigheten i stället för till 
myndigheten. Gör den det, får vi kanske en fol­
kets högskola och det är ju en vision, som inte 
bara Åkerlund omfattar. I den köld och frusenhet 
som åtminstone tidvis präglar svenskt kulturklimat 
blir det sannerligen ingen lätt uppgift, men den 
är värd att satsa oss på, eller hur, Du medmän­
niska i "Storstugan" av 1976 års modell? 
Eric Åkerlund: 
Storstugan — historien om den svenska folkhög­
skolan. Författarförlaget. 24.50 (inkl. moms) 

En flexibel utbildningsresurs 
eller en Folkets Högskola? 
Av Lennart Cederberg, folkhögskoleelev 1966/67 och 68/69, nu kontorist på folkhög­
skola. 

Storstugan är en rapp, klar och lättläst bok om 
den svenska folkhögskolan från starten fram till 
nuet. Författaren Eric Åkerlund avslutar med en 
vision av en framtida Folkets Högskola. Visionen 
tilltalar mig. 

Folkhögskolan var först de självägande bön­
dernas högskola. Andra tog sedan över skolorna 
— landsting, folkrörelser och frikyrkor — och nya 
startades. Nu är folkhögskolan en "flexibel utbild­
ningsresurs" som tar hand om "C-laget" (A-laget 
går på gymnasieskolan och B-laget hamnar på 
AMU-center och i den kommunala vuxenutbild­
ningen). 

Även om folkhögskolan kanske haft frihet nog 
att gå i spetsen för förnyelse och förändring, har 
den inte gjort det, och jag tycker Erics liknelse 
med en lyhörd sprattelgubbe är träffande. Ned­
gång i antalet elevansökningar har vid flera till­
fällen i skolans historia, mer än något annat, 
tvingat fram förändringar och sökande efter nya 
rekryteringsmarker. Jag tror också att folkhög­

skolan vid problem, t ex vikande elevunderlag, 
lyssnar mer till "myndigheten än till menigheten". 
Säkert väntar sig många skolor mycket av den 
senaste folkhögskoleutredningens betänkande. Vis­
serligen har många redan tvingats införa special­
linjer och ökad kortkursverksamhet för att fylla 
tomma lokaler och slippa avskedanden, men de 
metoderna kommer naturligtvis inte att rädda alla 
skolor. Dessutom kan de som räddas den vägen 
knappast göra skäl för namnet Folkhögskola. 

Överleva men hur? 

De gamla ordentliga jordbruks- och industri­
ungdomarna med 6—8 årig folkskolbakgrund sö­
ker sig fortfarande till folkhögskolan för komplet­
terande utbildning för vidare studier eller yrkes­
skolor. Många hemarbetande går också på folk­
högskolan. En del grundskole- och gymnasieung­
dom, som ångrat sin lättja och sitt skolhat, har 
också funnit sig väl tillrätta på folkhögskolan. Men 
dessa grupper räcker inte till för att fylla de tolv 

24 

tusen platserna. Återstår då endast C-laget? Folk­
högskolan har upptäckt, tror jag, att för många 
"problem-elever" tenderar att välta hela lasset. 
Nej, C-laget är inte räddningen. Några har valt 
att mer eller mindre bli kurshotell, andra försöker 
kanske profilera sig för att locka grupper med 
särskilda intressen. Egentligen är det osolidariskt 
mot andra folkhögskolor, eftersom man från hela 
landet lockar elever, som annars kanske skulle 
ha gått på folkhögskolan i det egna länet. 

Avvakta eller handla? 

Ska man vänta på huvudbetänkandet och se vad 
folkhögskolan t i l l d e l a s för uppgift eller ska 
man göra som för 100 år sedan — t a s i g upp­
gifter på egen hand? frågar Eric. Uppfattas folk­
högskolan som en I alla stycken fri skola bör 
svaret vara givet. 

"Folkhögskolan bör återupprätta sambandet 
mellan teori och praktik, mellan studier och pro­
duktivt arbete, mellan skola och bygd/samhälle, 
mellan undervisning och vardagsliv", menar Eric. 
I varje kommun bör finnas en Folkets Högskola, 
som anpassar skolformen helt efter lokala önske­
mål och behov. 

Den nya lagen om rätt till tjänstledighet för 
studier och studiepenningen till lågutbildande med 
arbetslivserfarenhet bör hjälpa folkhögskolan att 
ta ett steg i riktning mot den vision Eric presen­
terar på bokens slutsidor. Om nu folkhögskolan 
vill det? 

En lärarkår på en folkhögskola är, det vet alla 
som någon gång varit i kontakt med skolformen, 
sammansatt av personer som drar åt alla möjliga 
håll (eller håller igen, om så upplevs som nöd­
vändigt). Folkhögskolornas styrelser tror jag inte 
är mycket att räkna med när det gäller förändring 
och förnyelse. I varje fall gäller det landstings­
skolorna. Styrelsen beslutar vad lärare och rektor 
föreslår. Ändå ska folkhögskolan vara tacksam 
för att lokala styrelser finns. Fick landstingen som 
de ville, tog de väl över och centraliserade sty­
relserna till landstingens utbildningsnämnder och 
då skulle folkhögskolan förlora en hel del av sin 
handlingsfrihet (som den idag kanske inte till 
fullo utnyttjar). Eric visar på vissa centraliserings­
tendenser i Västernorrland, och jag tror inte att 
tjänstemännen där är unika. 

Misstänksamhet 

Även om folkhögskolan vill fungera på det sätt 
Eric beskriver i sin vision, kanske andra problem 
först måste lösas. 

Lärare och rektorer kommer övervägande från 
medel- överklassbakgrund och de politiska färger­
na är mörkblå och på senare tid även djupröd. 

Mittemellan är kanske vanligast. De svagt röda, 
dvs socialdemokrater, tror jag dock är klart un-
derrepresenterade i förhållande till riksgenomsnit­
tet. 

Har det där någon betydelse då? Jag tror det. 
Socialdemokrater bland arbetare, de må vara bara 
röstsedelslämnare eller engagerade i fackförening­
ar eller i arbetarkommuner, har varit och är lite 
misstänksamma mot folkhögskolan. Naturligtvis 
inte alla, men tillräckligt många för att man ska 
kunna tala om generella uppfattningar. De som 
slutat sitt arbete och börjat på folkhögskola har 
nästan alltid bytt yrke till något bättre och ibland 
även bytt klass. Det gäller även arbetarrörelsens 
skolor. Mot detta vände sig Ivar-Lo, som tyckte 
att istället för att flytta över till andra sidan och 
kanske kämpa mot sin klass, så skulle de, mena­
de Ivar-Lo, vända tillbaka, berika sin klass och 
kämpa med den. Däri tror jag ligger en hel del 
av förklaringen till arbetarrörelsens misstänksam­
het mot folkhögskolan. 

Högermannen Eli Heckscher stödde i början av 
1900-talet förslaget om att Brunnsvik borde få 
statsstöd. Ty t o m på Brunnsvik var det tydligen 
" . . . karaktäristiskt, att man vid några tillfällen hört 
klagomål från mera våldsamt socialdemokratiskt 
håll över att . . . eleverna vid återkomst ej äro lika 
ivriga i sin agitation som förut". Under Hola-stri-
den försvarade sig liberalen och rektorn Johan 
Sandler mot högerns angrepp genom att bl a visa, 
att under drygt tio år och av ett elevantal på ca 
600 hade högst fyra (4) elever blivit fackligt aktiva. 

Folkets Högskola 

Den framtida folkhögskolan, som Eric talar om, 
utbildar och tränar inte folk för klättringar i klass­
pyramidens trappsteg. Den saken sköter andra 
skolformer om. Folkets Högskola utgör istället en 
naturlig del av arbetslivet och berikar folk istället 
för att slå in myndighetsgodkända faktakunskaper. 

Men att skapa en Folkets Högskola går naturligt­
vis inte över en natt. Tjänstledighetslagen och stu­
diepenningen ser jag som en hjälp åt folkhögsko­
lan att nå ut till nya grupper och pröva nya for­
mer. Arbetare på industrier och hemarbetande kan 
nu utan större ekonomiska avbräck gå en folkhög­
skolekurs för att sedan återvända till sitt arbete, 
(om de nu kommer att göra det — kanske de nu, 
mer än tidigare, utnyttjar möjligheten att gå på 
folkhögskola för att ta sig ut ur sin klass?) Folk­
högskolan kan genom t ex fackföreningarna vid 
kommunens industrier ordna kurser tillsammans 
med dem som jobbar där. Kurstider och innehåll 
bör bestämmas av dem det berör och studiepen­
ningen gör det möjligt för alla som vill att delta. 
Än är inte samhällets ungdomsskolor och vuxen-

25 


skolor så perfekta (om de någonsin blir det) att 
folkhögskolan inte behövs-, ännu är säkert många 
med 6- och 7-årig folkskolebakgrund glada över att 
folkhögskolan ger kompetens för vidare studier 
och yrkesskolor. Det hindrar inte, tycker jag, att 
folkhögskolan kan röra sig i riktning mot Erics 
vision av en framtida Folkets Högskola. 

Måste läsas och debatteras 

Jag inledde artikeln med påståendet att Stor­
stugan är en lättläst bok. Det är viktigt och jag 
antar att Eric lagt ner extra arbete på att skriva 
den kort och lättläst, men ändå få med det vikti­

gaste. Storstugan är en debattbok, som bör nå ut 
till så många som möjligt — såväl till lärare som 
till "vanligt folk". Lärarna på folkhögskolan och 
arbetarna på industrierna ska ju mötas och åter­
skapa en Folkets Högskola. 

Nu skrivs om Storstugan i detta nummer av 
Tidskriften, men det räcker inte. Debatten borde 
ut i dagspressen och, inte minst, i fackförenings­
pressen. Det bör ju vara menigheten (elever—lä­
rare—framtida elever) och inte bara myndigheten 
(betänkandet — departementet) som ska utforma 
den framtida folkhögskolan. 

% I N T E R N A T I O N E L L T 

Le Crau du Sapt. 
Av Erica Simon, översatt från franskan av Wilhelm Nielsen 

Der er snart gået to år, siden der i Hojskole-
bladene i de tre skandinaviske lande stod en ar­
tikel med överskriften "En fransk Hojskole?" Mon 
det er muligt efter det förste kursus sidste som-
mer at stryge överskriftens sporgsmålstegn? Bli­
ver Le Crau du Sapt en skonne dag en hojskole? 
Kunne man sige, som Merete Maarbjerg gjorde 
det i sin artikel: Le Crau du Sapt er ikke en 
hojskole for franskmaendene, men en hojskole i 
Frankrig? Det er så meget mere vanskeligt at 
svare på dette sporgsmål, som ingen mere synes 
at vide, hvad man förlänger af en institution, for 
at den skal fortjene navnet hojskole. 

Men lad os laegge teorien til side og tale kon­
kret. 

Det er ikke tilfaeldigt, at jeg har valgt Vanosc 
for at gore forsoget med Le Crau du Sapt. Som 
mange Skandinaver tror jeg, at det er nodvendigt 
at opretholde lokalsamfundene, alt mens man for-
soger at indblaese dem nyt liv. Vanosc er et lo­
kalsamfund, som der er mange af i Frankrig blandt 
de 38.000 kommuner, der findes i dette land, og 
som stämmer fra for revolutionen i 1789, og hvoraf 
24.000 har under 500 indbyggere! Det saerlige — 
og interessante for vores virksomhed — er, at 
Vanosc er beliggende 80 km fra Lyon, Frankrigs 
naeststorste by, og i et område — Rhone-Alpes — 
som er staerkt industrialiseret og teknologiskt 
meget fremskredet. Men, trods naboskabet til "den 
möderne verden", har Vanosc bevaret et livs­
monster og et overleveret kulturmonster, som må 

give Skandinaver indtryk af vaere vendt tilbage til 
det 19. århundredes begyndelse. Kursusdeltager-
ne lod sig meget vel indoptage i dette miljö: de 
arbejdede på gårdene, de blev inviteret på besog 
i familierne, om sondagen efter messen fulgte 
alle maendene — for kvinderne kommer der ikke! 
— til de fire kaféer i Vanosc for at tage del i 
samvaeret, som udelukkende föregår på kaféerne. 
Landbyorkestret, La Fanfare, som sammen med 
kirken er det eneste kulturelie element i lands-
byen, spillede for os på kirkepladsen, byens midt-
punkt, vi modtes med indbyggerne i Vanosc ved 
to festmåltider, som vi organiserede, og jeg skal 
i den anledning fremhaeve, at det var förste gang 
alle sociale lag, som findes i denne kommune, 
så sig forenet om det samme bord! Afskedsballet, 
som Skandinaverne indbod landbyen til, samlede 
en meget stor del af Vanosc-boerne. Vi blev mod­
taget med et glas vin til aere for os på kommune­
kontoret, fra vor side indbod vi kommunalbesty-
velsen til Le Crau du Sapt, vi besogte klosteret 
og skolerne: den offentlige skole og den katolske 
skole. Skandinaverne bankede på doren i praeste-
gården for at tale med vor sognepraest så ofte de 
ville, på samme måde med borgmesteren, kort 
sagt, efter tre ugers ophold i Vanosc var de in-
doptaget i samfundet og godtaget af alle, og 
man ser nu med glaede frem til, at andre Skan­
dinaver kommer til naeste sommer. 

Alle disse beroringsflader gav kursusdeltagerne 
lejlighed til en direkte, konkret — oplevet — er-

2G 

färing af et miljö, som hjemme hos dem selv for-
laengst horer fortiden til. En landsby i Ardéche 
ligner mere junglen i Afrika end landsbysamfun-
dene i Skandinavien. Og jeg taenker ikke blot på 
rammerne om det elementaere liv, på de lidet 
udviklede dyrkningsmetoder i landbruket, jeg 
taenker på de menneskelige vaerdier, som dette 
miljö befordrer: faellesfolelse mellem alle, värme 
menneskelige förbindelser — visselig förekommer 
raenkespil og misundelse som överalt — og det, 
som i Skandinavien forer os tilbage til en tid, 
som ikke erindres mere, kirkens centrale rolle. 

Bortset fra nogle meget sjaeldne undtagelser 
horer Vanosc-boerne til, hvad man kalder de kul-
turelt underpriviligerede; nogle af mine naermeste 
naboer er analfabeter, de, der kan laese og skrive, 
betjener sig kun modstraebende af disse på een 
gang ansete og frygtede videnskaber. Det er 
ganske indlysende, at jeg aldrig ville kunne for-
klare mine medborgere i Vanosc, hvad der skulle 
föregå på Le Crau du Sapt: "seminar", "konfe-
rence", "gruppearbejde", "diskussion", det er ord, 
som ikke förekommer i deres ordförråd. Jeg frem-
holder denne side af sägen så staerkt, fordi det 
er vanskeligt for en Skandinav at fatte den "kul-
turkloft", som findes i Frankrig — överalt, og i 
alle miljöer — mellem et lille, hojt kultiveret 
mindretal og folkets umådelige maengde, som bli­
ver ved at vaere fuldstaendig fremmed överfor alt, 
hvad der har beröring med kulturen, naert eller 
fjernt. Men denne tingenes tilstand opleves ikke 
som noget utåleligt, långt fra. Berthold Brecht 
skriver et eller andet sted: "Hvem forandrer ver­
den? Det ger de, som den mishager". Men, be-
boerne i Vanosc er meget godt tilfredse med de­
res lisform og higer ikke efter nogen anden. Det 
ville derfor vaere llde anbragt, og sikkert virk-
ningslost, at påtvinge dem en folkeoplysnings vel-
gerninger, som de ikke foler noget behov for. 
lovrigt skal man måske ikke glemme, at den nor­
diske hojskole hverken til at begynde med eller 
nu har haft eller har beröring netop med dem, 
som man kalder "kulturelt underpriviligerede". 

Når det er sagt, konstaterer jeg med glaede, at 
de "notabiliteter", som jeg har haft lejlighed til 
at fortaelle om Le Crau du Sapt: Vores biskop, 
vort medlem af "amtsrådet" etc. — dog uden at 
kunne forklare dem, hvad en hojskole er — alle 
er gunstigt stemt överfor mine planer og över-
bevist om den oplivende rolle, som Le Crau du 
<Sapt vil komme til at spille i Vanosc kommune 
og endog i regionen. 

Efter sidste sommers förste erfaring mener jeg 
at kunne slutte, at man med hensyn til Le Crau 
du Sapt kan tale om tre formål, som iovrigt til-
dels er sammenfaldende. Det förste, som jeg lige 

har nsevnt, er en oplivende virksomhed i 
kommune, og man har set, i hvilken grad 
nävers tilstedevaerelse bidrager hertil. På 
side udvinder Skandinaverne af deres 1 
vaerelse blandt os konkrete kundskaber om 
rig, som fremmede så at sige aldrig får. De 
formål er at knytte konkrete förbindelser m 
franske virkelighed ved teoretiske föredra 
giver Skandinaverne mulighed for at saette 
i de vaesentlige problemer, som er akt 
Frankrig. 

Folkehojskolen er klar over, at det er r 
digt at åbne sig överfor verden. Stort set < 
rer denne åbning, når det gaelder den 
Verden, de angelsaksiske lande, Vesttyskl, 
selv Osteuropa. Af forskellige grunde 
Frankrig ikke med. For at lette förståelser 
europaeiske problemer, kan det derfor 
vaere nyttigt at prove at naerme sig de I 
problemer på en dybtgående måde. 

Det er det, de almindelige kurser på L 
du Sapt prover at gore. Vi vil uden tvivl fo 
fastholde — i hvert fald i de store linier 
program, som blev lagt for det förste kursus 
dragsholderne, som alle i hoj grad vaerdsal 
förste förbindelse med Skandinaverne, har 
deres medvirken ved de kommende kurser, 
artikler, der er fremkommet i hojskolebla 
Skandinavien siger ret lidt om det, vil jeg 
her praesentere foredragsholderne, deres i 
sagkundskab og deres politiske orientering. 

Opdragelsesproblemerne blev for den k; 
undervisnings vedkommende behandlet af 
spektor for den "frie" undervisning i Lyoi 
tilslutter sig gruppen af "Venstre-Katolikker 
af politiske grunde er åbent fjendtlige mod, 
er to sidelobende uddannelsessystemer i Fr 
Det er karakteristisk, at de, der underviser 
"frie" skole i Vanosc, nonnerne og laerere 
saetter pris på foredragsholderens synpunkt 
det er meget vanskeligt for udlaendinge a 
dette problems omfång og betydning i frar 
denrigspolitik, gav jeg en historisk oversic, 
indledning til sporgsmålet. 

Den ansvarlige for den vedvarende udda 
i Landbrugskammeret i Lyon gav os en si 
gisk analyse af miljoet på landet og landbi 
mentalitet for at få os til at förstå vanski 
derne ved en fortsat erhvervsuddannelse, v 
efteruddannelse, kort sagt ved et hvilken son 
forsog på at indfore teoretiske bestanddele 
deverdenens synsmåde. 

Og endelig tegnede en forsker fra CNR: 
nationale center for videnskabelig forsknii 
billede for os af hele uddannelsessyste 
Frankrig, fra opdragelsen i hjemmet til de be 


