
Folkhögskolan
SFHLs yttrande över betänkandet Folkhögskolan (SOU 1976:16)

Folkhögskoleutredningens betänkande kan ses
som en kartläggning av folkhögskolans nuvarande
ställning och uppgifter och som en framskrivning
av den utveckling som folkhögskolan genomgått
efter tillkomsten av nu gällande förordningar.
Flera av förslagen innebär ett fastläggande av
redan nu rådande praxis andra innebär en vid­
gad frihet för folkhögskolan att också i fortsätt­
ningen välja arbetsuppgifter och former för sin
verksamhet. SFHL ser detta som ett erkännande
av folkhögskolans förmåga att ständigt förnya
sig själv genom att möta nya behov inom folk­
bildningen. Folkhögskolans traditionella frihet är
grundläggande för hela dess existens. Men för
att rätt kunna utnyttja denna frihet i de stude­
randes intresse krävs också materiella resurser.
I det avseendet har utredningen genom sina di­
rektiv tyvärr varit förhindrad att föreslå några
påtagliga förbättringar.

Folkhögskolans möjligheter att möta föreliggande
behov

I ett inledande kapitel tecknas "utvecklings­
tendenser och samhällsbehov som de avspeglas
i aktuell samhälls- och utbildningsdebatt". Utifrån
detta konstaterar folkhögskoleutredningen att det
måste skapas möjligheter för människor att på­
verka samhällsutvecklingen och att en allsidig
vuxenutbildning är en väg till detta.

SFHL ser detta som den mest centrala upp­
giften för allt folkbildningsarbete. Huvuduppgiften
för folkhögskolan måste vara att öka individens
möjligheter att påverka sin egen situation och
ge henne bättre förutsättningar att i samverkan
med andra utveckla och förändra samhälle och
arbetsliv.

Detta övergripande mål bör klart sägas ut i
folkhögskoleförordningens målparagraf. I nu gäl­
lande folkhögskoleförordning finns det markerat
i formuleringen "Folkhögskolan har till uppgift
att meddela allmän medborgerlig bildning". Ut­
redningen konstaterar själv att "stadgans marke­
ring av uppgiften att ge allmän medborgerlig
bildning bidragit till att h i n d r a a l l t f ö r
s p e c i a l i s e r a d e u t b i l d n i n g a r från att
tas upp inom folkhögskolan".

Sedan hävdar utredningen att formuleringen
kan "upplevas som föråldrad, den kan vidare
sägas vara alltför oklar när det gäller att ange
vilken uppgift folkhögskolan skall ha i kulturliv
och utbildningssamhälle och den lånar sig i allt­
för hög grad till subjektiva tolkningar av dess
innebörd". Utredningen föreslår i stället följan­
de målformulering: "Folkhögskolan har till upp­
gift att tillgodose behov av bildning och utbild­
ning hos enskilda, grupper, organisationer och
samhälle". Utredningens förslag till formulering
kan inte "upplevas som föråldrad" men i övrigt
torde utredningens motivering för att avskaffa den
gamla formuleringen vara mer relevant som mo­
tivering för att icke anta den nu föreslagna for­
muleringen.

Eftersom folkhögskolan tillerkänns så stor frihet
i sin verksamhet, är den avgränsning som mål­
paragrafen kan innebära så mycket mer väsentlig,
och samhället måste där så klart som möjligt
ange vad som är folkhögskolans centrala upp­
gifter. SFHL fäster därför största vikt vid formu­
leringen av hela målparagrafen. En lösligt for­
mulerad målangivelse öppnar fältet för en ut­
veckling som ingen kan önska. Det kan leda till
att folkhögskolan utnyttjas som en statsbidrags­
resurs för kurser, som inte bör ingå i folkhög­
skolans verksamhet.

Begreppet allmän medborgerlig bildning har
mycket gammal hävd och uppfattas både inom
och utom folkhögskolan som något för skol­
formen centralt. Den kan också fortsättnings­
vis hindra alltför specialiserade utbildningar. Det
finns därför alla skäl att bibehålla uttrycket. Bort­
sett från den inledande och därmed övergripande
meningen är den föreslagna målparagrafens for­
mulering i stort sett bra. Satsen "stimulerar till
såväl social som kulturell inlevelse och insats"
leder dock lätt till en för snäv tolkning genom
bl a den innebörd, som ordet "kulturell" har
i den språkliga konventionen.

Med hänvisning till vad som anförts så före­
slår SFHL följande lydelse på målparagrafen.

Folkhögskolan har att ge och främja allmän
medborgerlig bildning.
Verksamheten skall till innehåll och form vara

191

sådan att den ökar individens medvetenhet
om sina egna och omvärldens villkor,
vidgar förmågan att känna och uppleva,
utvecklar kritiskt omdöme, självständighet och
samarbetsförmåga,
ökar individens möjligheter att vara skapande
och
stärker viljan och förmågan att i solidaritet med
andra aktivt påverka arbetsliv och samhälle.
Inom ramen för dessa syften kan studierna
också ge yrkesinriktade kunskaper och färdig­
heter.

Den typ av yrkesinriktad utbildning som mål­
paragrafen ger möjlighet till måste, som utred­
ningen framhåller, i första hand gälla fritidssek­
torn, folkrörelsernas verksamhet och vissa funk­
tioner på kulturområdet.

I avsnittet om folkhögskolans förhållande till
andra vuxenutbildningsformer hävdar utredning­
en, att vuxna människor i så hög grad skiljer
sig åt när det gäller Intressen, ambitionsnivå,
förkunskaper och studieförmåga att ett variations­
rikt utbud av studiemöjligheter är angeläget. SFHL
delar helt denna syn och konstaterar att folkhög­
skolan med sin friare kursuppläggning och ofia
mjukare miljö för många vuxna är ett lämpligare
alternativ. Det kan därför vara motiverat att starta
nya externatkurser även på orter där andra for­
mer för vuxenutbildning redan är i verksamhet.
Att en sådan nyetablering skall föregås av sam­
råd med de andra arrangörerna av vuxenutbild­
ning på orten, är helt naturligt liksom att samråd
bör ske om andra startar verksamhet på ort med
folkhögskola.

I avsnittet om folkhögskolans frihet redogör ut­
redningen för folkhögskolans rätt att själv be­
stämma målgrupper, utforma kursplaner och välja
medarbetare och fastslår att skolorna också
framgent måste ha denna frihet. SFHL delar den­
na uppfattning men konstaterar samtidigt att
skolornas ställningstagande här på ett avgörande
sätt påverkar de anställda lärarnas arbetsvillkor.
Lärarnas fackliga organisation måste därför ha
en självklar rätt att I förhandlingar och på annat
sätt delta I beslut om målgrupper, kursutform­
ning och val av medarbetare.

Friheten att välja målgrupper är självklar så
tillvida att skolan med sitt kursutbud vänder sig
till människor med vissa intressen eller behov
eller med vissa kurser riktar sig exempelvis till
organisationernas folk eller till förtroendevalda i
kommuner. Så långt är friheten att välja mål­
grupper helt naturlig. Men i skolans frihet kan
inte ligga att gallra bland sökande på ideologis­
ka grunder, t ex när elever skall antas till all­
männa kurser.

Tillsättningen av tjänst som lärare eller rektor
grundar sig inte på enbart formell meritering.
Desto angelägnare är det att den sker på skrift­
ligen klart motiverade och adekvata grunder och
att den fackliga organisationen ges rätt att i för­
handlingar pröva dessa grunder och medverka i
tjänstetillsättningen. Avgörande vid valet bland
sökande skall vara för tjänsten relevant utbild­
ning, erfarenheter av folkhögskola och annan
vuxenutbildning, organisationsarbete och arbets­
livserfarenhet.

Utredningen föreslår att lärare skall kunna an­
ställas som extra lärare med tillsvidareanställ­
ning, trots att denne saknar lärarutbildning. För
en rörelseskola med mer speciell inriktning kan
det måhända vara angeläget att I vissa fall knyta
till sig en person utan erforderlig formell kom­
petens. Denne bör då snarast möjligt få den be­
hövliga utbildningen. Detta kan ske genom att
sådan lärare efter ett års tjänstgöring antas till
lärarhögskolans folkhögskollärargren Inom den
särskilda folkbildningskvoten. Ingen lärare bör er­
hålla tillsvidareanställning om han saknar prak­
tisk lärarutbildning. Detta måste ligga i såväl
skolformens som i de studerandes intresse.

Utredningen vill som redan nämnts bibehålla
skolornas frihet att välja fritt bland sökande till
lärartjänster. Detta måste vara en tillräcklig ga­
ranti för att skolor med rörelseanknytning skall
få lärare som solidariserar sig med skolan och
de värderingar som dess huvudman står för.

Utredningen vill emellertid hävda att vad som
sägs I förarbetena till lagen om anställningsskydd
beträffande pastorer i samfund och ombudsmän
i politiska partier också bör vara tillämpligt för
lärare på en rörelseskola, om han i sin verk­
samhet på skolan aktivt motarbetar dess huvud­
man, d v s att han skall kunna avskedas.

Enligt SFHLs klara övertygelse får en folkhög-
skollärare i sitt arbete aldrig fungera som en
partiombudsman eller präst utan skall alltid efter­
sträva en allsidighet i sin undervisning. För folk­
högskolan måste den fria debatten bland vuxna
människor vara grundläggande. För alla folk­
rörelser borde detsamma gälla. Möjligheten att
avskeda en lärare för t ex hans politiska eller
religiösa ställningstagande och där tolkningen
av begreppet "aktivt motarbeta" är synnerligen
oklar, kan skapa en osäkerhet hos lärarna, som
leder till självcensur och ängslig passivitet, till
skada för hela skolan.

Förlust av anställning är ett av de allvarligaste
ingreppen i en arbetstagares och hans familjs
livssituation, uttalade TCO-kongressen. SFHL an­
sluter sig helt till denna syn och kräver att folk-
högskollärare skall äga samma trygghet i sin an-

192

ställning som andra skolformers lärare. "Studier
och annan verksamhet vid skolan skall bedrivas
i en anda av tolerans och respekt för oliktänkan­
de och utformas så, att det föreligger förutsätt­
ningar för allsidighet i undervisningen." Detta
föreslagna stadgande i folkhögskoleförordningen
är den enda acceptabla grund utifrån vilken en
lärares ställningstaganden kan bedömas. Utred­
ningens hänvisning till vad som sägs I för­
arbetena till lagen om anställningsskydd måste
bestämt avvisas.

Utredningen konstaterar att internatet fortfa­
rande spelar en viktig roll inom folkhögskolan.
Väl fungerande internat förutsätter emellertid lä­
rare och annan personal som har skolmiljön i
dess helhet som sin arbetsuppgift, framhåller ut­
redningen. SFHL vill starkt understryka detta.
Utan insatser av skolans personal kan internatet
bli betydelselöst eller i värsta fall få klart nega­
tiva effekter på skollivet. Lärarnas insatser är
således nödvändiga. Detta måste erkännas också
när man fastställer lärarnas arbetsuppgifter och
undervisningsskyldighet. Internatets nästan unika
möjligheter att påverka människors sociala ut­
veckling kommer till sin rätt först när vi blir
medvetna om hur internatsituationen kan ut­
nyttjas. Utredningen föreslår ett vidgat studium
av detta, vilket säkerligen vore värdefullt. Lika
viktigt är en fortbildning av alla lärare och all
annan personal i vilkas arbetsuppgift internatet
ingår.

I avsnittet om åldersgräns för folkhögskole­
studier redogör utredningen för hur skolöversty­
relsen i många fall har gett dispens för kravet
på inträdesåldern 18 år. Utredningen föreslår att
varje skola själv skall få ge åldersdispens för
upp till 10 procent av eleverna vid kurser om
minst 15 veckors längd. All erfarenhet talar för
att eleverna får ut mer av sina folkhögskole­
studier om de är äldre och har egen kännedom
om arbetslivet. Det kan ifrågasättas om inte
dispenser för yngre elever i vissa fall har sökts
för att fylla elevplatser, men en sådan lösning
av rekryteringsproblem måste betraktas som myc­
ket kortsiktig.

Folkhögskolan måste i första hand tillgodose de
vuxnas studiebehov. Skulle det av någon anled­
ning visa sig behövligt med fler folkhögskolor
än Vårdinge för ungdomar i åldern 16—17 år
kan skolöverstyrelsen initiera tillkomsten av så­
dana skolor. Dispens för yngre elever vid vanli­
ga folkhögskolor bör ges med största restrikti-
vitet och skolöverstyrelsen bör också fortsätt­
ningsvis bedöma om särskilda skäl föreligger
och alltså vara dispensgivare.

Vid speciella linjer eller vid kortare kurser
som ordnas i samverkan med ungdoms- eller
elevorganisationer och som t ex innebär med­
lemsskolning kan det däremot vara befogat att
ta emot yngre elever. Utredningens förslag om
en 16-årsgräns och i vissa fall en 14-årsgräns
för sådana kurser tillstyrkes därför.

I avsnittet om kurstyper hävdar utredningen
att erfarenheterna av nivå- och stoffgrupperad
undervisning är positiva. Erfarenheterna av nivå-
grupperad undervisning är dock ganska varieran­
de. Nivåtänkandet kan vara motiverat i vissa fär­
dighetsämnen men är i andra fall föga i linje
med den folkhögskolemetodik som tillämpas och
den problemorientering av studierna som utred­
ningen förordnar. Sammanhållna studiegrupper,
kanske årskursvis, har stora pedagogiska och
sociala fördelar. Ett bibehållet krav på årskurs­
indelning är emellertid ej befogat.

Utredningen diskuterar ingående kurslängden
på vad som hittills benämnts vinterkurser. Folk­
högskoleförordningen föreskriver en minsta längd
på 22 veckor. De flesta skolor ordnar kurser
om 34 veckor. De långa kurserna skiljer sig avse­
värt från kortkurserna i flera mycket väsentliga
avseenden. Den personliga utvecklingen med fri­
görelse och ökad självtillit växer fram under en
längre tid. Den längre kursen ger andra tillfällen
för utvecklandet av gemenskapsliv och skoldemo­
krati. Längre studier ger självfallet andra möj­
ligheter till fördjupning i studierna, till ökad med­
vetenhet och engagemang.

De längre kurserna har en sådan betydelse
för deltagarna att varje folkhögskola måste se
dem som den mest centrala uppgiften, vilket
också måste fastslås i förordningen. Också av
det skälet att de är kompetensgivande måste
folkhögskolorna erbjuda sina elever möjlighet till
en samlad studiegång om minst 30 veckor. Ut­
redningens förslag att folkhögskolan varje år skall
ordna en kurs om minst 15 veckors längd måste
därför ändras till att kurser om minst 15 veckors
längd skall pågå under minst 30 veckor av läs­
året. Utredningens förslag om minst 20 deltagare
i sådan kurs är starkt motiverat. Självklart skall
kursen vara förlagd till moderskolan.

Utredningens förslag att slopa bestämmelsen
om obligatogiska ämnen tillstyrkes samtidigt som
det nödvändiga i en viss bredd i kunskapsstoffet
är värt att understrykas. Likaså är det väsentligt
att skolorna också i fortsättningen stimulerar
deltagarna till motion.

Folkhögskolornas rätt till profilering framhålles
av utredningen. Ingen vill ifrågasätta denna rätt.
Den är en tillgång för folkhögskolan och berikar
utbudet av vuxenstudier. Att skolorna erbjuder

olika kunskapsstoff behöver aldrig skapa några
problem. Inte heller en profilering som grundar
sig på de värderingar som t ex huvudmannen,
folkrörelsen, står för behöver medföra några
nackdelar. En oavvislig förutsättning för en skolas
särprägling är att den sker inom de ramar som
folkhögskolans övergripande mål anger. Det är
också självklart att skolan anger sin profil i
prospekt och annan information som skolan ger
ut.

Centralt för alla folkhögskolor, även alla rö­
relseskolor, måste vara att skolorna i hela sin
verksamhet, både i undervisningen och skollivet
i övrigt, präglas av öppenhet för olika idéer och
värderingar. De studerande har rätt att kräva
detta av en skola. Författningstextens 3 § talar
om att verksamheten skall utformas så "att det
föreligger förutsättningar för allsidighet i under­
visningen". Den eftersträvade mångsidigheten kan
tillgodoses på flera olika sätt, t ex genom att
biblioteket har ett rimligt urval av böcker inom
olika ämnesområden, framhåller utredningen. En­
ligt SFHLs uppfattning är den hållning som ut­
redningen föreslår alltför passiv, och det krav
på förutsättningar för allsidighet som anges allt­
för anspråkslösa. Förordningen måste kräva att
skolan e f t e r s t r ä v a r allsidighet i undervis­
ningen.

Nu gällande folkhögskoleförordning förutsätter
att en lärare har rätt att ta ställning i religiösa
och politiska frågor men förklarar att han "un­
der inga förhållanden" får "söka påtrycka elever­
na någon viss åskådning" och att "han skall
låta olika synpunkter komma till sin rätt". Det
finns all anledning att bibehålla ett sådant stad­
gande.

Ingenting talar för att folkhögskolornas rätt till
profilering skall skrivas in i förordningen. Möj­
ligheten att profilera en skola finns redan. En
författningstext kan locka till för långt gående
profileringstendenser.

Profileringen av skolans verksamhet berör i
högsta grad de anställda. Beslut om förändring
av en skolas inriktning i kursutbud eller ideolo­
giskt måste därför fattas i förhandlingar med de
berördas fackliga organisationer.

Mot utredningens förslag beträffande antalet
timmar per tidsenhet i folkhögskolekurser finns
ingen anledning till invändningar.

I ett särskilt avsnitt berörs folkhögskolan och
återkommande utbildning. Med folkhögskolans
enastående möjligheter att anpassa sina kurser
till de studerandes behov har folkhögskolan vid
sidan om det övriga fria och frivilliga folkbild­
ningsarbetet de bästa förutsättningarna att med­

verka i återkommande utbildning inom de områ­
den som innefattas i folkhögskolans övergripande
mål. Som utredningen framhåller har folkhögsko­
lan hittills fått en alltför undanskymd plats I
diskussionen om den återkommande utbildningen.
I samverkan med övrigt folkbildningsarbete har
folkhögskolan här väsentliga uppgifter.

Folkhögskolans metodik

SFHL vill uttrycka sin tillfredsställelse över ut­
redningens överväganden om metodik för folk­
högskolan och delar de värderingar som ligger
till grund för förslagen.

Av särskilt intresse är framhävandet av hela
skolan som en inlärningsmiljö. I förlängningen av
det resonemanget ligger att utformningen av en
folkhögskolas yttre förhållanden blir en viktig
gemensam uppgift för de anställda, en uppgift av
klar pedagogisk betydelse. Frågor kring miljön:
internatets utformning, insatser för fritiden,
gruppdynamiska aspekter och mycket annat mås­
te behandlas i den grundläggande lärarutbild­
ningen och inte minst ges ett betydande utrym­
me Inom fortbildningen.

SFHL vill också understryka utredningens be­
tonande av att alla måste få vana att arbeta till­
sammans i icke auktoritära situationer. Det är i
själva verket en förutsättning för att de övergri­
pande mål som angivits för folkhögskolan skall
kunna nås.

Också i det här avseendet måste hela skolan
utgöra en inlärningsmiljö — vid en auktoritärt
styrd skola når man inte längre än till sken­
manövrer, och först när anställda och studerande
verkligen deltar i viktiga beslut och medverkar i
skolans planering kan de viktiga frigörande kun­
skaperna förmedlas meningsfullt.

Det är av värde att utredningen lyft fram den
grundläggande frågan om kursinnehållet. När
arbetsformerna uppmärksammas, får inte kurser­
nas innehåll bli något som beaktas först i andra
hand — det kunde bli en modepedagogisk
ekvilibristik utan värde för folkhögskolan eller
dess elever.

Det pedagogiska utvecklingsarbete som ägnas
folkhögskolan bör ta upp frågan om vad som
studeras jämsides med frågan om hur det stu­
deras.

Folkhögskolans kulturpolitiska möjligheter

SFHL delar utredningens syn på folkhögskolans
kulturpolitiska möjligheter och understryker det
angelägna i att folkhögskolans erfarenheter inom
kulturförmedling och i utbildning av kulturför-

medlare utnyttjas. Folkhögskolan har här också
goda förutsättningar att vara med i ett kultur-
pedagogiskt utvecklingsarbete.

Utredningen föreslår att kulturarbetare på olika
områden i ökad utsträckning skall få möjlighet
att undervisa på folkhögskola, genom att konst­
närer knyts till skolorna och där delar sin verk­
samhet mellan konstnärligt arbete och under­
visning. SFHL ansluter sig tveklöst till detta för­
slag.

SFHL biträder också förslaget att folkhögsko­
lorna skall kunna erhålla arrangemangsbidrag för
kulturprogram ur det anslag som finns för "andra
organisationer" (än studieförbund, länsbildnings­
förbund och föreläsningsföreningar). SFHL förut­
sätter att anslagsutrymmet för den berörda grup­
pen i motsvarande grad vidgas.

Folkrörelserna och folkhögskolan

Samverkan mellan folkrörelser och folkhögskola
sker redan nu i flera olika former. Detta unika
samarbete mellan fria folkrörelser och samhäl­
leligt finansierade skolor har varit av största
betydelse för båda parter. För folkhögskolan i
dess helhet har dessa kontakter gett mer av
verklighetsförankring och ideologiska impulser,
möte med nya grupper i befolkningen, lett till
en strävan att tillgodose deras behov av bildning
och utbildning, gjort folkhögskolan till folkets
skola.

För folkrörelserna med egna folkhögskolor kan
skolorna ha fyllt uppgiften att utbilda människor
för rörelsens behov, gett skolning åt dem som
på ett eller annat sätt haft att företräda rörelsen.
Men rörelseskolorna har aldrig stannat vid den­
na uppgift. Man har vänt sig till större grup­
per av medlemmar och utanförstående, erbjudit
dem studiemöjligheter i en skola som i de flesta
fall formats av rörelsens grundläggande värde­
ringar. Dess människosyn och samhällssyn har
präglat en verksamhet som nått ut till stora grup­
per. Rörelseskolorna har på detta sätt gjort myc­
ket betydelsefulla insatser som aldrig stannat
vid rörelsens snäva organisationsbehov. Det är att
hoppas att folkrörelserna också framgent vill
fylla denna väsentliga uppgift.

Samverkan mellan folkhögskolan och övrigt
folkbildningsarbete har förekommit under mycket
lång tid. Genom 1957 års folkhögskolereform
vidgades möjligheterna till samarbete i ämnes­
kurser, i cirkelledarskap och i konsulenttjänster.
Under senare år har denna samverkan i ämnes-
kurser och studiecirklar vuxit mycket kraftigt. Det
vid årsskiftet 1976 införda särskilda vuxenstudie­
stödet kommer att ytterligare stimulera tillväxten,
vilket är en tillfredsställande utveckling.

När det gäller ämneskurserna understryker ut­
redningen kravet på att folkhögskolan skall ha
avgörande inflytande på deras planering och
genomförande. SFHL vill starkt instämma i det­
ta. Systemet med samverkan får aldrig locka till
att göra folkhögskolan till enbart en statsbidrags­
förmedlare. Folkhögskolan måste ha ett reellt In­
flytande över hela sin kursverksamhet. Även den
som sker i samverkan med organisationer. Som
en nödvändig garanti för detta ser SFHL ut­
redningens förslag att en lärare vid skolan skall
medverka i planeringen av kursen, följa kursen
och svara för dess genomförande.

Liksom hittills skall minst 25 procent av un­
dervisningen bestridas av lärare vid skolan. Ut­
redningen preciserar kravet till lärare med minst
halvtidstjänstgöring vid folkhögskola. För speciella
kurser kan det måhända någon gång vara svårt
att engagera heltids- eller deltidsanställd lärare
i så stor omfattning. Om särskilda skäl föreligger
bör därför motsvarande tjänst kunna bestridas
av timlärare som regelbundet tjänstgör vid sko­
lans långa kurser.

Utredningen föreslår att tjänstledighet generöst
bör beviljas lärare som önskar arbeta inom studie­
förbund eller i organisation av folkrörelsekarak­
tär. Erfarenhet från sådant arbete måste vara
synnerligen värdefullt för folkhögskolläraren i
dennes arbete. Men även annat yrkesarbete av
sådan karaktär att det ökar lärarens kännedom
om och inlevelse i olika studerandegruppers
yrkesvardag måste anses lika värdefullt. SFHL
föreslår därför att samma möjligheter till tjänst­
ledighet skall finnas för sådant arbete.

Utredningen föreslår att alla folkhögskolor får
resurser för kontaktverksamhet som riktar sig
till andra vuxenutbildningsformer och till folk­
rörelser. Det är en nödvändig förstärkning av
skolornas möjligheter till kontakter. Genom klara
anvisningar måste det emellertid garanteras att
resursen kommer till sin rätta användning.

Vissa skolor och studieorganisationer förlorar
genom samma förslag det statsbidrag som nu
utgår till kombinerade konsulent- och lärartjäns­
ter. Den betydelsefulla verksamhet som i de flesta
fall byggts upp kring dessa tjänster måste få
fortsatt samhälleligt stöd. Där så erfordras bör
berörd myndighet söka åstadkomma detta genom
överläggningar med respektive landsting. Den
särskilda konsulenttjänst som är knuten till
Samernas folkhögskola i Jokkmokk är av så stor
betydelse att staten också i fortsättningen måste
ge den sitt stöd.

195

Samverkan inom skolan

Arbetsformerna i folkhögskolan skall vara så­
dana, att de befrämjar de studerandes möjligheter
att skaffa sig redskap för att påverka sin livs­
situation, framhåller utredningen. SFHL delar den­
na syn, samtidigt som man måste konstatera att
det inte enbart gäller redskap utan framförallt
värderingar och vanor. Det angivna målet når
man bäst om alla i folkhögskolan får ett reellt
inflytande över sin situation i skolan. Förord­
ningen måste garantera detta inflytande, samti­
digt som den bör binda formerna för samverkan
så lite som möjligt. Utredningens förslag fyller
i stort sett detta krav, genom att ange vissa ra­
mar men hänskjuta närmare föreskrifter till sko­
lans eget reglemente.

Vid varje skola skall finnas styrelse, lärarråd
och kursråd enligt förordningsförslaget 6 §. SFHL
hävdar att det här skall anges, att varje folk­
högskola skall ha sin e g e n styrelse. Skall varje
folkhögskola få sin egenart, möjlighet till den
särprägling som utredningen benämner profile­
ring, då bör det finnas en styrelse som kän­
ner ett särskilt ansvar för just den skolan. En
sådan styrelse är ett mycket värdefullt stöd,
som delvis skulle gå förlorat om styrelseansvaret
skulle avse flera skolor och således bara till
en del skulle gälla den enskilda skolan. Genom
styrelsen måste skolan få nära kontakter med
de grupper till vilka den vänder sig. Represen­
tanter för bygden eller de studieorganisationer
som skolan samarbetar med betyder här myc­
ket. Lika självklart är behovet av nära kontakt
med huvudmannen genom styrelsen, och leda­
möter med omfattande erfarenhet av kommunalt
arbete och förvaltning är av stor betydelse för
skolorna.

Nu gällande folkhögskoleförordning fastslår
styrelseledamöternas skyldighet att genom besök
på skolan skaffa sig kännedom om dess verk­
samhet. Detta kan tyckas vara en självklarhet men
ett sådant förordnande kan för en del skolor
säkerligen vara ett nödvändigt stöd.

I styrelsens uppgifter ingår att efter hörande
av lärarråd och kursråd ange förslag till regle­
mente, vilket sedan fastställs av SÖ. Utredningen
föreslår att detta reglemente i fortsättningen skall
innehålla viktiga bestämmelser om skolans orga­
nisation och verksamhet, de riktlinjer efter vilka
skolan skall arbeta och den profil i övrigt, som
skall känneteckna skolan. Reglementets innehåll
berör således i högsta grad dem som är anställ­
da vid skolan och deras arbetsförhållanden. En
styrelses förslag till reglemente måste därför ut­
arbetas i samråd med de anställdas fackliga

organisationer och vid behov bli föremål för för­
handlingar. Ett motsvarande samråd måste också
gälla när styrelsen beslutar om vilka elev­
kategorier som skall antas och om principerna
för antagning.

När så krävs skall en styrelse kunna besluta
om förvisning av elev från skolan. Styrelsen mås­
te kunna förordna att beslut om förvisning skall
lända till efterrättelse utan hinder av att det icke
äger laga kraft. I nu gällande förordning finns
sådan bestämmelse men har måhända av förbi­
seende utelämnats i det nya förslaget.

På styrelsen ankommer att anställa och entle­
diga personal. Tillsättningen av lärare inom folk­
högskolan sker ej på så strikt formella grunder
som inom skolväsendet i övrigt. Denna större
frihet för skolornas styrelser måste förenas med
ett inflytande för lärarnas fackliga organisation
för att garantera skydd mot godtycke.

Tjänstetillsättning av lärare och rektor måste
därför ske på skriftligen klart motiverade och
adekvata grunder. Avgörande vid tillsättningen
skall vara bl a den sökandes utbildning, erfaren­
heter av folkhögskola och annan vuxenutbildning,
organisationsarbete samt arbetslivserfarenheter.
Lärarnas fackliga organisation måste ha möjlighet
att i förhandlingar delta i beslut om inriktningen
av en lärartjänst, eftersom denna påverkar övriga
lärares tjänstgöringsförhållanden. I förhandlingar
måste också grunderna för tjänstetillsättning kun­
na fastställas och slutligen måste den fackliga
organisationen ha rätt att delta i beslut om
tjänstetillsättning.

Beträffande styrelsens sammansättning anges i
författningstexten att lärare och övrig personal
skall representeras. Dessa representanter måste
enligt SFHLs uppfattning utses av vederbörande
fackliga organisationer.

Viktiga delar av en styrelses uppgifter fullgörs
av dess arbetsutskott eller motsvarande. Det
måste vara en oavvislig rätt för personalorgani­
sationernas representanter att delta även i ar­
betsutskottets eller motsvarande organs samman­
träden. Lika självklart är kravet att personal­
representanterna i tid får tillgång till allt relevant
material inför sammanträdena.

Personalrepresentanternas befogenheter i sty­
relsen förutsätter utredningen skall avgöras ge­
nom övergripande lagstiftning. SFHL konstaterar
att förhandlingsrätten som den finns angiven i
lagen om medbestämmande är den viktigaste
formen för inflytande. Till frågan om personal­
representanternas eventuella rösträtt önskar SFHL
få återkomma då det blir dags att ta ställning
till en övergripande lagstiftning på området.

196

Lärarrådet ges av utredningen ett avsevärt ökat
inflytande i förhållande till vad som nu stadgas i
förordningen. Genom praxis har lärarrådet dock
vid många skolor redan nu ett inflytande, som
fullt motsvarar utredningens förslag. Det är en
självklar utveckling som här nu kodifieras och
på sä sätt när alla folkhögskolor. De ledande
och planerande funktioner som i ett tidigare
samhälle naturligt hörde hemma hos skolchefen
övertas här av den grupp som har att fullgöra
arbetet. En logisk vidareutveckling är måhända
att helt genomföra ett kollektivt ledarskap. Den­
na fråga kommer emellertid att beröras i ett se­
nare avsnitt av yttrandet.

Lärarrådet skall bestå av rektor, lärare och in-
ternatföreståndare. Dessutom bör enligt utred­
ningen representanter för övrig personal och
elever ingå i lärarrådet. Dessas medverkan i lärar­
rådets arbete är tveklöst merendels en tillgång.
Lärarrådets sammansättning, vilken skall stadgas
i skolans reglemente är dock en fråga av den
arten att lärarnas fackliga organisation måste ha
rätt att påverka den i förhandlingar med skolans
styrelse.

Lärarrådet bör i enlighet med utredningens för­
slag själv fastställa sin arbetsordning. Arbetsord­
ningen måste bl a reglera frågan om ordförande­
skap, sammanträdestider, skyldighet och sätt att
kalla till sammanträde.

En av lärarrådets viktigare uppgifter är den
långsiktiga pedagogiska planeringen, t ex att
fastställa kurstyper, kurser och ämnesplaner för
kommande verksamhetsår. Lärarna är direkt be­
rörda av det som här planeras och måste där­
för också ha det avgörande inflytandet. Givetvis
skall de därvid ta tillvara de erfarenheter som
de studerande har från sina kurser, genom att
låta dem i lämplig form delta i planeringsarbetet.
Lika självklart skall de som skall studera i kom­
mande kurser få möjlighet att påverka planering­
en, när så är möjligt. Sådant är lätt att ordna
när de studerande deltar i en serie av återkom­
mande kurser eller när kurserna är kopplade till
studier i cirklar eller ingår i en organisations
medlemsutbildning. I andra fall har förberedande
sammandragningar av kursdeltagare prövats med
framgång.

Det avgörande inflytandet över sina studier får
man emellertid under själva kurstiden. I kapitlet
om folkhögskolans metodik behandlas deltagar-
styrningen i undervisningen. Den tillämpas nu i
varierande omfattning inom folkhögskolan men
tveklöst i mycket högre grad här än i någon
annan skolform, något som också är naturligt
med tanke på vilka människor som folkhögskolan

vänder sig till. Deltagarna, d v s lärarna och
eleverna i varje studiegrupp, bestämmer ge­
mensamt över gruppens arbete.

Alla längre kurser, de som hittills benämnts
vinterkurser, består emellertid av flera under­
visningsgrupper. Inflytandet över dessa gruppers
gemensamma frågor och den samordnade pla­
neringen av hela kursen skall enligt utredningens
förslag tillkomma ett kursråd. Kursråd enligt ut­
redningens modell eller av liknande slag har
sedan länge fungerat och fungerat väl vid många
folkhögskolor. SFHL finner det självklart att alla
de som arbetar och studerar vid en längre kurs
skall ha ett avgörande inflytande över all gemen­
sam verksamhet. Därför ansluter sig SFHL till
utredningens förslag om kursråd.

Möjligheten för deltagare i korta kurser att få
samma inflytande över sina studier är kanske inte
lika stora, men varje skola måste eftersträva att
skapa fungerande samrådsformer också här.

Vad utredningen föreslagit beträffande organi­
sationen av samverkan inom skolan och fördel­
ningen av uppgifterna avser att garantera del­
tagarna ett reellt inflytande. Sedan måste det
stå varje skola fritt att ytterligare utveckla for­
merna så, att så många som möjligt blir med
och aktivt påverkar och förbättrar förhållandena
på sin skola.

De erfarenheter som folkhögskolan kan ge sina
elever av att ha reellt medinflytande och av att
i solidaritet med andra påverka skollivet, de erfa­
renheterna hör till det viktigaste en folkhögskola
kan förmedla och detta hör också till det mest
centrala i folkhögskolans övergripande mål.

Kurser utanför skolorten

Utredningen räknar med att ett utbyggt sam­
arbete med folkrörelserna kommer att öka beho­
vet av att förlägga kurser utanför skolorten. Ock­
så skolans egen kursverksamhet kan av olika
skäl behöva placeras på annan ort. SFHL vill
understryka vikten av att folkhögskolan har ett
reellt inflytande över dessa kurser och att det
aldrig får stanna vid att enbart bli en förmedlare
av statsbidrag. Som utredningen framhåller måste
samma krav på inflytande från skolans sida gälla
här som för tidigare berörda samverkanskurser.

SFHL anser i likhet med utredningen att folk­
högskolornas externatkurser är en viktig tillgång,
bl a för att de många gånger vänder sig till
studieovana personer och ger dem möjlighet till
en mjukare studiemiljö.

Externaten skall enligt utredningen vara en '
rörlig resurs och upprättas på platser för den
tid de kan behövas där. Ser man externatfolk-

197

högskolorna som en särskild tillgång för i syn­
nerhet mer studieovana människor, torde det fin­
nas behov av, och underlag för, externatkurser
på åtskilliga orter, inte minst i storstäderna och

[deras förorter. Här kan man också räkna med
en långvarig kontinuitet i elevrekryteringen. Den
rörliga resurs som utredningen talar om, kan
här bli en konstant sådan. Delar man utred­
ningens och SFHLs syn på folkhögskolan som
ett värdefullt alternativ i vuxenundervisningen,
måste man verka för nyetablering av folkhög­
skolor på större orter och i storstädernas för­
ortsområden.

SFHL delar utredningens uppfattning att syste­
met med filialfolkhögskolor, som en gång inför­
des för att möta de stora ungdomskullarnas ut­
bildningsbehov, nu är moget att avskrivas. Vissa
filialer har en sådan karaktär att de bör ombildas
till självständiga folkhögskolor, medan de övriga
•bör gå upp i moderskolan i form av undervis­
ningsavdelningar förlagda utanför skolorten.

Till de långa externatkurserna kommer i stor
utsträckning ensamstående mödrar och hemma­
fruar med barn. Många som skulle vilja börja,
hindras av att de ej kan få barntillsynen ordnad
på ett tillfredsställande sätt. Många av de en­
samstående mödrarna och i några fall ensam­
stående fäder skulle föredra att studera på inter-
natfolkhögskola. Det skulle kanske ge dem bättre
studiemiljö och det skulle ge dem kontakter och
gemenskap med andra vuxna, vilket de normalt
får i mycket mindre utsträckning än flertalet.

Barntillsynen är i första hand en primärkom­
munal angelägenhet, men man kan inte begära
att den kommun som råkar hysa en internatfolk-
högskola skall ta det ekonomiska ansvaret för
tillsynen av de elevbarn, som är skrivna i andra
kommuner. Utredningen har förbigått den mycket
viktiga frågan om hur barntillsyn bör ordnas för
studerande på folkhögskola, men utredningen har
all anledning att reparera den skadan i sitt slut­
betänkande.

Den verklighetsanknytning och konkretion i
studierna som fältstudier kan åstadkomma, gör
det ibland angeläget att förlägga delar av en
kurs utanför skolorten. Det kan vara till andra
orter i Sverige men det kan lika väl gälla studier
utomlands. SFHL delar helt utredningens syn på
det stora värdet av kurser, där utlandsvistelsen
är en integrerad del i studierna.

Handikappade i folkhögskolan

När folkhögskolan vänder sig till handikappa­
de måste samma mål gälla som för dess övriga
verksamhet. Det finns anledning att särskilt be­

tona uppgiften att hos individen bygga upp det
förtroende för sin egen förmåga, som är nödvän­
dig för att han skall kunna börja att aktivt be­
arbeta sin egen cituation. Internatfolkhögskolan
har här kanske större möjligheter att vara handi­
kappade av olika slag till hjälp.

Varje folkhögskola bör utformas så till sin miljö
och sin verksamhet att den kan ta emot handi­
kappade. SFHL delar också utredningens upp­
fattning att en skola inte bör ta emot fler handi­
kappade än att var och en av dem har en reell
chans att helt komma med i skolsamhället och
dess liv.

Många handikappade har kommit från sysslo­
löshet och isolering till folkhögskolan. Som ut­
redningen framhåller får de inte återvända till
samma levnadsvillkor. Folkhögskolan kan här
hjälpa dem något men andra organ i samhället
med andra resurser har här huvudansvaret.

Utredningen konstaterar att folkhögskolan kan
göra värdefulla insatser på vårdanstalter bl a
inom kriminalvården. Genom SFHL har två un­
dersökningar företagits kring folkhögskolekurser
på fångvårdsanstalter. Där ett gott samarbete
kunnat etableras mellan folkhögskolan och den
berörda anstalten har mycket goda resultat upp­
nåtts.

SFHL förordar därför folkhögskolekurser på
fångvårdsanstalter och de bör framgent kunna
drivas i större omfattning än som nu sker. Till
formen behöver de inte avvika från övrig exter­
natverksamhet.

Många folkhögskolor gör betydande rehabilite­
rande insatser för socialt handikappade. Det
extrastöd till handikappade som utredningen före­
slår måste också innefatta denna kategori.

Folkhögskolans långa kurser

Utredningen redogör för den mångfald av spe­
cialkurser, som redan nu förekommer inom folk­
högskolan. Det ger en god bild av folkhögskolans
förutsättningar att möta olika behov och utred­
ningen konstaterar att skolornas möjligheter att
specialisera sig bör vidgas ytterligare. Samtidigt
måste betonas, vilket också sker i betänkandet,
att folkhögskolans övergripande mål måste gälla
för all kursverksamhet.

Estetisk verksamhet måste ses som en viktig
del i folkhögskolans allmänna kurser. På mot­
svarande sätt måste de estetiska specialkurserna
vara inriktade på folkhögskolans allmänna mål.
SFHL delar helt denna syn med utredningen.
SFHL biträder också uppfattningen att språklig
träning och beteendevetenskaplig orientering bör
ingå i de estetiska specialkurserna. Vidare finner

198

SFHL i likhet med utredningen att det är tvek­
samt om arbetsprov som urvalsinstrument vid
antagning till estetiska specialkurser är förenligt
med folkhögskolans syften.

Beträffande musiklinjerna föreslår utredningen
att ett särskilt statsbidrag med relationstalet 4,0
skall utgå för sammanlagt 20.000 elevveckor till
folkhögskolor med musiklinjer. Resurserna skall
fördelas av SÖ. SFHL vill framhålla att en minsk­
ning av resurserna för folkhögskolornas musik­
linjer under inga förhållanden får bli följden av
förslaget, i stället måste man självfallet syfta till
en ökning av denna verksamhet. Inte heller kan
det accepteras att någon skola hindras i sin pla­
nering genom ovisshet om huruvida den skall få
del av den särskilda resursen under ett komman­
de verksamhetsår.

Utredningen berör i kapitlets sista avsnitt bl a
högskoleutbildning vid folkhögskolor, en fråga
som utredningen kommer tillbaka till i sitt slut­
betänkande. SFHL vill emellertid redan nu in­
stämma i utredningens uppfattning att akademis­
ka studieplaner lika litet som andra utanför folk­
högskolan utarbetade studieplaner kan få binda
innehåll och arbetssätt i en kurs.

Folkhögskolans studieomdömen

Målet för den svenska skolpolitiken borde vara
att skapa en betygsfri skola. Då skulle de grund­
läggande syftena med all skolverksamhet lättare
kunna uppnås. Tills vidare är betygen nödvän­
diga som instrument för urval bland sökande till
högre studier. Detsamma måste sägas om folk­
högskolans studieomdömen. Det innebär att
studieomdömena skall användas som en prognos
för fortsatta teoretiska studier. Den bedömning
som lärarna har att göra kan emellertid knappast
avse elevens "förmåga att bedriva fortsatta
studier", som det uttrycks i förslaget till förord­
ning. Vad lärarrådet kan bedöma är elevens
visade studieförmåga.

Bland de faktorer som bör vägas in i studie­
förmågan är enligt utredningen "kunskapsnivån
och dess förändring under kursen". SFHL finner
denna formulering oacceptabel, eftersom den
skulle leda till att elever med goda förkunskaper
gynnas, medan äldre, lågutbildade missgynnas vid
omdömessättningen. Kunskapsnivåns förändring
är en god mätare på studieförmåga, men "kun­
skapsnivån" i och för sig säger mer om en per­
sons tidigare studier än om hans verkliga studie­
förmåga.

Utredningen föreslår att en studerande redan
efter en femtonveckorskurs skall kunna få om­
döme. SFHL finner att denna bestämmelse är
alltför generös. För att få kompetens för fortsatta

studier måste en studerande deltaga i minst två
femtonveckorskurser eller en trettioveckorskurs.
För de allra flesta torde erfordras sammanlagt
sextio veckors studier vid folkhögskola. Eftersom
det faktum att studieomdömen ges, kan inverka
menligt på arbetsklimatet — särskilt om kursen
är av kort varaktighet — föreslår SFHL att minst
trettio veckors studier vid samma folkhögskola
skall krävas för att en studerande skall få studie­
omdöme. Den tiden fordras också för att lärar­
rådet skall få ett acceptabelt underlag för sin
bedömning.

SFHL ansluter sig till uppfattningen att studie­
omdöme kan ges på speciallinjer under förutsätt­
ning att endast ett sammanfattande omdöme
ges. På fritidsledarlinjer skall, i enlighet med ut­
redningens förslag, inga studieomdömen utdelas.

SFHL inser att någon form av normering är
nödvändig för att säkra jämförbarheten mellan
olika skolors studieomdömen. Det är emellertid
viktigt att formerna för normeringen inte får ne­
gativa konsekvenser för verksamheten vid skolan.
SÖ bör samråda med SFHL och med SFEF vid
utarbetandet av anvisningar för omdömessättning­
en, både vad gäller faktorer som lärarna skall
taga hänsyn till då de sätter omdömen och vad
gäller fördelningen av de olika omdömesgraderna.
SÖ bör också samråda med SFHL och med
SFEF om informationen kring normeringen.

Befattningshavare

Utredningen konstaterar att lärarnas arbets­
uppgifter i folkhögskolan är av mer varierande
art än i andra skolformer. I arbetet ingår kon­
takten med internatet och andra socialpedago­
giska uppgifter, samverkan med studieförbunden
och administrationen och ledningen av kortkur­
ser, de kurativa uppgifterna i synnerhet för olika
slags handikappade elever och ofta också stu­
die- och yrkesorienteringen.

I stort sett den enda grunden för att beräkna
lärarnas tjänstgöring är i dag antalet undervis­
ningstimmar. Det är klart otillfredsställande att
en stor och viktig del av lärarnas arbete sker
utan klart reglerad ersättning. Utredningen ifråga­
sätter det lämpliga i att räkna lärarnas tjänst­
göringsskyldighet enbart i undervisningstimmar.
SFHL delar denna uppfattning och ser det som
ett oavvisligt krav att större rättvisa eftersträvas,
när det gäller att beräkna den enskilde lärarens
arbetsuppgifter och när det gäller att kompensera
den ökade arbetsbelastningen som kortkurserna
och studiecirklarna medför. Till formerna för en
annan beräkning av lärarnas tjänstgöring åter­
kommer utredningen i betänkandets nästa ka­
pitel.

199

De många särskilda arbetsuppgifter som folk-
högskollärare har att fullgöra delas av både äm­
neslärare och övningslärare. Utredningen konsta­
terar att också i folkhögskolans undervisning blir
det alltmer konstlat och obefogat med en uppdel­
ning på olika lärarkategorier, och man föreslår
därför att alla lärare inom folkhögskolan ses som
en grupp och benämns folkhögskollärare. SFHL
ansluter sig till det förslaget men är samtidigt
på det klara med att vissa problem är knutna
till behörighetsfrågan. Till behörigheten blir det
emellertid anledning att återkomma i samband
med utredningens slutbetänkande, där lärarut­
bildningen skall behandlas. Vilka behörighets­
grunder som än skall gälla i övrigt, så finns
det oavvisliga kravet på gedigna kunskaper inom
de ämnesområden, där läraren skall verka. SFHL
ansluter sig till utredningens förslag vad avser
krav för behörighet till ordinarie eller extra or­
dinarie tjänst.

I förslaget till folkhögskoleförordning 29 § fast­
slås vissa bestämmelser för extra ordinarie tjänst
som lärare. Motsvarande bestämmelser måste
gälla också för extra lärare.

I behörighetsvillkoren 36 § bör kravet på full
tjänstgöring under viss tid ändras till m o t s v a ­
r a n d e full tjänstgöring. Deltidsanställning som
sammanlagt uppgår till i förordningen angivna ti­
der för behörighet- måste vara lika värdefull som
en tjänstgöring på heltid. Deltidstjänstgöringen
kan också ofta ha varit betingad av ansvaret för
vård av barn, något som inte kan få vara diskri­
minerande när behörighet skall fastställas.

Enligt förordningstexten 40 § beslutar styrelsen
efter förslag av rektor vilka ämnesområden en
ledig ordinarie tjänst skall omfatta. Frågan om
ämnesområden för en lärartjänst berör i högsta
grad såväl skolan som alla dess lärare. Det finns
därför all anledning att höra lärarrådet när äm­
nesområden för en tjänst skall fastställas och
detta måste gälla såväl ordinarie som icke ordi­
narie tjänster.

I förordningsförslagets § 44 stadgas att en
folkhögskolas styrelse på nytt kan ledigförklara
en tjänst också då behöriga sökande finns.
SFHLs styrelse förordar starkt nu gällande be­
stämmelser med krav att särskilda skäl skall fö­
religga för nytt ledigförklarande och anser det
inte motiverat att här ytterligare öka skolstyrel­
sens befogenheter.

För behörighet till rektorstjänst vid folkhögsko­
la med internat föreslår utredningen krav på ti­
digare tjänstgöring vid internatfolkhögskola eller
erfarenhet från t ex terapeutiska samhällen eller
kursgårdsverksamhet. Internatet är en oerhört
väsentlig del av en folkhögskola, och den som

skall vara skolledare måste ha god kännedom
om dess problem och möjligheter. Det räcker
därför inte med erfarenheter från exempelvis
kursgårdsverksamhet. Behörighetskravet för rek­
tor måste innefatta tidigare tjänstgöring vid in­
ternatfolkhögskola.

Som utredningen föreslår bör rektors under­
visningsskyldighet fastställas av den lokala skol­
styrelsen, men det måste ske efter förslag av
lärarrådet, på sätt som nu tillämpas. SFHL fin­
ner det också angeläget, att som utredningen
föreslår, rektorer får möjlighet att återgå till lä­
rartjänst.

I utredningens förslag till samverkan inom folk­
högskolan har åtskilliga viktiga uppgifter som ti ­
digare ålåg rektor överförts till lärarrådet. En ut­
veckling i den riktningen har pågått sen länge
inom folkhögskolan. Vid någon skola önskar man
kanske gå vidare och till lärarrådet överlämna
de funktioner som kvarstår för rektor. Kollektivt
ledarskap har med goda erfarenheter prövats vid
vissa danska folkhögskolor. Efter skolöverstyrel­
sens medgivande borde folkhögskola som så be­
gär på försök få pröva en organisationsmodell
med kollektiv ledning och ansvarsfördelning, där
rektors uppgifter handhas av lärarrådet och för­
delas på dess olika medlemmar. Möjligheten att
pröva en sådan organisationsmodell bör skrivas
in i den nya folkhögskoleförordningen.

Redan nu kan inom ramen för 2,2-regeln lä-
rartimmar omvandlas till kurators- och syoresur-
ser. Utredningens förslag om ökade bidrag till
kurators- och syoverksamheten är starkt motive­
rade. Det är väsentligt att lärarrådet får avgöran­
de inflytande över hur dessa resurser skall dis­
poneras.

Folkhögskolornas ekonomi

I det avslutande kapitlet om folkhögskolornas
ekonomi redogör utredningen för de olika former
av statsbidrag som nu utgår till folkhögskolorna
och för bl a ett resonemang om hur bidragen
utnyttjats och vilka förändringar i systemet som
kan vara angelägna. Utredningen kommer till
den slutsatsen att samtliga nu utgående olika bi ­
drag bör sammanföras till ett schablonbidrag och
att skolorna inom mycket vida ramar själva skall
få bestämma användningen av bidraget.

Utredningen föreslår alltså att respektive skola
själv skall få fördela medlen på personal, ma­
terial och kapitalkostnader. I sin redogörelse för
nu utgående bidrag till kringpersonal, vilket icke
är strängt bundet till personalkostnader konsta­
terar utredningen att i användningen av detta
bidrag så kan valet för en rörelseskola stå "mel­
lan en halvtjänst som bibliotekarie och en nöd-

200

vandig anslagsökning till hastigt fördubblade
oljepriser". Och utredningen finner att om bidra­
get vore knutet till personallöner så skulle sko­
lan få stora svårigheter att klara kostnader för
nödvändig material av typ olja.

Till att börja med måste man konstatera att
den verksamhet som skolorna är till för är un­
dervisning, där lärarnas arbete är det grundläg­
gande. Ett statsbidragssystem kan aldrig få ut­
formas så att den enskilda skolan eftersätter un­
dervisningen för att man i ett ekonomiskt svårt
läge behöver disponera stora delar av stats­
bidraget till andra ändamål.

Utredningens eget resonemang leder fram till
att det statsbidrag som avser lärarlöner aldrig
skall kunna få disponeras för något annat än­
damål, något som emellertid icke garanteras i
utredningens förslag.

I tidigare del av betänkandet har utredningen
ganska utförligt uppehållit sig vid frågan om
lärarnas arbetsuppgifter och framhållit att de
i stor utsträckning innehåller annat än enbart
undervisning. Internatuppgifterna och kanske i
synnerhet planeringen och ledningen av de allt
fler kortkurserna kräver stora arbetsinsatser som
självfallet måste ingå i bedömningen när man
behandlar lärarnas anställnings- och lönevillkor.

För undervisningen gäller sedan 1965 en be­
räkning av lärartätheten till 2,2 undervisningstim­
mar per elewecka. De växande arbetsuppgifterna
av annat slag måste självfallet i statsbidragshän­
seende läggas utanför kvoten 2,2. Detta har inte
helt beaktats av utredningen.

SFHL hävdar med bestämdhet att statsbidraget
till lärarlöner måste vara klart destinerat till sitt
ändamål och vidare att man i omfattningen av
statsbidraget måste räkna in de nya stora ar­
betsuppgifter som kortkursverksamheten med­
för.

När utredningen föreslår ett enhetligt schablon­
bidrag för alla skolor, utgår man ifrån en genom­
snittlig lärarlönekostnad motsvarande timarvode
AT 12:0. Alla skolor får alltså, om de har sam­
ma antal elevveckor, ett lika stort anslag. Man
bortser helt från den verkliga lärarlönekostnaden.

Systemet är ohållbart. Lönekostnaden varierar
starkt från skola till skola. Om man utgår ifrån
att de sociala avgifterna för arbetsgivaren idag
ligger på 30 °/o, finner man att den lägsta kost­
naden för en heltidsanställd lärare ligger på i
runt tal 60.000 kr. Men det finns också lärare,
som kostar statsverket ca 110.000 kr. Även på
rektorslönesidan finns idag stora variationer.
Rektorerna kostar mellan 107.000 kr och 133.000

kr, fortfarande inklusive sociala avgifter. Enligt
utredningen skulle skolorna dock få samma stats­
bidrag.

Det finns också en rad andra olikheter skolor­
na emellan, t ex kallortssystemet. En norrlands­
skola har kanske att totalt utge 75.000 kr i
kallortstillägg. Men utredningen ger ej något
statsbidrag härtill. Man har påslag för lektors­
kompetenta lärare och för kvälls- och vecko­
slutsundervisning. Vikariatstilläggen varierar starkt.
Utredningen förbiser också alla tjänstledigheter.
Skolan får icke fler elevveckor för att en lärare
är tjänstledig (sjukdom, havandeskap, studier,
militärtjänstgöring, fackliga uppdrag etc). Så som
schablonbidraget är konstruerat skulle skolan få
betala alla vikarier.

För en kommun med hundratals anställda lä­
rare kan statsbidraget till lärarlöner mycket väl
utgå efter schabloner, för en liten folkhögskolas
ekonomi kan ett sådant bidragssystem vara eko­
nomiskt helt ohållbart. Även av detta skäl måste
således lärarlönerna hållas utanför ett even­
tuellt schablonbidrag. Utredningen har heller ej
anfört övertygande skäl för maximering av stats­
bidraget till lärarlöner.

Att övriga statsbidrag i huvudsak sammanförs
till ett schabionbidrag har SFHL ingen invändning
emot. Därutöver måste som tidigare framhållits
särskilda bidrag i form av extra lärartilldelning
utgå för mer omfattande musikundervisning och
för stöd till handikappade. En viktig grupp som
fordrar större lärarresurser är invandrare med
språksvårigheter. De utgör fortfaande en efter­
satt minoritet i det svenska samhället. Folkhög­
skolan kan här vara till hjälp för många. Men
det kräver alltså ett ökat statligt stöd beräknat
enligt normer liknande dem för handikappade
elever.

En annan viktig punkt i utredningen gäller be­
räkningen av antalet elevveckor. Dessa bestäm­
mer ju antalet lärartimmar och därmed antalet
lärartjänster. Hitintills har man fått räkna elever,
som bekräftat, att de skall deltaga i kursen och
icke i rimlig tid före kursstarten återtagit sin an­
mälan. Nu skall eleverna vid de långa kurserna
räknas två veckor efter kursstart och två veckor
före kursens slut. Medeltalet skall ligga till grund
för tilldelningen av lärartimmar.

För skolväsendet i övrigt utgår statsbidrag till
de elevplatser som är planerade vid kursstarten.
Avgången under pågående kurs reducerar nor­
malt inte statsbidraget, trots att avgången ge­
nomsnittligt torde vara större inom det allmänna
skolväsendets frivilliga del än inom folkhögsko­
lan.

<

Flertalet folkhögskolor tar i allmänhet emot en
viss del elever som kan bedömas vara mer labila
och som därför medför stor risk för avgång un­
der en kurs. Med den föreslagna beräknings­
grunden för bidrag, torde många skolor bli mer
restriktiva, när det gäller att anta sådana elever.
Av angivna skäl avvisar SFHL den föreslagna be­
räkningsgrunden och förordar ett bibehållande
av den nuvarande.

Utredningen diskuterar också beräkningen av
lärarnas tjänstgöringstid. Som grund för lärarnas
tjänstgöringstid ligger nu undervisningsskylig-
heten, vilken för ämneslärare är fastställd till
lägst 816 undervisningstimmar per läsår. Del av
dessa undervisningstimmar kan utbytas mot viss
annan verksamhet, varvid två timmars (120 min)
arbete motsvarar en undervisningstimme.

Utredningen föreslår att nuvarande system bi-
behålles men kompletteras med möjlighet för
lärare att räkna tjänstemannatid med 40-timmars
arbetsvecka under ca 40—42 veckor per år. En
blandform av dessa tre beräkningsgrunder före­
slås också bli möjlig.

Arbetstidens beräkning och omfattning är en
förhandlingsfråga som SFHL har anledning att
ta ställning till i annat sammanhang. Redan nu
bör emellertid konstateras att omvandlingen av
en undervisningstimme till 120 minuter är klart
orättvis. Utöver de 816 timmars undervisning som
en lärare har att fullgöra ingår åtskillig tid för
elevkontakter, sammanträden i lärarråd och kurs­
råd och överläggningar av annat slag med kol­
leger och andra. En omvandling av undervisnings­
timmarna minskar inte på dessa övriga uppgifter.

Utredningen konstaterar att vinterkursernas del­
tagare betalar endast en del av de beräknade
faktiska kostnaderna i inackorderingsavgift och
att avgifterna täcker en mindre del av kostna­
derna nu än vad de gjorde för tio år sedan.
Det hade funnits skäl att samtidigt bedöma be­
hovet och värdet av internat och det skäliga i
att internaten subventioneras. När skolluncher och
resor till skolan är fria för studerande i det all­
männa skolväsendet finns det alla skäl att ock­
så ge ekonomiskt stöd till internatverksamheten.
Det kan emellertid övervägas om detta är en
uppgift enbart för skolornas huvudmän, och om
inte statsbidrag också borde kunna utgå. Inackor­
deringsavgifterna täcker en mindre del av de
verkliga kostnaderna idag. Utredningen kunde ha
tillagt att det statliga studiestödet ockeså relativt
sett har blivit mindre. En höjning av inackorde­
ringsavgifterna bör inte ske utan en motsvarande
ökning av studiestödet.

I ett slutbetänkande kommer utredningen bl a
att behandla de mycket viktiga frågorna om lärar­

utbildning, information om folkhögskolan och till­
synsmyndighetens funktion. Redan nu finns det
emellertid anledning att något beröra dessa frå­
gor.

Som framgått av hela innehållet i utredningens
betänkande är folkhögskolan en i många styc­
ken unik skolform med möjligheter till en friare
pedagogik och med arbetsuppgifter som klar
skiljer sig från det övriga skolväsendets. I kon
sekvens härmed måste utbildningen av lärare var;
inriktad på de uppgifter som folkhögskolan ha
att fullgöra och de arbetsformer som där bö
tillämpas. För närvarande sker utbildningen a'
folkhögskollärare vid en särskild gren av ämnes
lärarutbildningen vid Lärarhögskolan 1 Linköping
Det finns all anledning att bibehålla denna sär
skilda utbildning och att ännu mer än vad sor
råder i dag prägla lärarutbildningen efter folk
högskolans behov. När nu den nya högskola
utformas måste detta beaktas.

Informationen om folkhögskolan är alltför oful
ständig och når ut till alltför få. Många vuxn
för vilka en folkhögskolekurs skulle vara de
bästa studieformen, känner idag inte till att folV
högskolan existerar. Vill vi ge alla människc
möjlighet till värdefulla studier och låta dem välj
den studieform som passar dem bäst, då måst
de också få kännedom om vilka alternativ soi
står till buds.

Den snabba utvecklingen och förändringen i
folkhögskolans verksamhet behöver stöd av de
statliga myndighet som har ansvaret för folkhöi
skolan. Med de alltför knappa resurser som r
står SÖ till buds i detta avseende så har foll
högskolans intressen eftersatts. Här behövs £
kraftig ökning av insatser.

SFHL vill slutligen uttrycka sin uppskattnir
över den grundsyn på folkhögskolan som utre
ningen ger uttryck för i betänkandet.

Folkhögskolan har betytt oerhört mycket f \
många av sina elever. Viktiga delar av utre
ningens förslag kommer att ge folkhögskola
möjlighet att också i framtiden väl fylla sin up
gift för dem som söker sig till den.

Genom sin pedagogiska frihet och sina mer
utvecklade former för samarbete mellan alla som
verkar på skolan, så borde folkhögskolan också
kunna vara till gagn för övrigt undervisnings­
väsen, pröva idéer och ge impulser åt andra sko­
lor och annat folkbildningsarbete.

SVENSKA FOLKHÖGSKOLANS LÄRARFÖRBUND

Harald Vallgårda
ordförande.

O
(Q

35"

ta
0
5 0

"T

O
t/t

0 c.
1):

•<

to>
—

s o;
s

o
.5
o

202

