

FOLKHÖGSKOLE VETERANEN

NR 4 2014

 GOD JUL
och
GOTT NYTT ÅR!

Boken "Morgonsol. Berättelsen om ett barnhemsliv" av Nils Zandhers

Egil Boräng

1983 blev jag rektor på Kjesäters folkhögskola. Detta var på den tid då folkhögskolan sorterade under Skolöverstyrelsen. En gång om året kallades vi rektorer samman till rektorskonferens på olika platser i landet. För en ny rektor var det givande och roligt att få möta erfarna, färgstarka kollegor. En av dem var Nils Zandhers från Nordiska folkhögskolan i Kungälv. Han var självklar ledare för den allsång som inledde arbetspassen och han framstod som sinnebilden för den kultiverade och bildade folkbildaren.

Nu har jag läst Nils berättelse om sin uppväxt på Frälsningsarméns barnhem Morgonsol i Göteborg och det var en omtumlande läsning. Nils och hans tvillingsyster föddes 1929. Strax efter deras födelse avled modern och de båda spädbarnen blev omhändertagna. Huvuddelen av sin uppväxt tillbringade syskonen på Morgonsol i Västra Fröliunda.

Personalen på barnhemmet var slumsystrar som utbildats på Frälsningsarméns Krigsskola i Stockholm. Chefen på barnhemmet var majoren som av barnen kallades för Mor. Under de åren Nils var på barnhemmet byttes hon ut tre gånger.

Livet på barnhemmet följde fasta rutiner. Nils skriver: "Allt var förank-

rat i gruppen och förutbestämt. Jag existerade endast i gruppen och lärde mig under disciplin att min vilja var underordnad rutiner. Hamnade jag utanför dem väntade straffet."

När det var dags att börja skolan fick barnhemsbarnen gå i den närbelägna folkskolan. Mitt intryck är att Nils hade en kluven inställning till skolan. Å ena sidan uppskattade han att läsa och ta del av lärarnas berättelser, å andra sidan blev han ofta underkänd vid slutet av vårterminen och fick ägna sommaren åt att läsa upp sina betyg. Trots barnhemets stränga regler, eller kanske just därför var han ofta inblandad i bus av olika slag med åtföljande bestraffningar. Detta är den ena sidan. Den andra är det faktum att Nils som ung blir en hängiven frälsningssoldat och stark engagerad i Frälsningsarmén.

Redan som trettonåring blev Nils utnämnd till biträdande tiggarembud på barnhemmet. För den som inte växt upp i det som författaren benämner slumkulturen, är det lite omtumlande att läsa om hur en tonåring fick ta spårvagnen till centrala Göteborg för att skaffa mat. Med sig

hade han en stor korg som fylldes med överblivet bröd från Ångbageriet. Nils skriver: "Jag fick lära mig att utan pengar blev det inget bröd för dagen, och i Frälsningsarmén gällde det att tigga dess pengar. Så förvaltade man pundet."

När Nils var 16 år kunde han inte längre vara kvar på barnhemmet. Han fick dispens och blev elev på Södra Vätterbygdens folkhögskola. I resväskan hade han sin röda arméuniform och den ville han bära på skolan. Nils var yngst och den ende frälsningssoldaten. Men det tog inte lång tid innan han trivdes på skolan. Och som vi vet blev de två åren i Jönköping de första i ett helt liv inom den svenska folkhögskolan.

Boken är en intressant och berörande berättelse från en miljö som ganska få av oss kommit i kontakt med. Jag tror inte särskilt många av oss som mött Nils i olika folkhögskolesammanhang har vetat något om detta. Och det är inte så konstigt. Han höll det själv hemligt för sin omgivning ända fram till 1990.

Nils Zandhers

Nils Zandhers

MORGONSOL. Berättelsen om ett barnhemsliv. Göteborg 2012

**Boken kan köpas för 150 kronor + porto direkt av Nils Zandhers,
Blekeliden 8, 442 31 KUNGÄLV**

FOLKHÖGSKOLE VETERANEN

MEDLEMSBLAD
FÖR FOLKHÖGSKOLANS
VETERANFÖRENING

www.vetfolk.dinstudio.se

Nummer 4
Årgång 14
dec 2014

Medlem i föreningen blir du genom att betala in medlemsavgiften 200 kr per år till Folkhögskolans Veteränförening plusgirokonto 400 28 34-2
Glöm inte att ange namn och adress!

Innehåll

Morgonsol. Berättelsen om ett barnhemsliv	2
En kollega att bli glad av	2
Intervju med Nils Zandhers	3
Utsikten med eftertankeinsikt	3
Etik och gränsdragning	4
Personliga reflektioner	5
Seminarie-rim	7
Två intressanta resor	7
Intervjun som kom av sig	7
Vestlunddagarna 2015	8
Veteränträff på Mo Gärd	8
Liten blir stor	8
Välkommen till Wendelsbergsdagarna	9
Tanzania tanzania	10
Brev till redaktionen	12

Redaktionskommitté

Egil Boräng
egil.boraeng@swipnet.se

Urban Lundin
urban.lundin@folkbildning.net

Tore Mellberg (layout)
tore.mellberg@folkbildning.net

Föreningens postadress (ordförande)

Folkhögskoleveteranen
c/o Lena Skördeman
Sunnanå, Stureborg
573 94 Ydre

epost
lena@skordeman.com
tel 070-633 32 96

Kassör

Kent Jonelind
Marielundsvägen 7
824 31 Hudiksvall

epost
kent.jonelind@gmail.com
tel 0650-98801

EN KOLLEGA ATT BLI GLAD AV

Lena Skördeman

Lund var för trekvarts sekel sedan en liten stad, lugn och lantlig. Det har mina kusiner talat om. Universitetet med sina lärda män låg tryggt i centrum, och livet var sig likt.

En av de lärda männen var litet speciell: Mikhail Handamirov, armenier och universitetslektor i ryska språket och litteraturen. Han översatte Dostojevskij, och han arbetade metodiskt för att Ivan Bunin skulle få Nobelpriset. Det lyckades efter tio års bemödanden, 1933.

I hemmet samlade han ofta studenter som läste slaviska språk. Hustrun Nadja, jurist, socialt begåvad och omtyckt, strävade med att få fram något att bjuda på trots minimala tillgångar. Mikhail var allmänt igenkänd för sin kontinentala framtoning med pålskrage på paletån.

Dottern Irina föddes 1917 som statslös då föräldrarna tidigare flytt från Ryssland, och först i tjugofemårsåldern fick hon svenskt medborgarskap. Hon studerade språk i Lund och deltog i studentkårens liv, den första kvinnliga kuratorn (akademisk titel för ordförande eller ledare) i Lunds nations historia. Hon var livlig, rolig och vacker, och mycket skärpt.

Lunneveds folkhögskola uppe på Östgötaslätten var också lugn och lantlig, och där blev Irina lärare. Ett av hennes minnen berättar om en ovanlig episod. Efter en avslutningsfest sysslade Irina och en elevgrupp med att diska och röja i matsalen. Det blev litet glatt och skojigt, och vips sattes Irina på ett rostfritt rullbord och skjutsades runt i matsalen under allmänt skratt, så hennes långa svarta hår löstes och svallade fritt. Då öppnas dörren, och in kommer några mycket allvarliga föräldrar, stirrande i stum oförståelse. Tablå.

Sedan blev Åsa folkhögskola i Sköldinge mellan Flen och Katrineholm hennes verksamhetsfält. Hon lät sin fantasi spela med material och arbetssätt när alla skulle komma till tals i engelska-grupperna. Bland skolans korta kurser var många fortbildning för studiecirkelledare, och ofta fick jag efter kurser och konferenser någonstans i Sverige med mig hälsningar till Irina med tack för avgörande impulser. Berömmet tog hon inte alltid till sig, men hon blev glad åt hälsningen.

Tjänstebostadssystemet på den tiden delade in lärare i grupper med och utan "eget hushåll", vilket inte baserades på någon inventering av kastruller. Det var civilståndet det handlade om. Irina var inte gift och bodde på ett elevhem. När landstinget byggde nya personalvillor tänktes inte någon för henne. Då byggde hon ett eget hus i skogsbacken bredvid.

Hon hittade lätt kreativa lösningar: vi kom till vårt sommarhus på vintern och fann att vedförrådet var klen. Men dagstidningar fanns i travar, och tillsammans med vår yngsta dotter Klara fabrikerade hon "Klarinas Snurr- och Kulved", små helt eldningsbara hårda pappersknorvar.

Efter pensioneringen flyttade hon tillbaka till Lund och hade ett antal studiecirkel, och hon ryckte in när Åsa någon gång behövde förstärkning på en sommarkurs.

Nu har Irina fyllt 97 år och firat det med vänner och tårta.
GRATTIS!

Intervju med Nils Zandhers

Egil Boräng

Din bok avslutas med att du berättar om två för dig avgörande år på Vätterbygdens folkhögskola. Vad hände när du lämnade skolan?

Min tvillingsyster och jag hyrde ett rum i Haga i Göteborg. Vi hade ju aldrig bott tillsammans, så vi avdelade rummet med ett tjockt draperi. På det sättet fick vi var sin egen halva av rummet. Båda påbörjade vi lärarutbildningar. Pengar fick vi låna av en släkting under löfte att vi arbetade på sommar- och vinterloven och betalade av lånen.

Varför ville du bli folkhögskolelärare?

På barnhemmet var jag en del av ett kollektiv. Det präglade min personlighet. Folkhögskolan var också ett kollektiv, men med ett annat förtecken - en gemenskap med generositet och öppenhet. Jag respekterades, blev sedd och hjälpt. Nya vyer öppnades, vidare horisonter avtecknade sig. Mitt första arbete som folkhögskolelärare fick jag på Nordiska folkhögskolan i Kungälv. Jag började arbeta där redan under

studietiden.

Du har berättat att du var lärare på en folkhögskola i Danmark. Hur kom det sig?

En lärare på Grundtvigs Högskole i Hillered i Danmark besökte Nordiska Folkhögskolan och följde min undervisning i nordisk historia. Det slutade med att jag fick en förfrågan om att bli svensklärare på den dansk-nordiska Grundtvigs Högskole. Nordiska folkhögskolan var ju samnordisk med personal och studerande från Nordens fem länder och tre självstyrande områden.

Hur fortsatte ditt arbete inom folkhögskolan?

Efter tiden i Danmark var jag med och startade en norsk-nordisk folkhögskule i Hallingdal. Sedan ville jag arbeta på en svensk folkhögskola och det blev Høla. Därefter återvände jag till Nordiska folkhögskolan och blev dess föreståndare på Göteborgsfilialen som så småningom blev Göteborgs folkhögskola. Efter att ha varit rektor på Axevalla folkhögskola i sju år slöts cirkeln när jag 1980 blev

rektor på Nordiska folkhögskolan.

Vad minns du särskilt från alla dina många år inom folkhögskolan?

Skolformens betoning av att alla människor är lika värda. Vi är lika kloka, lika ovetande - gammal som ung - vi är alla delar i en evig skapelseakt, vi är skapade för att vara skapande. Det vi i kärlek gör av våra liv hör evigheten till. För mig är folkhögskolan samtal och sång.

När jag läser din bok uppfattar jag att du på barnhemmet präglades av en ganska dogmatisk kristendomstolkning som du lämnade som vuxen. Hur skedde den utvecklingen?

Under min vistelse i Danmark "drabbades" jag av Grundtvigs livsbejakande kristna tro. Hans ständiga lovsång om livets seger över döden: "O, väldiga lott, att leva där döden sin överman fått!" - Min tro behövde inte längre dogmer och lärosystem. Min tro är ständigt på väg, den lyssnar inåt till hjärtats rörelse.

Utsikten med eftertankens insikt eller En dåres försvarstal

Torkel Rosell

Hur gjorde ni i undervisningen undrar Urban med befriande frimodighet. Hur gjorde jag med mina elever under ett liv som lärare?

Med sedvanliga reservationer för minnets selektivitet och övriga bedrägligheter så ... (När mina elever undrade varför jag blev lärare brukade jag säga: Jag är en genuin lantis, barnsligt nyfiken, i stort behov av kulturell stimulans och verkliga mänskliga möten, med dåligt minne som kräver upprepning och med ett stort behov av en ordnad världsbild. Jag behöver de verktyg, den hävarm som datorn, matten och naturvetenskapen ger för att kompensera mitt dåliga minne.

Till råga på allt behöver jag känna meningsfullhet och få motion och allsidig näring.)

För mig var det inte svårt, men

nödvändigt att vara medstuderande. Med ett dåligt minne kändes mycket gammalt nytt. Genom nytt material, genom nya elever, genom nya studiebesök, genom nya kurser, genom nya lärarlag och genom lärarkandidater, uppnådde jag den nödvändiga spänningen och sant gemensamma upptäckarglädjen.

Det var sällan ett alternativ att inte lägga in något moment som innebar något nytt även för mig. Men för min oroliga själ som behöver lugn att somna till visste jag att jag kunde välja mellan utmaning och rutin nästa dag. Med denna insikt kunde jag i allmänhet sova gott och följande dag med glädje välja utmaningen.

Matten då. Genom tillämpningar såsom överslagsräkning kunde man närma sig de flesta områden. Innötningmomenten tjänade ofta som

någon terapeutisk sysselsättning där livsfrågorna och den triviala speglingen otvunget, ofta fåordigt kunde diskuteras. Ett uttalat kontrakt säkrade integriteten.

Stundom misslyckades mina knep. Då blev det inte bra! Som ibland i friskvården då det "tidlösa" fick ge plats för dagsländorna. Då populärföreläsare och frälsare efterfrågades. - Att höra sin egen röst utifrån kunde då vara smärtsamt.

Men i en folkhögskola finner varje man sin plats.

Jag väljer att minnas när jag klättrade med mina elever, då vi hjälpte varandra och delade utsiktssupplevelsen.

Att i dag möta forna "medsökare" kan vara en sann lycka.

Etik och gränsdragning i folkhögskolan - höstseminarium

Egil Boräng

Etik och gränsdragning i folkhögskolan var temat för Veteranföreningens höstseminarium den 8 oktober i Folkbildningsrådets lokaler i Stockholm. Ett femtontal deltagare hade infunnit sig till seminariet och större delen av tiden ägnades åt etikfrågorna.

Upprinnelsen till seminariet är den oro och förvåning som grånade folkhögskoleveteraner känt när man sett att regelverket för folkhögskolorna numera verkar vara nära nog uttraderat. Exempel finns på att skolor i princip inte har några egna lärare. Huvuddelen av undervisningen bedrivs på distans eller genom organisationens ideellt arbetande ledare utan lärarutbildning. Kravet på att bedriva en allmän kurs löser man genom att köpa kursen från en annan kursanordnare. "Är allt möjligt?" är frågan som inställer sig.

Men frågorna om hur man kan hantera anslaget till folkhögskolorna intresserar inte bara oss veteraner. Kraven på Folkbildningsrådet att granska vad som sker på folkhögskolorna har ökat och i februari i år antogs nya riktlinjer för granskning av hur statsbidragen används. En särskild tjänst som handläggare för etik- och gränsdragningsfrågor har inrättats. Benton Wolgers är den förste innehavaren av tjänsten. På seminariet redovisade Benton vilka frågor som han arbetar med och inbjöd oss veteraner att delta i diskussionen och vi var förstas inte nödbedda.

Utgångspunkten för analysen av etikfrågorna är i första hand statens syften med folkhögskolan uttryckt i

**Britt-Marie Danestig, Torkel Rosell,
Georg Martinsson**
Foto: Egil Boräng

Folkbildningsförordningen från 1991 men också skriften "Vägval och vilja" från 2013. Denna skrift är ett policydokument som tillkommit i samverkan mellan Folkbildningsförbundet, Rörelseskolornas intresseorganisation, Sveriges kommuner och landsting samt Folkbildningsrådet.

Benton konstaterade att folkhögskolorna stora frihet att själva sätta gränser mot oönskad verksamhet förutsätter en levande och fortlöpande dialog om etiska vägval och gränsdragningar. Etikdialogen måste föras både på nationell och lokal nivå. Det faktum att folkhögskolorna har ett svagt kontrollsystem, stor mångfald, självförvaltning och få regler förutsätter hög etik, kunskap om skolformens särart och känsla för det som lite diffust kallas för folkhögskoleandan. Olika angreppssätt för att upprätthålla en god folkbildning är självsanering, kvalitetskriterier och/eller uttalade regler och kontroller med åtföljande sanktioner. Ett system som i huvudsak bygger på tillit snarare än kontroll betyder dessvärre att den svagaste länken kan förstöra för oss alla.

När de flesta av oss folkhögskoleveteraner var verksamma på olika folkhögskolor var det SÖ som var tillsynsmyndighet och det fanns detaljerade regler för hur folkhögskoleverksamheten skulle bedrivas. Jag har letat upp mitt tummade exemplar av SÖ:s författningssamling från 1982. Den innehåller 103 paragrafer om stort och smått i en folkhögskolas verksamhet. Därutöver är den kompletterad med föreskrifter i 34 punkter.

På den (gamla goda?) tiden kunde skolan någon enstaka gång få besök av folkhögskoleinspektören tillsammans med en assistent och de intervjuade, tittade på lokalerna och granskade utvalda pärmarna för att kontrollera att allt var väl dokumenterat. Vid de obligatoriska rektorskonferenserna var ett av de stående inslagen rubricerat "FEL och

FÖRSUMMELSER". Då redovisade Bo Göthberg och hans medhjälpare ett axplock felaktigheter som olika skolor (utan namns nämnande) gjort sig skyldiga till sedan sist. Detta var faktiskt en av höjdpunkterna på konferenserna hur märkligt det än kan låta!

I nuvarande förordning finns det inga anvisningar om att en skola ska ha t ex rektor, lärare, lokaler, kurator, bibliotek. Systemet bygger på att man litar på att folkhögskolornas rektorer och styrelser vet vad en folkhögskola är och vad som kännetecknar det som brukar kallas för folkhögskoleandan. Frågan blir då vad som händer

Benton Wolgers, Folkbildningsrådet
Foto: Egil Boräng

om styrelsen saknar grundläggande kännedom om folkbildning och folkhögskola. Eller, kanske ännu värre, har som utgångspunkt att tänja på reglerna eftersom det inte är uttryckligen förbjudet.

Vissa avarter har som sagt lett till att Folkbildningsrådet har börjat arbeta mera uttalat med etikfrågorna. Man har tillsatt en rådgivande grupp med företrädare för RIO och SKL och arbetar också med seminarier, kart-

läggning och granskning av enskilda skolor. Ett par områden som är i fokus just nu är definitionen av allmän kurs samt om man kan bedriva folkhögskoleverksamhet i huvudsak utan att ha några anställda lärare.

Om Folkbildningsrådet upptäcker oklarheter när det gäller en folkhögskola börjar man med att ställa frågor till skolledning och styrelse. Finns det anledning att allvarligt ifrågasätta en skolas hantering av statsbidraget inleds en granskning. Områden som är föremål för granskning är t ex om man uppfyller statsbidragsvillkoren, kvalitetsarbete, verksamhetsrapportering och organisatoriska förutsättningar. Granskningsgruppen tillsätts av Folkbildningsrådets generalsekre-

teraren och består av medarbetare på rådet samt extern granskare. Så långt Bentons redovisning av det aktuella läget.

Med ett drygt dussin folkhögskoleveteraner på plats är det ganska givet att det fanns många synpunkter på hur man upplever situationen nu jämfört med hur det var på "den gamla goda tiden". En sak som många framhöll var att lärarråd och kursråd, båda föreskrivna i 1982 års förordning, var betydelsefulla för att skapa en "folkhögskoleanda". När dessa organ fungerade var de viktiga fora för samtal om vad en folkhögskola är för något.

Den särskilda folkhögskollärarytbildningen spelade också (och gör förhoppningsvis fortfarande)

en viktig roll för att förmedla en gemensam grundsyn på vad en folkhögskola är. Men det förutsätter att en hög andel av lärarna på våra folkhögskolor gått denna utbildning. Någon uttryckte att söktrycket minskat vilket kommer att göra det svårare att befästa folkhögskolans egenart.

Diskussionen var livlig från första stund och det var inte helt lätt för Benton att hinna fram till slutet av sin planerade föredragning, men han gick i mål på ett förtjänstfullt sätt. Det var en givande dag, vilket också framgår av Sigurd Zetterqvists personliga reflektioner i följande artikel.

Personliga reflektioner under ett seminarium med folkhögskoleveteraner

Sigurd Zetterqvist

I "Folkhögskoleveteranen" nr 3 fanns inbjudan till ett seminarium om etik- och gränsdragningsfrågor i folkhögskolan. Mötetiden kolliderade med ett möte jag avtalat. Med tiden infann sig "eftertankens kränka blekhet". Ringde Kerstin Mustel. Jo, det fanns plats för mig även efter sista anmälningsdatum. Dagen kom. Pendeltåget från Märsta förde mig till Södra station. Promenad till porttelefonen, surr i dörrlåset, hiss upp, kaffe och igenkännanden utanför möteslokalen.

Kerstin drog igång mötet med en presentationsrunda. Dagens seminarieuppgift problemformulerades i mötesdeltagares presentation. Aktörshistorien fanns i seminarierummet, ej enbart medialt omskrivna "cases". De flesta i seminarierummet hade själva upplevt 1991 års regeländringar för statsbidrag till folkhögskolorna.

Så var det seminarieinledarens tur. Benton Wolgers, sekreterare i kommittén för etik- och gränsdragningsfrågor

Sigurd Zetterqvist
Foto: Egil Boräng

förelade oss räkneuppgiften "Den Gyllene Equationen" bestående av variablerna "svagt kontrollsystem - stor mångfald i utövandet - självförvaltning - få regler/hög etik - kunskap om folkhögskola - känsla för folkhögskoleandan". ed "eq-

Fortsättning på nästa sida

Seminarie-rim som tack till Benton och styrelsen

Björn Höjer

Ack, när så mycket klokt i varje åder av deltagarnas liv sig här förräder. Ej torrt som växter i ett herbarium men piggt som fiskar i akvarium, vårt seminarium.

Tusen elever ifrån våra kurser kan intyga att här finns resurser Så låt oss höras än i långa baner, och låt oss synas än som silversvaner, vi veteraner.

Ni känner alla lätt igen en hund, en folkhögskola med, efter en stund. Glöm nu bort ungdomliga extasen. Säg: Det här är inte, ta mej fasen, den rätta rasen.

Blott undervisning gör dig nog besviken. Du måste ge dig in i politiken. Den svaga länken gör att kedjan brister, så blir för henne ett ständigt klister vår kulturminister.

Jag har adress, fast telefon och mobiltelefon, faxnummer och E-mail adress.... men vem är jag egentligen?
(Skolans lag, Stellan Sjöden)

Fortsättning från sid 5

tion” avses ju att dess variabler kan i fråga om mätvärden identifieras utifrån egenskapen att höger- och vänsterled skall ”väga jämnt”.

Vilken(a) lösning(ar) skulle accepteras? I nästa bild, ”Vägval”, angavs parametervärden som frågor: ”självsanering? sanktioner? mer regler, även om de kostar i form av fler kontrollanter i en tillsynsmyndighet? acceptans för utfall p g a förhöjd vikt av parametrar med utfall av ”frihetens pris” även kallad förhöjd ”risknivå” för olämplig - om än ej regelbrottslig - praktik? Vad kunde hända ifall parametrarna sattes som kvalitetskriterier och av ”branschen” själv?

Javisst, det tillämpas ju i allt fler ”branscher”. Faktiskt en nödvändighet för att åstadkomma ”avreglerad” offentlig ”nytta” och ”rätt val” på en ”branschmarknad”. Folkbildningsrådets just genomförda omfördelning av uppgifter mellan sig själv och sina medlemmar kom upp till ytan. Hur? Att vara tillsynsmyndighet i en avreglerad offentlig välfärdsordning tillhör inte ”varats lätthet”.

Men vad har skett med ”diskursen” under tre tillsynsmyndighetsårtionden? 1980-talets medicin ”avreglering” är inte en klart lysande ledstjärna för offentligfinanserna. Även solen har fläckar och turbulens stormar fram i ändamålsenligheten. 2010-talet bjuder på distans till 1980-talets mediciner mot 1970-talets ”stagflation”.

Benton Wolgers bjöd oss ”vägval” och ”gyllene ekvation”. Dagen efter vårt veteranseminarium väntade honom att leda utvecklingssamtal mellan folkhögskolestyrelsers ordförande och folkhögskolerektorer. Kunde veteranerna komplettera hans ”verktygslåda”?

Svaret till Benton Wolgers kom, så vill jag beskriva det, när veteraner ingående beskrev praktiserade avvikelser från ”folkhögskoleandan”. Här ett exempel. Utövare av den enskilda folkhögskolans ”självrådighet” efter 1991 var inte längre att finna i lärarråd och kursråd. Med andra

ord: Folkhögskolans ”frihet” hade befriats från sin ”återkoppling” till dem för vilka ”friheten” gällde.

Gösta Vestlund var närvarande, lyssnande. Stundom sade han ”Får jag säga en sak?” Så förde Gösta in ytterligare ett problemfält enligt tumregeln: ”Gör det enkelt - men inte för enkelt!” Jag lade märke till Göstas fyra delanalyser efter att han fört in folkrörelserna (dvs. folkhögskolornas och studieförbundens huvudmän) i seminariets etiska frågeställning.

1) Folkrörelserna och (rörelse-) folkhögskolorna idkade samverkan i respekt för att föreningsmedlemmar blev folkhögskoleelever i deras förkovran till styrelseuppdrag. Samtidigt hölls folkrörelserna och folkhögskolorna institutionellt isär och var för sig självständiga.

2) Forskning vid Ersta Sköndals högskola om folkbildning (von Essen m. fl.) visar att våra folkrörelser praktiserar ändrad rekryteringsgrund för sina ”ägda” institutioners ansvarspositioner. Därmed kan det uppstå en försvagning av folkrörelsernas roll vid medlemmarnas utvecklande av förståelse och praktik till medborgare.

3) Beslutet att etablera det ”nya” folkbildningsrådet år 1991 och tilldela denna organisation statsfunktionen ”i myndighets ställe”, var Gösta kritisk till. Han menade att denna medlemsbaserade tillsynsaktör gjordes juridiskt (offentlighetsrättsligt) svag inför sitt tillsynsuppdrag.

4) När så denna svaghet ”erkänns” och utbildningsdepartementets utredare två årtionden senare anger två myndigheter i stället för Folkbildningsrådet, så är Gösta kritisk. Hans analys av de två senaste årtiondens utformning av statlig revision säger honom att de utformar sina revisionsverktyg utifrån teorin om ”the Economic Man”. Finns den? Nej, det är en ideal människotyp byggd på ett antagande att de bästa besluten fattas av individen rationellt och att andra beslutsinverkande faktorer, t ex emotioner, klassas som störningar.

Ett statligt revisionsarbete ska innefatta förmågan att bedöma i vilken mån bildningsverksamheter utövas med respekt för den enskilda människan och människans bildningsprocess. Var söka den förmå-

Inga-Britt Höjer, Gösta Vestlund och Björn Höjer

Foto: Egil Boräng

gan? Bland dem som har erfarenhet av hur intellekt och emotion samverkar så att den enskilda människan kan växa, och att växa i gemenskap med andra människor till ökad självkänsla hos individen.

Bjöd då seminariedagen på sådan samverkan kring ”tillsyn” i ”branschen”? Jag vill nu plocka fram exempel från två av seminariedeltagarna:

A) Tore Mellberg lyfte fram att även i en ”marknadsekonomi” samverkar ”konkurrenter” i ”branschorgan” där de utarbetar och kommer överens om en uppförandekod, när de agerar på ”marknaden” bland ”avnämare” och ”målgrupper”.

B) Egil Boräng refererade till när från början 17 folkhögskolor, längre fram fler än 30, själva tog hand om processen när ett förslag, som kom 1971 till en samordnad fritidsledarutbildning (i ”Skolöverstyrelsens ungdomsledarutredning” (SULU)), inte genomfördes av statsmakten. Skolorna arbetade då gemensamt fram styrdokument och bildade ”Samarbetsorganisationen Fritidsledarskolorna”. Organisationens verksamhet inåt och inte minst utåt gav acceptans för - den icke-formella, men genom medlemsskolornas, lärarkollegiernas och de studerandes samverkan - behörighetssäkrade ”Fritidsledarutbildning vid folkhögskola”.

Till Tores och Egils exempel på

tillsynsförmågan hos "branschorgan i en marknadsekonomi", vill jag här tillfoga egna erfarenheter under 1990- och 2000-talen.

Under sent 80-tal och 90-talet ändrades statliga regelverk för högre utbildning t ex med kriterier enligt "EU's Life Long Learning", den sk "Bolognaprocessen", omprövning av former för den formella högre utbildningen, privata högskolor och autonomikriteriet för högskolor och universitet som statliga förvaltningsorgan. Det var alltså nya omvärldsvillkor för behörighetsgivning genom "icke-formell" högre utbildning vid svenska folkhögskolor med

"branschvisa" yrkesinriktningar. "Validering" av redan uppnådda "förmågor" har fått insteg i "branschen" av formellt examinerande högskoleinstitutioners antagningsvillkor.

Min tes är att svenska folkhögskolor har goda möjligheter till aktörskap utan att byta bort "folkhögskolans frihet" mot regelverk uppsatta

för formellt examinerande högre utbildning och för allmän gymnasieskolas "normalskolebehörighet". Och att etikfrågan skulle må bra av att tas med in i detta förändringslandskap av "allmän medborgerlig bildning", "yrkesutbildning", "högre utbildning", "folkbildningsforskning".

Sigurd har varit lärare fram till år 2010, vid Sigtuna folkhögskolas fritidsledarutbildning under sjuttio- och åttiotalen, vid skolans journalist- & medieutbildning under nittioalet (innefattande DUKOM-finansierade projektet med arbetsnamnet "Internet och internat"), åter till fritidsledar-utbildningen, när styrelsen 1999 "time-outade" medieutbildningen. Sigurd är pol. mag. och kyrkodramatiker, har bedrivit studier i säkerhetsinformatik samt är författare av stipendieuppsatsen "Triptyk för den omöjliga folkbildningen", SÖ 1991.

Två intressanta resor våren 2015

1. Resa till EU och Bryssel

Är du intresserad av EU? Är du intresserad av att besöka EU:s huvudstad?

Lämplig tidpunkt för en sådan resa kan vara i slutet av april 2015.

Vi tänker oss att resa på förmiddagen dag 1 och att åter-

komma på kvällen dag 4.

Exakt tid är inte fastställt, ej heller priser.

Vi besöker olika befattningshavare i EU:s organisation.

Hör av dig till mig om du är intresserad.

Gör en intresseanmälan till Paul Reichberg!
070-6738564

paul.reichberg@folkbildning.net

2. Folkhögskolorna i Polen

Vårt grannland Polen rymmer en intressant folkhögskolevärld.

I maj inbjuder Veteranföreningen till en studieresa med Anna Maria Myszka-Gustafsson, folkhögskollärare i Skåne, som sakkunnig medverkande.

Vi samlas i Karlskrona på färjan tisdagen den 19 maj och får under kvällen en introduktion till ämnet.

Onsdag och torsdag är vi i Polen och besöker folkhögskolan i det vackra kaszubska sjöområdet nära Gdansk.

Kaszubiska är ett slaviskt minoritetsspråk som skolan ägnar sig åt liksom åt konstantverk och annan kultur.

Torsdag kväll tar vi färjan tillbaka till Sverige.

Resan med Stena Line kostar knappt två tusen kronor.

Gör en intresseanmälan redan nu under januari!

Skriv till
Lena Skördeman, Stureborg,
573 94 Ydre, eller maila
lens@skordeman.com.

Intervjun som kom av sig!

Urban Lundin

Det är inte varje dag vi får en folkbildare som minister! Så jag ville passa på tillfället att få en intervju med Gustav Fridolin för Folkhögskoleveteranens räkning.

Redan den 10 oktober skickade jag ett mail. Jag ville göra intervjun efter samma mönster som de tidigare, dvs. jag skickar en fråga, och skapar sedan nästa utifrån det svar jag får.

Det ansågs för omständligt, så jag skickade istället tio välformulerade(!) frågor på en och samma gång. Hugo Qvinth, politiskt sakkunnig i Utbildningsdepartementet svarade då:

"Hej Urban!

Tack för dina frågor. När jag nu läser dina frågor ser jag att de i huvudsak gäller regeringens politik för folkhögskolan, snarare än Gustav som folkhögskolelärare. Därför föreslår jag att du istället kontaktar ansvarig minister för dessa frågor, vilket är Gymnasie- och kunskapslyftsminister Aida Hadzialic."

Jag ville helst ha den här intervjun med Gustav, så jag omarbetade frågorna så att de skulle handla om Gustav som folkhögskolelärare. Den 24 november skickade jag dem, och på den vägen är det. Inget svar trots påminnelser.

Det har ju hänt en del i toppolitiken under tiden, så jag kan förstå om de inte hunnit med oss veteraner. Men till nästa nummer hoppas jag kunna fixa intervjuer med både Gustav och Aida. Om de fortfarande finns med på scenen då.

En tröja med rektorns bild till dem som håller sig vakna under hela talet!

(Skolans lag, Stellan Sjöden)

Vestlunddagarna 2015 Demokratisera demokratin

Årets konferens 19-20 mars 2015 ställer frågor som rör det fria ordet i förhållande till demokratin.

Meverkande:

Inledningsvis föreläser **Anne Kaun**, forskare i medie- och kommunikationsvetenskap.

Berättaren **Göran Hemberg**, knuten till Demokratiakademien, möter oss sedan i sin Berättarsalong

Thomas Hammarberg har stor erfarenhet genom sitt arbete under många år, bland annat inom Amnesty, FN och Europarådet. Här förmedlar han kunskap om ett hårdnande klimat för MR-organisationer.

Athena Farrokhzad, poet och översättare berättar om sitt författarskap

Ola Larsmo, författare och litteraturkritiker, talar om författarskap med politiska konsekvenser.

Henrik Teleman, konstnär chef för Virserums konsthall argumenterar för att kultur ska bygga på de mångas delaktighet, inflytande och skapande,

Publicisten **Arne Ruth** ger sina synpunkter på makt, medier och demokrati respektive yttrandefrihetens gränser.

Vestlunddagarna genomförs på Tollare folkhögskola, Saltsjö-Boo.

Kostnad:

Konferensavgift, buss till och från city torsdag eftermiddag/kväll samt buss till city fredag eftermiddag + kost och logi i enkelrum 2.950:- Utan logi 2.180:-

Anmälan:

Mejla din anmälan direkt till info@tollare.org Skriv Vestlunddagarna i ämnesraden.

För ytterligare information kontakta

torvald.akesson@bildanu

070-378 17 57

Varmt välkommen!

Arbetsgruppen för Vestlunddagarna 2015

Stellan Boozon, Emmy Bornemark, Per-Ola Jansson, Andrea Lavesson, Tore Persson, Torvald Åkesson

Veteranträff på Mo Gård folkhögskola

Mo Gård folkhögskola är en teckenspråkig folkhögskola och en mötesplats för gemenskap i teckenspråkig miljö. Skolan finns på fyra platser i Sverige: Stockholm, Göteborg, Norrköping och Åkarp i Skåne.

Vi folkhögskoleveteraner har nu möjlighet att göra ett studiebesök på skolan i Norrköping, Holmentorget 1.

Tid: 25 mars 2015

Rektor Carina Boman tar emot oss och berättar om verksamheten inom hela koncernen Mo Gård och på folkhögskolans olika platser.

Vi börjar 10.00 med kaffe, tar lunch cirka 13.00 och avslutar dagen ca 15.30.

Räkna med 100 kr för mat och kaffe.

Anmälan gör ni till:

Tore Mellberg

tore.mellberg@folkbildning.net

070-554 86 58

Liten blir stor

Urban Lundin

Ibland – inte alltför ofta! – händer det att man stöter på förklaringar till olika företeelser, som ger en stark aha-upplevelse. För min del var mötet med f-linjen och den naturvetenskapliga undervisningen där, ett sådant möte. Så den här betraktelsen kan ses om en liten hommage till Kurt Vinthagen, den närmast legendariske lektorn där och då.

En stor kommunikationsyta är av avgörande betydelse i biologins värld. Ja, egentligen är det så att de flesta svar som naturen kommit på när det gäller att lösa överlevnadsproblemen hänger samman med kommunikationsytans storlek. I grund och botten handlar det om hur stor en viss organism är. Ju större varelse, desto mer komplicerad uppbyggnad. Det har inte att göra med att det finns mer utrymme för specialisering när varelsen växer i storlek. Det är helt enkelt ett måste att bygga om organismens konstruktion när storleken ökar. För det som händer när en organism växer i storlek är att såväl längd som yta och volym ökar, men volymen ökar snabbare än ytan. Och då blir det knepigt.

Det här hänger samman med två naturvetenskapliga begrepp: värme och diffusion. Vi börjar med värme:

Vad är det för skillnad på en isbit som är 50 grader kall och en som är 70 grader kall? Jo, den senare har lägre temperatur, svarar du. Men vad betyder det? Jo, att i alla kroppar rör sig materiens smådelar lite fram och tillbaka runt ett jämviktsläge. I den isbit som är minus 70 grader, rör sig smådelarna mindre än i den minus 50-gradiga isbiten. Den har lägre värme, d.v.s. lägre energiinnehåll än den lite varmare biten. Varmare och varmare. Minus 50 grader känns ju kallt nog. Men vad händer om temperaturen sänks ytterligare? Jo, logiskt nog (naturen uppträder oftast logiskt) så minskar egenrörelsen hos materien. Hur mycket kan den

Fortsättning på sista sidan

Välkommen till Wendelsbergsdagarna 21-22 april 2015

-ett samarrangemang mellan Folkhögskolans Veteranförenings styrelse och Region Väst

Varje termin anordnar Region Väst inom Folkhögskolans veteranförening en regional träff. Den vänder sig i första hand till närboende folkhögskoleveteraner, men är som alla regionalt anordnade träffar öppen för alla i Veteranföreningen som har möjlighet att delta. I vår är den regionala träffen förlagd till Wendelsbergs folkhögskola i Mölnlycke utanför Göteborg tisdagen den 21 april.

I vår är det också dags för Veteranföreningens årsmöte, som äger rum vartannat år på våren. Styrelsen har i

dialog med de regionala arrangörerna beslutat att förlägga också årsmötet med tillhörande sedvanliga seminarium till Wendelsberg, och då i omedelbar anslutning till den regionala träffen, alltså till påföljande dag, onsdagen den 22 april.

Det möjliggör för dem som kan att delta i en längre veterangemenskap som varar två dagar. Rum för övernattnings har reserverats på skolan, och kostar med måltider och kaffe (och kvällssamkväm!) mellan 700:- och 1000:- kronor beroende på standard. Det billigare alternativet avser vand-

rarhemsstandard (egen städning, egna lakan, egen frukost), det dyrare avser hotellrumsstandard inkl frukost.

Deltagande enbart under dagsarrangemang kl 10-16 - ett av dem eller båda - är naturligtvis också möjligt. Dagarrangemangen kostar 100:- per dag. Anmälan görs till respektive arrangör enligt utförligare programinformation nedan.

Varmt välkommen till vårdagarna på Wendelsberg - samvaro, seriösa och skojiga samtal, seminarier, och - sol!

Välkomna folkhögskollärare, rektorer och andra folkhögskoleveteraner från hela landet till Region Västs vårträff!

Plats Wendelsbergs folkhögskola, Mölnlycke

Program tisdag 21 april 2015

10.00 Minglekaffe

Därefter följer (med avbrott för lunch)

-Presentation och visning av skolan. Rektor Sven Östberg.

-”Projektledaren” En intressant distansutbildning i projektform på Wendelsberg, som syftar till anställning och ledande uppdrag inom civilsamhället.

-”Finns det några gränser för folkhögskolans frihet?”Benton Wolgers, Folkbildningsrådet

15 30 Vi rundar av med minnesprat,

planering av höstens träff - och en kopp kaffe

Pris 100 kr inkl. fika och lunch. Betalas på plats.

Anmälan

senast tisdagen den 10 april till följande programansvariga:

Per Nordqvist 073-650 08 03

peje.nordqvist@gmail.com,

Ingemar Nordieng 070-594 23 53

ingemar.nordieng@telia.com eller

Håkan Söderlund 072-223 53 74 hakan.soderlund.mullsjo@folkbildning.net

Väl mött!

hälsar programansvariga

Tristess eller överstimulering? Ni får välja.

(Skolans lag, Stellan Sjöden)

Folkhögskoleveteraner i öst, väst, syd och nord hälsas varmt välkomna till öppet årsmöte med Folkhögskolans Veteranförening med tillhörande seminarium!

Plats Wendelsbergs folkhögskola, Mölnlycke

Onsdagen den 22 april 2015

10.00 Minglekaffe

Därefter följer ett seminarium med Stefan Edman.

Temat utgår från begreppen natur och kultur, och hur de relateras till varandra i ett ekologiskt perspektiv. Vårt klot, vårt klimat och vår miljö påverkas av hur vi människor vill tillgodose våra behov. Diskussion/gruppsamtal efter Stefans inledning.

12 00 Lunch

13 00 Årsmöte med Folkhögskolans Veteranförening

15 30 Dagen/dagarna avslutas med kaffe

Pris: Helpension på skolan inklusive middag och samkväm på tisdagsaftonen samt lunch och kaffen på onsdagen: Alt. mellan 700 kr (obs ej frukost!) och 1000 kr. Deltagande endast i dagsprogrammet, onsdag 22 april kl 10-16 kr betalar 100 kr.

Anmälan, information och upplysningar:

Lena Skördeman 070-633 32 96

lana@skordeman.com eller

Stellan Boozon 0708-16 16 58

stellan@boozon.com

Preliminär förhandsanmälan om deltagande med kvällsprogram tisdag och övernattnings på skolan tisdag-onsdag senast fredag den 13 februari. Anmälan till dagsprogrammet senast tisdag den 10 april.

Lena Skördeman, ordförande

Stellan Boozon, vice ordförande

Tanzania, Tanzania (fortsättning från förra numret)

Urban Lundin

Här fortsätter mitt kåseri om Tanzania. I förra numret slutade jag med att berätta att jag en gång besökte Kigoma, en stad vid östra stranden av Tanganyikasjön. Där satt jag på en restaurant och njöt intensivt av en god måltid. För det hade jag inte fått på mycket länge, eftersom jag hade rest långa sträckor utan att passera någon större stad. Vid ett bord strax intill satt en kvinna och på golvet under bordet hade hon en väska. Plötsligt började väskan röra på sig!! Hon sträckte ner handen, öppnade väskan och ut kom en schimpansunge som hon tog upp i famnen och tryckte till sitt bröst som för att trösta den. Det måste väl ha varit Jane Goodall, slog det mig mycket senare.

Ni har säkert hört talas om Jane Goodall. Hon har under flera decennier studerat schimpansers sociala mönster i Gombe Stream nationalpark, som ligger strax norr om Kigoma. Jane Goodall var den första att upptäcka att schimpanser använde redskap, och hon upptäckte även att schimpanser dödade och åt andra djur. Tills dess, 1960, hade man trott att schimpanser var vegetarianer.

Schimpans och Jane Goodall

På kvällen gick jag ner till stranden och simmade ut i vattnet. Det var en magisk upplevelse, för jag simmade rakt in i den nedåtgående solen som sänkte sig över Kongostranden på västra sidan. Nära ekvatorn går det fort när solen går ner. Man kan praktiskt taget se hur solen faller ner under horisonten.

När jag dagen efter fick veta att det fanns krokodiler i sjön fick upplevelsen en lite annan dimension. Jag blev kallsvettig. Men dessbättre slapp jag att sluta mina dagar i käftan på en krokodil. Kanske de visste att en vresig norrbottning inte smakar så gott?

Afrikas högsta punkt är Uhuru Peak på den högsta av berget Kilimanjaros toppar. Uhuru betyder frihet, ett begrepp som är centralt i alla politiska diskussioner i Tanzania. Uhuru Peak ligger 5895 meter över havsytan! De första vita som såg att toppen var snötäckt hade svårt att bli trodda när de rapporterade detta. Man kan förstå skepsisen, för Kilimanjaro ligger bara några grader söder om ekvatorn. Men nu verkar det tyvärr som om den sägenomspunna snön på Kilimanjaro är på väg att försvinna. Den vita hättan minskar stadigt i storlek.

Kilimanjaro är ett fristående berg, som har formen av en veckad klockkjol. För att runda berget måste man åka sådär 50 mil på delvis väldigt knaggliga vägar. En bit upp längs klockkjolen på sådär 1500 meters höjd ligger en folkhögskola, som heter Mamtukuna. Den är vänskola till Åsa folkhögskola. Jag ska återkomma till det. Kilimanjaro har tre toppar som alla är vilande vulkankratar. Kratern på den högsta toppen är ca 2,5 km bred. Det senaste utbrottet skedde 1940 och nästa kommer ... ja, när då? Man kan inte så noga veta med vulkaner. Men spåren efter tidigare utbrott finns i den röda lerjorden som har en fantastisk förmåga att klibba fast vid skorna, så att det

hela tiden känns som om man gick på styltor. Den stora höjdskillnaden mellan fot och topp gör att Kilimanjaro har hela fem klimatzoner, savann, regnskog, moorland, stenöken och glaciärlandskap. Tycker ni det låter som om jag har varit på toppen? Det har jag faktiskt inte. Jag skulle säkert inte orka, men jag är också tveksam till det här med att vita människor närmast är besatta av att bestiga vartenda berg som kommer i deras väg, som om det handlade om att berget på något sätt ska besebras. Och hela grejen med anställda bärare som bär all packning upp och ner, känns lite tveksam ur moralisk synpunkt.

Stora delar av Tanzania är täckta av grässavann med spridd trädvegetation. Av det skälet finns många stora och ekologiskt viktiga nationalparker och naturreservat. Tanzania har tagit ett stort ansvar för att bevara mångfalden i djurvärlden, och har också arbetat hårt för att stoppa tjuvskytte i parkerna. En safaritur i någon av parkerna ger dig goda chanser att stöta på alla djur i den grupp som brukar kallas Big Five: elefant, noshörning, buffel, lejon och leopard. I Serengeti rör sig de betande djuren med regnen för att finna bästa betet. När vandringsgruppen kommer igång bildar djuren väldiga flockar, och naturligtvis följer rovdjuren i deras spår. Jag råkade en gång köra genom Serengeti mitt under en vandring. Jag kunde inte fortsätta att köra. Djuren passerade i täta rader, och jag kunde inte komma vidare förrän efter en mycket lång stund. Det var fullständigt otroligt att se den enorma mängden av djur. Hela synfältet var täckt av gnuer, bufflar och sebror.

Men vi kan inte lämna den tanzaniska naturen utan att nämna det allra största undret: Ngorongoro nationalpark. Ngorongorokratern är en caldera, dvs. en vulkan som har imploderat, fallit ihop. Hela berget har sjunkit och bildat en nästan cirkelrund krater med drygt två mils

omkrets. Kraterns väggar är 400-600 meter höga och är nästan lodräta. Botten är i princip platt, utom där den gamla vulkantompen ligger. Den sticker upp några tiotal meter över omgivningen. Där nere i kratern ligger Edens lustgård i modern tappning. I kratern finns en stor koncentration av djurarter. Alla är där, kan man säga: gnuer, bufflar gaseller, sebror, vårtsvin, flodhästar, olika typer av bockar och antiloper. Den stora tillgången på bytesdjur lockar rovdjur som hyenor, lejon, leopard och servaler. Den utrotningshotade svarta noshörningen kan också ses i kratern.

Ni anar förstås vilken turistattraktion Ngorongorokratern är. På själva kraterkanten finns gott om hotell av god standard, och där kan man på kvällen sitta med en kall drink och titta ner emot kratern medan mörkret faller. I tidig gryning – för det är då djuren är mest aktiva – åker man på slingrande och livsfarliga serpentinvägar ner till kraterns botten. Särskilt spännande har det förstås varit de gånger jag själv suttit bakom ratten. När det ljusnar upptäcker man att man inte är ensam. Det finns tiotals bilar som pilar omkring i alla riktningar. Chaufförerna stannar och pratar med varandra. "Simba Wapi?", var finns lejonen. För ingen chaufför/guide vill förstås att hans (det är alltid en man som kör) kunder ska missa något som de andra får bevittna. Och det fungerar nästan alltid. Jag har aldrig fått se lejonerna jaga, men det var nära en gång. Typiskt nog förstördes det av en annan bil med turister. Det känns som om det nästan är lite för många turister där samtidigt, men myndigheterna tycks hålla god koll på hur djurlivet mår, och ser också till att begränsa antalet bilar som får åka ner i kratern.

Som jag sade är Tanzania en politiskt stabil nation. Det finns många

folkgrupper i Tanzania (över 120), och ingen av dem är tillräckligt stor i antal för att tillskansas sig en dominerande politisk ställning och kunna driva krav som gynnar enbart den egna gruppen. I Kenya och på andra håll i Afrika är det ju vanligt att det är två folkgrupper som dominerar den politiska scenen, vilket ofta leder till väldiga kubbningar om den politiska makten. I Tanzania är man mycket mån om att betona den nationella, och hålla tillbaka yttringar där en folkgrupps kultur och särintressen hålls fram. 'Tribalism', dvs stampolitik är ett skällsord i Tanzania. Man kan ibland tycka att det är synd att inte flera lokala kulturella uttrycksformer får komma i ramp-ljuset mer, men alla tycks eniga om att sammanhållningen i nationen går före det snäva folkgruppsintresset. Ända sedan Tanganyika blev självständigt från britterna har Tanzania varit en enpartistat, där det enda partiet med tiden lade sig till med viss maktfullkomlighet. Men i Tanzania har det alltid varit angeläget för de flesta i toppen att låta människor komma till tals. Det är en del av den samtalskultur som ligger till grund för problemlösningen inom familjer, mellan familjer och mellan folkgrupper. Men under 90-talet tryckte västvärlden på för att Tanzania skulle införa en – enligt väst – fullständig demokrati. En kommission reste runt i landet och hade ett stort antal möten för att få veta folkets mening. I den rapport de presenterade kom de fram till att folket var nöjda med att ha en enpartistat, men att de ändå skulle gå in för ett flerpartisystem. Lite motsägelsefullt får man säga! Jag vet inte hur resonemangen gick i de innersta kretsarna, men det skulle vara intressant att få veta vilka påtryckningar de var utsatta för. Det paradoxala blev då att demokratin i viss mening försämrades, liksom sammanhållningen mellan människorna i det tanzaniska samhället. För i och med att nya partier nu kunde grundas, så rekryterade man partikandidater utefter religiösa och kulturella gränser, vilket ökat spänningarna i samhället. Det första flerpartivalet hölls 1995, och jag hade glädjen

och förmånen att tillsammans med en liten grupp svenska folkbildare finnas på plats i Kilosa, en stad som har anknytningar till min egen familj på flera sätt. Det maktägande partiet CCM vann valet och så har det varit i de tre efterföljande valen också.

Julius Nyerere kallas av tanzanierna "Baba wa Tafia", nationens fader. Till skillnad från många andra befrielseledare - men i stor likhet med Nelson Mandela - har han förmått att bevara fred och enighet i nationen och att behålla folkets kärlek. Jag har haft ynnesten att träffa honom en gång och prata om folkhögskolorna i Tanzania. Nyerere var socialist och försökte balansera mellan öst och väst. Han var god vän med Olof Palme och tog stort intryck av Sveriges sätt att gå sin egen väg mellan kommunism och kapitalism. Några av de frågor som Nyerere var speciellt intresserad - och imponerad - av var vuxenutbildning, trafiklagstiftning och alkohollagstiftning. Han sände delegationer till Sverige för att studera t.ex. folkhögskolorna. Så 1975 fick flera svenska folkbildare en viktig roll i att bygga upp ett system för vuxenutbildning med många lånade drag från svensk folkhögskola. Många svenskar tycker sig se en helsvensk modell i de tanzaniska folkhögskolorna, men det är nog lite önsketänkande. För de enda som lyckats lämna bestående avtryck i administration och organisation är de förhålliga britterna. Det är makalöst hur denna kolonialmakt lyckats få de forna kolonierna att apa efter britterna och till och med kvarstå i vänklubben Brittiska samväldet. Hur som helst, många folkhögskolor i Sverige och Tanzania har knutit djupa vänskapsband, och Åsa folkhögskola har som jag berättade en vänskola på Kilimanjaros sluttningar. Vi har haft ett stort antal utbyten och projekt gemensamt genom åren. Det som glatt mig personligen mest, är att vi lyckades ordna så att skolan fick en tryggad vattenförsörjning.

De undrade om jag var amerikansk marinkårssoldat, men då förklarade jag att jag var vaktmästare på en folkhögskola!

(Skolans lag, Stellan Sjödén)

Fortsättning från sid 8

minska då? Ja, tills den upphör! Då är rörelsen noll. Kan det bli så? Javisst, den här punkten kallas absoluta nollpunkten. Kallare än så kan det inte bli. Då är det rejält kallt, kan man lugnt påstå, minus 273,16 grader Celsius. Vetenskapen har på konstgjord väg nått temperaturer mycket nära absoluta nollpunkten.

Diffusion är en spridningsprocess som äger rum när något, som har en egenskap skilt från omgivningen sprids, blandas och jämnas ut. Det här sker spontant i en sorts slumpvandring.

Håll lite salt i ett glas med vatten, så förstår man vad som menas. Då kommer egenrörelsen vi nyss pratade om att göra att saltet sprider sig jämnt i vattnet. Det här fenomenet har en mycket viktig roll inom biologin. När celler kommer i kontakt med saltlösningar bidrar diffusionen till att saltkoncentrationen jämnas ut genom att vatten antingen tas upp eller frigörs ur cellen. Egenrörelsen (alltså värmen!) och diffusionen gör att skillnaderna utjämnas, om man inte bygger hinder för det. Vattnet i fjällbäcken befinner sig på en högre nivå än vattnet i havet, och gravitationen gör att vattnet söker sig neråt, ända tills det når havet. Om man bygger en damm kan man förseña processen, men man kan aldrig stoppa den.

Om vi nu tänker oss en enkel encellig varelse, så måste den lösa vissa överlevnadsproblem. Vilka då? Ja, egentligen samma problem som du och jag har att lösa. Vi måste t.ex. ha en viss temperatur, vi måste hålla en vätskebalans, vi behöver tillföra energirika substanser, vi måste klara av ett utbyte av gaser, vi behöver bli av med överskottsprodukter och vi

måste kunna föröka oss. Men för den encelliga varelsen är det här betydligt enklare än för oss. Energirika substanser kan ta sig in i cellen med hjälp av diffusionen, och väl där kan de här substanserna flytta sig runt med hjälp av molekylernas egenrörelse. På samma sätt kan gaser transportera sig med hjälp av egenrörelsen, och när cellen tillgodogjort sig energin, gör den sig kvitt avfallsprodukten med hjälp av samma krafter. Man kan säga att den äter, andas och skiter rätt ut genom cellväggen.

Men om den encelliga varelsen av något skäl växer sig större, blir det inte lika lätt att sköta livsprocesserna. Tänk dig för enkelhetens skull att den är klotrund (det är den aldrig i verkligheten). När den så växer i storlek blir avståndet mellan cellvägg och cellens innersta större, ja så stor att diffusion och egenrörelse inte längre säkert kan förse de innersta delarna med de ämnen de behöver. Då måste ingenjör Naturen ingripa. Det finns några tricks att tillgripa. Om den "väljer" att platta till sig så att den ser ut som en skiva, så ökar ytans storlek i förhållande till volymen och avståndet till centrum blir mindre. Den kan också låta ta upp ett hål i mitten, så att den liknar en rund flottymunk till utseendet. Då får man fler ytor som kan kommunicera med omgivningen. Det är samma fenomen, som när du klyver ett vedträ för att åstadkomma större ytor där luften kan komma åt träet.

Man kan också tänka sig att man naggar den på samma sätt som man gör vid ett brödbak. Då uppstår små rör där t.ex. gasutbytet kan ske. Så har insekterna löst sina andningsproblem. Det kallas trakéer, och de är mycket effektiva. Flygmuskulerna hos vissa insekter har den högsta

syrgaskonsumtion som över huvud taget uppmäts i hela djurvärlden. Men trakésystemet fungerar inte om djuren blir så stora som däggdjur. Insekter **måste** vara små. OK, då har vi klargjort detta: Riktigt små varelser andas direkt genom cellväggen, lite större med trakéer. Och sådana som är så stora som vi, vad använder de? Jo, lungor. Och några som befinner sig mittemellan i storlek, och dessutom lever på både land och i vatten kan nyttja flera system. Groddjur t.ex. har lungor, men kan också utbyta syre och koldioxid genom hudandning. Huden hålls fuktig och skyddas mot uttorkning genom ett hudslim. Det där med fuktigheten är viktigt. Gaser kan inte passera direkt över ett membran utan måste lösas i vatten först. Därför måste ytan vara fuktig, oavsett vilken typ av andningsorgan som används. Om vi tittar på oss själva har vi alltså en stor, fuktig invändig yta där gasutbytet sker (dvs. syre in och koldioxid ut). Hur stor är då den där ytan? Jo, som en fotbollsplan ungefär. Ja, du hörde rätt. Vi snacker om ca 7000 kvadratmeter (uppgiften är omtvistad). Tänk dig att du ställer dig i mitten på planen, och så lyfter du upp den på axlarna. Det blir tungt och våbbligt! Det blir svårt att hålla balansen och att hålla den gigantiska ytan fuktad. Och tänk dig hur besvärligt det blir när du ska möta grannen på trottoaren. Det blir inte lätt att undvika att dina andningsorgan stöter ihop med den andres. Nej, så kan vi förstås inte ha det. Så, vad göra? Jo, vi knycklar bit för bit ihop ytan och pressar in den i brösthålan. Organet kallar vi för lungor. Men är det inte väldigt överdrivet av naturen att dra till med en sådan jätteyta. Det svaret ska jag ge i nästa nummer.

TILL FOLKHÖGSKOLEVETERANEN

Tack för alla fina tidningar under många, många år!
Idag har jag läst Stewe Claessons "Jag drömmer om Folkhögskolan".
Också jag drömmer om den. Inte som lärare – "bara" som lärarfru.
Vi kom till Wendelsbergs Folkhögskola 1956. Alla dessa år, när skolan var hela familjens stora glädje och äventyr! När vi vandrade upp dit till det vita slottet, alla onsdagar "samkväm", alla lördagskvällar fest, spex, teater, sång, folklek... Söndagskaffe. Föredrag. Möten med stora personligheter; lärare, författare, konstnärer.
Folkhögskolan var vår underbara värld.
Och först och sist – dessa elever!
Någon kom som skogshuggare från

Norrland. Någon som zigenerska av Taikons släkt, med bara 3 års skola bakom sig, men hon kunde hålla ett glimrande föredrag, iklädd full zigenarutrustning och underbara smycken, om livet på ständigt resa...
Någon upptäckte sin skrivarförmåga och skrev underbara dikter, någon sjöng för första gången i kör eller solo.
Någon hade hatat allt vad skola hette, i många förspillda år och började älska Wendelsberg.
Å, alla dessa elever! De kom och lusade oss. "Bättre än julafton" tyckte våra barn. De kom i rader ner till vår rymliga, underbara tjänstebostad på "lördagsbrasa". De skrattade, sjöng, spelade, pratade och inmundigade hembakt.
De var underbara!

Jag drömmer om Folkhögskolan.
Vi hade genom alla år många kontakter med gamla elever kvar.
Så sent som i somras – och jag var då 87 år, blev jag inbjuden till Sundsvall av två gamla, trogna Wendelselever – en underbar upplevelse!
Herger, min älskade man, som förde mig in i folkhögskolevärlden, är inte mer i livet. Han gick bort i mars i år.
Jag saknar honom förtvivlat.
Och detta är vad jag satte mig ner för att skriva: jag säger nu upp tidningen. Allt har sin tid.
Tack igen för alla år!

Varmaste hälsningar
Inger Karlberg