


Folkhögskole Veteranen

NR 4 2015

Inkludera mera Egil Borüng

I projektet *Inkludera mera* har ett drygt trettiotal folkhögskolor och lokala ungdomsorganisationer samverkat med syfte att ta fram metoder för att skapa ett mer inkluderande samhälle. Projektet samordnades av RIO och FOLAC. (FOLAC står för Folkbildning - Learning for Active Citizenship och är folkhögskolornas gemensamma uppdrag för att främja skolornas deltagande i internationellt arbete.)

Projektet startade i januari 2014 och det övergripande målet var att påverka deltagarnas engagemang att bidra till ett mer inkluderande samhälle och arbeta mot främlingsfientlighet och rasism. Samarbete har skett med lokala ungdomsorganisationer och bland de utåtriktade aktiviteterna märks stöd till flyktingar, samtal med medborgare och politiker, paneldebatter, föreläsningar, kulturaktiviteter mm. Den 3 december i år avslutades projektet med en konferens. De deltagande skolorna gjorde då ett gemensamt uttalande där det bl. a. står så här:

“Vi lever i en mycket orolig tid. Rädsla riskerar att göra oss okänsliga för andra människors villkor och rättigheter. Motsatsen till rädsla är tillit, som skapas genom möten, samarbete, kunskap, demokratiutveckling, handlingsberedskap och konkreta handlingar.

Vi folkhögskolor bidrar till ett mer inkluderande samhälle. Vi inspirerar och lär av varandra i arbetet för

mänskliga rättigheter och alla människors lika värde. Vi vet att det finns plats och resurser i Sverige för ett fortsatt flyktingmottagande i enlighet med asylrätten.”

I uttalandet framhålls vidare att folkhögskolorna är en mötesplats för kursdeltagare, medborgare, civilsamhälle och myndigheter för att förverkliga de mänskliga rättigheterna. Man pekar på att skolorna är en kraftfull resurs i flyktingmottagandet och till försvar för asylrätten.

Folkbildningen kan hjälpa nyanlända

Ur Folkhögskoleaktuellt, publicerad 2015-11-24

Vad är folkhögskolans roll i samhället? Och hur kan folkbildningen hjälpa nyanlända att integreras i sitt nya hemland? Det och mycket annat diskuterades under konferensen **“Folkhögskolan – en väg in i Sverige”**.

Det var Sveriges kommuner och landsting, SKL, som hade bjudit in till konferensen som anordnades i Norrköping. Folkbildningsrådet representerades av biträdande generalsekreterare Anna-Carin Bylund som höll ett anförande under rubriken “Folkbildningens roll i samhället”.

Anna-Carin Bylund började med att konstatera att folkhögskolorna har en lång tradition av att välkomna och erbjuda undervisning till människor med varierande bakgrund.

– Redan idag är det många av

folkhögskolans deltagare som är födda utomlands, sade Bylund.

Exempelvis är 33 procent av dem som går allmän kurs på folkhögskola födda utomlands, och var fjärde deltagare behöver någon form av språkstöd.

Regeringen har också visat, framhöll Bylund, att den har ett stort förtroende för folkbildningens möjligheter och förmåga att bidra till en lyckad integrering av nyanlända i det svenska samhället. Som exempel nämnde hon bland annat den ökade satsningen på så kallade etableringskurser på folkhögskola, ett samarbete mellan Folkbildningsrådet och Arbetsförmedlingen. På etableringskurserna kombineras språkundervisning med samhällskunskap och arbetsförberedande insatser.

När projektet drog igång i januari 2014 fanns det 800 platser, men redan 2015 var antalet platser uppe i 2 400.

– Det finns ett skäl till att regeringen har stärkt denna satsning, och det är att folkhögskolorna är en utbildningsform som fungerar mycket bra för målgruppen, sade Bylund.

Även om just denna konferens var vigd åt folkhögskolorna, så nämnde Bylund även den viktiga satsning som studieförbunden gör på detta område. I en ändringsbudget för 2015 föreslår regeringen att ytterligare 75 miljoner ska gå till studieförbundens arbete med nyanländas etablering. Sedan tidigare har regeringen avsatt 30 miljoner kronor till detta projekt.

**Folkbildning
kan allvarligt
skada dina
fördomar**

Tryckning av denna tidning
har möjliggjorts tack vare ...


FOLKHÖGSKOLE VETERANEN

MEDLEMSBLAD
FÖR FOLKHÖGSKOLANS
VETERANFÖRENING

www.vetfolk.dinstudio.se

Nummer 4
Årgång 15
december 2015

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

Innehåll

Inkludera mera	1
Folkbildningen kan hjälpa nyanlända	1
Ny medlem i veteranföreningen	2
Folkhögskolan och framtiden	2
Poesihörnan	3
Osannolika möten	4
Regional träff på Liljeholmens folkhögskola	6
Klimatseminarium	7
Veteranföreningens valberedning	9
Intervju med Agneta Wallin	10
Anekdoten	11
Trollen erövrar mark - gör motstånd	12
Klok karl Thomas Nordegren	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 Björn Grip
Sturegatan 9B
614 32 Söderköping
epost
bjorngrip@hotmail.com
tel 070-540 95 79

Kassör
Kent Jonelind
Marielundsvägen 7
824 31 Hudiksvall
epost
kent.jonelind@gmail.com
tel 070-550 37 59

Ny medlem i Veteranföreningen

Urban Lundin

Normalt tillkännager vi inte vilka medlemmar som tillkommer, ej heller vilka som avgår. I det här fallet gör vi ett undantag.

Vid en sammankomst i Stockholm den 3 december hade jag och ett antal väl bibehållna veteraner möjlighet att avtacka Signild Håkansson för hennes långvariga och fantastiskt väl utförda värv som "folkhögskoleinspektör". Jag tog tillfället i akt att presen-

tera vår förening för Signild och de andra veteranerna, och Signild förädrades ett gratis medlemskap

i föreningen för år 2016, givetvis med förhoppningen att hon framledes vill bidra med en och annan artikel i Folkhögskoleveteranen. Vi hälsar Signild välkommen i sällskapet!


Folkhögskolan och framtiden - med eller utan rörelse

Folkhögskolans veteranförening ger i samverkan med RIO, Rörelseskolornas intresseorganisation, ett seminarium i Folkbildningsrådets lokaler med rubriken

"Folkhögskolan och framtiden - med eller utan rörelse". Seminariet äger rum kl 10-15 onsdagen den **3 februari 2016**.

Inledare är RIO:s nye organisationschef Gerhard Holmgren. Han kommer att ge oss sin bild av folkhögskolans situation idag och även skissa på några möjliga framtidsscenarier.

Därefter får vi veta hur RIO avser att agera för att strategiskt möta och påverka folkhögskolans framtid. Detta utifrån organisationens syn på vår utbildningsforms roll och vad den bör ha för funktion i samhället.

Gerhard vill också gärna i ett efterföljande samtal få synpunkter från oss "veteraner". Han vill få del av våra (dvs seminariedeltagarnas) perspektiv på folkhögskolans samtid. Och - kanske ännu viktigare

- få lyssna till hur vi utifrån våra omfattande erfarenheter uttrycker vår syn på väsentliga värden som det är viktigt för folkhögskolan att värna inför och i framtiden.

Lokal: Folkhögskolan, Folkbildningsrådet, Rosenlundsgatan 50 på Södermalm i Stockholm (i omedelbar närhet av pendeltågsstationen Stockholms Södra).

Deltagaravgift: Kr 50:- . Betalas kontant på plats, inkluderar fm-kaffe med smörgås och em-kaffe.

(Lunch intas på närbeläget matställe på egen bekostnad.)

Kontaktperson:
Stellan Boozon, mejl stellan@boozon.com, telefon 0708-16 16 58, som lämnar upplysningar om och även tar emot anmälningar till seminariet.

Sista anmälningsdag:
Anmälningar tas emot på mejl- eller telefonadressen ovan **senast 20 januari**.

Poesihörnan

Med start i detta nummer av Folkhögskoleveteranen kommer vi framöver att presentera en och annan dikt och berätta lite om författaren. Det är **Jörgen Håkansson** som står för urval och presentationer.

Urban Lundin

Jag valde **Stig Dagerman** med denna som jag tycker aktuella text från 1953.

Jörgen Håkansson

Flykten valde oss

Fågeln väljer flykten. Vi valde den icke.

Flykten valde oss. Därför är vi här.

**Ni som ej blev valda – men ändå frihet äger,
hjälp oss att bära den tunga flykt vi bär!**

Bojan väljer foten. Vi valde att vandra.

Natten var barmhärtig. Nu är vi här.

**Ni är för många, kanske den frie trygga säger.
Kan vi bli för många som vet vad frihet är?**

Ingen väljer nöden. Vi valde den icke.

Den valde oss på vägen. Nu är vi här.

**Ni som ej blev valda! Vi vet vad frihet väger!
Hjälp oss att bära den frihet som vi bär!**

Om dikten och författaren

Det känns kanske märkligt att den här texten kom till för mer än 62 år sedan, av den då ännu inte 30-åriga Stig Dagerman. Den är en av hans omkring 1350 dagsverser, som han författade under sitt korta liv. De första verserna skrev han hösten 1943 under signaturen Qroll och den sista lämnade han in på tidningen Arbetarens redaktion dagen före självmordet 1954. Ett urval av dessa hans "Dagsedlar" gavs ut i bokform första gången i december 1954. "Flykten valde oss" publicerades 21 april 1953. Den har en skrämmande aktualitet idag när EU:s länder stänger sina gränser och främlingsfientliga stämningar breder ut sig runt om i vår världsdel, samtidigt som flyktingkaror i allt tätare led sökt sig hit och i de nationella parlamenten vinner invandrarkritiska partier allt mera terräng. Det är en ödets ironi att hans initialer SD är desamma som förkortningen av riksdagens tredje största parti. Dagerman föddes 5 oktober 1923 i Älvkarleby och tog sitt liv 5 november 1954 i Enebyberg, 31 år ung. Han producerade sig i många genrer som romaner, noveller, dramatik, poesi, dagsverser och filmmanus.

Redan som 18-åring fick Stig Dagerman kontakt med den syndikalistiska rörelsen genom ett sommarvikariat som journalist på tidningen Arbetaren. Även sedan han övergått till författarskapet fortsätter han att medverka i denna tidning främst genom sina nidvisor och dagsedlar. En av den tidens kritiker Daniel Hjorth på SDS

menar att "förebilderna för hans skrivande tycks vara Ferlin och Gullberg men de har silats genom många dukar. Hans inställning är kritisk, han raljerar mer än han berättar och han klämmer till så det känns som en riktig dagsedel mot representanter för falka ambitioner. Under de första åren är det givetvis kriget som oftast får levererar ämne, han skriver djupt om flyktingar, det var ett problem som Stig Dagerman engagerade sig nära i. Han hade en humanitetslidelse som aldrig slocknade..."

Man kan säga att Stig Dagerman som författare mer än någon annan förkroppsligade det litterära fyrtioalet med sitt liv och sin död. Merparten av hans betydande verk tillkommer under andra hälften av decenniet med debutromanen Ormen 1945, De dömdas ö 1946, novellsamlingen Nattens lekar samma år. Han geniförklarades av många av sin samtids litteraturkännare. Hösten 1946 gör han en insiktsfull och medkännande repotageserie för Expressen från ruinernas Tyskland ett år efter krigsslutet. Våren 1947 utkommer denna serie i bokform "Tysk höst". Detta år hade han också stor framgång inom dramatiken med Den dödsdömde och Skuggan av Mart. Den först nämnda pjäsen sattes upp på Dramaten i Alf Sjöbergs regi. Kritikerframgångarna fortsätter 1948 med Bränt barn och Bröllopsbesvär 1949 (också filmad).

Dagermans korta och intensiva författarliv har blivit något av en symbol för den unga svenska litteratur som växte fram i världskrigets skugga. Redan med de två första romanerna, där ångesten och skräcken skildras i drömligt allegoriska bilder, hälsades han som den unga prosans förnyare, men han visade sig sedermera också behärska en mera realistisk-psykologisk teknik (Litteraturhandboken – Forum).

Stig Dagermansällskapet bildades 1987. Sällskapet delar varje år sedan 1996, i samarbete med Älvkarleby kommun, ut Stig Dagermanpriset vid en ceremoni på Laxön i Älvkarleby. 2015 års pris går till regissören och professorn m.m. Susanne Osten "för sitt epokgörande arbete där barnteatern är en konststart i egen rätt".

Själv har Stig Dagerman sagt: Man börjar dikta tidigt. Som barn är man alltid diktare. Sen blir man avvand, i de flesta fall. Så konsten att bli diktare är att inte låta livet eller människorna eller pengarna vänja en av med det, bland annat.

Osannolika möten

I tidigare nummer har vi haft en artikel om osannolika möten. Det har lett till att vi fått följande respons från **Lars Edlund** och **Per-Ola Jansson**. Trevlig läsning!

Redaktionen

Hej du kollega!

Lars Edlund


Läste din artikel i Veteranen och tänkte att det jag upplevde för cirka tio år sedan också har med sannolikheten eller kanske

det osannolika att göra.

När man är rektor på en folkhögskola på en mindre ort tar det inte många år innan man är du och tjevis med nästan alla i samhälle.

Alltså. Var en dag inne på apoteket när en av damerna bakom disken kom fram.

– Lars, jag vill prata med dig, följ med mig.

Aha, tänkte jag, vad nu? Nåt som

har med mig eller med skolan att göra. Då sa hon följande:

– Jag har en hälsning till dig, från Mark i Peking.

Och sen fortsatte hon med följande:

– Under våren hade en grupp damer från Fränsta varit på charterresa till Peking. Naturligtvis blev det besök på alla de kända turistmålen i och omkring den stora staden och för att få ut det mesta av resan hade de en svensktalande guide varje dag.

Första gången de träffades frågade han var de kom ifrån i Sverige.

– Ja vi kommer från mitt i Sverige, en liten plats i Medelpad, du känner nog inte till den, den heter Fränsta.

– Jaha, sa guiden, där har jag varit. Jag gick en sommarkurs i svenska

på folkhögskolan. När ni kommer hem måste ni hälsa till rektor Lars.

Och sen fortsatte han:

– En kväll fick vi i kursen i smågrupper besöka en svensk familj. Vår familj hette Arrefjäll och bodde i ett stort vitt trähus ganska nära folkhögskolan.

Då utbrast en annan av de svenska damerna i gruppen:

– Men det är ju mina grannar!

Mark var en av de fem kineser som var med på sommarkursen i svenska språket som Ålsta under många år haft i samarbete med Svenska Institutet och jag varit kursledare för.

Så visst är världen liten.

Ett osannolikt möte

Per-Ola Jansson


En klar oktoberdag 1999 är jag på väg till Lund för att fira min systers 60-årsdag. Väl ombord på tåget i Flemings-

berg hamnar jag bredvid tre stadiga, silverhåriga och välklädda män. Den mitt emot har en slips som påminner om den som min far fått i gåva av en av min mors amerikanska kusiner. Slipsen i siden är bred, vinröd med inslag av vita och ljusröda blad.

Efter en kort nick av mig yttrar sig slipsbäraren med ett vänligt "welcome on board!" Amerikaner alltså!

Vi får upp konversation. Herarna är på väg till emigrantmuseet i Växjö, släktforskare på jakt efter anfäder och anmodrar. Jag får reda

på varifrån i USA de kommer, och vilka svenska rötter de känner till. Man är väl bekant med att dryga miljonen svenskar sökte sig till USA från mitten av 1800-talet till 1920-talet. Jag tar chansen och redogör för "mina" emigranter. På min mors sida finns åtskilliga tremänningar till mig i Chicago. Kusiner till min mor lämnade Grängesberg och Silverhöjden och blev amerikaner. Min mormor återvände från Boston 1910 efter att ha varit husa i en svensk pastorsfamilj under några år. Hon färdades hem ombord på den hypermoderna Lusitania, som tyskarna sänkte 1915.

På min fars sida är det lite "häftigare", där finns en mytisk figur, en riktig superkändis. Här härstammar jag från svedjefinnar, som blandat sitt DNA med släktnamn som Bruse

och Bång. Dessa rötter har växt samman i Grangårde Finnmark. Min farfars far är en "finne" och modern en Bång. En kusin till min farfar, Gustaf Bång, föddes på finngården Laknäset intill sjön Närseen (Sormula) i Nås socken, en gård som blev något av en släktgård. Gustafs son Ture emigrerade till USA och blev där far till Rickard, men som i USA är mer känd som Richard Bong. I ett reportage i DalaDemokraten någon gång på 30-talet är några av syskonen Bong på hembesök i Nås iförda indianutstyrsel i imponerande fjäderskrud.

Här kan ni nu ta del av Richards meriter. På bilden till höger ser man Richard dekoreras av den amerikanske generalen Douglas MacArthur.


Richard Bong

Richard Ira Bong (September 24, 1920 – August 6, 1945), commonly called “Dick”, was a United States Army major who was a member of the Army Air Forces in World War II and a Medal of Honor recipient. He was one of the most decorated fighter pilots and the United States’ highest-scoring air ace in the war, having shot down at least 40 Japanese aircraft. All of his aerial victories were in the Lockheed P-38 Lightning fighter.

Early life

Bong, the son of Swedish immigrant parents, grew up on a farm in Poplar, Wisconsin, as one of nine children. He became interested in aircraft at an early age and was an avid model builder.

He began studying at Superior State Teachers College in 1938. While there, Bong enrolled in the Civilian Pilot Training Program and also took private flying lessons. On May 29, 1941, he enlisted in the Army Air Corps Aviation Cadet Program. One of his flight instructors was Captain Barry Goldwater (later Senator from Arizona).

Bong’s ability as a fighter pilot was recognized at training in northern California. He was commissioned a second lieutenant and awarded his pilot wings on January 19, 1942. His first assignment was as an instructor (gunnery) pilot at

Luke Field, Arizona from January to May 1942. His first operational assignment was on May 6 to the 49th Fighter Squadron (FS), 14th Fighter Group at Hamilton Field, California, where he transitioned into the twin-engine P-38 Lightning.

On June 12, 1942, Bong flew very low (“buzzed”) over a house in nearby San Anselmo, the home of a pilot who had just been married. He was cited and temporarily grounded for breaking flying rules, along with three other P-38 pilots who had looped around the Golden Gate Bridge on the same day.[1] For looping the Golden Gate Bridge, flying at a low level down Market Street in San Francisco and for blowing the clothes off of an Oakland woman’s clothesline, Bong was reprimanded by General George C. Kenney, commanding officer of the Fourth Air Force, who told him, “If you didn’t want to fly down Market Street, I wouldn’t have you in my Air Force, but you are not to do it any more and I mean what I say.” Kenney later wrote: “We needed kids like this lad.”[2] In all subsequent accounts, Bong denied flying under the Golden Gate Bridge.[3] Nevertheless, Bong was still grounded when the rest of his group was sent without him to England in July 1942. Bong then transferred to another Hamilton Field unit,

84th Fighter Squadron of the 78th Fighter Group. From there Bong was sent to the Southwest Pacific Area.

On September 10, 1942, Lt. Bong was assigned to the 9th Fighter Squadron (aka “Flying Knights”), 49th Fighter Group, based at Darwin, Australia. While the squadron waited for delivery of the scarce Lockheed P-38s, Bong and other 9th FS pilots flew missions with the 39th FS, 35th Fighter Group, based in Port Moresby, New Guinea, to gain combat experience. On December 27, 1942, Bong claimed his initial aerial victory, shooting down a Mitsubishi A6M “Zero” and a Nakajima Ki-43 “Oscar” over Buna (during the Battle of Buna-Gona). For this action Bong was awarded the Silver Star.

In March 1943, Bong returned to the 49th FG, now at Schwimmer Field near Port Moresby, New Guinea. In April, he was promoted to first lieutenant. [4] On July 26, 1943, Bong shot down four Japanese fighters over Lae, an accomplishment that earned him the Distinguished Service Cross. In August, he was promoted to captain. [5] While on leave to the United States in November and December 1943, Bong met Marge Vattendahl at a Superior State Teachers’ College Homecoming event and began dating her. After returning to the Southwest Pacific in January

1944, he named his P-38 "Marge" and adorned the nose with her photo.[6] By April 1944, Captain Bong had shot down 27 Japanese aircraft, surpassing Eddie Rickenbacker's American record of 26 credited victories in World War I. In April, he was promoted to major.[7]

After another leave in the U.S. in May 1944, Major Bong returned to New Guinea in September.

Though assigned to the V Fighter Command staff and not required to fly combat missions, Bong continued flying from Tacloban, Leyte, during the Philippines campaign, increasing his official air-to-air victory total to 40 by December.

Bong considered his gunnery accuracy to be poor, so he compensated by getting as close to his targets as possible to make sure he hit them. In some cases he flew through the debris of exploding enemy aircraft, and on one occasion actually collided with his target, which he claimed as a "probable" victory.

Medal of Honor

Upon the recommendation of Far East Air Force commander General George Kenney, Bong received the Medal of Honor from General Douglas MacArthur in a special ceremony in December 1944. Bong's Medal of Honor citation states that he flew combat missions despite his status as an "instructor", which was one of his duties as standardization officer for V Fighter Command. His rank

of major would have qualified him for a squadron command, but he always flew as a flight (four-plane) or element (two-plane) leader.

In January 1945, General Kenney sent America's ace of aces home for good. Bong married Marge and participated in numerous PR activities, such as promoting the sale of war bonds.

Death

Bong was killed in 1945 while testing a P-80A similar to this one. His death was featured prominently in national newspapers, even though it occurred on the same day as the atomic bombing of Hiroshima.

Bong then became a test pilot assigned to Lockheed's Burbank, California, plant, where he flew P-80 Shooting Star jet fighters at the Lockheed Air Terminal. On August 6, 1945, the plane's primary fuel pump malfunctioned during takeoff on the acceptance flight of P-80A 44-85048. Bong either forgot to switch to the auxiliary fuel pump, or for some reason was unable to do so.[8] Bong cleared away from the aircraft, but was too low for his parachute to deploy. The plane crashed into a narrow field at Oxnard St & Satsuma Ave, North Hollywood. His death was front-page news across the country, sharing space with the first news of the bombing of Hiroshima.[9]

At the time of the crash, Bong had accumulated four hours and

fifteen minutes of flight time (totaling 12 flights) in the P-80. The I-16 fuel pump was a later addition to the plane (after an earlier fatal crash) and Bong himself was quoted by Captain Ray Crawford (another P-80 test/acceptance flight pilot who flew the day Bong was killed) as saying that he had forgotten to turn on the I-16 pump on an earlier flight.

In his autobiography, Chuck Yeager also writes, however, that part of the ingrained culture of test flying at the time, due to the fearsome mortality rates of the pilots, was anger directed at pilots who died in test flights, to avoid being overcome by sorrow for lost comrades. Bong's brother Carl (who wrote his biography) questions the validity of reported circumstance that Bong repeated the same mistake so soon after mentioning it to another pilot. Carl's book—*Dear Mom, So We Have a War* (1991)—contains numerous reports and findings from the crash investigations.

När jag närmade mig slutet på min "släktkrönika" chansade jag på att de amerikanska herrarna var bekanta med min släktings namn: "One of my relatives was a famous pilot in World War two, Richard Bong, named Swede Bong!" Mannen mitt emot mig stelnade, fixerade mig tyst och sa:

"I was his mechanic!"

Regional träff på Liljeholmens folkhögskola 9 mars 2016

Veteranföreningen anordnar i Hjälmare - Östgötaområdet en regional träff på Liljeholmens folkhögskola i Rimforsa. Lärarna Jan Hultman och Claes Brandén visar oss skolan och berättar om dess verksamhet.

Tid: 10 - 15. Vi börjar och avslutar med kaffe. Lunch ingår. Pris: 150 kr.

Anmäl ditt intresse till Tore Mellberg, 070-554 86 58 eller

tore.mellberg@folkbildning.net senast 22 februari.


Klimatseminarium den 23 september 2015

Egil Boräng

Veteranföreningens ordförande Björn Grip kunde hälsa 15 veteraner välkomna till klimatseminariet som ägde rum i Folkbildningsrådets lokaler i Stockholm.

Förste talare var **Oliver Tovatt**, som arbetar som politisk sekreterare åt Ka-


rin Svensson Smith. Han hade studerat ett stort forskningsprojekt i Singapore och berättade om hur landet, som till stor del är urbaniserat, möter klimatförändringarna med hjälp av en blågrön infrastruktur.

Det pågår en global urbaniserings-trend. År 2050 räknar man med att 2/3 av jordens befolkning kommer att bo i städer. Detta innebär stora utmaningar och en överhängande risk att det blågröna landskapet elimineras när de naturliga miljöerna minskar och "soft scapes" övergår till "hard scapes". Grönytorna försvinner och de hårdgjorda ytorna skapar sårbarhet eftersom de inte som de gröna ytorna kan ta upp vattnet, vilket leder till översvämningar. Det hände t ex i Köpenhamn 2011. På två timmar kom det 150 mm regn och det orsakade skador för 6 miljarder. Genom klimatförändringen kan vi förvänta att två extremer kommer att öka, å ena sidan skyfall, å den andra torka.

Singapore var 1850 omgivet av regnskog. Den avverkades för att bereda plats för jordbruksmark som sedan till stor del omvandlades till stadsbebyggelse. Detta skapade en ohållbar situation som har krävt drastiska åtgärder. Dessa insatser har gjort att grönytorna nu har ökat och målet är att man ska bli självförsörjande på vatten. Det faller 2500 mm regn per år i Singapore och vattnet tas nu om hand i ett enormt kanalsystem. Nu diskuterar man att

förbättra kanalerna och göra dem trevligare och även att rena vattnet. Man vill bygga "park connectors" - gröna korridorer i den urbana miljön.

Ambitionen är att hantera vattnet lokalt och hålla det kvar där det faller, t ex genom gröna tak dvs. växter på taken som absorberar vatten och hjälper till att minska den vattenmängd som går ut i kanalerna. De gröna ytorna har förmåga att absorbera vatten - man vill bromsa upp utflödet. Vattnet renas och blir en del av kretsloppet. Man har t. ex. gjort om en yta, som inte gick att använda, till en rekreationsplats.

Det finns ett extremt stort teknikin-tresse i landet och det är naturligtvis en dröm för en ingenjör, att skapa en naturlig känsla av kretslopp. En stor fördel i Singapore är att det är ett mycket bra odlingsklimat, allt växer. Men det finns exempel också i Europa på att man bygger för att ta hand om regnvattnet, t ex Berlin och Köpenhamn.

Vi fick ytterligare några glimtar från miljöarbetet i Singapore. Landet har världens högsta bilskatter och man höjde trängselskatten till dess att trafiken minskade. Det är världens dyraste stad att leva i. Singapore släpper ut mindre växthusgaser än Sverige trots dubbla reallöner, men det är stora inkomstkllyftor. Det finns dock ett program för att minska ojämlikheten genom billig mat och subventionerade hyror. Landet har många högutbildade och är i stort sett korruptionsfritt. Näringslivet bygger på landets strategiska läge och det finns


ingen egen matproduktion.

Efter denna mycket intressanta skildring av Singapore var det avbrott för lunch. När vi kom tillbaka var det **Karin Svensson Smith**, miljöpartist och ordförande i riksdagens trafikutskott, som gav sin syn på hur vad som krävs för en hållbar utveckling.

När oljeimporten ökade på 1950-talet var det en stor del som nyttjades till uppvärmning, men snart blev det allt mer som användes till transporter. Det var en frihet att ha bil. Den första minskningen i ökningen av oljeimporten kom på 1970-talet, då OPEC-länderna höjde oljepriset. Oljepannorna började man ganska snart att fasa ut. År 1983 var andelen fossil energi för bostäder 36 % och 2010 endast 3 % . Olja till bostäder är alltså inte längre något problem. Men i industrin finns fortfarande ett relativt stort oljebehov även om det minskat.

Det stora problemet är transporter. 90 % av våra transporter drivs med fossila bränslen och volymerna på vägarna ökar. Drygt 3/4 av all oljeimport går till transporter. In- och utrikes transporter svarar för 40 % av Sveriges klimatpåverkan.

Om tågtrafiken blir bättre kommer folk att åka mera på järnvägen, men planerna är att bygga ut vägsystemet, vilket gör det svårare att nå klimatmålen. Men dessvärre tar man intäkter från trängselskatterna och använder till åtgärder som kommer att öka vägtrafiken. Vi har möjlighet att vända skutan vilket är nödvändigt. Den nuvarande utvecklingen är ohållbar.

Miljömålsutredningen anger 16 miljö kvalitetsmål. Minskar klimatpåverkan från transporter så klarar man många av de andra miljömålen. Det är bensin och diesel som dominerar inom transportsektorn. Ett problem är att det inte finns något drivmedel som är lika energitätt som fossil energi. Och det är svårt att hitta alternativa bränslen. Man måste gallra bland bränslena. Det finns för många olika alternativ.

Men viktigast är att förbättra kollektivtrafiken. Om dess andel av

transporterna fördubblas i relation till bilåkande kan persontrafikens koldioxidutsläpp minska med minst 24 %. En väl fungerande kollektivtrafik kan bidra till städers attraktivitet, medan biltrafik minskar den. 75 resenärer i en buss tar betydligt mindre plats än lika många bilister.

Man talar om kapacitetsstarka och energisnåla färdmedel. De färdmedel som är mest kapacitetsstarka, dvs. som har potential att transportera flest människor på en liten yta är ofta de som är mest energisnåla och har minst klimat- och miljöpåverkan. Mest kapacitetsstarka är gång, cykel och kollektivtrafikfordon med hög beläggning.

En idé för att förbättra möjligheterna för cyklister att komma fram snabbt och säkert är "Super Cycle High Ways". Sådana ger samma förutsättningar för cyklister som för bilar på en motorväg dvs. en sammanhängande struktur utan hinder och utan fotgängare. Ska cykeln ersätta bilen för pendling måste man kunna cykla fort. Man skulle t. ex. kunna bygga en sådan mellan Malmö och Lund.

Ett sätt att förändra människors resevanor är ekonomiska styrmedel.

inte lika lätt som i städer med utbyggd kollektivtrafik. Men eftersom det bor många fler människor i städerna, så betyder de mera. Och det går heller inte att bevisa att levnadskostnaderna är högre på landsbygden.

Utöver ekonomiska styrmedel kan man också använda juridiska. Man kan införa en pumpplag med kvotplikt, som innebär att man måste blanda in en viss del miljöbränsle i alla drivmedel som säljs. Det går också att besluta om restriktioner vad gäller vikt och längd för lastbilar. Ett annat sätt är att införa miljözoner i de lokala trafikföreskrifterna. Noterbart är att i USA fraktas flera gånger så mycket last per innevånare på järnväg jämfört med Sverige.

En annan delösning på transportproblemen kan vara höghastighetståg som funnits ganska länge i Japan. Arbete pågår för planering av höghastighetståg mellan Sveriges största städer. Våra vanliga stambanor är fullbelagda. På 1960-talet började man i Japan att bygga på pelare av betong. Detta går bra att förena med biologiskt mångfald. Det kräver mindre mark, skyfall hindrar inte tågen och man kan bygga spår in i städerna

översvämmad. Skanör hade i januari 2007 en vattennivå i havet som var en meter över medelnivån.

De hårdgjorda ytorna i våra städer gör att vattnet inte kan sjunka undan som i naturen. Det är viktigt att skapa en långsiktigt hållbar dagvattenhantering i städerna. När man bygger nytt ska man förstås undvika att bygga i områden som kommer att översvämmas. Man måste skapa vattenvägar och lämna plats för icke-hårdgjorda ytor mellan husen och se till att vattenflödet från nybyggda områden inte översvämmar bebyggelse som ligger nedströms. I befintlig bebyggelse ska man hårdgöra marken så lite som möjligt och även öppna upp hårdgjorda ytor. Viktigt är att skapa vattenvägar och gröna korridorer. Man kan t.ex. göra svackdiken mellan trottoar och gata. Växjö ligger långt framme med klimatanpassning jämfört med andra städer i Sverige.

Sammanfattningsvis konstaterade föreläsaren att Sverige inte har någon nationell klimatanpassningsstrategi och att få svenska kommuner har en klimatanpassningsplan. Frankrike har en lagstiftning som kräver att alla större städer har en integrerad plan för minskad klimatpåverkan. Tre av fyra danska kommuner har fastställda klimatanpassningsplaner.

Hur är det då med Sverige vad gäller utsläpp av växthusgaser? Vi är bäst i klassen bland i-länderna på grund av goda naturgivna förutsättningar, skog och vatten, recycling, fjärrvärme och kärnkraft. Men fortfarande är vi i mycket hög grad beroende av fossila bränslen.

Vad krävs då för att det ska ske en förändring? Efter 200 år av en ökad volym fossilbränslen ska vi under 80 år avväpnas. Uppgiften är att ta oss bort från "klassisk" fossilbaserad produktivitetshöjning och tillväxt. Det ortodoxa ropet på "tillväxt", utan några villkor för denna, är som att hålla bensen på elden. Istället gäller det att argumentera för omvandling eller, gärna, med tillväxt "inom vad planetens gränser tillåter", dvs. grön tillväxt.

Slutligen konstaterade Karin att valet inte står mellan byte till för-


Ett sådant exempel är koldioxidskatt. Andra är kilometerskatt, trängselskatt och parkeringsavgifter, fordonsskatt och registreringskatt, flygskatt (flyget täcker inte sina utsläppskostnader), subventioner och investeringar.

Folk har olika förutsättningar att lämna bilen. På landsbygden är det

utan stora olägenheter.

Klimatförändringarna medför ökade risker för extremt väder. Vi måste minska riskerna för katastrofala följder av de oväder som man vet kommer. I Malmö regnade det våldsamt i december 2013, och det var bara 15 cm från att Citytunneln blev

nybara drivmedel, energieffektivare transporter, klimatklok samhällsplanering eller en ändrad livsstil. För att nå målet om en fossilfri trafik till 2030 måste alla dessa fyra aspekter vara med. Klimatomställningen av transportsektorn har en potential att få positiva konsekvenser för miljömålen, jämställdheten, hälsan, handelsbalansen och statsfinanserna. Det enda som saknas är politiskt kurage.

Dagens sista föreläsare var **Jens Holm**, riksdagsledamot från Vänsterpartiet (V). Han konstaterade att de rika länderna svarar för 77 % av utsläppen av växthusgaser. USA släpper ut 20 ton koldioxid per capita, Bangladesh 0,2 ton. Sveriges utsläpp är 6 ton, men om man räknar med import och resor handlar det om 10


ton. Kina producerar mycket av det vi köper.

I-länderna hänvisar gärna till de stora utsläppen i Kina, men det är världens största land och därifrån

hämtar vi många av våra industrivaror.

Rättvisa och jämlika samhällen har lättare att hantera klimatfrågor. Om allt ska vila på det egna valet blir det inte så mycket gjort. Hela samhället måste byggas om. Höginkomsttagare belastar klimatet mera än låginkomsttagare. Mistra, en forskningsfond, har finansierat ett projekt där man studerat hur människor levde i olika stadsdelar i Göteborg. Det är mera bilåkning i rika områden. Offentlig sektor är mera sparsamma med utsläpp än privat sektor.

Privat konsumtion ger fyra gånger så stora utsläpp som den offentliga konsumtionen och konsumtionsrelaterade utsläpp har ökat de senaste 20 åren. Begreppet tillväxt är inte bra - bättre är att tala om utveckling. Flygresor och livsmedel, särskilt kött, bör beskattas mera. Bilen - biffen - bostaden är tre nyckelord när det gäller förbättra vår miljö.

Bilen

Vi måste minska biltrafiken, t.ex. genom trängselavgifter som investeras i kollektivtrafik. Investeringar i kollektivtrafik är en av de skatter som är mest progressiv. Kvinnor och låginkomsttagare är de grupper som åker mest kollektivt. New Delhi har byggt upp ett helt nytt tunnelbanenät på 10 år. Vi ska bygga ut kollektivtrafik och öka möjligheterna att använda cykel. Men detta kräver investeringar.

Biffen

Livsmedel har blivit billigare. Mycket kött innebär många djur och därmed ökade utsläpp av växthusgaser. Stora arealer går åt till att producera spann-

mål till djur. Det sker också en stor import av t. ex. sojabönor. Vi måste minska köttkonsumtionen. Det är bra både för klimatet, folkhälsan och den globala rättvisan.

Bostaden

Bostäder och lokaler drar 40 % av Sveriges energiproduktion. Den siffran går att få ner, men då måste det finnas krav på lägre energianvändning för att få lov att bygga. En satsning på solceller är viktig. Bostäderna är även en rättvisefråga. Miljonprogrammets hus behöver renoveras liksom skolor och andra gemensamma lokaler. Även där är energibesparingen viktig. Lampor som släcks när ingen är i lokalen är ett exempel.


Veteranförningens valberedning

Vid Veteranförningens årsmöte på Vendelsbergs folkhögskola 22 april i år utsågs Sören Magnusson till sammankallande i valberedningen tillsammans med Håkan Söderlund och Kerstin Mustel.

Eftersom Sören Magnusson nyligen avlidit har föreningens styrelse efter samråd utsett Kerstin Mustel att vara sammankallande i valberedningen inför kommande årsmöte.

Prenumerera på Folkhögskoleaktuellt

Om du är intresserad av att prenumerera på Folkbildningsrådets nyheter om folkhögskolan, gå då in på följande sida: <http://www.folkbildningsradet.se/omfolkbildningsradet/nyheter/Folkhogskoleaktuellt>

Du klickar på länken Prenumerera på Folkhögskoleaktuellt och fyller i ditt namn och e-postadress

Intervju med Agneta Wallin - FIN

Urban Lundin

Hej Agneta!

Du är känd av de flesta inom folkhögskolevärlden som ledare för och samordnare av verksamheten på Folkhögskolornas Informations-tjänst. Hur länge har du jobbat med de här frågorna, och hur kom det sig att du började på FIN?

Jag är utbildad studie- och yrkesvägledare och har arbetat som sådan inom olika skolformer ända sedan 1978. Jag hade länge haft span på folkhögskolevärlden när det 1989 dök upp en tjänst som skolsekreterare (med lite SYV-arbetsuppgifter) på Skeppsholmens folkhögskola - så då sökte jag förstås dit. Där arbetade jag även med information och marknadsföring. När det sedan blev en ledig tjänst på Folkhögskolornas informationstjänst 1994, ett arbete där jag verkligen kunde kombinera både vägledning, information och marknadsföring - så sökte jag mig vidare dit - och där blev jag kvar!

Som jag minns det fanns det några framsynta människor som stred för att få till ett gemensamt informationskontor för folkhögskolan, detta efter dansk modell såvitt jag förstår. Men alla var inte positiva till detta, och det hann rinna en hel del vatten under broarna innan informationskontoret kom till stånd. Hur ser du på den här startprocessen?

Ja det är en balansgång mellan frihet och sammanhållning - 151 självständiga folkhögskolor vill göra mycket på sitt eget sätt enligt eget huvud - men jag tror att alla idag inser vikten av att vi tillsammans visar på vår gemensamma utbildningsform med både dess mångfald och dess särart.

Jag var rektor på Marieborgs folkhögskola 1986-1991. Jag har inget minne av några särskilda insatser för att marknadsföra skolans kurser. När jag kom till Åsa folkhögskola 1996 svarade en kontorsanställd och jag själv för en kurskatalog. På Åsa fanns sedan tidigare en tradition av att arbeta för att göra kurserna kända, men någon anställd med eget och särskilt ansvar för detta fanns inte. Idag ser det helt annorlunda ut, hundratusentals kronor satsas för

att marknadsföra skolan. Vad är din kommentar till den här utvecklingen?

Kommunikationsarbete är mer komplext idag. Idag räcker det inte med att köpa trycksaker och annonser utan det som krävs är inte bara pengar utan att man också lägger ner mer tid - tid på att planera alla kommunikationsinsatser, tid att finnas med på olika sociala medier, tid att följa upp var man ska synas i den digitala världen, tid att svara på frågor som haglar över en via mail. Och någon behöver vara ansvarig för detta på skolan. Det behövs mer kommunikationsfärdigheter. Den 4-5 november träffades folkhögskolornas kommunikationsansvariga och rektorer på FIN:s årliga Kommunikationskonferens. Cirka 100 personer från ett 70-tal folkhögskolor samlades på Lillsveds folkhögskola. Årets konferens hade ett digitalt fokus då den digitala närvaron spelar en viktig roll i allt marknadsförings- och rekryteringsarbete.

Ja, apropå digital närvaro. Jag var med i FIN:s styrgrupp under några år och blev imponerad av att ni låg så långt framme när det gällde att använda den nya tekniken. Men nyheter blir fort gamla i den världen, och dyra investeringar kan visa sig mindre användbara. Hur har ni lyckats kryssa er förbi blindskären? Och vad blir nästa steg i utvecklingen tror du?

Det gäller att omvärldsbevaka och följa utvecklingen - och kanske inte alltid vara först. Och lära sig att tidsperspektiven är korta - det som man tidigare trodde kunde hålla i många år, håller kanske i bästa fall i två! Två exempel: vi utvecklade en mobil webbplats för några år sedan - den var jättebra i två år. Sedan gjorde vi istället hela webbplatsen responsiv (den anpassar sig automatiskt till olika skärmstorlekar). Och då försvann behovet av en separat mobilwebb. Utseendet på den responsiva webben kommer dock att byggas på tänket bakom den mobila webbplatsen. Vi utvecklade en digital ansökningsfunktion förrföra året som har krävt en stor insats ... och nu har skolorna gått samman om ett gemensamt webbaserat administrativt system "Schoolsoft"


(ersätter Avanti) som också kommer att innehålla en ansökningsfunktion. Så där kan man tala om att vi "kastat pengar i sjön" men man kan också se det som läropengar. Både vi och skolorna har lärt oss mycket på detta mellansteg. Övergången till det nya kommer gå betydligt lättare än om de skulle börja helt från början nu. I framtiden tror vi att vi främst måste bevaka alla nya sociala medier - var befinner sig vår målgrupp, hur kommunicerar de - och vad kan vi tro att de kommer förvänta sig av oss i framtiden.

Jag fick idag färsk rapport om svenskarnas internetvanor och där står bl a "81 procent av svenskarna i åldern 12-15 år använder uppstickaren Snapchat". Snapchat är kanske inget för FIN idag, men hur påverkar denna åldersgrupps internetvanor medieutvecklingen de kommande åren? Det måste vi fundera på.

Under den tid jag kunde följa utvecklingen lite närmare minskade folkhögskolekatalogen både i volym och i storlek på utgåvan. Nu ser jag att den blivit en beställningsbar broschyr som enbart innehåller allmän text och sedan hänvisas läsaren till skolornas hemsidor eller till FIN:s hemsida Det känns som en logisk utveckling. I hur många ex produceras broschyren idag, och tror du att den snart är redo för den sista vilan?

Kursutbudet tror vi passar bäst att presenteras på vår webbplats folkhogskola.nu. Den kan vi uppdatera kontinuerligt och där kan besökarna göra mer komplexa och individuella sökningar jämfört med vad de kan i en tryckt katalog. Vårt uppdrag är dock också att

sprida kännedom om utbildningsformen folkhögskola. Vad är folkhögskola för något? Vilka olika kurstyper finns där? etc. För att visa på detta har vi upplevt ett fortsatt behov av en trycksak. Vi har en årlig distribution ut till alla studievägledare, arbetsförmedlare m.fl. och åtminstone så länge vi upplever behovet av den tryckta Sommarkurskatalogen och behöver distribuera den, kommer vi också bifoga broschyren om Folkhögskolan. Vi tror att en årlig fysisk påminnelse om att folkhögskolan finns och lever och utvecklas har en viss effekt. Men vi tar ett år i taget!

Idag har många folkhögskolor full huggning med att genomföra studiemotiverande folkhögskolekurser och etableringskurser, båda exempel på särskilt finansierade uppdrag. Jobbar FIN aktivt med att marknadsföra också dessa verksamheter?

Nej, vi arbetar i dagsläget inte aktivt med att rekrytera till dessa kurser. Vi beskriver dem på folkhogskola.nu under "Övriga utbildningar på folkhögskola" men de finns inte med i kursdatabasen som bara innehåller ordinarie folkhögskolekurser. All rekrytering till dessa kurser sker genom Arbetsförmedlingen och förutsättningarna för

kurserna skiljer sig från de ordinarie folkhögskolekurserna. Vi har därmed ännu inte hittat någon bra form för hur vi ska presentera dessa på folkhögskola nu.

Bidraget till Fin motsvarar ungefär statsbidraget till en medelstor folkhögskola. Den klenrogne kanske undrar vad vi får för den ganska stora slanten. Vad svarar du på det?

Jag tycker de 151 folkhögskolorna får väldigt mycket för de pengarna - de får personellt stöd och fortbildning kring studie- och yrkesvägledning (främst vad gäller folkhögskolans behörighetsmodell), de får personellt stöd och fortbildning kring alla slags kommunikationsfrågor. De får samlas under en gemensam webbsida folkhogskola.nu vilket vi tror stärker utbildningsformen folkhögskola. De får synas i den nationella spridning, genom tryckta och digitala annonseringar och genom det centrala utskick till nyckelpersoner, som vi gör varje år. De slipper en mängd utforskande mail och telefonsamtal som vi hanterar på FIN och som gör att de samtal och mail de själva får är direkt riktade till den enskilda folkhögskolan - vi fungerar både som sluss och lots! Folkhögskolan har medvind just nu

- men vi måste hela tiden arbeta för att folkhögskolan ska synas. Ensamma är vi en svag röst! Tillsammans blir rösten betydligt starkare!

(Den intresserade kan ta del av FIN:s kommunikationsaktiviteter för år 2015 på fso.folkbildning.net/fin. Efter nyår hittar du som läsare på samma länk planerade aktiviteter för år 2016)

Du har följt skolorna och skolförmen under ganska lång tid genom allehanda bukter och finter och växlande politiska vindar. Hur ser du på folkhögskolornas roll i framtiden?

Folkhögskolan får just nu nya uppdrag vilket verkligen kan ses som ett gott betyg. Sverige ställs inför nya utmaningar där folkhögskolan kan spela en stor roll - livslångt lärande, inkludering, digitala klyftan, hållbar utveckling, demografiska utmaningar Men det gäller ju att samtidigt värna folkbildningens grunduppdrag, kärnverksamheten och även alla profilkurser. Jag hoppas varje folkhögskola håller diskussionen levande - vad vill vi med folkhögskolan, vad är vårt syfte med folkhögskolan, vad kan vi bidra med, vem finns vi till för ...

Anekdoten

Vi inledde för något nummer sedan något som vi hoppas kan bli ett stadigt återkommande inslag i form av anekdoter från folkhögskolevärlden. I det här numret har Stellan Boozon och Lena Skördeman bidragit med varsin berättelse. Ni läsare är varmt välkomna med egna små anekdoter!

Redaktionen

Tollare folkhögskola, 70-talet. Har lektion om droger i en klass på allmän kurs med hög medelålder. Kamratlig atmosfär, inkluderande mig som yngre lärare. Deltagarna i en halvcirkel i klassrummet.

Under det att jag har ett längre föreläsningsslag framme vid tavlan ser jag en av de manliga deltagarna, en kraftig tidigare bilskollärare längst bak, diskret och försiktigt skjuta upp sitt kollegieblock mot mig - men dolt för klasskamraterna. Där står med stora blockbokstäver i blyerts bara två ord: Gylfen, Stellan!

Tablå? Nej - visserligen pinsamt, men tacksam för det milda påpekandet försöker jag rädda mig ur min genanta belägenhet och normalisera situationen efter ett första paralyserande ögonblick. Det hela kan ju så här långt ha förmärkts enbart av min välgörare.

Samlat mig, vänder mig sakta och värdigt i lugnt tempo ett halvt varv mot tavlan och har

sinnesnärvaro nog att vänd mot denna med höger hand - inte utan viss elegans måste jag säga - nedteckna några relevanta begrepp.

Detta samtidigt som jag i det fördolda, sakta och oförmärkt, låter vänsterhanden söka sig ned mot grenen i en lugn rörelse. Trevar - och finner gylfen helt i sin ordning vara - stängd. Tablå!

Stellan Boozon

En plastkasse

Tåget tog sig långsamt fram i halvmörker mellan de små åkrarna och de väldigt små husen i norra Polen. Den varma moddiga snön fanns överallt, där ute och här inne på tåget, klibbad på grova skor och byxkanter. Vi var många passagerare och alla fick inte sittplats.

Jag besökte från åttiotalet och framåt flera polska folkhögskolor, från början vid mötestillfällena som Hans Hovenberg arrangerat. Jag fick också ett stipendium från Svenska Institutet 1986

och kunde på jämvägsstationen i Flen köpa min direktbiljett från Flen till Warszawa. Den fick skrivas ut för hand.

Nu hade jag i alla fall en sittplats i en väl fylld kupé. Med ambågarna tätt mot kroppen kunde jag hantera min rundstickning som låg i en plastkasse från Stures färghall i Tranås. Så märktes en målmedveten rörelse bland medpassagerarna, och en ung man tittade fram och frågade om jag var svensk.

"Oj - jag såg att du hade en svensk kasse. Känner du Torsten Åström? Jag har varit stipendiat ett år på Forsa folkhögskola, och Totte var min mentor. Det är den snällaste människa jag någonsin har träffat! Hälsa till honom och säg att jag är så tacksam för allt han hjälpte mig med!"
Och vintern ljusnade betydligt.

Lena Skördeman

Trollen erövrar mark – gör motstånd

Björn Grip

Jag har av misstag blivit prenumerant på två lokala dagstidningar här i Östergötland, Norrköpings Tidningar och Folkbladet. Båda ingår i NME-koncernen som också äger de båda andra lokaltidningarna av betydelse i länet. Folkbladet är till namnet en socialdemokratisk tidning, men driver en opinionsbildning som gör att många trogna prenumeranter har sagt upp denna. Ledande socialdemokrater har även offentligt skarpt kritiserat den linje som chefredaktören Widar Andersson driver. Hans politiska uppfattning är att socialdemokrater och moderater bör bilda regering och bland annat se till att flyktingströmmarna till Sverige reduceras, genom en mera restriktiv invandringspolitik. Det må så vara. Det som är värre är hans val av krönikörer. Här har beretts plats för Marcus Birro (MB), som numera driver uppfattningar som ligger nära det obskyra:


*-Låt oss...samtala om hur vår värld **faktiskt** (min markering) ser ut, vad som händer i vårt land...*

-Vi är alla medborgare i denna öppna demokrati som vi nu ser hotad från fruktansvärda krafter som på allvar och på riktigt vill ta vår demokrati ifrån oss.

Och det MB avser är inte den hets som kränker invandrare, muslimer och feminister på sociala medier, om nån nu trodde det. Nej, det MB målar upp i krönika efter krönika är hotet av invällande flyktinghorder, där var och varannan mest troligt är IS-krigare. Syftet med skrivierna är att skapa rädsla bland allmänheten.

Som en motvikt mot detta elände vill jag berätta om Maja Hagermans besök i vår föreläsningsförening härom veckan. På ett pedagogiskt och spännande sätt introducerade hon sin senaste bok, *Käraste Herman*, som handlar om rasbiologen Herman Lundborg. Hon berättade om en värld som ideologiskt ligger nära det som nu väcks till liv av Marcus Birro med flera. Och i Birros fall dessutom i en socialdemokratisk tidning.

Maja Hagerman visade också hur denne förmente vetenskapsman i sin enorma brevkorrespondens såväl med tyska kollegor som med nazistledaren Birger Furugård, bekände sig till, och ger vetenskaplig legitimitet för, att klassificera vad som är lägre stående raser. Här i Sverige ansåg Lundborg och hans gelikar att samer, finnar, ”zigenare” och naturligtvis judar samt människor från Listerlandet i Blekinge, (sic!) hörde dit.

Sjuttio människor kom, lyssnade, ställde många frågor och gav uttryck för sin uppskattning genom stormande applåder efter Majas föreläsning. Visst är detta ett sätt att bedriva motstånd mot de troll med rasistiska föreläsningar som nu breder ut sig och får allt större utrymme, inte bara på sociala media utan även på ledarsidor i dagspressen.

Klok karl, Thomas Nordegren

Urban Lundin

Thomas Nordegren sade den 6 november i programmet Nordegren & Epstein följande i samtal med sin kompanjon Louise Epstein (för att renodla framställningen har jag klippt bort Epsteins korta inlägg i samtalet).

”EU räknar med att det kommer tre miljoner flyktingar till Europa fram till 2017. Det är ungefär dubbelt så många som har kommit de senaste åren. Regeringen har nu också formellt gått till EU och begärt ett bidrag för att vi tar så stor del av flyktingarna för att det är så många som vill komma hit, och också att andra EU-länder ska ta emot, att man ska omfördela, hur det där nu ska gå till, för det finns inga mekanismer för det.

Och inte nog med det, regeringen kallade för tre timmar sen till en extra presskonferens med arbetsmarknadsminister Ylva Johansson och barn- äldre- och jämställdhetsminister Åsa Regnér.

Ja, och då säger man nu att dels ska man utreda flyktingmottagningen och sedan ska det genomföras. Vilka konstiga (tids)perspektiv. Lite snabbare kunde de väl jobba. Sen meddelade de ju också att de om sex veckor – där är de ju plötsligt jättesnabba - ska införa en ny boendeform för ensamkommande ungdomar mellan 16 och 20 år som de kallar för stödboende. Och det var väl på tiden kan man säga, för jag tycker att det är ett vansinnigt system att man har de här HVB-hemmen som egentligen är gjorda för ungdomar med missbruksproblem och svår psykiatrisk problematik.

Det fortsätter ju komma väldigt många. 1925 ensamkommande har kommit den senaste veckan, och det är samma nivå som det har legat (på) och 1528 kommer från Afghanistan, så det är inte från Syrien de flesta kommer. Men vet du vad jag tycker? Jag tycker man ska satsa på folkhögskolorna mycket mer. Här finns ju en gammal hundraårig tradition i Sverige och där finns det ideella engagemanget och där finns också den här vanan att ta hand om socialt utsatta ungdomar. Man bor tillsammans med ungdomar i sin egen ålder och där finns en massa jätteduktiga lärare. Nu tror jag att problemet är att de rustats ner och stängts av. Men här finns ju verkligen en nyckel. Jag skulle må mycket bättre om jag var ung flyktingkille att vara på en folkhögskola, att snabbt lära mig svenska och få utbildning än att sitta på något konstigt hem och behandlas som ett barn.”

Klok karl, Thomas Nordegren.

Tre nya folkhögskolor startar verksamhet

Det är nu klart att tre nya folkhögskolor startar under 2016.

- S:t Ignatios folkhögskola i Södertälje. Huvudman är olika ortodoxa kyrkor i Sverige.

- S:ta Elisabets folkhögskola i Göteborg. Huvudman är Stiftelsen Sveriges katolska folkhögskola

- Holma folkhögskola i Höör och Lund, Föreningen Holma folkhögskola är huvudman. Föreningen har miljö- och odlingsorganisationer som medlemmar.

Med de tre nya folkhögskolorna kommer det att finnas 154 folkhögskolor i Sverige.