
I

FOLKHÜGSKOLEKOMMITTEN I ARBETE

Våren 1988 t i l l s a t t e regeringen en utredning för a t t göra en översyn

av folkhögskolan. Utredningen antog namnet folkhögskolekommittén,för

a t t undvika förväxling med 1973 års folkhögskoleutredning.

Ledamöter i folkhögskolekommittén

Sten-Sture Landström ,f.d.direktör i Kommunförbundet, Uppsala

S t i g Gustafsson, (s) , landstingsråd, K a r l s t a d

Helge Hagberg, (s) , riksdagsledamot, Örebro

Lars Hjertén (m), folkhögskolerektor, Hjo

B e r i t Oscarsson (s) , riksdagsledamot, Arboga

E l i s a b e t Persson (vpk), riksdagsledamot. Motala

Karin S t a r r i n (c) , riksdagsledamot, Edsbyn

Carl-Johan Wilson (f p) , riksdagsledamot. Bodafors

Sakkunniga

Eva Arenbro, utbildningsdepartementet

Magnus E r i k s s o n , utbildningsdepartementet

Anita Johansson, finansdepartementet

Anders Franzén, SÖ

Paul Jönsson, Kommunbförbundet

Urban Ka r l s s o n , Landstingsförbundet

Lasse Magnusson, RIO

Experter

Bo Carlsson, LO

Bon Jonzon-Ardström, SFEF

K e r s t i n Mustel, TCO

Sven S a l i n , SACO

Sven-Erik Wal l i n , SAV

S e k r e t a r i a t

Agneta Charpentier

Olof Wennås

Kommittén började s i t t arbete i augusti 1988. Den kommer a t t före sommaren

ha haft åtta sammanträden.

Vid sina sammanträden har kommittén fått föredragningar av experter utanför

s e k r e t a r i a t e t och av sakkunniga i kommittén. Kommittén har också d i s k u t e r a t

promemorior och ma t e r i a l från s e k r e t a r i a t e t .

Föredragninarna har gällt b l . a . f o r s k n i n g om folkhögskolans pedagpgik \m ,

folkhögskolans betydelse för handikappade samt folkhögskoleinspektionens

fu n k t i o n e r . Företrädarna för SÖ, Landstingsförbundet och RIO har fått

tillfälle a t t redogöra för sina uppdragsgivares syn på folkhögskolan och

dess f r a m t i d .

Ordföranden och sekreterarna har g j o r t studiebesök på folkhögskolor samt

d e l t a g i t v i d konferenser och möten,och också haft kontakt med i n f o r m e l l a

referensgrupper.

Kommittén har också k n u t i t t i l l s i g tillfälliga experter och medarbetare,

som fått s p e c i e l l a uppdrag . H i t t i l l s har följande personer a n l i t a t s :

K r i s t i n a Y e t k i n , l : e byråsekreterare på SÖ

Egon Lundqvist, avd.dir. på SÖ

Harald Eklund, docent i Linkpping

Göran Grumert, folkhögskollärare

Vidare har t i l l s a t t s en s p e c i e l l statsbidragsgupp,som består av följande

personer:

Sten-Sture Landström, ordf.

Agneta Charpentier, v.ordf.

Lasse Magnusson, sakkunnig

Anita Johansson, "

Bo Löwcrantz, SÖ

Marja Lemne, Statskontoret

E l i s a b e t Wallman, "

Margareta Axen-Andersson

Under det år som gått har kommittén t a g i t fram tillgänglig s t a t i s t i k

över folkhögskolans verksamhet och folkhögskolans elever. Kommittén

har h i t t i l l s d i s k u t e r a t följande PM och betänkandeutkast på sina samman­

träden:

Kommittén har också fått tilläggsdirektiv a t t utreda f r i t i d s l e d a r l i n j e r n a

särskilt. En särskild sekreterare kommer a t t utses för detta arbete. Det

är dock ännu i n t e k l a r t .

Förteckning över promemorior

PM 1 Rapport från besök på Wiks folkhögskola den 8:e
september 1988.

PM 2 Folkhögskolans framväxt och utveckling,September 1988.

PM 3 Tillgänglig s t a t i s t i k över folkhögskoleelever. 15
september 1988.

PM 4 Landstingens i n t e n t i o n e r i fråga om folkhögskole­
verksamheten, 29 november 1988.

PM 5 F r i t i d s l e d a r u t b i l d n i n g e n - en y r k e s u t b i l d n i n g av
högskolekaraktär,, 29 november 1988.

PM 6 T i d i g a r e gjorda undersökningar om folkhögskolans
elever.14 november 1988.

PM 7 Från a r b e t s k r i s t i l l arbete med människor.
16 november 1988.

PM 8 Folkhögskolans r o l l i l o k a l och r e g i o n a l u t v e c k l i n g . .
25 november 1988.

PM 9 Utkast t i l l betänkandedisposition,5 december 1988
V e r s i o n 2 13 j a n u a r i 1989.

PM 10 Författningsregleringen 1977 - 1988.13 j a n u a r i 1989.

PM 11 Folkhögskolans f r a m t i d a r o l l och u p p g i f t e r i förhållande
t i l l andra utbildningsanordnare-17 j a n u a r i 1989.

PM 12 Landstingens i n t e n t i o n e r beträffande folkhögskoleverk­
samheten, i n t r e s s e t hos folkrörelser och o r g a n i s a t i o n e r
av a t t överta landstingsfolkhögskolor samt konsekvenserna
av sådana överlåtelser.

PM 13 R e s u l t a t av enkät om uppdragsutbildning.

PM 14 Folkhögskoleutvecklingen i Danmark, Norge och F i n l a n d .
PM 15 Folkhögskolornas huvudmän, kursutbud och p r o f i l e r
PM 16 Begreppen b i l d n i n g , u t b i l d n i n g och f o l k b i l d n i n g
PM 17 Folkhögskola som grund för högskoleutbildning
PM 18 Folkhögskolans r o l l för l o k a l och r e g i o n a l u t v e c k l i n g

Betänkandeutkast

Folkhögskolans framtida r o l l och u p p g i f t e r - synopsis
Landstingens i n t e n t i o n e r och o r g a n i s a t i o n e r s i n t r e s s e av a t t överta s k o l o r
Uppdragsutbildningen och dess konsekvenser för övriga folkhögskoleverksamheter

SFHLs arbete med kommittéfrågorna

SFHL har ingen egen repre s e n t a t i o n i kommittén, men då TCO har u t s e t t

SFHLs ordförande t i l l s i n expert, har SFHL ändå insyn och påverkansmöj­

l i g h e t e r d i r e k t i kommittéarbetet, v i l k e t är oerhört värdefullt. Eftersom

jag är denna expert v i l l j ag berätta l i t e om hur jag arbetat h i t t i l l s

i den r o l l e n .

Som representant för hela T C O - k o l l e k t i v e t har jag v i d f l e r a tillfällen

informerat om, rapporterat och t a g i t upp t i l l d i s k u s s i o n folkhögskole­

kommitténs frågor inom TCOs utbildnigsnämnd. Jag har också medverkat v i d

TCO-sammandragning av u t b i l d n i n g s a n s v a r i g a i TC O - d i s t r i k t e n . Jag har

som ledamot i TCOs utbildningsnämnd träffat u t b i l d n i n g s u t s k o t t e t för a t t

t a l a om utbiIdningsfrågor i allmänhet, och där folkhögskolefrågorna är en

d e l . Som s p e c i e l l kontaktperson på TCO har jag Eva-Maria Danvind.

Inom SFHL fungerar i första hand AU som referensgrupp, men ibl a n d har

hela s t y r e l s e n fått utgöra referensgrupp,då detta har v a r i t p r a k t i s k t

möjligt. Jag har informerat om kommitténs arbete på distriktsårsmöten,

lokalavdelningsmöten, pedagogdagar. Jag har haft kontakter med många

e n s k i l d a personer och med samrådskretsen för allmänna l i n j e n . SFHLs AU

har också träffat RIOs AU för a t t d i s k u t e r a v i k t i g a frågor som s k a l l

avgöras v i a kommittéarbetet, samt TCOs handläggare av högskolefrågor

för a t t d i s k u t e r a f r i t i d s l e d a r l i n j e r n a . Vid SFHLs senaste d i s t r i k t s ­

ordförandekonferens togs några av de v i k t i g a s t e frågorna inom kommittén

upp.

Vid ombudsmötet på Sundsgården SFHL arranjeraf/én paneldebatt omkring

folkhögskolans framtid,där de medverkande bl.a.är Olof Wennås från sekre­

t a r i a t e t i kommittén, Lasse Magnusson från RIO, SFEFs ordförande, SFHLs

ordförande, förhoppningsvis någon från Landstingsförbundet (ej k l a r t ännu)

och Erland Ringborg från SÖ,samt ev. representanter för LO och TCO.

I november kommer SÖ a t t anordna en konferens för folkhögskolans lärare

för a t t dessa s k a l l få ge sina synpunkter t i l l kommittén. SFHL är med­

arrangör av denna konferens.

När kommittén börjar komma så långt a t t det s k a l l f a t t a s b e s lut om s l u t ­

l i g a s k r i v n i n g a r i betänkandetexten, kan det b l i a k t u e l l t med uppvaktninga

av p o l i t i k e r och partier.departementstjänstemän m m. SFHL kommer a t t ägna

a l l t i d som behövs åt denna v i k t i g a u p p g i f t . E t t remissmaterial kommer

a t t sammanställas och skickas ut t i l l l o kalavdelningarna när kommitténs

arbete hunnit l i t e längre på väg.

SFHLS SYN PÄ NÅGRA AV KÄRNFRÅGORNA

1. Folkhögskolans framtida u p p g i f t e r

Folkhögskolan idag ger allmän medborgerlig b i l d n i n g , v i s s y r k e s u t b i l d n i n g ,

s p e c i a l u t b i l d n i n g i v i s s a f a l l , ledar-och medlemsskolning för o r g a n i s a t i o n e r

och folkrörelser, arbetar l o k a l t och r e g i o n a l t med ku l t u r a r b e t e och samhälls-

a k t i v i t e t e r samt g e r , e n l i g t många deltagares utsago, p e r s o n l i g u t v e c k l i n g

och förnyelse. Det är idag möjligt a t t välja folkhögskola som a l t e r n a t i v

t i l l annan vuxenutbildning för a t t få behörighet.

Kommittén har a t t ta ställning t i l l om folkhögskolan s k a l l f i n n a s kvar som

komplement och a l t e r n a t i v t i l l den övriga vuxenutbildningen.

Kommittén s k a l l också f a t t a beslut om det f o r t f a r a n d e s k a l l ställas krav på

allmän kurs av en v i s s längd för a t t s t a t s b i d r a g s k a l l utgå.

SFHLs uppfattning är här mycket entydig.

Folkhögskolan s k a l l vara en del av samhällets vuxenutbiIdning,och e t t hög-

värdigt a l t e r n a t i v .

Verksamheten s k a l l f o r t f a r a n d e bära f o l k b i l d n i n g e n s kännetecken: mångfald,

f r i h e t , idéburen verksamhet, självverksamhet. I folkhögskolan s k a l l användas

en pedagogik och en människosyn som fördjupar och u t v e c k l a r demokratin, stimu­

l e r a r t i l l k r i t i s k t tankade och k u l t u r e l l d e l a k t i g h e t , men också t i l l själv­

i n s i k t och p e r s o n l i g u t v e c k l i n g .

Folkrörelseanknytning är v i k t i g , men l i k a v i k t i g är den verksamhet som r i k t a r

s i g t i l l den breda allmänheten.

De långa behprighetsgivande kurserna med en övervikt av allmänna ämnen s k a l l

vara en av folkhögskolans huvuduppgifter. Därför måste kravet på allmän kurs

för a t t s t a t s b i d r a g s k a l l utgå fi n n a s kvar. SFHL kan tänka s i g en sammanslag­

ning av kategorierna allmän kurs och allmän kurs med särskild i n r i k t n i n g ,

under förutsättning a t t andelen allmänna ämnen är hög.

Inter n a t e t är en tillgång men i n t e en livsnödvändighet. Folkhögskolorna har

myckot a t t ge även utan i n t e r n a t . Även externat har socialpedagogisk verksamhet.

Folkhögskolorna måste fi n n a s där behovet f i n n s . Därför v i l l SFHL a t t det s k a l l

upprättas mer dagfolkhögskoleverksamhet i större tätorter. Endast så når man

de kortutbiIdade.

SFHL kommer a t t verka för a t t folkhögskolan b l i r en del av den satsning på

återkommande u t b i l d n i n g , som samhället kommer a t t behöva göra i framtiden.

Den demografiska utvecklingen leder t i l l e t t ökat antal medelålders och pensio­

närer och färre ungdomar. Ungdomarna kommer a t t få tillgång t i l l 12-årig s k o l a ­

u t b i l d n i n g s k l y f t a n mellan generationerna ökar. Även den expanderande personal­

u t b i l d n i n g e n b i d r a r t i l l a t t öka utbildningsklyftorna,främst så a t t den mest

t i l l f a l l e r de redan högutbildade.

Folkhögskolan bör av samhället ges r o l l e n a t t svara för breda u t b i l d n i n g a r

som motverkar s p e c i a l i s e r i n g o c h " s n u t t i f i e r i n g " och alltför hög grad av

t e k n o k r a t i s e r i n g .

Därutöver bör folkhögskolan som nu göra u t b i l d n i n g s i n s a t s e r för särskilda

målgrupper, tex invandrare,flyktingår,handikappade,lågutbildade.

Folkhögskolan s k a l l BKkså ta a-nsvaret för folkrörelsernas medlemsskolning

och ledarutbildningar,men också för allmänna l e d a r u t b i l d n i n g a r , tex f r i t i d s -

l e d a r l i n j e r och k u l t u r e l l t i n r i k t a d e l i n j e r .

V iss y r k e s u t b i l d n i n g på o l i k a nivåer bör f i n n a s på folkhögskola som nu,

men det får i n t e b l i folkhögskolans huvuduppgift.

Folkhögskolan kan fungera som r e g i o n a l t och k u l t u r e l l t centrum i s i n bygd.

Den uppgiften bör underlättas och utvecklas.

2. Målstyrning

I dag f i n n s i förordningen d e l s mål paragrafen,dels rätten för varoe folkhögskola

a t t p r o f i l e r a s i g utifrån huvudmannens/skolans i d e o l o g i s k a och kunskapsmässiga

i n r i k t n i n g . En v i s s grad av målstyrning f i n n s alltså redan nu.

A l l a s t a t l i g a verksamheter är ålagda a t t övergå t i l l e t t mål r e l a t e r a t s t y r ­

sys tern .Joel innebal d L L någon form av mål s Ly i ning kommer a t t krävas också på

fp-1 khögskolan.—•

Målstyrning innebär a t t den som ansvarar för verksamhetens inri/Cning på e t t

t y d l i g t sätt anger v i l k a r e s u l t a t som förväntas.

SFHL menar a t t de övergripande målen s k a l l fastställas av riksdagen och

s k r i v a s i n i förordningen. Inom ramen för dessa övergripande mål får

sedan huvudmannen formulera s i n a mål utifrån i d e o l o g i s k a utgångspunkter

ver k s a m h e t s i n r i k t n i n g , målgrupper e l l e r pedagogisk p r o f i l .

När man sedan kommer t i l l den lägsta beslutsnivån,som brukar r u b r i c e r a s

som folkhögskolestyrelsen, anser SFHL a t t lärarrådets r o l l här mås-te acd*n-

ttre*=*s-. Lärarnas i n s a t s e r får i n t e reduceras t i l l en enbart verkställande r o l l .

Folkhögskolans arbetssätt kännetecknas sedan länge av det som i dag har b l i v i t

på modet - d e c e n t r a l i s e r i n g t i l l l o k a l a a r b e t s p l a t s e r . Lärarrådet har e t t

s t o r t pedagogiskt och s o c i a l t ansvar på folkhögskolan och måste därför b l i

d e l a k t i g t i både utarbetandet av handlingaprogram och bildningsprogram, och

i de utvärderingar som b l i r följden v e t t utökat målstyrningssystem. Ktms^r.aas__

rm-rktfiing niåsLu Jär-fUi" beslutas av s l y i e l s e och lärarråd i samverkan, och

tftf-ormas av lärare och o l o y c r i oamvcrkan.

SFHL anser a t t det är värdefullt med e t t ökat engagemang i mål frågorna.Det

får dock i n t e innebära a t t staten undandrar s i g ansvar för folkhögskolornas

verksamhet och lägger det på huvudmännen i alltför s t o r utsträckning.

3. Landstingens i n t e n t i o n e r i fråga om folkhögskoleverksamheten

Enkäter har utgått från kommittén t i l l både l a n d s t i n g och kommuner,

där man frågat om ev.utredningar om överlåtelse av folkhögskolor,

och t i l l folkrörelser och organisationer,där man frågat e f t e r i n t r e s s e

a t t överta en folkhögskola.

Det f i n n s e t t a k t u e l l t f a l 1,nämligen överlåtelsen av Gripsholms f o l k ­

högskola från Sörmlands läns l a n d s t i n g t i l l Röda Korset.

Det är f l e r a l a n d s t i n g som haft utredningar om folkhögskoleverksamheten,

men h i t t i l l s är det bara Sörmlands läns l a n d s t i n g som b e s l u t a t a v y t t r a

en folkhögskola. Några l a n d s t i n g avvaktar kommitténs betänkande.

SFHL menar här a t t det frinns e t t behov av l a n d s t i n g s s k o l o r , som i n t e

är bundna t i l l någon o r g a n i s a t i o n e l l e r folkrör.else. Landstingsskolorna

s k a l l därför i första hand f i n n a s kvar inom landstingens r e g i . Men SFHL

i n s e r a t t det kan b l i nödvändigt med en förändring av huvudmannaskap i

v i s s a f a l l , o c h kräver då a t t detta b l i r föremål för beslut på högsta nivå.

S t a t s b i d r a g e t bör kunna övertas,men s t o r l e k e n av statsbidragsvolymen måste

prövas i vederbörlig ordning. Hänsyn måste då tas t i l l bl.a.den nya huvud­

mannens i n t r e s s e av a t t fortsätta de kurser som f i n n s v i d s k o l o r . Här kommer

både elevernas,personalens och den l o k a l a bygdens i n t r e s s e n i n .

När det gäller lärarkonsekvenserna kräver SFHL a t t arbetsgivaransvaret

oavkortas måste gå över t i l l den nya huvudmannen. Om huvudmannen anser s i g

behöva förändra kursutbud och lärarkår, måste förhandlingar i god t i d tas

upp och a l l t s k a l l prövas för a t t i första hand ge v i d a r e u t b i l d n i n g t i l l

de b e f i n t l i g a lärarna, i andra hand övergång t i l l annan tjänst som huvud­

mannen erbjuder.

4. Statsbidragssystemet och de s t a t l i g t reglerade tjänsterna

Kommittén har ännu i n t e lämnat någon rapport om s i t t arbete i dessa frågor.

Arbetet med dessa frågor kommer i huvudsak a t t ske-under hösten 1989.

SFHL anser a t t nuvarande statsbidragssystem kan ses över men a t t inga för­

sämringar får göras. Grundbidraget kan r e l a t e r a s t i l l en genomsnittslärarlön

för samtliga löneanställda folkhögskollärare i hela landet. En del av

de särskilda bidragen kan läggas i n i schablonen, men förstäkningsbidrag

bör utgå för deltagare med funktionshindee,språkligt,socialt och p s y k i s k t

handikapp°clpor musikutbildningar. Man bör också d i s k u t e r a om särskilda i n t e r -

natbidrag s k a l l utgå. Detta har dock i n t e SFHL t a g i t ställning t i l l ännu.

Särskilda bidrag måstr f i n n a s för tex lärares sjukledigheter,tjänstledigheter,

kal 1 o r t s t i l lägg o d y l .

SFHL anser a t t det s.k.bidragstaket måste tas bort. Folkhögskolan har

v i k t i g a samhällsuppgifter a t t f y l l a och måste få möjlighet a t t genom­

föra detta med tillräckliga r e s u r s e r . Om staten så beslutar,kan man

tänka s i g särskilda resurser för u t b i l d n i n g a r och målgrupper som samhället

särskilt v i l l stödja.

De s t a t l i g t reglerade tjänsterna ser SFHL som en gar a n t i för a t t folkhögskolorna

är e t t s t a t l i g t åtagande. Folkhögskolan s k a l l vara t i l l för a l l a , och även

om den i n t e är o b l i g a t o r i s k s k a l l det vara möjligt för a l l a medborgare a t t

få allmän medborgerlig b i l d n i n g på en folkhögskola.om de så önskar. Staten

vasar'detta genom a t t ansvara för lärarlönerna och r e s u r s e r t i l l annan verk­

samhet kopplat t i l l dessa.

Även v i s s a behörighetsregler måste f i n n a s som gäller l i k a för a l l a folkhögskolor

Genom dessa och den s t a t l i g a tjänsteregleringen garanteras a t t k v a l i t e t e n

på undervisningen hålls på en hög nivå,och a t t det i n t e uppstår stora s k i l l n a -
H n M II

der mellan r i k a och f a t t i g a huvudmäns s k o l o r .

