

FOLKEHØGSKOLEN

#5 – 2014 – ÅRGANG 110 – UTGITT AV FOLKEHØGSKOLEFORBUNDET

PORTRETTE: FATEN
MAHDI AL-HUSSAINI

SIDE 4

**SOSIALE MEDIER SOM
DEN FEMTE STATSMAKT?**

SIDE 16

**KLIMABEVEGELSE: FRA
FOSSILMAKT TIL FOLKESTYRE**

SIDE 50

TEMA:
DEMOKRATI

FOLKEHØGSKOLEN

UTGITT AV FOLKEHØGSKOLEFORBUNDET

Redaktør:
Øyvind Krabberød
ok@folkehogskole.no
mob. 986 27 439

Redaktør:
Marte Fougner Hjort
marthe@folkehogskole.no
mob. 928 26 021

Send ros og ris til:
redaktor@folkehogskole.no

Kommer ut med 5 nr. pr. år
Frist for innlevering av stoff: Den 15. i måneden før utgivelse, som er 15. februar, april, juni, september og november. Stoff meldes i god tid før deadline.

ISSN 0333-0206

Design: **Anyplace (anyplace.no)**
Produksjon/trykk: **Østfold trykkeri**
Papir: Amber Graphic
Forsideillustrasjon: **Anyplace**
Illustrasjonsfotos: **Øyvind Krabberød**

Abonnement: 300 kr
Annonser: 1/4-side: 2.100 kr,
1/2-side: 4.100 kr og helside: 8.000 kr

FOLKEHØGSKOLEFORBUNDET
Øvre Vollgate 13, PB 420 Sentrum, 0103 Oslo, tlf.: 22 4743 00,
fax: 22 47 43 01, bankgiro: 8101.34.46466

fhf@folkehogskole.no
www.folkehogskolene.net/nf
www.frilyntfolkehogskole.no

Generalsekretær:
Knut Simble
knut@folkehogskole.no
tlf.: 69 14 44 63 / 97 42 89 79

Leder:
Øyvind Brandt
Falkestien 12, 3179 Åsgårdstrand
oyvind.brandt@folkehogskole.no
tlf: 900 77 694

Nestleder:
Haldis Brubæk
Romerike folkehøgskole
2050 Jessheim

Styremedlem:
Britt Soot
Follo folkehøgskole
1540 Vestby

Styremedlem:
Elin Evenrud
Holtekilen folkehøgskole
1368 Stabekk

Styremedlem:
Henning Iversen
Toten folkehøgskole
2850 Lena

1. varamedlem:
Siri Skjerve Gjeldnes
Ringebru folkehøgskole
2630 Ringebru

INFORMASJONSKONTORET FOR FOLKEHØGSKOLEN
Øvre Vollgate 13, PB 420 Sentrum, 0103 Oslo
Tlf.: 22 47 43 00
Fax: 22 47 43 01
Bankgiro: 1609.13.12135
if@folkehogskole.no

Daglig leder:
Dorte Birch
dorte@folkehogskole.no
tlf: 913 52 372

Fagpressen **F**

LEDER – KAMP MOT FREMMEDJØRING OG LIKEGYLDIGHET	3
PORTRETET – FATEN MAHDI AL- HUSSAINI	4
DEMOKRATI ELLER NOE ANNET	8
HVA BETYR DEMOKRATI FOR DEG?	12
Å SI IMOT HITLER	14
SOSIALE MEDIER SOM DEN FEMTE STATSMAKT?	16
FOLKEHØGSKOLE, FOLKEOPPLYSNING OG DEMOKRATI	18
UTSTILLING: BE DEMOCRACY	24
VERDENS BESTE SPØRSMÅL, JØDISK TRAD.	27
FRIE SKOLER, MINDRETAL OG DEMOKRATI	28
EUROPA+	32
OVERVÅKING	34
BØKER: MOT VALG. DAVID VAN REYBROUCK	38
BOKTIPS: AZUR AV JON BING	40
OM RETTFERDIGHET, DØMMEKRAFT OG DEMOKRATI	42
DEMOKRATISK DANNELSE – DEMOKRATI MED OG UTEN ÅND	46
FOLKEHØGSKOLEJUBILEET	48
FRA FOSILMAKT TIL FOLKESTYRE	50
FOLKEHØGSKOLERÅDET	56
INFORMASJONSKONTORET	57
INTERNASJONALT UTVALG	58
BAKSIDEN: DEMOKRATI – OM Å BRY SEG	60

I redaksjonen for temanummeret:
Marte Fougner Hjort, Øyvind Brandt og Øyvind Krabberød

MAGASINET FOLKEHØGSKOLEN

Folkehøgskolen gis ut av Folkehøgskoleforbundet og er organisasjonens talerør overfor medlemmer, ansatte i folkehøgskolen, politikere, pedagoger og læresteder.

Bladet skal sette dagsorden, speile og kommentere aktiviteten i frilynt folkehøgskole og i organisasjonen ved å bringe aktuelt pedagogisk, politisk og kulturelt stoff til inspirasjon og debatt.

Folkehøgskolen legges ut på bloggen frilyntfolkehogskole.no. Målet er å ha en vekselvirkning mellom blad og nett. Relevante blogginnlegg kan også tas inn i bladet. Folkehøgskolen startet opp som Høgskolebladet i 1904 og er medlem av Fagpressen.

KAMP MOT FREMMEDGJØRING OG LIKGYLIGHET

Vi ønsker å feire folkehøgskolens 150-års jubileum i Norge og grunnlovens 200 år med et temanummer om DEMOKRATI. Året har folkehøgskolen markert med flere prosjekter – demokratibudstikka, democracywall og Europa+, seminar og jubileumsfest. Nå forsøker vi å belyse demokratiet gjennom et spekter av innganger til temaet. Folkehøgskolens rolle, men enda mer demokratiets muligheter og utfordringer.

Folkehøgskolens historie er nært knyttet til demokratibyggningen i Norge. Folket måtte med om demokratiet skulle realiseres og landet ikke bare skulle ledes fra aristokratiet. Her kom folkehøgskolen inn – bondedøtre og sønner søkte mot nyopprettede skoler for opplysning og læring.

Folkehøgskolen er med sine 150 år en stayer i skolelanskapet. Det har vært opp- og nedture, men den er fremdeles høyst levende – utfordringen er å finne sin rolle og sitt språk i en ny tid som roterer i et stadig høyere tempo.

Og oppgavene er ikke blitt mindre. Globaliseringen, og endringer i samfunnet gjør kanskje skoleslaget viktigere enn noensinne. I kamp mot fremmedgjøring og indifferens skal vi myndiggjøre mennesker for deltakelse i samfunnet og utvikle demo-

kratisk forståelse. La ungdom få tro på at de kan bidra inn i fellesskapet og bety en forskjell. Det nytter å bry seg!

Den femte statsmakt – sosiale medier. Mens mediene tidligere var alene om rollen som den 4. statsmakt, opplever vi i disse dager at vanlige folk selv tar regien. Massene mobiliseres raskt til store demonstrasjoner ved hjelp av Facebook og Twitter, og de etablerte mediene følger så opp med oppslag på TV og i aviser. Spesielt tydelig så vi det under den arabiske våren. På sikt kan denne formen for politisk påvirkning komme til å erstatte mer tradisjonelle påvirkningskanaler som medlemskap i politiske partier eller ad hoc-organisasjoner. *Ungdommens maktutredning* viser at også norske ungdommers sosiale og politiske engasjement i dag tydeligst kommer til syne via sosiale medier som blogger, Facebook og Twitter.

Mange tør likevel ikke ta til motmæle i det offentlige rom. I arbeidslivet tolkes det fort som illojalitet og kan straffes med oppsigelse – dette bringer stemmer til taushet og er en virkelig trussel mot et levende demokrati. Dette observerer vi blant annet i skolesektoren hvor lærere i stor grad er bragt til taushet.

Demokratiets begrensninger ser vi i dag kanskje tydeligst i miljøspørsmålene. Etisk riktige og langsiktige vurderinger og vedtak hindres av kortsiktige hensyn til gjenvalg. Luxembourgs mangeårige statsminister, Jean-Claude Juncker, sa følgende: «Vi vet alle hva som må gjøres, men ikke hvordan vi kan bli gjenvalgt når vi har gjort det.»

Med Habermas kan vi spørre: Etter at globaliseringa har gjort at mange av de gamle styringsredskapene er passé, hva er da alternativet til en eller annen form for overnasjonalt demokrati? Han sier at styring under globaliseringa forutsetter overnasjonalt samarbeid – utfordringa hans til blant annet EU er: **Det demokratiske underskuddet må løses.**

Demokratiet har sine utfordringer, men hva er alternativet må vi spørre. I 1947 sa Sir Winston Churchill følgende i Underhuset: – Democracy is the worst form of government, except for all those other forms that have been tried from time to time.

Lykke til med demokratiarbeidet og myndiggjøring av mennesker!

ØYVIND KRABBERØD

DEMOKRATI UNDER PRESS

Demokratiet vil alltid være i utvikling. Akkurat nå er våre demokratier imidlertid under et voldsomt press av den økonomiske, teknologiske/digitale, politiske, demografiske og miljømessige utviklingen. Det sviktende engasjementet for demokratiet er også et uttrykk for at vi har glemt hva demokrati grunnleggende er. Vi er i ferd med å redusere demokrati til kun å være stemmeregler, et middel for å lykkes som konkurransestat.

De gamle grekerne stilte seg spørsmålene – og i denne rekkefølgen: Hva er det gode samfunn? Det er der man kan leve gode liv. Hva er så det gode liv? Det er å benytte seg av evnen, retten og dermed plikten vi mennesker har til å utøve dømmekraft og derved ha myndighet over oss selv.

Både i argumentasjonen for konkurransestat og i miljøkampen ser vi stadiene uttalelser om at demokratiet ikke er egnet til å nå målene. Som middel er demokratiet tilsynelatende ikke det mest effektive – på kort sikt. Og med utviklingen av

yrkespolitikere, som er mer opptatt av å bli gjenvalgt, godt hjulpet av medienes dramaturgi, samtidig som valgdeltakelsen daler, svikter også legitimiteten.

Etter andre verdenskrig – demokratiets største krise i moderne tid – argumenterer den danske juristen Alf Ross i *Hvorfor demokrati* (1946) for formaldemokratiet hvor avstemningen er det sentrale. Folkehøgskolemannen Hal Koch betoner i *Hvad er demokrati?* (1945) demokrati som samtale, prosessen fram til avstemningen. Dagens norske liberale representative demokrati omfatter begge elementer.

Folkehøgskolen oppstår som idé og viktig agent for våre nye nordiske demokratier på 1800 tallet. Dette demonstreres tydelig helt fra starten ved at Sagatun, vår første norske folkehøgskole (åpnet 1. november 1864) på ukeplan har samlinger som man den gangen kalte *Lilleting* for å øve i politisk samtale.

Demokratiundervisningen må henge med og svare på utviklingen i vår egen tid,

og for eksempel ikke reduseres til dialog og samtale, måten man er sammen på, som den danske professor Ove Korsgaard uttrykker det. Demokratisk danning handler om å utvikle dømmekraft og mot til å gjøre seg bruk av den.

Med dagens og morgendagens globale utfordringer og muligheter bør vi i økende grad orientere oss i retning av *verdensborgeren* som dannelsesideal?

Folkehøgskolen skal fortsette å arbeide for demokratiet. Ikke som middel men som mål, som en måte å organisere våre samfunn på, som kjennetegner mennesket som art – en humanistisk tradisjon, der ethvert individ har evnen, retten og derfor plikten til å styre seg selv i små og store fellesskaper om våre muligheter og utfordringer på kloden.

ØYVIND BRANDT, LEADER AV FOLKEHØGSKOLEFORBUNDET

FATEN FRA BRÅK- MAKER- GATA

– Hvis folk ser på meg som bråkete fordi jeg sier det jeg mener, er det helt greit. Da jeg var yngre fikk jeg høre at «Faten og folk, det går ikke sammen», forteller Faten Mabdi Al-Hussaini til Folkehøgskolen.

TEKST OG FOTO: MARTE FUGNER HJORT

Faten gikk fra å være en vanlig muslimsk jente fra Irak, bosatt på Tveita i Oslo til å bli et navn i riksmidia, denne sensommeren. Hun var en av initiativtakerne til demonstrasjonen mot IS-terroristene, i Oslo. Hun holdt også en appell mot IS og Profetens Umma, foran Stortinget. Hun fikk massiv medieoppmerksomhet og en drøss støtteklæringer. Men også noen mindre hyggelige tilbakemeldinger, og noen regelrette trusler.

Hun anmeldte truslene til politiet, noe som også ble behørig dekket av media. TV-seerne fikk se en velformulert jente med glød i blikket og klar tale. Nei, hun ble ikke redd av å få trusler, påsto hun.

– Hele livet har jeg fått høre at jeg snakker for høyt, og er for mye. Hvis folk føler seg truet av en 19-åring som meg, beviser det bare at jeg må fortsette å snakke høyt, sier Faten. Hun mener ikke hun er modig, bare ærlig.

*«Norge har gitt meg trygghet,
mulighet til utdanning, jobb og
penger. For meg er Norge den
rette muslimske staten fordi det
meste er akseptert her»*

SØKTE TO GANGER

Hun er velformulert og snakkesalig, denne milde høstformiddagen i Oslo. Vi møtes på kafé på Tveita, hvor hun har vokst opp og fremdeles bor sammen med familien sin. Hun har nettopp vært på besøk på Sund folkehøgskole på Innerøya, og har mye å fortelle. Hun diskuterte Islam og demokrati med elevene, og syntes det var inspirerende. Selv har hun søkt to ganger på Sund – og kommet inn – uten å begynne.

– Jeg hadde så mye annet jeg ville gjøre, så jeg følte aldri jeg hadde tid til å gå på folkehøgskole, sier hun. Men legger til at hun gjerne framsnakker folkehøgskolen!

– Men folk på min alder har nok for lite kunnskap om folkehøgskolen, mener Faten. Selv fikk hun høre om skoleslaget av to folkehøgskoleelever som kom til den videregående skolen hennes.

– Folkehøgskolen sliter jo generelt med å nå ut til ungdommer med muslimsk bakgrunn. Hva tror du kan være grunnen til det?

– Hovedgrunnen er nok at mange ikke vet hva det er. Det høres nok også litt fremmed ut, å ta et skoleår uten verken karakterer eller eksamen. De fleste av mine venner bruker det første året etter videregående på å ta opp fag eller å jobbe, sier Faten.

– Hva med det å bo på internat, er det noe som skremmer unge muslimer fra å dra på folkehøgskole?

– Nei det tror jeg ikke. Det er vanlig i mange arabiske land å gå på internatskole, mener hun.

– HIJABEN ER FRIVILLIG

Faten er opptatt av spørsmål knyttet til demokrati. Og mange vil diskutere det med henne. For eksempel hijaben hennes. Mange mener noe om plagget som rammer inn det åpne ansiktet med det intense blikket.

– Jeg begynte å gå med hijab da jeg var 7–8 år, men det var ikke før jeg var rundt 12 at jeg virkelig skjønnte hva det var for noe. Men jeg tok den på frivillig, det var ikke foreldrene mine som tvang den på meg, påstår hun, og legger til:

– Jeg gikk også frivillig på arabisk skole på lørdager og søndager.

– Så du har alltid vært opptatt av religionen din?

– Ja, da jeg var 15 begynte jeg å lure på dette med Guds eksistens. Det var foreldrene mine som lærte meg om Islam, men da jeg ble femten begynte jeg å stille en del spørsmål om Islam. Jeg følte ikke at foreldrene mine alltid ga meg tilfredsstillende svar, så jeg begynte å undersøke på egenhånd. Særlig da jeg så at mange rundt meg begynte å bli ekstremister begynte jeg å oppsøke ny kunnskap. Og Koranen sier jo at vi skal tenke og reflektere. Det synes jeg det er mange muslimer som ikke gjør. Det er viktige at vi muslimer har evnen til å tenke over religionen vår og se den fra andres synspunkter. Og selvinnsikt, det er også noe vi muslimer trenger mer av, sier Faten.

EN HARDTARBEIDENDE MUSLIM

– Hva er demokrati for deg?

Svaret kommer kontant:

– Det er retten til å være annerledes, på alle måter. Og å bli akseptert som man er.

Her mener Faten at mange muslimer har en del å lære.

– Mange muslimer tåler ikke kritikk. De dømmer når de ikke forstår, akkurat det de anklager nordmenn for å gjøre. Men begge veier er det mangel på kunnskap, mener Faten.

Hun ser på seg selv som en hardtarbeidende muslim. I dét legger hun vilje til å integreres og å være takknemlig.

– Norge har gitt meg trygghet, mulighet til utdanning, jobb og penger. For meg er Norge den rette muslimske staten fordi det meste er akseptert her, sier Faten, og legger til:

Altså, jeg vet ikke om en stat i verden som innfører Islam hundre prosent og samtidig er hundre prosent rettferdig og har demokrati. Og det er derfor jeg mener det ikke eksisterer noe islamsk stat idag. Hvis jeg måtte velge et land som jeg mener er det, så blir det Norge, utdyper hun.

Fatens familie flyktet fra Irak til Norge da Faten var ett år gammel. Farens to brødre ble drept i hjemlandet fordi de engasjerte seg mot det politiske styret i landet. Derfor er ikke faren hennes særlig begeistret for hennes politiske engasjement her hjemme i Norge. Men han stopper henne ikke. Faten har en drøm om en gang å dra tilbake til Irak for å jobbe, å bidra med noe.

– Jeg er ikke opptatt av å tjene penger. Jeg vil hjelpe andre, det er så mye mer verdt enn penger, mener hun.

– Jeg har lyst til å jobbe mot barnehandel. Dessuten kunne jeg tenke meg å innføre Rusken-aksjonen i Irak. Ingen kaster søppel i søppelbøtter i Irak, ler hun.

DIALOGMØTER

Som andre 19-åringene har hun mye hun har lyst til å gjøre med livet sitt. Blant annet har hun lyst til å studere menneskerettighetsspørsmål på Kingston Collage i London.

Men aller først har hun lyst til å dra rundt på videregående skoler og folkehøgskoler og fortelle om ekstremisme.

– Ungdom trenger kunnskap fra andre ungdommer. Jeg kunne godt tenke meg å arrangere dialogmøter, gjerne med ekstremister. Men jeg tviler på at de vil stille opp, sier hun.

Faten er innstilt på å protestere og snakke høyt, også fremover.

– Jeg kommer ikke til å la meg diktere til taushet. Det at vi klarte å samle muslimer til å demonstrere mot ekstremisme, at vi klarte å stå sammen om en sak, det viser at vi kan klare det igjen. Og det kommer vi sikkert til å trenge i fremtiden, avslutter Faten Mahdi Al-Hussaini.

PS: I oktober vant Faten Bergesenprisen 2014 for sitt kamp mot ekstremisme. Prisen er på 1 150 000 kroner. Prisen gis til «personer eller institusjoner som har utført fremragende arbeid innen almenntilgjengelig virksomhet». Pengene vil Faten bruke til å dra på skoleturné og snakke om ekstremisme.

A photograph of a woman wearing a black hijab and a light-colored, fringed scarf. She is standing in what appears to be a flower shop, with various potted plants and flowers visible in the background. A price tag for 'Calluna' is visible in the upper right corner of the image, showing a price of '40,-'. The entire image is overlaid with a semi-transparent blue rectangle, and a red vertical bar is on the left side.

«Jeg vet ikke om en stat i verden som innfører Islam hundre prosent og samtidig er hundre prosent rettferdig og har demokrati»

«Hva om vi antar at vi ikke kan opprettholde idealet om individets frihet og samtidig opprettholde det biologiske grunnlaget for menneskets eksistens på jorden?»

DEMOKRATI ELLER NOE ANNET

AV EINAR ØVERENGET, FILOSOF, HUMANISTISK AKADEMI

Jeg stilte følgende spørsmål til en miljøbekymret biolog for et halvt år siden: «Hvis du må velge mellom demokratiet og miljøet, hva velger du?» Han tok ikke særlig betenkningstid. «Miljøet», svarte han kontant. «Hvorfor», spurte jeg. «Svaret er ganske åpenbart», hevdet han, «om vi ikke ivaretar miljøet og de biologiske betingelser for at menneskeheten fortsatt skal kunne ha opphold på jordkloden, betyr det fint lite om vi pleier demokratiet. Det vil ikke lenger være et folk her som kan utøve folkestyret».

Svaret har fått meg til å tenke – fordi det virker umiddelbart riktig. Et demokrati krever at det finnes et folk som kan utøve det – og det krever igjen at det er biologisk mulig for menneskene å leve der dette demokratiet skal utøves. Men svaret bekymrer meg også: Det innebærer kanskje at det finnes måter å organisere fellesskapet på som er bedre egnet til å redde jordkloden enn det demokratiet er.

ALTERNATIVER TIL DEMOKRATIET

For hva kan den antagelsen gjøre med oss den dagen det blir et aktuelt spørsmål? Og hva kan den brukes til frem til den dagen? Det ubehagelige ved denne tankerekken er selvsagt at de historiske eksemplene vi har på alternativer til demokratiet kun skiller seg fra hverandre i graden av undertrykkelse og menneskefiendtlighet.

Vi tenker oss at det finnes et vesentlig skille mellom demokratier og ikke-demokratier og det skillet går ved respekten for individets autonomi. De forskjellige variantene av folkestyre vi kjenner til har det til felles at de anerkjenner at enkelte individ har en egenverdi som gjør at det er i besittelse av visse ukrenkelige rettigheter. Vi skiller slik sett mellom mennesker og alle andre levende vesener.

Men hva om vi tenker oss at et slik skille ikke setter oss i stand til å bekjempe omfattende globale problemer? **Hva om vi antar at vi ikke kan opprettholde idealet om individets frihet og samtidig opprettholde det biologiske grunnlaget for menneskets eksistens på jorden?** Hva om det fester seg en oppfatning om at det finnes globale utfordringer som er så store at vi må være villige til å oppgi helt

grunnleggende humanistiske idealer for å løse dem? Kan det skje at slike oppfatninger vinner frem?

Sant nok, demokratiet er tuftet på idealer som har utviklet seg i en bestemt historisk sammenheng. Kanskje verden endrer seg på en slik måte at forutsetningen for demokratiet blir borte? Vi befinner oss ikke ved historiens ende. Det er nærliggende å tro at utviklingen fortsetter – og dermed også de samfunnsmessige forutsetningene for å organisere det menneskelige fellesskap. Kanskje demokratiet avløses av nye politiske systemer som synes mer fornuftige gitt de behov og utfordringer som melder seg i fremtiden?

Men betyr det at det ikke finnes en målestokk for politiske systemer – annet enn å se dem som historiske produkter og helt pragmatisk vurdere dem ut fra evnen til å løse samtidens utfordringer. Jeg tror det er en farlig innstilling, men det foregår kontinuerlig en instrumentalisering av den politiske sfære som forleder oss til å tro at et politisk styresett utelukkende må vurderes ut fra evnen til å levere resultater.

«Det innebærer kanskje at det finnes måter å organisere fellesskapet på som er bedre egnet til å redde jordkloden enn det demokratiet er»

HVA ER BRA MED DEMOKRATIET?

For tross alt, hva er det som er så bra med et demokrati? Er det at demokratiet som styreform er særdeles godt egnet til å finne løsninger på utfordringer og problemer? Jeg tror ikke det. Det er strengt tatt mange svakheter ved demokratiet som problemløsende styreform: Det er tidvis sendrektig, gjennomføringssvakt og ustabilt og ofte preget av kortsiktighet, beslutningsvegring, omkamper, irrasjonalitet og personlig prestisje.

I møte med det enkelte betrakter som den overlegent viktigste utfordring verden står overfor – menneskeskapt klimændring – tror jeg at et opplyst enevelde eller en totalitær fører som deler klimabekymringen kunne produsere raskere og mer effektive resultater. Jeg tror fattigdomsbekjempelse og terrorbekjempelse på tilsvarende måte kunne bli utført mer effektivt av mer autoritære styreformer.

Det er naivt å tro at opprettholdelsen av et demokrati og den optimale måten å løse samtidens problemer på alltid trekker i samme retning. Hvorfor skulle nå det være tilfelle? Når det gjelder klimapolitikk kan det være at demokratiet som styreform ikke bare står i veien for en effektiv løsning på problemene, men i tillegg også kan være direkte årsak til dem. Kanskje det samme kan sies om terror og fattigdom?

Det avføder følgende spørsmål: Har demokratiet egenverdi, eller er det kun en mulig vei – av flere mulige – frem til det gode samfunn? **Jeg mener demokratiets styrke ligger i at det har egenverdi.** Det ivaretar individets frihet og autonomi – og det er et gode i seg selv. Men det innebærer at vi må akseptere demokratiets svakheter i møte selv med det vi betrakter som samtidens største utfordringer.

Ja, vi må kanskje være villige til å møte selve spørsmålet om menneskets videre eksistens på jordkloden med suboptimale virkemidler – ganske enkelt for å opprettholde vår menneskelighet.

«Det er strengt tatt mange svakheter ved demokratiet som problemløsende styreform»

DANNELSE OG DEMOKRATI

Rune Lykkebergs nye bok bærer undertittelen Demokrati som prinsip og problem. Det demokratiske princip betyr, ifølge Lykkeberg, at ingen skal underlægge sig en autoritet, som de ikke selvanerkende. Det demokratiske problem blir i den forbindelse, at vi overalt i samfunnet har indrettet os med autoriteter, som vi blivertvunget til at anerkende. Uanset om vi mod vores vilje anerkender eller forsøker at underminere autoritetene, løber vi ind i problemer i forhold til demokrattiet.

HØJSKOLEBLADET, DANMARK

DEMOKRATIET OG LIVET

Demokratiet og livet har noe slående til felles. Det er med Demokratiet som med livet og kjærligheten, det må holdes levende for å være et demokrati. Demokratiet må utøves, fylles med liv og innhold, aktiv deltagelse og engasjement for å forbli et demokrati, hvis ikke forfaller det til et innholdsløst skall: før vi vet ordet av det kan det demokratiet som i får ga oss selvbestemmelse og frihet fra undertrykkelse være de mektiges redskap.

MORGENBLADET

HABERMAS

Ein ting er det at under globaliseringa er politikarane på etterskot for å møte innvandrarbølger, klimautfordringa og skattekapplauget nedover. Politikken vert som redningsmannskapa når elvene føyer over. Det handlar mest om å håpe på mindre regn.

Ein annan ting er det at det overnasjonale regimet i EU saknar demokratisk forankring hjå EU-borgaren. Difor insisterer Habermas på at veljaren i Europa både må ha ei nasjonalstatleg rolle og ei EU-rolle. Utfordringa hans til EU-motstandarane er: Styring under globaliseringa føreset overnasjonalt samarbeid. Utfordringa hans til EU er: Det demokratiske underskotet må det bøtast på.

SVEIN TUASTAD I DAG OG TID

MILJØUTFORDRINGER OG DEMOKRATI

Å få gjort det nødvendige virker likevel nær håpløst. I land etter land er kalkulasjonen at velgerne ikke vil godta de nødvendige tiltakene.

Dermed raver vi som søvngjengere inn i katastrofen, frykter pessimistene. Professor Jørgen Randers og deler av den fundamentalistiske miljøbevegelsen har lekt med tanken om et slags opplyst miljøenevelde. Demokratiet leverer ikke vår egen overlevelse.

KJETIL WIEDSWANG I DAGENS NÆRINGSLIV

NYE TILBAKESLAG?

2014 kan gi nye tilbakeslag. Europas demokratiske ledere har ikke vært spesielt effektive i å møte de siste års finans- og gjeldskrise. Luxembourgs mangeårige statsminister Jean-Claude Juncker hadde forklaringen.

«Vi vet alle hva som må gjøres, men ikke hvordan vi kan bli gjenvalgt når vi har gjort det.»

KJETIL WIEDSWANG I DAGENS NÆRINGSLIV

DEMOKRATI – ET TOMT ORD

Er det meningsfullt å kalle seg «demokrat»? spør den franske filosofen Jean-Luc Nancy, og foreslår to mulige svar: Nei det er fullstendig meningsløst, ettersom det ikke lenger er mulig å kalle seg noe annet enn det; ja, selv sagt gir det mening, tatt i betraktning at likhet, rettferdighet og frihet overalt er truet av «plutokratier, teknokratier og mafiokratier».

Ettersom ingen vil gå offentlig ut å kalle seg *tilbenger* av disse truslene mot demokratiet, er så å si alle i Norge demokrater. Tilsynelatende. Dermed er ordet demokrati først og fremst egnet til å opprettholde forestillingene om at det er «typisk norsk å være god», «alle er egentligenige» og «nå har vi det hyggelig, dere». Når det framstår så ukontroversielt, har demokratibegrepet blitt avpolitisert. Det betyr alt og ingenting. Demokrati har blitt et *tomt ord*.

En slik observasjon viser hvor vesentlig det er å studere politiske begrepers historie og utvikling, for ikke å henfalle til ubevisste flokler og regelrette meningsløsheter.

ESPEN GRØNLIE I LE MONDE DIPLOMATIQUE

FRA #DEMOCRACYWALL – INSTAGRAM

– HVA BETYR DEMOKRATI FOR DEG?

1. Det viktigste for oss i et demokrati er likhet for alle.
2. I går var en fin dag – ikke bare var det #tipåtoppturisdag, men vi fikk også være med på å feire det flotte demokratiske styresettet vi har i landet vårt. Demokrati er ikke bare et styresett, det er også en verdi, som baserer seg på likhet og frihet – der engasjementet bygger grunnmuren for alt.
3. Freedom of expression is not only important for individual dignity but also to participation, accountability and democracy.
4. Demokrati for meg er å ha egne meninger og bli respektert for dem
5. Democracy for me is equal rights for everyone, no matter how tall you are!
6. Demokrati for meg innebærer rettigheter og likhet; alle barn i verden har rett til å føle seg trygge og elsket, og vokse opp under rettferdige forhold der de blir sett og hørt.
7. For meg betyr det frihet og mangfold, at det er et system som kan være åpent og transparent, og så må man høre på alle.
8. Demokrati får landet på gli!
9. Frihet
10. Alle må få si sin mening uansett politisk og religiøst ståsted. Ekstremisme må møtes med argumenter, ikke forbud.
11. Jeg er glad for at vi har demokrati.
12. Frihet til å ha sine egne meninger
13. Jeg synes demokrati er den best løsningen så langt, men jeg synes likevel ikke det fungerer godt. Vi har ikke nok å si i de store avgjørelsene.
14. Frihet til å velge!
15. Demokrati er at alle får lov til å være med på å stemme, det er veldig viktig for oss.
16. Vi har frihet, valg og rett til å bestemme over oss selv.
17. Vi er glad vi har likestilling og ytringsfrihet.
18. Demokrati for meg er å ha ytringsfrihet, fred og andre rettigheter.
19. Demokrati er alt, kort og godt.
20. Demokrati er i seg selv en fantastisk verdi nordmenn ikke setter nok pris på. Vi er i dag mer opptatt av en modernisert verden med sosiale medier som regjerer mens vi lar store selskaper bruke penger og makt slik kun de selv ønsker.

Å SI IMOT HITLER

Idealisten i meg tror ett enkelt menneske kan omskrive verdenshistorien. At ett enkelt menneske ved å våge kan bidra til stor endring. Våge å stille spørsmål ved det alle andre godtar, våge å si imot mengden, våge å stå for det man mener. Jeg liker å tenke at vi i folkehøgskolen gir elevene det de trenger for å bli denne personen. Er ikke fri meningsutveksling en viktig del av demokratiet vårt?

Hitler taler karismatisk til en stor folkemengde til stor jubel. Ut av folkehavet er det en ung mann som tar til ordet. «Herr Hitler, Herr Hitler». Han får Hitler sin oppmerksomhet og Hitler stilner folkehavet. Fra den unge mannen kommer det «Veldig fin tale, men det der med rasene, det er vel ikke helt gjennomtenkt?» Det blir stille, ingen sier noe. Ut av stillheten kommer et nytt spørsmål «Herr Hitler, hva har du egentlig tenkt til å gjøre med jødene?» Folkehavet begynner å koke med spørsmål. Hitler svarer ikke og forlater scenen. *

MISBRUK AV LÆRERMAKT

I fjor utførte jeg sammen med kollega Bernt Egil Alstadsæter ved Soltun folkehøgskole et eksperiment. Over to dager utnyttet vi vår makt som lærere. Vi forskjellsbehandlet elevene åpenlyst. En liten gruppe elever; heretter kalt de utvalgte, fikk i ulike settinger og ved ulike oppgaver fikk mer oppmerksomhet, mer makt, mer mat, bedre forhold – til den grad at vi som lærere nesten ble deres slaver. Behandlingen av resten av gruppen var absolutt ikke grei, vi forventet opp-

rør og protester i løpet av første dagen. Dagen hadde blant annet inneholdt kake, hengekøyer, kaffe, grilling, kjøring og underholdning for de utvalgte. For de resterende var det turgåing i regn (selvfølgelig forbi de utvalgte sine tilholdssteder). Å observere urett var ikke nok til at gruppen protesterte. Neste dag fortsatte vi; de utvalgte fikk klare fordeler i ett spill vi hadde under påskudd om at de representerte Norge. De vant selvfølgelig og ble belønnet med kake; resten av gruppen fikk straff – å vaske foredragssalen. Vi var så sikre på, at når denne totalt ufor-

*«Hvordan sikrer vi at våre elever spør **Hvorfor** og ikke bare blindt følger ordre som kommer?»*

ståelige straffen ble pålagt de tapende, at de ville si oss imot oss. Så sikre at vi ikke hadde mer opplegg for å dra strikken til ytterligere. Nok en gang uteble protestene og elevene gikk for å hente vaske-saker. Nå var det vi lærerne som tok til ordet «STOPP! Hva er det dere gjør?». «Er det greit måten vi behandler dere på?». En refleksjonsrunde fulgte og blant annet var umiddelbar respons «dere er jo lærere». Det at vi i kraft av å være myndighetspersoner og lærere automatisk var berettiget til å gi ordre og forskjellsbehandle var urovekkende.

Jeg har etter hvert oppholdt meg i land hvor det å si imot autoritetspersoner er uaktuelt, hvor lærerens lov er ord og hvor du ikke setter spørsmålstejn ved det en høyere i systemet sier. Når ordren om å hoppe kommer, svarer du «Hvor høyt?», og ikke «Hvorfor?». I et demokrati som Norge burde det være en selvfølge at «Hvorfor» spørsmålet kommer, og at et godt svar foreligger før man vurderer hvorvidt det å følge befalingen om å hoppe er noe man ønsker.

MOT TIL Å YTRE EGNE MENINGER

Hvordan gir vi elevene mot til å si imot Hitler? Hvordan sikrer vi at våre elever spør «Hvorfor» og ikke bare blindt følger ordre som kommer? **Hvordan sikrer vi at elevene som har hatt ett år på folkehøgskole blir aktive bidragsytere inn i demokratiet vårt?**

Spennvidden fra mikro til makro er stor. Jeg tror løsningen ligger i alt fra å se eleven, der den er, med sitt og gjøre den trygg i seg selv er en viktig forutsetning for at eleven skal våge å ytre egne meninger. Vi som skoleslag må også løfte blikket mot verden; overgrep mot enkeltmennesker, diskriminering av grupper til miljøutfordringer er noe vi bør engasjere elevene i slik at de får kunnskap. Kunnskap innebærer en mulighet til å velge å bry seg eller å snu blikket bort. Å ikke gjøre noe er også et valg.

Markeringen av demokratiet i folkehøgskolen er en gylden anledning til å jobbe mer målrettet med dette. Å ha fokus på makten til folket, makten til

enkeltindividet, makten de har ved å stemme, makten ved å aktivt påvirke. Samtidig som vi i folkehøgskolen bør rette oppmerksomhet mot de steder i verden hvor det å si imot Hitler innebærer den visse død. Å bruke markering av demokratiet til å gi disse en stemme er en handling som for meg innebærer å være seg bevisst ansvaret som en global medborger.

Om folkehøgskoleansatte kan hjelpe de som ikke våger å ytre egne meninger til å stå trygt i seg selv og gi de som våger; kunnskapen og støtten de trenger for å kunne engasjere seg. Da tror jeg vi legger grunnlaget for en hel generasjon med enkeltindivider som kan omskrive verdenshistorien.

KRISTINE EDITH MORTON,
INTERNASJONAL SEKRETÆR

*scenario tatt fra kortfilmen «the young take hitler by surprise». Av InvolveYourself. Youtube.

«Å observere urett var ikke nok til at gruppen protesterte»

SOSIALE MEDIER SOM DEN FEMTE STATSMAKT?

Sosiale medier er høyt elsket og utskjelt. De fleste tenker på tiden mange bruker på å se på kattebilder og tullete oppdateringer, men sosiale medier har også viktige roller i utviklingen av det moderne demokratiet.

AV DORTE BIRCH

Begrepet «Twitterrevolusjon» oppsto for noen år siden og beskriver revolusjoner og regimeprotester der hovedparten av mobiliseringen mot det sittende regimet skjedde via Twitter. Uten Twitter, og andre sosiale medier, er det tvilsomt om for eksempel de tunisiske og egyptiske opprørene hadde nådd det omfanget de fikk. Med Twitter som redskap har flere regjeringer blitt velte og mange har måttet endre politikken sin.

STOR REKKEVIDDE

Sosiale medier har en enorm rekkevidde på kort tid og hvis frustrasjonen er stor nok, så kan de også brukes til å samle folk fysisk. Når folkehøgskolene klarte å samle over 3000 mennesker foran Stortinget en uke etter regjeringen hadde lagt fram budsjettforslaget i år, så var protestsiden vi opprettet på Facebook en vesentlig del av grunnen. For det første var det via Facebooksiden ønskene om å demonstrere vokste fram, men det var også der mange tidligere elever ble klar over demonstrasjonen.

Sosiale medier har ikke kun en demokratisk rolle når det gjelder å spre infor-

masjon om demonstrasjoner. Mange av protestene skjer i sosiale medier. Det samles underskrifter, det lages protest-hashtags og det spres informasjon slik at flere kan bli klar over eventuelle urettferdigheter. Motstrømmer dyrkes og deles.

KOORDINERING VIA SOSIALE MEDIER

Likesinnede møtes i grupper på for eksempel Facebook og deler sine frustrasjoner. Gruppene kan være lukkede og kreve spesielle invitasjoner, men de er ikke vanskelige å få øye på når gruppen brukes til å koordinere innsatsen for å korrigere det gruppen mener er urettferdig eller feil. Bedrifter og politikere dyn- ges ned i henvendelser og klager.

Nå er det å koordinere klager og protester ikke nytt. Amnesty International har operert med koordinert brevskrivning i svært mange år, og politiske bevegelser og organisasjoner har både klart å samle store protesttog og har velte regjeringer. Det nye med sosiale medier er at man ikke lenger trenger en organisasjon til å koordinere. Det nye er også at man kan koordinere protester svært kjapt.

SELVTEKT

Det nye er også den umiddelbare slagkraften sosiale medier kan gi selvtekst-grupper eller vigilanter som bruker til dels ulovlige midler, for eksempel hacking, til å grave fram hemmeligheter som deles med mange. Løst sammensatte grupper som Anonymous har fått en plattform i sosiale medier til både å verve nye støttespillere og til å spre informasjonen de avdekker. På den måten kan disse gruppene fungere som gravejournalister gjør det i mer tradisjonelle medier og sosiale medier kan fungere som avisen de publiseres i.

UTFORDRINGER

Utfordringene med sosiale medier som femte statsmakt er mange. Den mest sentrale utfordringen er kontrollen med de sosiale medier. Både det at det er for mye og det at det er for lite kontroll.

Selve kjernen når sosiale medier fungerer som femte statsmakt er at de er uten statlig kontroll. Derfor fungerer de dårlig som femte statsmakt i land som Kina der kontrollen med alle medier,

«Når folkehøgskolene klarte å samle over 3000 mennesker foran Stortinget en uke etter regjeringen hadde lagt fram budsjettforslaget i år, så var protestsiden vi opprettet på Facebook en vesentlig del av grunnen»

«Det nye med sosiale medier er at man ikke lenger trenger en organisasjon til å koordinere. Det nye er også at man kan koordinere protester svært kjapt»

sosiale medier inklusive, er omfattende. Kommersielle interesser kan også virke begrensende for sosiale mediers funksjon som femte statsmakt. Eierne av de ulike sosiale medier kan sette begrensninger for bruken, og de kan overvåke brukerne, hvilket gjør det umulig å snakke om ytringsfrihet på for eksempel Facebook.

FOR LITE KONTROLL

For lite kontroll er også en utfordring. Første, andre, tredje og fjerde statsmakt – lovgivende, utførende og dømmende makt, og de tradisjonelle mediene – har, i velfungerende demokratier, ulike former for kontrollinstanser til å overvåke at ikke makten misbrukes. I Norge har vi for eksempel Riksrevisjonen, offentlighetsloven og Vær Varsom-plakaten.

Sosiale medier har ikke slike organiserte kontrollfunksjoner og det er vanskelig for et enkelt land å innføre dette siden de sosiale mediene er overnasjonale. Muligheten for anonymitet i sosiale medier gjør det enkelt for folk å komme med meningsytringer som er langt på siden av en vanlig demokratisk diskusjon. Mange debattanter, spesielt kvinner og folk med annen kulturell bakgrunn, blir skremt fra å ytre seg på grunn av trusler og sexistisk og rasistisk adferd i diverse nettbaserte diskusjonsfora.

TROLLING

Kampanje-trolling med det formålet å få folk med andre holdninger enn en selv, eller for å få oppmerksomhet, kan gjøre tyngre for folk å ytre seg under eget navn og vi kan miste viktige og spennende stemmer i den offentlige diskusjonen.

Den samme adferden som roses når de er et korrektiv til diktaturregimer, kan virke begrensende overfor legitime demokratiske ytringer. Politikerspiser, fagfolk og andre meningsbærere mobbes og ender opp med å ikke ville ytre seg.

TING GÅR FORT

En annen utfordring ligger i selve grunnvesenet til de sosiale medier. Ting går fort og man kan samle en protest på kort tid. Man kan få massene i gatene og man kan få massive elektroniske protester som virkelig betyr noe.

Men sosiale medier passer dårlig for de lange seige dragene eller for kompliserte problemstillinger. Man kan samle store protester mot en enkelt flyktningsfamilie som kastes ut av landet, men

«Eierne av de ulike sosiale medier kan sette begrensninger for bruken, og de kan overvåke brukerne, hvilket gjør det umulig å snakke om ytringsfrihet på for eksempel Facebook»

det er vanskeligere å få til de dypere diskusjonene av flyktningspolitikken. Man kan generere et stort og oppriktig sinne over bilder av dyr som lider, men det er nesten umulig å få til noe tilsvarende for klimautfordringene.

Allerede i dag har demokratiet en utfordring i at de fleste politikere skal velges hvert fjerde år og derfor kan bli fristet til å jobbe mer for de raske seirene som velgerne belønner ham eller henne for ved neste valg, enn de store

kompliserte problemstillingene. Hvis sosiale medier ikke fungerer som et korrektiv til dette så vil politikeren få enda mindre insentiv til å gjøre noe.

ENGASJEMENTET DØR

I tillegg ligger det en fare i at protestene så fort dør ut og at dem som engasjerer seg i sosiale medier så fort finner nye temaer å brenne for. Politikere, bedrifter og andre som trenger noen som titter dem i kortene, vil fort finne ut av at det bare gjelder å sitte stille i båten en stund og så går protesten over. Eller man kan gjøre som LEGO akkurat gjorde da en liten jentes brev der hun klagde over den manglende LEGOen for jenter gikk som en farsott i sosiale medier. LEGO laget et par jentefigurer, spredte det tungt i sosiale medier og fikk mye skryt – men «glemte» å fortelle at disse figurene ikke var en del av deres vanlige sortiment og at de for øvrig ikke hadde tenkt seg å endre noe som helst.

Forbrukeren og velgeren er fortsatt den svake parten, selv med den potensielle maktmuligheten som ligger i fellesskapet i sosiale medier.

FOLKEHØGSKOLE, FOLKEOPPLYSNING OG DEMOKRATI

SPREDTE INNFALL OG UTFALL

Når sammenhengen mellom folkeopplysning, folkehøgskole og demokrati skal omtales tar mange, for ikke å si de fleste, utgangspunkt i folkehøgskolens betydning i perioden 1864 til 1905. Det gjør Francis Sejersted i boka om de nordiske sosialdemokratier, det gjør Øystein Sørensen i boka Jakten på det norske, og det gjør Rune Slagstad i boka De nasjonale strategier. I Berge Furres bok om 1900-tallet Vårt hundreår er folkehøgskolen knapt nok nevnt. Hva kan det komme av at folkeopplysning, folkehøgskole og demokrati bare er et aktuelt tema på slutten av 1800-tallet?

AV ARILD MIKKELSEN

ET MYNDIG FOLK

For å få en forståelse av sammenhengen mellom folkeopplysning folkehøgskole og demokrati, kan det være nyttig å stille seg spørsmålet: hva er et folk? Et spørsmål som også Grundtvig var opptatt av: «Folk, hva er vel folk i grunden, hvad betyder folkeligt?» spurte han i en sang. Svaret hans var: «Til et folk de alle høre som seg regne selv dertil». For Grundtvig var folk og folkelig knyttet til en folkelig bevissthet. Når folk kunne «regne seg dertil» var de blitt et folk, ikke bare en allmue. Folkeopplysning i Grundtvigs utgave handlet om å forvandle eller transformere en allmue til et myndig folk. Folkeopplysning = myndiggjøring.

Grundtvig har sine idéhistoriske røtter både i fransk rasjonalisme som hevdet at alle mennesker hadde en fornuft som kunne opplyses, og i tysk romantikk (Johan Gottfred Herder) som hevdet at opplysningen lå gjemt i folket. Grundtvig ville sette lys på det som allerede var der hos folket, og han ville fremme «Livets Brugbarhed». Opplysningen skulle ikke bringes til folket fra en opplyst elite, men folket skulle bli klar over, eller opplyst om hva som allerede bodde i folket.

Nordisk folkeopplysning og folkeopplysning har vært både en motkulturell faktor og en moderniseringsagent. Rammen rundt folkeopplysningens kamp for demokrati har vært:

- framvekst av et folkestyre i trinnvis utvikling, ikke det eneveldige samfunnet
- industrisamfunnet og kapitalismen i trinnvis utvikling
- et liberalt samfunn i utvikling. Folkeopplysningen fikk ikke gode kår i østeuropeiske kommunistiske samfunn
- folkeopplysningen utviklet seg som demokratiserende faktor i nordiske land med protestantisme og luthersk kristendom
- folkeopplysningen og demokrati hang sammen med en sosialdemokratisk intervensjon i statens økonomi slik at man etter hvert fikk en lov både om folkeopplysning og folkehøgskole, et statlig tilskott, og samtidig en fri pedagogikk; en indrestyrt, ikke ytrestyrt pedagogikk.

OPPOSISJON TIL DET HEGEMONISKE

Historien om sammenhengen mellom folkeopplysning og demokrati er innenfor denne rammen likevel en historie om kamp. For å få en forståelse av dette kan det være hjelp å hente hos den italienske filosofen Antonio Gramsci. Gramsci var kommunist, han ble satt i fengsel av Mussolini og døde i fengsel i 1936, men noen av tankene hans har vist seg å være aktu-

*«Folkeopplysningen og folkehøgskolen
må hevde, og må vise, at samfunnet
ikke er naturgitt, men kan endres»*

«I dag sier vi i at folkeopp- lysning og folkehøgskole har en samtalebasert, erfarings- basert og deltakerstyrt pedagogikk, og er derfor et frigjørende, myndiggjørende og demokratisk prosjekt»

elle fortsatt. I norsk sammenheng er det Sigvart Tøsse som har løftet fram Gramscis ideer i samband med folkeopplysning. Gramsci mente at kultur og idéer hadde en viss autonomi, i motsetning til tradisjonell marxisme i vulgærutgave som hevdet at kultur blir ideologi uten en selvstendig kraft. I det sivile samfunnet, hevdet Gramsci, styrte den herskende klassen ikke gjennom tvang, men gjennom overbevisning eller det han kalte hegemoni. Hegemoni for Gramsci var trykk ovenfra og samtykke nedefra. Gramscis prosjekt var å fremme alternative syn som kunne utfordre og minske herskerklassens hegemoni og frigjøre arbeiderklassen fra dette hegemoniet. Med bakgrunn i Gramscis tenking kunne man hevde kort og poengtert: folkeopplysningen har bidratt til demokratisk utvikling når herskerklassens hegemoniske tenkesett har blitt utfordret og nye synsmåter og tanker har blitt lansert. Den norske voksenopp-læringshistorikeren Sigvart Tøsse er ganske klar på dette punktet. Folkeopplysningen er grunnlagt på en opposisjon til hege- moniske idéer.

Vi skal tilbake til begrepet folk. Hva er et folk? Fra gresk filosofi dukker det opp tre ulike begreper om folk:

- folk som demos som i demokrati, det vil si en politisk forståelse av begrepet folk
- folk som etnos, det vil si folkestamme. Her ligger store farer på lur. Etnisitet kan ende opp som et biologisk- kultu- relt ekskluderende fellesskap av Blot und Boden, et blod og byrd-synspunkt som vil være meget problematisk.
- Folk som i plethos, det vil si en folkemasse, en mengde, slik vi finner det i ordet plebeier.

I dagens norske debatt dukker begrepet «folk flest» opp og det er kan være nødvendig å overveie om hvilken forståelse av begrepet folk det refereres til!

Begrepet folk i vårt begrep folkeopplysning og folkehøgskole er en sammenveving av alle tre forståelsene av folk. På 1800-tallet var begrepet klart ladet med demos: kamp for demokratiske rettigheter, parlamentarisme, stemmerett osv. På 1800-tallet har begrepet også islett av etnos, men i en slags progressiv utgave. Folkeopplysningen og folkehøgskole var en del av den nasjonale tenkinga, kamp for unionsoppløsning og

myndiggjøring av folk som nasjon. Også plethos var endel av folkeopplysning gjennom kampen for bedre sosiale kår, sosial kamp, bondereising og kamp mot embetsstaten. Historisk sett er altså folkeopplysning og folkehøgskole på norsk et flett- verk av demos, etnos og plethos, og ble derfor en viktig faktor i kampen for demokrati.

MYNDIGGJØRENDE PEDAGOGISK METODE

Jeg skal bruke Grundtvig som et eksempel på hvordan oppo- sisjon mot hegemoniske ideer kunne arte seg. Grundtvig for- vandlet seg i perioden 1810 til 1832 fra ortodoks lutheraner til en folkelig og kritisk lutheraner. Han tok et oppgjør med tre lutherske dogmer, og åpnet derved opp for folkeopplysningen. Han sa:

- Vekk med skriftfundamentalismen. Kristen tro skulle for- ankres i det levende ord, i trosbekjennelse og Fadervår. De lærdes utlegning og fortolking av Bibelen skulle ikke være rettesnor.
- Vekk med syndsfundamentalismen. Evangeliet er til for menneskets skyld, ikke omvendt. Vi er skapt i Guds bilde, gudsbildet finnes i alle mennesker og har ikke blitt knekt av arvesynden.
- Vekk med statsfundamentalismen. Troen kan ikke være en skolesak, og «tvang til tro er dårers tale». Kirken kan ikke alliere seg med staten, og Grundtvig ønsket et skille mellom kirke og stat.

Folkeopplysning med bakgrunn i disse tre oppgjørene ble en opplysningsvirksomhet der ordet, det muntlige, den levende samtalen og dialogen ble en myndiggjørende pedagogisk metode, i motsetning til hegemoniske tanker i samtida. I dag sier vi i tråd med dette at folkeopplysning og folkehøgskole har en samtalebasert, erfaringsbasert og deltakerstyrt pedago- gikk, og er derfor et frigjørende, myndiggjørende og demokra- tisk prosjekt.

Dette ble veldig tydelig i folkehøgskolen og dens framvekst fra 1864. Folkehøgskolen stod i opposisjon til hegemoniske tanker på bred front gjennom kampen for parlamentarisme, unionsoppløsning, målsak, avholdssak og kamp for bondeklas- sens kår. Den danske folkeopplysningsforsker Ove Korsgaard har i arbeidet med å analysere folkeopplysningens idéhisto- rie stilt spørsmålet: hvor kommer lyset fra i begrepet folkeopp «lys»-ning. Det tradisjonelle kirkelige svaret har vært at lyset kommer fra Gud, den engelske filosofen John Locke hevdet at lyset kom fra naturen og fra sansenes erfaring av natur, mens Kant hevdet at lyset kom fra de medfødte idéene i vår bevisst- het. Herder inspirerte Grundtvig til å hevde at lyset kom fra folket, fra folkedypet, og at folkeopplysning handlet om å løfte fram dette lyset, finne fram til «Livets Brugbarhed» og gjen- nom det gjøre folket myndig. Dette ble en av folkehøgskolens kjerneoppgaver i pionertida.

«Mange folkehøgskolefolk var nok opptatt av arbeiderungdommen og ønsket dem velkommen til skolene, men arbeiderungdommen kjente seg ikke hjemme»

SKEPSIS TIL URBAN KULTUR

Hva kan det så komme av at folkehøgskolen som et demokratisk prosjekt, som et element i en fortsatt demokratisk utvikling ikke ble like tydelig utover på 1900-tallet? En grunn er nok at folkehøgskolen etter 7. juni vedtaket i 1905 fortsatte å være nasjonal på bondestandens vegne. Det var fortsatt bøndene som sendte sine ungdommer til folkehøgskolen, skolen var preget av nasjonale verdier i bøndenes utgave, og de aller fleste folkehøgskolene lå langt utenfor byene. Dette ble ytterligere forsterket ved at noen av de tydeligste stemmene i folkehøgskolen så med stor skepsis på den urbane bykulturen, ville holde lang avstand til arbeiderklassen, og hadde liten forståelse for den politiske og demokratiske kampen som arbeiderklassen førte. Mange folkehøgskolefolk var nok opptatt av arbeiderungdommen og ønsket dem velkommen til skolene, men arbeiderungdommen kjente seg ikke hjemme. **Når arbeiderbevegelsen utover på 1900-tallet ble mer og mer revolusjonær med medlemskap i Komintern som det kraftigste utslaget, var kløfta mellom en fortsatt nasjonal folkehøgskole og en delvis revolusjonær arbeiderklasse blitt avgrunnsdyp.**

Først etter 1945 arbeider folkehøgskolen seg for alvor ut av den nasjonale tenkinga, men da er skoleslaget kraftig på defensiven. Skolene var nedslitte etter okkupasjon, fagtilbudet utdatert og elevene uteble. Femtiårene var ei krisetid for norsk folkehøgskole, og den samfunnsmessige innflytelsen var ikke slik den hadde vært.

Med 1960-årene kom det noen har kalt et paradigmeskifte i hele Vesten. Stikkordene er studentopprør og ungdomsopprør, ny livsstil, ny musikk og nye krav til pedagogikk og skole. Frilynt folkehøgskole ble kraftig endret i dette stormkastet. Dette viste seg tydeligst mot slutten av 60-årene, og ganske særlig i kampen mot EEC i 1972. Folkehøgskolene hadde ingen felles uttrykt holdning, men tendensen var klar likevel. I spaltene i *Høgskulebladet* var de kritiske innleggene mange, og samfunnskritikken var ofte både hard og rammende. 1960- og 70-årene var for frilynt folkehøgskole en periode der det går an å kjenne igjen ambisjonene fra folkehøgskolen på 1880-tallet. Å måle den demokratiske innflytelsen folkehøgskolen hadde, er selvsagt umulig. **Men det går an å hevde at alle de elevene som søkte til folkehøgskolene disse årene da elevrekrutteringa var så god, fikk med seg erfaringer fra et skoleslag der nettopp den myndiggjørende samtalen var tydelig, der deltakerstyring et stykke vei ble praktisert, og at de derfor fikk viktige demokratiske erfaringer med seg videre i livet.**

INDIVIDUALISERING

Med ny økonomisk politikk i 1980-årene, med nyliberalisme og markedstenking fikk folkehøgskolen og folkeopplysningen nye utfordringer, og måtte kjempe hardt for ikke å bli

«Individualisering er kort fortalt at kollektivet svekkes og vi får en mentalitetsforskyving til et jeg, et autonomt jeg, et jeg som på en helt ny måte blir ansvarlig for alt i sitt liv»

gjort usynlig og marginalisert. Med nyliberalisme mener jeg den politikk som oppstod for alvor i de tidlige 1980-år, med Margaret Thatcher og Ronald Reagans politikk som igjen hadde sin teoretiske bakgrunn i tankene til folk som Friedrich von Hayek og Milton Friedman. Dette var en politikk som først og fremst var opptatt av markedsfrihet. TINA, there is no alternativ, ble et slags slagord som hevdet at det fantes ikke noe alternativ til det kapitalistiske samfunn med frie markeds-krefter. Denne politikken representerte et brudd med et sosialdemokratisk samfunn i nordisk utgave, kjennetegnet av en maktbalanse mellom arbeid og kapital, og en statsintervensjon i økonomien. Det er her viktig å være klar over at kampen mot «tina» ikke må bli en kamp for et sosialistisk eller kommunistisk samfunn i en eller annen østeuropeisk tapning der liberale rettigheter settes på index. Kjennetegnet for nyliberalismen i Thatchers utgave er at alt skal være mulig for enkeltindividene mens kun den eksisterende politisk-økonomiske orden skal være mulig for kollektivet.

Mange filosofer og sosiologer har vært opptatt av hva som blir konsekvensene av denne politikken. Både Zygmunt Bauman, Ulrich Beck, Thomas Ziehe og Antony Giddens har beskrevet utviklinga på ulike måter, men synes om å enes om å kalle konsekvensene for individualisering. Individualisering er kort fortalt at kollektivet svekkes og vi får en mentalitetsforskyving til et jeg, et autonomt jeg, et jeg som på en helt ny måte blir ansvarlig for alt i sitt liv. Thomas Ziehe har pekt på at alt blir valgbart, at alt er foranderlig: kropp og utseende, identitet, selvbilde. Vi skal bli fleksible og omstillingsparate på markedets premisser. Ansvarret vendes mot subjektet på en ny måte, og dette kalles altså for individualisering. Denne individualiseringa som slår inn i menneskers liv med stor kraft har store konsekvenser og er ikke en nyvunnen frihet, men en ny umyndiggjøring. Flere har pekt på at dette har store kliniske konsekvenser for mange mennesker. Samtidig går det for seg en prosess der statlige virksomheter privatiseres og konkurranseutsettes som følge av markedstenkinga. Det kollektive subjektet svekkes.

HOMO OECONOMICUS

Til dette bildet hører sterke hegemoniske tankemønstre og nye mentale strukturer. Det autonome jeg, individualiseringsas jeg må forholde seg til motsetninger som frihet – tvang, individ – kollektiv, kreativitet – konformitet, entreprenørskap – regulering og marked – stat på nye måter. Noen skimter et nytt syn på mennesket i dette perspektivet, et homo oeconomicus der børs og bank blir de viktigste premisselevrandørene, og der øyeblikkets tilfredsstillende blir avgjørende faktor i de valgene den enkelte må ta. «What`s in it for me!». Vi har fått nye hegemoniske tanker.

Folkeopplysningen var demokratisk når frihetsbegrepet førte til frihet og likestilling for de mange, for fellesskapet og for kollektivet. Frihet for enkeltindividet som truer andres frihet er ikke frihet, men tvang. Folkeopplysningen hadde hatt staten som venn, som partner. Staten sikret økonomisk tilskott gjennom lov. Statlig regulering gjennom lov og statstilskott til økonomi var ikke noe negativt, men et verktøy, en mulighet for økonomisk støtte. Når staten trekker seg tilbake, og lovens formålsparagraf ble forsøkt svekket slik det ble forsøkt med folkehøgskoleloven, kan dette åpne for en mindre statlig forpliktelse, og i siste instans åpne for at markedskrefte siger inn på nye områder.

For hele folkeopplysningsfeltet har samtalen og den samtale- og erfaringsbaserte pedagogikken vært viktig. Nå er det tegn til at samtalen svekkes. Forfatteren Dag Solstad skrev for noen tid tilbake følgende: «Dannelsen har håpløse kår i et samfunn der filmindustrien og platebransjen fyller store offentlige rom mens en god gammeldags doktordisputas har mistet interesse. Utviklingen har gått fra almenopplysning til reinspikka underholdning, fra offentlig verdighet til privatisering av tilværelsen». Folkehøgskolen har på sitt beste vært en del av den utviklinga der den folkelige samtalen har vært en av demokratietts byggesteiner. Samtalen og det levende ordet kvalifiserer til aktiv deltaking i fellesskapet. Derfor er det fare på ferde for demokratiet om denne kvalifiserende samtalen forstummer, om den forflates til å handle om reinspikka underholdning, eller privatiseres fullstendig. Filosofen Habermas har hevdet at i vår tid er det en fare for at systemverdenen koloniserer livsverdenen, og at markedets fornuft og strategier flyttes over i livsverdenen. Da blir «What`s in it for me»-tankegangen sterk

KOLLEKTIVET FORVITRER

Folkeopplysningen og folkehøgskolen må komme seg inn i det som Habermas kalte det demokratiske kretslopet. Her spiller sivilsamfunnet en avgjørende rolle, og spørsmålet blir om det finnes en ny vei inn i sivilsamfunnet i dag gjennom nye folkelige bevegelser. Folkehøgskolen var i sin tid identitetsskapende for et kollektivt jeg. I de kollektive folkelige bevegelsene som tilsammen dannet folkeopplysningen ble det gjort erfaringer som igjen førte til handling. Folkeopplysningen var et livstydende prosjekt der den enkelte fant sammen med andre del-

takere i en folkelig samtale og inngikk i en kollektiv prosess som igjen var en del av demokratiet som utviklet seg. Forskeren Sigvart Tøsse har kalt denne perioden på nesten hundre år for folkeopplysningens sosio-politiske fase. Her ligger det viktige erfaringer som kan brukes. For denne lange demokratiprosessen trues nå av det som kalles individualisering. Det er ikke lenger først og fremst institusjonene i samfunnet som medvirker til individets identitet, den skapes individuelt. Veien for det enkelte mennesket markeres ikke av tydelige merkesteiner, men formes av den enkelte, på eget ansvar, og på markedets logikk. Dette kaller noen for frihet, men det er en slags umyndiggjøring. Kollektivet forvitrer, og individet får alt ansvar.

Folkeopplysningen må i demokratietts navn kjempe for å gjenreise det kollektive jeg, men spørsmålet er både hvordan og om det overhodet er mulig. Paolo Federighi, tidligere leder av EAEA, den europeiske voksenopplæringsorganisasjonen, har hevdet at voksenopplæring og folkeopplysning må ta på seg den oppgaven det er å reparere utdanningsmessige skader. Han mener at voksenopplæring og folkeopplysning må gjenopprette medmenneskelige relasjoner og forhindre en ny underkastelse av et samfunn som ikke kan endres, men som sier seg å være naturgitt. Folkeopplysningen og folkehøgskolen må hevde, og må vise, at samfunnet ikke er naturgitt, men kan endres.

For å få til dette må folkehøgskolen inn i politikken:

- Gjenreise det kollektive jeg
- Peke på det frigjørende i fellesskapets verdier
- Gjenreise den folkelige samtalen der erfaring og aktiv deltaking er avgjørende
- Søke etter nye folkelige bevegelser for aktivt samarbeid

Det finnes selvsagt ingen quick fix som løsning på alle de spørsmålene jeg har reist. Og jeg mener slett ikke at vi kan gå baklengs inn i en ny variant av et sosialdemokratiske etterkrigssamfunn som varte til begynnelsen av 1980-årene. Utfordringen til folkehøgskolen blir å være bevisst på de nye utfordringene som individualiseringa fører med seg, og å vitalisere den samtalebaserte og erfaringsbaserte pedagogikken hver på sin kant. Det vil faktisk være et meget viktig bidrag til et fortsatt demokrati.

ARILD MIKKELSEN ER PENSJONERT FOLKEHØGSKOLEREKTOR OG VAR LEDER I FOLKEHØGSKOLEFORBUNDET I TI ÅR. FORFATTER AV EN OMFATTENDE BOK OM FRILYNT FOLKEHØGSKOLES 150 ÅR SOM GIS UT I DISSE DAGER.

«Det er ikke lenger først og fremst institusjonene i samfunnet som medvirker til individets identitet, den skapes individuelt»

BE DEMOCRACY

Hva har Ernas selfie, digital overvåking, å sjekke Facebook fra senga, fredsprisvinner Liu Xiaobo og Den arabiske våren til felles? Svaret finner du i Nobels Fredssenters nye utstilling Be Democracy.

Utstillingen utforsker hvordan sosiale medier endrer samfunnet og utfordrer makt, og publikum inviteres til å sette sitt preg på den ved nettopp å bruke sosiale medier.

Til utstillingsåpningen kom mannen som avslørte bruken av klasebomber og kjemiske våpen i Syria, den britiske bloggeren Elliot Higgins. På nettet er han kjent under pseudonymet Brown Moses, og var med på å avsløre krigsforbrytelsene i Syria gjennom å granske sosiale medier som YouTube, Facebook, Bam-buser og Twitter.

HVA BRUKER DU DIN STEMME TIL?

Ingen bruker sosiale medier så mye som nordmenn. Åtte av ti under 29 år sjekker Facebook hver dag, fire av ti over 60 år har en Facebook-konto, og én av fem nordmenn er på Twitter. Vi er hekta på sosiale medier, på å snakke med og dele nyheter og synspunkter med familie og venner.

I Norge skygger mange unna nettdebatter i frykt for personangrep. Den pakistanske ungjenta Malala Yousafzai tok opp kampen mot Taliban på bloggen sin for retten til å gå på skole, og mistet nesten livet.

Hver tredje nordmann deltar i ulike politiske debatter på nettet. Både her hjemme og ute er sosiale medier kanaler for å mobilisere til støtte for politiske

hertesaker. Det utfordrer myndigheter verden over. Tyrkias statsminister Erdogan stengte både Twitter og YouTube i oppløpet til lokalvalget, fordi minibloggstedet «truer Tyrkias nasjonale sikkerhet». Under opprøret i Kiev i Ukraina ble sosiale medier brukt aktivt for å mobilisere demonstrantene. I fjor avslørte amerikanske Edward Snowden vår tids største overvåkingskandale, der vanlige folks tele- og datatrafikk blir samlet og analysert av USAs sikkerhetsbyrå.

Dalai Lama var den første som så den nye utstillingen *Be Democracy*. – Det var tydelig at Dalai Lama var begeistret for utstillingen, sier direktør Bente Erichsen. – Han er en aktiv bruker av sosiale medier selv, og dette traff ham godt. Nå ser vi frem til at et aktivt publikum skal prege utstillingen videre

Utstillingen *Be Democracy* er Nobels Fredssenters store satsing i Grunnlovsjubileet, og utforsker hvordan sosiale medier endrer samfunnet og utfordrer makt.

Be Democracy er produsert av Nobels Fredssenter i samarbeid med Expology. Institutt for Samfunnsforskning er faglig samarbeidspartner. Utstillingen er støttet av Institusjonen Fritt Ord og Kulturdepartementet.

Utstillingsperiode 15. mai – 23. november

OYVIND KRABBERØD

ARILD MIKKELSENS
NYE BOK BLE
LANSERT UNDER
REKTORFORUM
PÅ HAMAR
31. OKTOBER.

ARILD MIKKELSEN

FRIHET TIL Å LÆRE

Frilynt folkehøgskole i 150 år

Frihet til å lære. Frilynt folkehøgskole i 150 år presenterer tilblivelsen av de norske folkehøgskolene på 1860-tallet, og utviklingen fram til i dag. Boka risser opp det idehistoriske bakteppet for folkehøgskolene, og viser hvordan nye ideer om kultur, læring og menneskesyn manifesterte seg i opprettelsen av en skole som var – og fortsatt er – mer opptatt av danning og personlig vekst enn tradisjonell utdanning.

Boka drøfter også folkehøgskolenes rolle og betydning på ulike stadier i norgeshistorien. Helt fra starten av var nemlig folkehøgskolebevegelsen en viktig pådriver for endringer i storsamfunnets syn på så vel pedagogikk som mer politiske anliggender, som målsak, nasjonsbygging, kristendom og demokrati. Samtidig har den også selv blitt påvirket av skiftende politiske, økonomiske og sosiale konjunkturer, slik forfatteren viser.

HAR DU ANSVARET FOR EN
PLANLAGT STUDIE-/GRUPPEREISE?

**KONTAKT OSS OG GJØR
STUDIEREISEN EN KLASSE
BEDRE!**

WWW.KILROYGROUPS.NO

Studie- & faglige besøk

Voksen-grupper

Trygghet & sikkerhet

Erfarne reiseeksperter

Spar tid & penger • Styrk det faglige • Sikker reiseavvikling

Vår lange erfaring med å arrangere gruppereiser og alt det innebærer, gir oss en uvurderlig kompetanse. Samtidig gir det dere som kunder en sikkerhet rundt avviklingen av reisen. Med erfarne reisespesialister, den beste service og fleksible løsninger tar vi oss enkelt og greit av hele prosessen.

Her er prisforslag på fly og 4/5 overnattinger på noen av våre mest populære destinasjoner.

Amsterdam	fra kr. 1 960,-	Roma	fra kr. 2 695,-
Barcelona ..	fra kr. 2 670,-	Praha	fra kr. 1 850,-
Dublin	fra kr. 2 220,-	London	fra kr. 2 650,-
Paris	fra kr. 2 620,-	Reykjavik .	fra kr. 2 295,-
Berlin	fra kr. 2 380,-	Krakow	fra kr. 2 320,-
Budapest.....	fra kr. 2 300,-	Edinburgh .	fra kr. 2 560,-

Fra-priser basert på min. 10 reisende, fra Oslo Gardermoen. Prisen inkl. fly + 4/5 netter på laveste kategori ungdomshotell/herberge. Vi tar forbehold om prisendring og plassproblemer ved reservasjon.

Kontakt for mer:

- 23 10 23 40
- groups@kilroy.no

KILROY

group travel

Ronnie MAG Larsen er Folkehøgskolens faste spaltist. Han er folkehøgskolelærer, forfatter og musiker. Her gir han oss sitt skråblikk på verden.

VENSTREHÅNDS-PR

Det er det samme hvert år. *Ta Utdannings* trondheimsbaserte telefonnummer maser og kjaser om at de har spesialtilbud for nettopp vår folkehøgskole. Det hele begynner i april, før vi har rukket å evaluere årets innsats på messene. Første tilbud er at vi får årets messepriser for neste år. Vi har akkurat vært i Bergen, Trondheim og Ålesund med to Roll-ups, noen kasser fulle av brukbare brosjyrer. De mest sjarmerende elevene har bidratt ved å fremsnakke skolen på stand og livet er steike herlig.

Hjemme på lærerrommet evalueres det av stort sett inkompetente folk, og man blir enige om å lage t-skjorter, og muligens henge vaktmesterens kano i taket for å sprite opp standen på 12 kvadrat i 2015. Spesielt en av dagene i Trondheim var det bra trøkk. Rakk knapt lunsj. Noen i Bergen, minst fire, var interessert i det nye linjetilbudet. Det som skal berge skolen og tilfredsstillende eier. Gløden er på topp om våren, selv om standplasseringen i Ålesund var håpløs.

Så ringer de plutselig fra Ta Utdanning i september og forklarer at om vi vil være sikret plass på messene er det 1. oktober som gjelder. Noen blir selvsagt irritert for at skolen ikke meldte seg på med fjorårets priser, men det er stort sett de samme som klager på alt uansett. Etter mye ufaglært synsing i lærerråd, samt et ekstra lunsjmøte, går vi for de tre vanlige messene neste år, også. To tekstillærere som har snakket sammen på forhånd får gjennomslag for å skifte til blått standteppe. Det sjakkmonstrede var veldig forvirrende og slettes ikke slikt ungdommen faller for, argumenterer de. Noen nyanstatter ymter frempå med at man bør prøve 15 kvadrats stand og ikke 12, men de rutinerte bare ler av et slikt pengeslukpåfunn. Så skal det bestilles barkrakker med stålbord, et brett for å plassere medbrakt prosjektor, og en stumtjener. Roll-upsene fra fjoråret bør plasseres strategisk, slik de fyller ut standen. Inspektøren sjekker arbeidstidsavtalen for hvem som mangler timer slik de heldige kan reise til de respektive messebyene. I desember begynner man å peile seg inn på hvilke elever som kan være gode nok, og den vanlige runden om at man knapt skal ha betalt utover kost og losji starter. Det er jo for skolens fremtid sies det, og debatten legges død etter at man får dekket frokosten og et billig måltid om kvelden.

Så reises det med tog og tralle. Nytt av året er å dele ut twist til de 18-åringene som virker over snittet interessant. Prosjektoren viser et bilde av skolen på besøk i Tanzania. Hva kan gå galt?

Så der står vi med lua i hånden og skal konkurrere mot BI, Høgskolen i hvilken som helst by, ambulanseskolen, utenlandske universitet og ikke minst hverandre. Vi kaster millioner av folkehøgskolepenger ut av nedslitte vinduer, fordi vi stort sett ikke har peiling, eller tid nok til å gjøre det skikkelig. Men visst skal vi være med, for enhver pris. Den eneste trøsten vi har er at neste år, neste år skal vi ta med vaktmesterens kano. Vi skal det. Da skal ungdommen nå til dags få se for et sprekt skoleslag vi er. Det blir så bra!

RONNIE MAG LARSEN

VERDENS BESTE SPØRSMÅL JØDISK TRAD.

Det var en gang en ung mann som brukte all sin tid på å studere. Alle i den lille landsbyen han bodde i var fornøyde med hans iver. Hvis han ble så lærd som landsbyen trodde, ville han bli meget berømt. Og hvis han ble berømt, ville alle i landsbyen bli berømte. Alle hjalp ham. De ga ham mat, passet på at det alltid var nok ved til ovnen og olje til lampene hos ham, og de vasket tøyet hans. Den unge mannen leste og studerte og gjorde seg vel fortjent til landsbyens støtte.

Men så en dag reiste han seg opp så fort at stolen veltet bak ham. Han smelte igjen alle bøkene og løp ut på torvet. Der ropte han ut til alle som ville høre: «Jeg kommer aldri til å åpne en bok igjen før noen forteller meg hva som er meningen med livet.»

Alle kom løpende, og alle kom med forslag til svar, men til ingen nytte. Den unge mannen var ikke fornøyd med svarene. Landsbybefolkningen så at drømmene deres om berømmelse var i ferd med å blekne. Nå var gode råd dyre. Til slutt var det en som foreslo at de skulle ta med den unge mannen til nabolandsbyen. Der bodde den en klok, gammel rabbiner som helt sikkert kunne hjelpe.

Som sagt så gjort. De eldste i landsbyen tok med seg studenten, som fikk møte rabbineren. Studenten la frem problemet sitt og avsluttet med å si: «Jeg får ikke fred, og jeg klarer ikke å konsentrere meg mer før jeg får vite hva som er meningen med livet.»

Den gamle lyttet alvorlig til ham, reiste seg opp, gikk bort til ham – og ga ham en sviende ørefik. «Hvorfor slo du meg?» ropte studenten fortørnet. «Hva galt har jeg gjort? Alt jeg gjorde var å stille spørsmålet: Hva er meningen med livet?»

«Du er en uvitende, ung mann,» svarte rabbineren. «Du har verdens beste spørsmål – og det er du villig til å bytte mot et svar. Vet du ikke at det er svarene som skiller oss, og spørsmålene som forener oss?»

Da Ringerike folkehøgskole markerte «Grip Demokratiet», fortalte jeg denne historien. Et av våre prosjekter i anledning markeringen var et kunstsamarbeid mellom unge asylsøkere, elever på formgivning fra Hønefoss videregående skole og våre egne elever fra Visual Arts. Felles for alle som deltok var følelsen av å dele noe viktig på tvers av språk, religion, politikk og kultur: å kunne samarbeide, dele følelser og visualisere drømmer. «Det er svarene som skiller oss, spørsmålene som forener oss.»

BENEDICTE HAMBRO

ET DANSK EKSEMPEL

FRIE SKOLER, MINDRETAL OG DEMOKRATI

I den nuværende regering i Danmark er der flere, specielt blandt socialdemokraterne, som sætter spørgsmålstegn ved, at efterskolerne udbyder undervisning til elever, som ikke længere er undervisningspligtige. De spørger, om vi overhovedet skal have 10. klasse på efterskolerne.¹

AV THORSTEIN BALLE, SENIORFORSKER,
GRUNDTVIG CENTRET, ÅRHUS UNIVERSITET

Da de fleste efterskoler i Danmark har 10. klasse – og mange endda *kun* i har 10. klasse, vil indførelse af forbud mod denne klasse være et voldsomt slag, både økonomisk og pædagogisk. Efterskolefolkene i Danmark, herunder efterskolernes forening, har nu naturligvis protesteret. Men hvad har Efterskoleforeningen så brugt som forsvar for efterskoleformen og argument for at fastholde 10. klasse som et tilbud på efterskolerne? *Økonomi* – såmænd!

ØKONOMISK FORDEL

Foreningen fremhæver, at det er en økonomisk fordel for det danske samfund at unge mennesker går i 10. klasse på en efterskole. Det kan påvises statistisk, at eleverne fra 10. klasse tager kortere tid om deres senere uddannelse end andre, der ikke har gået i 10. klasse, at de i langt mindre grad falder fra i deres senere uddannelsesforløb end andre unge, at de er meget mere afklaret om deres fremtidige uddannelsesønske, og at de klarer sig bedre rent fagligt end andre, der ikke har gået i 10. klasse. Alt sammen noget, som kan omsættes i *kroner* på bruttonationalproduktet. Så selvfølgelig skal vi have 10. klasse på efterskoler – *afhensyn til samfundsøkonomien!*

En sådan argumentation er givet vis meget gangbar og overbevisende i det nuværende samfund – og da ikke mindst i hos de borgerlige partier, som givet vis inden for det næste år vil komme til magten i Danmark. Efter min opfattelse er det dog en meget – om jeg så må sige – *fattig* måde at argumentere på. Ikke fattig på kroner – men fattig på ånd! Og det er da heller

ikke økonomien, der gennem nu mere end 150 år har været legitimeringsgrundlaget for de *frie* skoler i Danmark.

Den første lovgivning om frie skoler i Danmark kom i 1855. Loven gav en *almindelig og lige* adgang for alle forældre til at undlade at lade deres børn undervise i den offentlige skole. Indtil da skulle man søge skolemyndighederne om at få fritaget ens barn fra den offentlige undervisning – og tilladelser blev i praksis kun givet til de boglærde (præster o.lign.) og bedrestillede borgere.

Baggrunden for denne lov i 1855 – der senere er blevet kaldt *friskoleloven* – var imidlertid noget helt andet end samfundsøkonomien. Begrundelsen var dybest set ideologisk. Med sigte på det netop indførte demokrati i 1849 gav man plads til, at folk, der ikke mente det samme som flertallet, så vidt muligt kunne etablere et liv præcis efter deres opfattelse. Man kunne kalde det en *mindretals-demokratisk* opfattelse – dvs. et flertalsstyre med udstrakt hensyn til og beskyttelse af mindretallet. Med udgangspunkt i en bestemt liberal statsopfattelse lavede man efter 1849 lovgivning af forskellig art, der tog udgangspunkt i den opfattelse, at retten over børnene skulle være forældrenes og ikke som i nogen andre lande statens. *Forældreretten* blev et lovgivningsprincip.

MINDRETALSRET

Friskoleloven og senere lovgivning om højskoler og efterskoler – altså lovgivning om *de frie skoler* – blev således grundlæggende begrundet og legitimeret i en *mindretalsret* og en

¹ Efterskoler i Danmark er kostskoler for unge på mellem 14 og 18 år, dvs. elever som går i 8., 9. eller 10. skoleår. Indtil 1972, hvor undervisningspligten i Danmark blev udvidet til 9 år, var eleverne på efterskolerne således ude over undervisningspligten. I dag har efterskoler, der omfatter både 9. og 10. klasse, altså både undervisningspligtige og ikke-undervisningspligtige elever – men alle elever uanset klasstrin udløser statstilskud til skolerne.

Efterskolerne tilhører de såkaldte *frie skoler* (fri grundskoler, efterskoler og folkehøjskoler) – dvs. skoler som, selv om de får et betragteligt tilskud fra staten, i deres skolevirksomhed har en stor frihed til selv at bestemme indhold og form i undervisningen. Inden for de sidste 10 år er der dog indført lovgivning, som binder især grundskoler og efterskoler i langt højere grad end tidligere.

«Med sigte på det netop indførte demokrati i 1849 gav man plads til, at folk, der ikke mente det samme som flertallet, så vidt muligt kunne etablere et liv præcis efter deres opfattelse»

«Man kunne kalde det en mindretals-demokratisk opfattelse – dvs. et flertalsstyre med udstrakt hensyn til og beskyttelse af mindretallet»

forældreret. Og i princippet er lovgivningen om de frie skoler stadigvæk legitimeret i disse to rettigheder! Problemet er blot, at princippet har fortonet sig en hel del. De seneste regeringer – og bestemt også den siddende centrum-vestre regering – har i den grad lagt vægt på, at det skulle kunne betale sig for fællesskabet (staten) at yde støtte til mindretallet. *Noget-for-noget* hedder det i al sin ynkelighed. Forestillingen om, at fællesskabet yder støtte til anderledes tænkende uden på forhånd at vide præcist, hvad man får ud af det og altså giver støtten ud fra en opfattelse af *åndsfrihed*, er pist fordampet. Den gennemgående måde at tænke på i det danske samfund i almindelighed er imidlertid tæt på denne noget-for-noget-tankegang. Al ting er blevet gjort til varer, man køber – lige fra sødmælk og sutsko til offentlig service. Sådan også med uddannelse, f.eks. et højskoleophold. Problemet er bare, at «varen» uddannelse bliver til i *et samarbejde mellem «køber» og «sælger»!* På en ordentlig højskole er elevernes indsats og involvering i lige så høj grad med til at bestemme «varens» værdi som lærernes arbejde. At tale om et kunde-og-leverandørforhold i uddannelsesmæssig sammenhæng er derfor helt fordrejet og er en forfladigelse af, hvad der sker i ordentlig undervisning.

Men der er altså god grund til set i forhold til tidsånden, at Efterskoleforeningen valgte at begrunde efterskolernes værdi med en henvisning til nationalbruttoproductet. Det ville være svært at forestille sig, at foreningen havde begrundet det vigtige i efterskolernes eksistens og frihed med en henvisning til mindretalsret og forældreret og åndsfrihed. Selv om det jo faktisk stadigvæk er den egentlige begrundelse! Hvis ikke der til syvende og sidst var en mere idébetonet begrundelse for at flertallet gav lovgivningsmæssig rum og økonomisk tilskud til højskolen og de andre frie skoler, så ville det være svært at fastholde, at disse skoler nødvendigvis må være *frie* – dvs. frie i forhold til statsmagten til selv at bestemme de væsentligste forhold vedrørende deres skole (målsætning, værdigrundlag, pædagogik, økonomi, ansættelse og elevoptagelse). Men det er netop hvad der er ved at ske: den idemæssige begrundelse fortoner si efterhånden så meget, at det bliver sværere og sværere at argumentere for og fastholde *friheden*. Det der er på spil er ikke retten til at have private skoler med tilskud fra staten. Så længe det kan *betale sig*, skal vi nok opretholde den ret. Dvs. så længe regeringen mener samfundet får mere ud af f.eks. højskolerne end det skoleformen får i offentligt tilskud, så får den lov at eksistere. Derfor gælder det også om at finde de økonomiske argumenter frem, sådan som Efterskoleforeningen har gjort. ***Men friheden forsvares ikke på den måde! Der skal andre og mere idébetonede argumenter til.***

IKKE FÆLLESSKABSSAMFUND

Det mener jeg imidlertid også, vi sagtens kan stille op med, selv om mindretalsret og forældreret ikke længere er gangbare i en egoistisk og kontrolfikseret tid. Jeg mener, vi kan argumentere for eksistensen af frie skoler – herunder

højskoler – med, at det er en afgørende styrkelse af demokratiets fremtid.

Det danske samfund i dag er ikke længere et fællesskabs-samfund – et folkeligt samfund. Der kan peges på mange gode og dårlige grund til, at det forholder sig sådan, men det vil jeg ikke gøre. Blot her nøjes med at konstatere, at det er sådan, og *at det ikke kan være anderledes*. Vi kan kun drømme om, at vi engang for ikke så længe side levede i et samfund, hvor vi var et folk med fælles sprog, fælles historie, fælles overordnede værdier og fælles fremtidsforestillinger. I det store hele i hvert fald! Dengang fik vi, der voksede op, nærmest automatisk de *folkelighedserfaringer*, som er alfa omega for demokratiet og demokratiopfattelsen i samfundet. Det var erfaringer, der underbyggede forestillingen om, at vi var del af en større helhed, som var der *før vi kom*, og som havde nogle store fælles fortællinger, vi blev del af. Vi skulle gennem opdragelsen og undervisningen indfældes i denne helhed for at kunne være med til at videreføre og udvikle den. Vi skulle ikke, som børn og unge i dag må det, i høj grad *selv* konstruere vores fortælling og etablere fællesskab med andre. Disse *folkelighedserfaringer* var det afgørende grundlag for den individuelle og fælles *identitet* og *mening*, og netop folkelig identitet og mening er drivkraften i et demokrati. Skal det der konstituere samfundet – dvs. fællesskabet mellem mennesker, der ikke er personligt og følelsesmæssigt bundet sammen – være andet end beregningen af, hvad jeg kan «tjene» på de andre, så skal vi have nogle konkrete erfaringer med folkelighed. Dvs. erfaringer med, hvordan individuel identitet og meningsfuldhed kan opbygges i et fællesskab, der er ikke er begrundet i *mig*. Denne oplevelse af *at blive tilført værdi og mening udefra af andre* er det kit, der skal få et samfund, der ikke længere er ét folk og én kultur men mange folk og mange kulturer, til at hænge sammen i et demokrati.

Og det er her de *frie* skoler kommer ind. Vi har i de frie skoler alle muligheder for at give vores børn og unge denne folkelighedserfaring. Ikke fordi vi f.eks. som højskolerne og efterskolerne er kostskoler (selv om det bestemt også hjælper med), men fordi vi, så længe vi har *åndsfriheden* i dens fulde omfang, kan opbygge og tilbyde eleverne en skolehverdag, hvor det er *værdierne*, der styre indholdet og formen. Eleverne og vi får en fælles erfaring med, at noget andet og større end «hvad får jeg ud af det?» er med til at bestemme og dermed også *begrænse* vores liv. **Jeg er ikke i tvivl om, at mennesker med sådanne erfaringer har langt større muligheder for at tackle et demokrati i et multikulturelt og multi-etnisk samfund i en europæiseret og globaliseret tid!**

Derfor behøver vi frie skoler – og ikke fordi de giver overskud på BNP – men fordi skolerne med deres frihed i behold kan være et af de centrale laboratorier for udviklingen af måder, hvorpå børn og unge kan få ægte folkelige og demokratiske erfaringer.

Ioannis Astaris (Hellas) fra Agder folkehøgskole og Jelena Vulic (Serbia) fra Peder Morset folkehøgskole vurderer råd til europeiske politikere. Foto: Sigurd Ohrem

STYRK EVNEN TIL KRITISK TENKNING I SKOLEN!

Barn og unge i Europa bør tidlig få praktisk opplæring i demokrati og styrke evnen til kritisk tenkning. Dette var en av konklusjonene på den fire dager lange europeiske ungdomskonferansen Europe+ Democracies in Change på Skiringssal folkehøgskole i Sandefjord. Men det har sin pris.

AV ØYVIND BRANDT

Konferansen resulterte i fire råd til norske og europeiske politikere om hvordan vitalisere og styrke legitimiteten til demokratiene i Europa. Rådene ble sist 30. oktober overrakt stortingsrepresentant og medlem av utenriks- og forsvarskomiteen Svein Roald Hansen (AP) i stortingets vandrehall.

DEMOKRATIENE I ENDRING

Utgangspunkt for de rådene ungdomspanelet utarbeidet var at demokratier alltid er i endring. Spesielt i vår tid synes demokratiene i Europa å være satt under ekstra stort press av den økonomiske, digitale, demografiske, miljømessige og politiske utviklingen. Dette gjør noe med vår oppfattelse av demokratiet og dets evne til å fungere til beste for borgerne.

«Kun de råd hele gruppen kunne enes om ble lagt fram»

NØYTRALT POLITISK NETTSTED

– Alle demokratier bør etablere et nøytralt interaktivt nettsted som informerer om politiske partier, aktuelle saker og mål for å stimulere til informert offentlig debatt, foreslo Philip Charfreitag fra Tsjekkia. Han var én av i alt 18 ungdommer fra 13 land i og i nærheten av Europa. Forslaget overlevde den lange og intense prosessen og havnet under råd nr to: Let us have dialogue. For kun de råd hele gruppen kunne enes om ble lagt fram.

Konferansen *Europe+ Democracies in Change* ble gjennomført som en såkalt lekfolkskonferanse som del av grunnlovsjubileet og 150-års jubileet til folkehøgskolene i Norge og er godkjent som del av stortingets grunnlovsjubileum.

Budstikka med rådene om demokratiens utvikling overrekkes stortingsrepresentant og medlem av Utenriks- og forsvarskomiteen Svein Roald Hansen (AP) i Stortingets Vandrehall. Fra venstre: Magnus Nichelsen (Danmark og Skiringssal folkehøgskole), Isabel MacCay (USA og Risøy folkehøgskole), Sergii Skoryk (Ukraina og Elverum folkehøgskole) Edgars Zemmers (Latvia og Karmøy folkehøgskole), Svein Roald Hansen og Slah Maamri (Tunisia). Foto: Sigurd Ohrem

«Politicians should ensure that they are working towards a more egalitarian society»

DEMOKRATISK DANNELSE PÅ AGENDAEN

Folkehøgskolene springer ut av det gryende demokratiet på 1800-tallet og hadde stor betydning for utviklingen av demokratiet i Norge for mer enn 100 år siden, hevder blant annet valgforsker Frank Aarebrot. Fortsatt er demokratisk dannelse med vekt på myndiggjøring av mennesket, bærende i folkehøgskolens virksomhet.

Konferansen inngår som ett av flere felles prosjekt mellom folkehøgskolene under fellestittelen *GRIP DEMOKRATIET*. De andre prosjektene er *#democracywall*, en elektronisk vegg for demokratistatements fra hele verden formidlet via norske folkehøgskoleelever på studiereiser, og *Demokratibudstikka*, fem moderne budstikker som har gått mellom alle landets folkehøgskoler og utløst åpne demokratiarrangementer på hver skole.

DEMOCRACIES IN CHANGE

ADVICE FOR THE FUTURE

EDUCATION TO DEVELOP RESPONSIBLE CITIZENS

The people of Europe should be educated in government systems, politics, and critical thinking. By starting this education about democracy at an early age, citizens will be motivated to contribute to society and be politically active. With this self-awareness in voting citizens, a sustainable society can be created.

LET'S HAVE A DIALOGUE

In order to improve communication between the voting public and politicians, ongoing arenas for people to engage in politics should be established. These arenas could include:

- Forums, seminars, meetings etc. about current topics.
- An impartial internet forum that delivers information about parties, current debates, and political goals allowing interactive communication to inform the public and encourage public debate.

AN EGALITARIAN SOCIETY, A HAPPY SOCIETY

Politicians should ensure that they are working towards a more egalitarian society in order to strengthen trust in the system and support citizens in the pursuit to happiness.

POWER TO THE PEOPLE

Politicians should strive for more decision making (such as direct voting and adding to a political agenda) in local areas regarding everyday matters in order to obtain an even balance of political power.

ETTER EN DAG I SEPTEMBER

Idet de passerer det nordøstlige USA, ser de røykskyen. Den beveger seg sørøstover fra New York, 400 000 meter under dem. Tre menn i en kapsel kretser rundt jorden. Én astronaut og to kosmonauter. Én amerikaner og to russere. Gamle motstandere på samme lag, med samme mål, på den internasjonale romstasjonen (ISS). Et symbol på 90-tallets store fortelling om forsoning og internasjonalt samarbeid. De ser ned på kloden de har kretset rundt. Der hvor muren hadde falt. Der hvor den kalde krigen var over. Der hvor nye tider hadde kommet. Der hvor røykskyen nå stiger opp.

AV JOAKIM HAMMERLIN, LEKTOR VED NANSENSKOLEN, FORFATTER OG FILOSOF

Det finnes mange bilder på 11. september 2001. Bilder som har brent seg fast. Som forblir der. Øyeblikket da flyene rammet, eller da Tvillingtårnene kollapset, eller den enorme støvskyen som veltet gjennom gatene i Nedre Manhattan, eller de spinkle restene av det nordre tårnet som preget verdens avisforsider. Likevel er det kanskje bildet av kosmonautene og astronauten på ISS som betrakter røykskyen 400.000 meter unna, som best beskriver hva som skjedde denne dagen.

NYTT OG ANNERLEDES TRUSSELBILDE

«Verden forandret seg i dag», skrev ekspedisjonen i sitt brev til NASA dagen etter. Den fikk rett. 11. september 2001 satte en ny målestokk for hva terrorisme kunne innebære. Nesten 3000 mennesker døde i terrorangrepet på USA – flere enn i samtlige terroraksjoner verden over i løpet av de ti foregående årene til sammen. Støvskyen fra Tvillingtårnene skapte en politisk klimaendring. Daværende president i USA George W. Bush beskrev angrepene som «et historisk vendepunkt». Hans nasjonale sikkerhetsrådgiver, senere utenriksminister, Condoleezza Rice, mente at «de tektoniske platene i internasjonal politikk skiftet». Vi hadde trådt inn i en ny tid, der et nytt og annerledes trusselbilde fikk feste i det sikkerhetspolitiske perspektivet på verden, og ikke bare i USA. Tony Blair, daværende statsminister i Storbritannia, betegnet terrorisme som «den største trusselen i vårt århundre», og understreket at det vi sto overfor, var «en eksistensiell trussel».

13 år senere vil disse utspillene kanskje fremstå som overdrevne, som et utslag av det politiske sjokket som 11. september-angrepene hadde utløst. For selv om trusselen fra terrorisme har vært reell i begynnelsen av det nye århundret, eksemplifisert gjennom togbombene i Madrid i 2004, bombene på t-banen i London året etter og 22. juli-angrepene i 2011, er det neppe riktig å kalle det den største trusselen i vår tid. Hva med

«Fra å være en relativt perifer sikkerhetspolitisk problemstilling, ble kampen mot terrorisme den definerende fortellingen for det første decenniet av 2000-tallet»

klimaendringene, for eksempel? Bør ikke utsiktene om en sannsynlig økning på minst to grader i den globale gjennomsnittstemperaturen, hvis vi skal tro FN's klimapanel, vekke større uro?

Poenget her er ikke å lage en gradering over hvilke trusler som er tids største og hvorfor. Snarere illustrerer disse beskrivelsene i hvilken grad det politiske klimaet ble endret av 11. september. Fra å være en relativt perifer sikkerhetspolitisk problemstilling, ble kampen mot terrorisme den definerende fortellingen for det første decenniet av 2000-tallet.

Så sent som i 2006 omtalte for eksempel Tysklands forbundskansler Angela Merkel terrorisme som «den største trusselen mot frie demokratier i det 21. århundre».

VIRKEMIDLENE TRUER

Dette leder til denne tekstens kjerneproblemstilling, for Merkels beskrivelse berører noe viktig, om enn i en mer indirekte eller overført forstand. Selv om terrorisme i seg selv neppe kan sies å utgjøre den største trusselen mot de frie demokratier i det 21. århundre, har forståelsen av at terrorisme utgjør en slik trussel lagt sterke føringer for hvilke virkemidler de frie demokratiene har vært villige til å benytte seg av for å demme opp for terrortrusselen. Og det er disse virkemidlene som nå truer grunnleggende sider ved de liberale demokratiene, liksom en form for selvpoppfyllende profeti.

Det startet med Verizon, et av de største mobiltelefon- og bredbåndsselskapene i USA, som hadde overlevert informasjon om millioner av brukere i USA og utlandet til National Security Agency (NSA), den viktigste digitale grenen av USAs hemmelige tjenester. Blant annet hvem som hadde ringt eller sendt tekstmeldinger til hvem, når, hvor lenge de hadde snakket sammen, og hvor de hadde befunnet seg (såkalte lokalisasjonsdata).

Dagen etter handlet det om en 41-siders PowerPoint-presentasjon om programmet PRISM, etablert i desember 2007, som viste at NSA har direkte tilgang til serverne i noen av USAs største teknologiselskaper, som Microsoft, Yahoo, Google, Facebook, YouTube, Skype og Apple. Hva NSA tapper og lagrer fra serverne varierer fra selskap til selskap, men det dreier seg blant annet søkehistorikk, eposter (med innhold), livechatting, filer som sendes, og informasjon fra sosiale nettverk.

To dager senere: En ny PowerPoint. Denne gangen om Boundless Informant, NSAs verktøy for å vise den genererte mengden av overvåkingsdata globalt. For mars 2013 dreide det seg om 97 milliarder biter av informasjon.

Og slik har det fortsatt. Bit for bit har vi fått et stadig mer omfattende og detaljert bilde av den digitale overvåkingsstrukturen som har utviklet seg etter 11. september.

SNOWDON

Få hadde hørt om Edward Snowden før han sto frem som kilden til lekkasjene den 09. juni 2013, tre dager etter den første saken om Verizon. Han hadde arbeidet som datateknikker i CIA, deretter på kontrakt for NSA, i IT-selskapet Booz Allen Hamilton. Som én av NSAs sysadmins, eller systemadministratorer, hadde han bred tilgang til NSAs overvåkingsstruktur, i tillegg til store mengder topphemmelige dokumenter. Han kunne også gå inn i systemene uten å legge igjen elektroniske spor.

Dette lå til grunn for den enorme mengden med filer som ble overlevert til The Guardian-journalist Glenn Greenwald og dokumentarfilmskaper Laura Poitras, som utgjør grunnlaget for det som senere har blitt omtalt som «Snowden-saken». I hovedsak handler om den digitale masseovervåkningen til NSA og GCHQ (Government Communications Headquarters), den britiske ekvivalenten til NSA.

Det viktige ved Snowden-avsløringene er at de har synliggjort en endring som har skjedd innenfor de hemmelige tjenestenes arbeidsmetoder gjennom de siste 20–25 årene, og som for alvor skjøt fart etter 11. september 2001. Det har skjedd en glidning fra det som på etterretningsspråket kalles «HUMINT» (human intelligence eller menneskelig etterretning), til «SIGINT» (signals intelligence eller signaletterretning).

Etterretning basert på mennesker møter praktiske begrensninger: Å overvåke bredt er enormt ressurskrevende. Selv Stasi, det østtyske sikkerhetspolitiet, som sysselsatte omkring én prosent av østtyskerne og brukte tre prosent av befolkningen som hemmelige informanter, klarte «bare» å lage arkiver over én fjerdedel av innbyggerne. HUMINT fordrer derfor at man prioriterer. Etterretningskapasiteten må rettes inn mot de individene og grupperingene man mener utgjør størst risiko.

Slik er det ikke med SIGINT. Det meste av det som beveger seg over fiberoptiske kabler, som E-postkommunikasjon, nettaktivitet og mobilbruk, kan tappes, lagres og analyseres. Kvantitet er ikke lenger et problem. Datamaskiner gjør det meste av arbeidet, fra informasjonsinnhenting, til lagring og analysering.

INFORMASJONSSTRØMMEN SKANNES

Selv om Snowden-saken primært har handlet om å avdekke NSAs digitale overvåkingskapasitet, inngår dette i et større bilde. For å illustrere dette med et geografisk sett mer nærliggende eksempel, kan vi ta for oss den svenske FRA-lagen fra 2009, som innebærer at all kabelbåren elektronisk informasjon som passerer svenske grenser, som internettrafikk, e-postkommunikasjon og mobiltelefoni, skal sluses gjennom samvirkeporter som kontrolleres av Forsvarets Radioanstalt (FRA). Her blir informasjonsstrømmen skannet etter visse «triggerord» av kraftige datamaskiner, som sorterer ut mistenksomme meldinger og samtaler til manuell analyse.

Det FRA-loven og Snowden-saken viser er at vi står overfor

er en helt ny kapasitet til å overvåke. Masseovervåknings-samfunnet er ikke lenger bare et skremmebilde som ligger foran oss i tid. Vi er der allerede – i det minste teknologisk sett. Og det viktige spørsmålet vi må stille oss er i hvor stor grad vi, eller retttere sagt: våre myndigheter, skal benytte de mulighetene som teknologien gir. Skal vi åpne slusene og la informasjonsstrømmen flyte fritt inn i de hemmelige tjenestenes enorme datamaskiner, eller vi kan forsøke å begrense den politisk, med lovverk og reguleringer?

BORGERNES FRIHETSOM

Få er prinsipielt imot all form for overvåkning. De fleste aksepterer at vi må ha et PST, en E-tjeneste, og at hemmelige tjenester er en nødvendig del av statens virksomhet. **Men de færreste ønsker seg et totalovervåket samfunn**, der det for eksempel finnes overvåkningskameraer i alle hjem, på alle rom. Selv ikke hvis man ved å innføre et slikt samfunn kunne fjerne risikoen for terrorisme – for ikke å si kriminalitet i sin allmennhet –, ville vi ha ønsket det. Det vi leter etter er altså en mellomposisjon, der det å sikre samfunnet mot alvorlige trusler, som terrorisme, balanseres mot ivaretagelsen av borgernes frihetsrom.

I den analoge verden, eller den virkelige verden, har vi langt på vei funnet denne mellomposisjonen. Den har vokst frem gjennom en langsom politisk prosess, riktig nok ikke uten tilbakeslag, fra det liberale demokratiets tidlige begynnelse noen århundrer tilbake. Men den digitale verden synes å holdes utenfor denne fortolkningsrammen. **Hvis vi hadde tenkt oss at en agent skulle fulgt med på hvor vi til enhver tid befant oss, ville vi ikke ha godtatt det.** Men at en telefon forteller basestasjonene den er tilknyttet hvor den befinner seg til enhver tid, vil mange akseptere. Likeens at de samme dataene loggføres, slik at man kan ha en detaljert oversikt over hvor et menneske har befunnet seg tilbake i tid. Hvorfor er det slik?

Jeg tror ikke at svaret bare dreier seg om myndighetenes vilje til å overvåke. Vår aksept for at det skjer handler også om at vi ennå ikke har tatt inn over oss hva det digitale mennesket er og hvordan det kan være sårbart, liksom det analoge mennesket er det. **Den digitale masseovervåkingen som har vokst frem gjennom de siste årene utfordrer helt grunnleggende sider ved vår politiske grunnform, det liberale demokratiet.** Det som står på spill er en av pilarene i den liberale rettsstaten: Hvis det ikke finnes konkrete mistanker om straffbare forhold, er borgernes privatsfære beskyttet av et sett med frihets-, rettighets- og personvernprinsipper som skal sikre dem mot vilkårlig og urimelig maktbruk fra staten.

Spørsmålet vi må stille oss er: Hvorfor finnes disse frihets-, rettighets- og personvernprinsippene? Hva skal de sikre? Har de en funksjon i et velfungerende demokratisk system? Og hvis vi mener at de har det: Hvorfor skal de samme prinsippene oppløses idet mennesket trer inn i en digital verden?

«Det FRA-loven og Snowden-saken viser er at vi står overfor er en helt ny kapasitet til å overvåke»

MOT VALG

– TIL FORSVAR FOR DEMOKRATIET

– «Nå spøker du!?» var min første reaksjon da jeg fikk en telefon fra min norske forlegger. Slik starter David Van Reybroucks sitt forord til den norske utgaven av boken Mot valg. Og han fortsetter – Hvis Mot valg skulle betraktes som noe mer enn et puslete, lokalt stykke hjemstadsdiktning, har vi et problem – eller demokratiet har et problem. Og nå som Norge ringte, har vi helt klart et problem.

– Hvorfor skulle lesere i et land som en gang hadde den mest liberale grunnloven i verden, bry seg om demokratiets krise? Hvorfor – gitt deres ofte misunnelsesverdige dypt demokratiske kultur? Hvorfor skulle et land der kvinner fikk stemmerett allerede i 1913, trenge å bekymre seg om valg? (I mitt land, Belgia, fikk alle menn stemmerett i 1917, mens kvinner måtte vente til så pinlig sent som 1948). «Nå spøker du,» gjentok jeg.

**MOT VALG, TIL FORSVAR FOR
DEMOKRATIET**
AV DAVID VAN REYBROUCK
OVERSATT TIL NORSK AV GURO
DIMMEN
FONT FORLAG
UTKOM: MAI 2014
ISBN: 9788281692862
IB. KR. 200,-

DEMOKRATIER LIDER AV ANOREKSI

Vestlige demokratier opplever sviktende valgdeltakelse og frustrasjon over politikere og viser mange tegn på å være i en krise. Vi tar demokratiet for gitt samtidig som vi klager over manglende legitimitet og effektivitet. Har vi glemt grunnlaget for demokratiet? Er innretningen av den formelle delen av demokratiet feilslått? Hvilken framtid har demokratiene i verden?

I år er det utgitt en interessant bok som tar tak i disse spørsmålene. Boken bærer den tilsynelatende selvmotsigende tittelen «*Mot valg – til forsvar for demokratiet*». Den belgiske forfatteren og kulturhistorikeren David Van Reybroucks utgangspunkt er at våre demokratier lider av anoreksi. Mens demokratiene tidligere nærer seg av ulike former for deltakelse, overlever de i dag på smulene av et skrøpelig system utelukkende basert på valg.

Ved å profesjonalisere politikken gjennom valg, forsømmer vi vårt demokrati i en tid da verden opplever radikale endringer – samfunnets tradisjonelle bærebjelker forsvinner, folk blir stadig bedre utdannet, informasjon er tilgjengelig over alt og hele tiden, mediene er blitt kommersialisert og de sosiale mediene skaper nye former for politisk bevissthet. Alt dette krever mer deltakelse og større transparenss.

«Den som skal styres må også vite at hun/han må styre av og til, slik grekerne også tenkte»

«I motsetning til før 1800 tallet er det i dag likhetstegn mellom demokrati og valg. Kun i jury-ordningen i visse type rettsaker har vi en rest av loddtrekning blant borgere»

GJENINNFØR LODDTREKNING?

I denne utfordrende boken søker David Van Reybrouck seg til nye måter å revitalisere våre avmektige demokratier på ved å trekke innbyggerne mer aktivt inn i alt som angår oss som samfunnsborgere. Reybrouck peker blant annet på at i forbindelse med den amerikanske uavhengighetserklæringen og den franske revolusjonen på slutten av 1700 tallet forsvinner plutselig loddtrekningen som et viktig element i våre tidligere vestlige demokratier. I motsetning til før 1800 tallet er det i dag likhetstegn mellom

demokrati og valg. Kun i jury-ordningen i visse type rettsaker har vi en rest av loddtrekning blant borgere.

Den som skal styres må også vite at hun/han må styre av og til, slik grekerne også tenkte. **Reybrouck viser i boken til en rekke spennende forsøk med å gjeninnføre loddtrekning som et supplerende, vitaliserende og legitimerende element i flere vestlige lands demokratiske prosesser.**

Mot valg er et klartenkt, provoserende og inntrengende rop om grunnleggende endring i måten vi organiserer styringen av samfunnet vårt på. Kan-skje du til og med finner inspirasjon til å utvikle elevdemokratiet på skolen?

Som Stavanger Aftenblad skriver om boken, burde *Mot valg* være obligatorisk lesning for alle som vil forstå hvorfor demokratiet er inne i noe som likner en livskrise.

Mot valg er skrevet av den belgiske forfatteren og kulturhistorikeren David Van Reybrouck, også kjent for boken *Kongo – historien om Afrikas hjerte*. *Mot valg* er oversatt til norsk av Guro Dimmen og gitt ut på Font forlag. Boken er forsynt med et eget forord av forfatteren, skrevet i anledning 200-årsjubileet for den norske grunnloven.

BOKTIPS (FRA NÆR FORTID)

AZUR, KAPTEINENES PLANET

Les om igjen Jon Bings aktuelle historie om Benji på Azur, planeten som reddes fra miljøkatastrofe ved at de hvite kapteiner setter til side demokratiet og tar eneveldig makt. Men det har sin pris.

Hver dag tenker jeg på miljøutfordringene vi mennesker i økende grad bidrar til å påføre oss selv og vår klode. Det sørger mediene for. Og min egen dårlige samvittighet. Om ikke hver dag, så relativt ofte, støter jeg på argumentet om at demokratiet ikke er egnet til å løse overnasjonale miljøutfordringer. Det tar for lang tid. Og for mange sterke og motstridende interesser gjør at vi kanskje aldri når fram til effektive løsninger for en bæredyktig planet.

Hver dag, nesten, tenker jeg derfor også på en bok jeg leste som ung i de aktive 70-åra – du vet med opprør, frisetting, flowerpower og mye, mye mer. Og Erik Dammann som med boken *Framtiden i våre hender* skapte en hel bevegelse i Norden. Han er for øvrig aktuell igjen med boka *Verdirevolusjon*. Men det er en annen historie – og sikkert verd å lese.

GRØNN, BLÅ OG BÆREKRAFTIG

Den boken jeg tenker på, nesten daglig, er nå avdøde Jon Bings *Azur – kapteinenes planet*. Dette er en kortfattet ungdomsbok, lest på ikke for mange minutter. Plottet er lagt til planeten *Azur*. Den er nå grønn og blå og bæredyktig. Hvert fall i økologisk forstand. Men slik har den ikke vært hele tiden. Menneskene som koloniserte planeten for et ukjent antall år siden holdt på å drepe den med industri og overforbruk. Da er det at kapteinene i de ulike lands

hærer går sammen og tar eneveldig makt for å redde *Azur* fra undergang.

Altså. De hvite kapteiner setter demokratiet til side og redder derved planeten. Nå vet jeg ikke om Øverenget med flere som av og til hevder at demokratiet ikke egner seg til å løse de globale miljøutfordringene er inspirert av Jon Bing. Antagelig ikke. Men boken kan altså, for eksempel i en undervisningssituasjon eller ved å overføre den til ... teater, aktualisere en sentral utfordring vi mennesker står over for.

I *Azur* følger vi gutten Benji, hvis far er død. Faren har imidlertid etterlatt seg en bursdagsgave til Benji. Antagelig har faren visst at han ville dø, for gaven er en gåte som viser seg å føre Benji stadig videre på en utfordrende vandring tilbake til øya Indigo, hvor faren kom fra.

Under vandringen åpenbares det at for å beholde makten og sikre at *Azur* forblir grønn og blå og sunn og frisk, har de hvite kapteiner måtte fjerne historien – den kollektive hukommelsen – blant annet ved å forby bøker og biblioteker. Og hva var så faren i sitt forrige liv? Riktig. Bibliotekar.

KOLONISERT FLERE PLANETER

Benjis søken etter faren og kunnskap er selvfølgelig krydret med hans møte med

ei jente og kjæledyret hans, flaggerkatt. Gutten må ta seg fram skjult for de hvite kapteiner (overvåkingssamfunnet) ved å stole på andre mennesker på kanten av lovene eller ved å skjule seg i seilbåter og andre bæredyktige framkomstmidler. Og gåten driver handlingen.

Det viser seg videre at menneskene har kolonisert flere planeter. Og mellom disse flyr intergalaktiske stjerneskip i form av gigantiske biblioteker som binder menneskene og deres erfaringer sammen over store avstander og tidsspenn. Men på *Azur* er de ikke velkomne. Når biblioteksstjerneskipet, som selvfølgelig har fått navnet Alexandria, så likevel forsøker å nå innbyggerne på *Azur*, kommer Benji i kontakt med bibliotekarene om bord. Som faren, ender han opp med å bli bibliotekar – om bord på Alexandria.

Det jeg hver dag tenker på er om det skulle gått an å adaptere boken til teater? Kanskje et flott og aktuelt prosjekt på flere plan for en teaterlinje, evt. skrivelinje også, på en folkehøgskole? Jeg kontaktet Jon Bing før han døde og han syntes dette var spennende og ga grønt lys for det.

Azur – kapteinenes planet ble første bok i en serie om *Azur* og ble i 1975 gitt ut på den gangen N. W. Damm forlag. ØYVIND BRANDT

«Under vandringen åpenbares det at for å beholde makten og sikre at Azur forblir grønn og blå og sunn og frisk, har de hvite kapteiner måtte fjerne historien – den kollektive hukommelsen»

KALENDER 2014

18.–19. november 2014	Nordisk idékonferansen «Bildning i splittningens tid», Nordiska folkhögskolan, Kungälv
20.–21. november 2014	Internasjonalt seminar: Bærekraftig folkehøgskole, Nestor seniorsenter, Melsomvik
5.–6. januar 2015	Drøftingsdager D5, Jæren folkehøgskole
7.–9. januar	Kurs for nytilsatte (2014–15) del 2
12. januar 2015	Administrasjonskurset for Rektormøtet, Bergen
13.–15. januar 2015	Rektormøtet 2015, Bergen
27–28 januar	«Selvvalueringskonferansen 2015»
15.–16. April 2015	Nordisk vårkonferanse: Folkehøgskolen i samtiden – for fremtiden, Nordiska folkhögskolan, Kungälv
18.–19. mai 2015	Drøftingsdager D4, Manger folkehøgskole
1.–3. juni 2015	Landsmøte i Folkehøgskoleforbundet, Voss folkehøgskole

For endringer, detaljer og påmelding, følg med på «Kalender» på www.folkehøgskoleforbundet.no

**HOLD DEG OPPDATERT
...OG SI DIN MENING PÅ**

WWW.FRILYNTFOLKEHØGSKOLE.NO

ARBEIDSTIDSAVTALEN I KS-OMRÅDET

Partene er enige om arbeidstidsavtalen for undervisningspersonalet i kommunale og fylkeskommunale folkehøgskoler.

Det innebærer at avtalen er prolongert for perioden 1.1.2014 – 31.12.2017, og at årsbeløpet for ubekvem arbeidstid øker fra kr. 20500 til kr. 24000 fra 1.8.2014.

Du finner avtalen på www.folkehøgskoleforbundet.no/tariff

EN HANE TIL ASKLEPIOS

– OM RETTFERDIGHET, DØMMEKRAFT OG DEMOKRATI

Estetisk kompetanse, herunder sansen for narrativitet, dramaturgi og poetisk skaping er sammen med etisk dømmekraft helt sentrale for å kunne bli en fri og selvstendig deltaker i demokratisk dialog. Hos den sene Ricoeur kan fortellinger og deres metaforer langt på vei kompensere for eller erstatte abstrakt filosofisk stringens. På samme måten som ideen er fortellingen åpen, og lar seg utfylle eller utdype i vekselvirkning med andres fortellinger, eller foreløpig dekkes av et fortolkende språk. Til grunn for hovedsynet i denne artikkelen, som samtidig er en vandring i et fortidig landskap, ligger en impuls til å sidestille disse to språkformene; det filosofiske begrepet eller ideen og den estetisk-poetiske framstilling eller narrasjon. Tekstens form er dialogisk, og inneholder en bred og åpen refleksjon over noen viktige etisk-politiske emner, der hovedspørsmålet er hva det betyr å leve et rettferdig liv. Dette føres videre sammen med fortellingen om rettsaken mot Sokrates, og forholdet mellom flertallsbeslutninger og demokrati.

AV SIGURD OHREM, FOLKEHØGSKOLELÆRER OG FILOSOF

Det er tidlig morgen i den gamle Agoraen, det antikke torvet ved foten av Akropolis i Athen. En liten gruppe gjester, med sekker på ryggen og vannflasker i hånden, står klar til å legge ut på en dialogisk vandring i Sokrates fotspor.

STEDET SOM NARRATIVITET

Stedet er et forsamlingssted hvor forskjellige stemmer møtes, med sine varierende språk og mangfoldige koder. Det finnes mange slags ytringer om stedet, ytringer som bidrar til å forme stedets ånd. I den vandrende samtalen lytter vi til stemmene som synger og anroper oss fra stedet, stemmer som taler til oss på ulike språk.

I Ricoeurs narratologi bygger ytringen, som kan omfatte både skreven og fortalt fortelling, bro mellom felles historie og subjektiv eksistens i en global omverden. Ytringen er som en sti mellom lysninger i et nettverk av lysninger, språklige steder.

VANDRENDE DIALOGER – SOM QUESTS

Den dialogiske vandringen er også et Quest, som i mange av dataspillene, dvs. en simulert eller reell dannelsesreise mot et eksistensielt mål. Langs veien støter en i Questet på milepeler eller portaler som må passeres for å komme videre. Ut fra konteksten, som omfatter både naturens og historiens tilstedeværelse som oppgaver, vil nye spørsmål melde seg og utpeke hvilket arbeid som må utføres, på veien mot det forestilte målet. Spørsmålene er vandringens drivkraft. Reisen eller turen er spørsmålenes mor, deres retningsgiver og utgangspunkt.

VANDRINGEN BEGYNNER

Ved starten av dagens vandring, som finner sted ved foten av templet, vendt mot den vestlige kortsiden, stiller en av de medvandrende, heretter kalt Pilgrimen, følgende spørsmål.

– *Hva innebærer det å leve et rettferdig liv?*

Etter passasjen gjennom hagen, med Asklepios-statuene og ruiner av ødelagte springvann og forvitrede bassenger, har dette spørsmålet allerede fått en historisk klang. Det klunger

«Jo, Sokrates må ha ment, dette at det ikke finnes noe bortenfor dialogen»

og svinger med, mens vi med oppadvendt blikk betrakter frisen på templet, med sine rike relieffer med motiver fra gresk mytologi og forhistorie.

Filosofen, som leder an i det lille følget, tar ordet for første gang, i det han peker opp mot frisen i templet:

– Kanskje kan vi lære noe om dette fra de eldgamle tempelrelieffene? Tanken melder seg i hvert fall hos meg, når jeg tenker på at relieffene vi beskuer, forestiller ti av Herakles tolv arbeider.

De vandrende er enige om at å besvare Pilgrimens første spørsmål i lys av en detaljert forståelse av Herakles sine storåder, vil kreve hele reisen og mer til. Derfor velger de å tenke litt høyt sammen. Ordet går til den andre av vandrerne, heretter kalt Medvandrerer.

– Å domme etter vår første ledetråd, vil en person, som ønsker å leve som helten Herakles, la seg stille overfor veldige livsoppgaver. For å løse oppgavene, må det oppvises stort mot og tapperhet. Livsoppgavene Herakles stilles overfor er et produkt av fortiden, og måten han har kommet til på. Kan det være en gjeld eller skyld, som skal innkreves, som må utjevnes, dvs. bringes i lage?

Umiddelbart stiller Pilgrim en oppfølgingsspørsmål:

– Men hva har så dette med rettferdighet å gjøre, er dette i så fall en måte å leve et rettferdig liv på?

Alle tar et skritt tilbake, for å beskue hele templet, reist til ære for Hefaistos, i Sokrates og Athens storhetstid. Øverst ses portalen for avbildning av heltenes gjerninger, og innenfor denne, i det indre av templet, en helligdom for tilbedelse av gudene, givene av rettferdighet.

Filosofen svarer retorisk:

– Er ikke Herakles gjentatte, tilsynelatende rituelle handlinger en form for gude-tjeneste, et offer til gudene for å motta den frihet han gjør seg fortjent til. Er ikke dette å gjennomleve prøvelsene, forutsagt av spådommen, med håp om en gang å kunne leve fritt, et uttrykk for en rettferdighets-trang?

Følget vandrer videre gjennom Agoraen, oldtiden opprinnelige torg i Athen, over mot den restaurerte Kolonnaden, vandrehallen. De tar en avstikker inn gjennom en sidegren av området, og kommer forbi restene av et av mange badeanlegg, med fragmenter av flere skulpturer med slangemotivet til Asklepios, guden for legekunst, renselse og helbredelse, i det de stiller seg opp, for å skue opp i retning av Stoa Vasileos, der rettsaken mot Sokrates ble gjennomført, lyder det fra Medvandrerer:

– Tar man alle badeanleggene i betraktning, ville det være helt naturlig å tenke at daglig rensing var skikk og bruk i oldtidens Athen. Man måtte tydeligvis være ren og ubesudlet for å delta i polis-statens demokrati.

Dette temaet velger gruppa å stille i bero. Men, som metaforisk uttrykk blir parallellen mellom helse og dømmekraft liggende i bakhodet.

– Når en tenker på hva som skjedde i Stoa Vasilikeos, kan en lett bli stum, bemerker Pilgrim, som gjerne vil tilbake til sitt hovedtema. Her satt Sokrates tiltalt for å ha forført og misledet ungdommen, for å utrykke gudløshet offentlig, med sin altfor skarpe tunge og tanke. Og her ble han dømt til døden, i rettferdighetens og demokratiets navn. (Dødsdommen ble iverksatt i Statsfengselet, et lite stykke unna). Var dette en rettferdig handling, eller er det en utydelighet i begrepene her. Hvordan skal vi tenke rettferdighet i forhold til demokrati?

Filosofen svarer:

– Intuisjonen du her hentyder til, tilsier trolig at det er noe som mangler i et rettferdighets-prinsipp som bare handler om regelansvar, en nyanse som ligger i det engelske Fairness, men som ikke gjelder på samme måte for Justice.

Den videre samtalen rundt dette tilsynelatende paradokset tenderer mot at rettferdighet, som Fairness, og demokrati som styreform neppe alltid har vært nært beslektet, og i hvert fall ikke i den greske formen demokrati. Dette skiller seg tydelig fra den sokratiske tolkning av begrepet, der rett tanke og rett handling nettopp er sammenvevet. Skulle en snakke om en rettferdighet på rettens vegne i saken mot Sokrates, måtte det være i form av ren formal-juss, dvs. å handle i strikt overensstemmelse med gitte regler.

Gruppa konkluderer: I vår felles forståelse er og blir dommen mot Sokrates en urettferdig dom, og som sådan et ideelt moteksempel på den type innsikt vi søker, og dessuten en videre utfordring for dømmekraften.

Her må Medvandrerer stoppe opp, og lene seg på en av søylene, tilfeldigvis rett ved siden av en hodeløs Afrodite-statue.

– Jo, Sokrates må ha ment, dette at det ikke finnes noe bortenfor dialogen. At dialogen og fortellingene, språket som det sagte formuleres i er det eneste som kan sies å være. Slik at når Sokrates sier at «å tenke rett er å handle rett», sikter til den tenking som foregår i, eller springer ut av dialogen. Dialoger er språkhandlinger, og hvis de kan få oss til å forstå hva som er rettferdig, må de samtidig være eksempler på rettferdighet i praksis. For å bidra til opprettholdelsen av dialogen, og dermed gode etiske diskurser, bygget grekerne vandreballer!

Dette utbryter Medvandrerer entusiastisk, hvorpå følget sakte beveger seg ut av kolonnaden, inn på stien som leder ut av Agoraen, mot fjellet der oppe. I det de stiger opp i høyden, begynner den første, intense solvarmen å melde seg. I tillegg blir det åpenbart at de ikke lenger er alene. En stadig større menneskemengde er nå på vei mot et felles mål, Parthenon og templene øverst oppe på Akropolis.

Filosofen må bare konstatere at den stille, likeverdige dialogen trues av en tiltakende populisme, i form av en voksende

menneskemengde med økende støynivå. Han forsøker derfor å lede sine følgesvenner inn i roligere omgivelser, og velger å trekke inn på en smal sidevei, som viser seg å lede inn mot en fjellskrent, med en liten hule i enden. Den litt abrupte avslutningen av dagens dialog foregår i en sval atmosfære, i skyggen av Akropolis, like under til Athenetempelen.

Filosofen tar ordet:

– Du spurte opprinnelig hva det betyr å leve et rettferdig liv. Vi har tolket rettferdighet i lys av veiens herakleiske arbeid, og Sokrates stoiske tro på sin klare tanke og konsekvente handling. Men også fortellingen om Sokrates antyder et ubenevnt mørke, som vi også må forsøke å ta med oss.

Helt til slutt ble det også spurt hvorfor det var så mange mennesker på denne veien, en hel kø av pilgrimer på vei mot Akropolis, og om dette kunne ha noe å gjøre med dagens tema?

Filosofen:

– Mitt antydende svar er at mange som søker det samme målet, lett kan komme til å havne på den brede veien. Når antallet vandrere blir for høyt, opphører dialogen, og utsigelsen kommer i skyggen av det synlige, som i Platons hule. Det oppstår en ubalanse som er for stor til at den lar seg korrigere og utbalansere gjennom fortsatt dialog. Å være verbalt veifør er å søke å balanse, mellom vandringen og talen, og i formidlingen mellom selve vandringens kontekst og de samtalende.

(Her tier filosofen, men en avsluttende refleksjon er på sin plass)

Den rettferdige tenker muligens rett, men handler kun rett når han samtidig samtaler. Rettferdighet, kunsten å holde seg på rett vei, utøves gjennom dialog, men kun så lenge ordet, utsigelsen, klinger og lar stedet og de medvandrende komme til orde. I dialogen kommer tenkningen og handlingen til uttrykk i den samme, balanserende bevegelse. I dialogen blir tenkningen til selve veien, og trækker opp samtidige oppstier som påfølgende vandringer kan nyttiggjøre seg. Men – når dialogen opphører, sviner denne evnen til å være rettferdig både i handling og tale/tenkning fort hen, det være seg hos oss, hos Sokrates eller hans dommere.

Jesus siste ytring, der han spør sin far om hvorfor han blir forlatt, er som et fjernt ekko av Sokrates som på sitt dødsleie ber om at en hane skal ofres til legeguden Asklepios. De er begge ytringer på randen av tomheten, fra to som har falt ut av dialogen.

Og dermed biter vår fortelling, som begynte med et etisk spørsmål, seg selv i halen og vender tilbake dit den kom fra – til myten og det uvisse.

«Den rettferdige tenker muligens rett, men handler kun rett når han samtidig samtaler»

DEMOKRATISK DANNELSE – DEMOKRATI MED OG UDEN ÅND

Folkehøjskolernes begreber om livsoplysning og almen dannelse er ikke ufarlige begreber. Diskussion om, hvorvidt og hvorledes man eventuelt skal inddrage begrebet demokratisk dannelse som endnu et begreb i folkehøjskolernes hovedformål har været til diskussion siden 2004. I Rapport fra Højskoleudvalget (december 2004) foreslås det, at demokratisk dannelse kommer med som den tredje pind i højskolernes overordnede formål, men det gøres også klart, at demokratisk dannelse må underordnes eller ses som en delmængde af det folkeoplysende og i sidste instans af det livsoplysende som det overordnede kerne-begreb for folkehøjskolerne. Som Højskoleudvalget skriver om livsoplysningsbegrebet:

«Livsoplysning er et mere omfattende og bredere begreb end folkelig oplysning og rummer universelle og eksistentielle problemstillinger. Det drejer sig om de livssammenhænge, som ingen kan komme ud af, og hvor alle er lige over for de store spørgsmål i tilværelsen. Bag ved begrebet ligger den erfaring, at værdierne kommer fra livet, det almindelige menneskeliv, som alle kender det af egen erfaring».

DEL AV FOLKELIG OPLYSNING

Demokratisk dannelse beskrives som indsigt og opdragelse i de former og rammer, der muliggør en omgangs- og samtaleform «...for, hvordan mennesker, folk og stater forholder sig til hinanden på en anstændig måde.» Og i forlængelse der af skriver udvalget at:

«På denne måde er demokratisk dannelse en del af den folkelige oplysning, som igen er en del af livsoplysning.»

Når der videre tales om livsoplysning, så knyttes det tæt til begrebet dannelse og almen dannelse og til en særlig lydhørhed over for, hvad livet selv har at sige os. Dannelse i den forstand handler om en særlig åbenhed og modtagelighed og undren over for det gådefulde i livet som sådan og følger man f.eks. Løgstrups filosofi, definerer man livsoplysning som «...dette at bringe det ud i lyset, som universet lægger i vort liv» (Paludan, 1993, s. 63)

Den pædagogiske forsker Jørgen Gleerup (2005) forholder sig kritisk til en sådan tænkning. Han foretrækker begrebet demokratisk dannelse frem for dannelse og almindelig dannelse. For sidstnævnte er ifølge Gleerup «ikke ufarlige begreber». Med det mener han, at der med dannelses- og almindelig dannelsesbegrebet også indføres en almen tænkning og bestræbelse på at gå fra det private og singulære til det fælles og universelle. Og det er her, at det ifølge Gleerup bliver både vanskeligt og farligt. For som han spørger:

«...hvor skal vi finde det almene og det fælles, og hvordan skal vi bestemme, hvad der både er personligt og alment eller fælles? Med sådanne spørgsmål begynder vi at fornemme, hvorfor højskolefolkene foretrækker begrebet demokratisk dannelse frem for almindelig dannelse.» (Gleerup, 2005, s. 25).

DET LIVSOPLYSENDE

Nu tager Gleerup nok munden for fuld, når han påstår, at højskolefolkene hellere foretrækker demokratisk dannelse frem for almindelig dannelse. Der er mig bekendt en hel del højskolelærere og forstandere, der ikke ønsker at fjerne eller reducere almindelig dannelse til demokratisk dannelse. For i så fald: hvor bliver da det livsoplysende og folkeoplysende af?

Med Løgstrup og Hal Koch in mente kunne man også sige, at det, som Gleerup og visse højskolefolk opfatter som vanskeligt og «farligt», netop er den risiko og udfordring, som man må tage på sig, hvis man vil leve den demokratiske livsform ud (demokratisk dannelse med ånd, kunne man sige), som ifølge Hal Koch (Koch, 1945) netop fordrer en sandhedssøgende og sokratiske (læs. undrende) etos. Selvom en sådan søgen efter noget alment og universelt i dag meget let kan bringe os ud i en for-

«Ikke desto mindre er det unikke efter min opfattelse ved folkehøjskolernes syn på demokratisk dannelse, at demokrati-forståelsen netop bliver knyttet intimt sammen med livsoplysningsforståelsen»

legenhed, så vil det – igen med Løgstrup – tangerer at være udtryk for «åndelig dovenskab», hvis vi valgte et begreb som «demokratisk dannelse» frem for «almen-dannelse», fordi en sådan almenmenneskelig og universel søgen vil blive vanskelig og farlig (for der er jo dermed risikoen for dogmatisme, moralisme og fundamentalisme).

Ikke desto mindre er det unikke efter min opfattelse ved folkehøjskolernes syn på demokratisk dannelse – hvis vi skal følge forslaget fra Rapport fra Højskoleudvalget – at demokratiforståelsen netop bliver knyttet intimt sammen med livsoplysningsforståelsen. Hvad folkehøjskolerne realiserer gennem deres højskolepædagogik og unikke kostskoleform er – når det er bedst – netop en eksistentiel form for demokratisk dannelse! Altså en demokratisk dannelse der ses på en eksistentiel baggrund. **Her har folkehøjskolerne gennem snart 150 år langsomt opøvet en erfaringskultur i, hvorledes man i forskellige faglige og sociale og kulturelle og daglige sammenhænge kan glide ind i en sådan eksistentiel bårn undersøgelse og samtale, der baner vejen for den respekt, åbensindethed, tolerance og ligeværdighed, som vi normalt kalder de demokratiske værdier og den demokratiske livsform.** Men som altså må ses som en side effect af den sandhedssøgende og sokratiske etos.

METAFYSISKE ERFARINGER

En del pædagogiske forskere og pædagoger tænker primært demokratisk dannelse ud fra en ren sekulariseret udgave. Det jeg finder interessant – og på linje med Taylor – er, at der netop i højskoletraditionen og dens pædagogik og skolekultur har lagret sig 150 års erfaring med, hvorledes man kan arbejde med en forbindelse mellem det eksistentielle (Taylor kalder det det spirituelle) og det demokratiske. Uden denne dimension får vi kort sagt demokrati uden ånd!

Det er således egentligt ironisk, at netop den radikale sekulariserede tilgang, der drevet af et ophøjet håb og demokratisk ønske om at give plads til alles synspunkter og en mangfoldighed af livsformer, faktisk går hen og bliver reducerende og «forkyndende». I kraft af dens insisteren på den radikale sekularisering fastholder folkene bag dette synspunkt et bestemt verdenssyn og gør sig dermed blinde for de sider af tilværelsen og de livsformer, som netop ikke lader sig sekularisere og rationalisere. Taylor

kalder disse sider af tilværelsen for spirituelle og herhjemme har Løgstrup og idéhistorikeren Hans-Jørgen Schanz (1993, 2008) beskrevet dem som «metafysiske erfaringer». Jeg har andet sted peget på faren for dette reducerede element særlig når det gælder evaluerings- og forskningstilgange anvendt i FFD-regi og på folkehøjskolerne (se Hansen, 2008b).

At der må bygges en bro – eller skabes et mellemværende, et samtale- og undringsrum – mellem disse metafysiske erfaringer (som netop ikke lader sig forklare eller begrunde på rationel og diskursiv vis) og så medborgerskabstanken – ja, det er for mig at se krumtappen (kerneydelsen) i det nye fag KLM (Kristendom-Livsoplysning-Medborgerskab) på professionshøjskolerne. Her kan folkehøjskolerne bidrage med råd og erfaringer, således at dette «rum» eller åndehul hverken fryser til i religiøse dogmer (forkyndelse) eller i anti-religiøse videnskabelige forklaringer (forfladigelse) over for disse eksistentielle spørgsmål og metafysiske erfaringer. Livsoplysningsbestræbelsen er her netop det bindende middel.

AV FINN THORBjørn HANSEN, PH.D
PROFESSOR I FILOSOFISK OG DIALOGISK
PRAKSIS, CENTER FOR DIALOG OG
ORGANISATION, INSTITUT FOR
KOMMUNIKATION, AALBORG
UNIVERSITET

Med tillatelse. Artikkel er et udrag av Hansens lenge artikel i publikasjonen Højskolens kerne, utgitt av Filkehøjskolernes forening i Danmark (FFD). Les hele artikelen på folkehogskolene.net/FHF.

«Der er mig bekendt en hel del højskolelærerne og forstanderne, der ikke ønsker at fjerne eller reducere almindelse til demokratisk dannelse. For i så fald: hvor bliver da det livsoplysende og folkeoplysning af?»

STEMNING MED STEMMER

Det var mye latter og bravo-rop i en fullsatt sal på Hamar kulturhus lørdag første november. Folkehøgskolene feiret sine første 150 år med festforestillingen Stemmer.

AV MARTE FOUGNER HJORT
FOTO: ØYVIND KRABBERØD

Lørdag 1. november feiret folkehøgskolebevegelsen seg selv, med både brask og bram. Det ble en stemningsfull kveld i Hamar kulturhus, med flotte innslag av både nåværende og tidligere folkehøgskoleelever. Holtekilen-lærer Ronnie MAG Larsen hadde skrevet åpningsprologen, som ble tydelig og kraftfullt fremført av Ringerike-elev Helga Myhr.

Vi fikk oppleve flott korsang av elever fra Romerike, Toneheim og Follo.

Musiker Stian Carstensen imponerte, både alene og sammen med sønnen (og folkehøgskoleelev) Gabriel Carstensen. Publikum ble også kjent med instrumentet Duduk, som tonesatte vakre fotografier av Per Arne Askeland, lærer på Øytun folkehøgskole.

Kunnskapsminister Torbjørn Røe Isaksen holdt jubileumstalen, og sto for punktet det var knyttet mest forventninger til på forhånd. Isaksen var både ærlig og selvironisk, og han takket folkehøgskolen for å ha vært med å forme hans kone til den hun er i dag. Han uttrykte flere ganger at han er for folkehøgskole-prosjektet, og støtter vår fremtidige eksistens. Han kunne likevel ikke love oss flere millioner på statsbudsjettet, noe han også påpekte ikke var hans oppgave denne kvelden.

Skuespiller Olav Grendstad avsluttet forestillingen med et forrykende stand up-show, hvor han sparket både hit og dit i folkehøgskoleverdenen. Mye å kjenne seg igjen i for alle, skulle vi tro.

Alt i alt en rørende og flott forestilling, med mye glede, og ikke minst: kjærlighet til skoleslaget vårt.

Ikke så lett å få med seg alle demokratibudstikkene for kunnskapsministeren. Her med dagens konferansier Morten Hagevik.

Sagatune. Elever ved arrangement av

Kunnskapsminister Torbjørn Røe Isaksen med jubileumshilsen.

Falle fritt. Danselin

Ja vi elsker framføres med Bjørnstjerne Bjørnson (Ragnar Dyresen), Herman Anker (Erik Jacobsen) og Olaus Arvesen (Per-Øivind Sandberg) i spissen.

Haldis Brubæk intr på taket.

Far og sønn. Stian Carstensen på trekkspill og Gabriel Carstensen på gitar i intenst samspill.

Helga Myhr, elev ved Ronnie MAG Larsen

ed Follo og Toneheim folkehøgskoler fremfører komposisjon Christian Killengreen. Dirigent Håvard Forvemo.

ja ved Hedemarkstoppen folkehøgskole i aksjon.

oduserer Romerike folkehøgskoles medley fra Speleman

d Ringerike folkehøgskole framfører prologen med tekst av h, lærer ved Holtekilen folkehøgskole.

PROLOG – 150 ÅRS JUBILEET

Kjære alle som ein.

Det er ein stor festdag for eit skuleslag som i grunn er lite om ein samanliknar med Mount Everest. Men skuleslag skal aldri samanliknast med høge fjell, og folkehøgskule handlar om så mykje meir enn å nå ein livsfarleg konkret fjelltopp.

Vi er verdas danning i ei tid der danning er ut, medan utdanning visstnok er inn. Ikkje til å bli klok på, men kva vil det seie å vere klok? Nokre har fått det for seg at opplysning handlar om å lede andre inn og opp i lyset. At lyset er **der borte** ein stad. Men lyset finnast i kvart eit auge, i kvart eit menneske, berre det blir sett.

I 150 år har Grundtvig gitt oss lys og varme. Solskin. Solskin. Solskin. Trass mørkets harme.

Vi tek ungdommen på alvor seiast det. Vi tek ungdommen, men det er som alle veit ungdommen som til ei kvar tid tek oss. I 150 år har ungdommen stått på kanten av livet og hoppa frå ulik høgde, i armene våre. Så lev vi saman dag for dag, time for time og andar saman,... minutt for minutt... menneske for menneske. Menneske som møter menneske, elev og lærar der læraren lærer like mykje av eleven som eleven lærer av læraren. To som er likeverdige med ulik ballast, og livserfaring. Medmenneske som formar kvarandre og skapar nytt liv, nye tradisjonar med kultur som nokon kallar ukultur fordi dei ikkje har gått på folkehøgskule. Ingen over, det er ikkje det.

Mange lev i livsløgna om at verda har blitt mindre og draumane større. Men nærleiken til det som veks sakte som gras er det vi som tek oss av. Det er folkehøgskulen som stoggar tida slik at den einskilde får vere med vidare i livet når toget forlèt perongen etter eit skuleår. Det er vi som har det sterkaste samholdet der kvar og ein får gnisten attende i hjartet. Og det er vi som helsar på deg der du forsvinn i kvardagsmengda etter ei tid, og eit levd liv. Det er ingen over.

For nokre er det å møte opp i eit klasserom ei større bragd enn å klatre til topps. Og om du ikkje klarer det på fyrste forsøk, og må gå attende til basecampen i internatet, så er det også greitt. Men i morgon, eller om ei veke, kjem du heilt inn. Garantert. Og vi er der for å sjå bragda saman med deg. Heier deg fram, på eigne premiss. Der kvardagsprestasjonar er vegen og målet.

Eg ser deg no kjære elev. Eg ser deg no kjære kollega. Eg ser alle som i 150 år har blitt rikare utan pengar, tryggare utan fast grunn og flinkare utan eksamen. Eg ser deg i kvitauget og veit at vi saman gjer verda til ein betre stad, enn om vi ikkje hadde vore her. Og det bør vere grunn god nok til å ha livets rett i all æva.

Vi er ikkje større enn Mount Everest, men det er ingen over. Nei, i folkehøgskulen er det ingen over fordi i folkehøgskulen står alle ved sida av **kvarandre**. Ikkje over, ikkje under, men ved sida av kvarandre.

Ved utsida, ved innsida. Ved sida. Alltid saman. Saman, sjølv om vi er åleine.

Alle som ein!

Gratulerer med dagen!!

RONNIE MAG LARSEN

KLIMABEVEGELSE — FRA FOSSILMAKT TIL FOLKESTYRE

2014: Det norske folkestyret er 200 år, folkehøgskolen 150, Framtiden i våre hender 40. Mindre hyggelig: Det er 100 år siden utbruddet av første verdenskrig, og verden brenner. Hvilken betydning har demokratiet om vi skal klare å takle de eksistensielle utfordringer vi står overfor: oppløsning av samfunn, økende forskjeller mellom fattig og rik, eskalerende våpen- og ressurskappløp og økosystemer som bryter sammen? En global bevegelsesenes bevegelse, som kopler miljø til rettferdighet og demokrati, er i ferd med å bli et kraftfullt svar på den kanskje mest akutte utfordringen av dem alle, klimakrisa.

AV ØYVIND E. HANSEN

MOBILISERING

Erkjennelsen er i ferd med å gjøre seg gjeldende hos stadig fler: Klimaendringene kan ikke ses isolert fra en sosial og demokratisk krise, som er skapt av et samfunnssystem der eliteinteresser knyttet til fossil og finans har fått stadig større makt. **Skal vi løse klimakrisa og unngå tipping point, trengs det derfor en mobilisering av brede samfunnsinteresser**, lokalt, nasjonalt og internasjonalt, for et bærekraftig alternativ til kapitalismen. Fornytbar folkemakt må erstatte fossil elite-makt, og det må skje snart. Bare slik kan vi sikre at forsøkene på klimaløsninger, som vil komme i årene framover, ikke blir usosiale og udemokratiske. Massiv mobilisering nedenfra vil være avgjørende om vi skal få på plass klimaløsninger, som ikke bare er virkningsfulle, men også rettferdige og demokratiske. Motivasjonen og energien for en slik mobilisering er i ferd med å vokse seg stor. Fordi løsningene det blir mobilisert rundt, utvikles og formes, ikke av en økonomisk-politisk elites krav om økonomisk vekst, men av folks ønske om trivsel for alle og *menneskelig* vekst. Klimakrisa stiller oss overfor en livsviktig oppgave, som den samtidig gir oss mulighet til å løse, nettopp fordi den gir næring til motstand og sosial energi: å gjenerobre folkestyret som frihet i fellesskap.

Har vår klimapraksis bidratt til å løse problemet med økende CO₂-utslipp? Det er i dag stor bevissthet om verdiene og interessene som står på spill. Allerede på 70-tallet begynte verden å bli klar over faren for at klimabalansen kunne forrykkes som følge av menneskelig aktivitet. Med Rio-konferansen om miljø og utvikling i 1992 ble mål om reduserte klimagass-

utslipp i innlemmet i myndigheters og næringslivs erklæringer og handlingsplaner, internasjonalt, nasjonalt og lokalt. To tiår senere har forståelsen blitt allmenn: **Klimastabilitet har en avgjørende verdi, som en betingelse for menneskelig samfunn og sivilisasjon.** Økende ekstremvær påfører økosystemene, og dermed oss, kostnader som gjør det tydelig hvor farlig menneskeskapt økologisk ubalanse er, og tilsvarende, hvor verdifullt et forutsigbart og stabilt klima er.

BÆREKRAFTIG GRENSE

Men om det hersker stor grad av konsensus om verdien av klimastabilitet, er det bildet som i dag tegnes av problemet, dvs. de menneskeskapte klimaendringenes omfang, tempo, og konsekvenser, mindre enhetlig. Går vi et skritt videre og ser på forståelsen av klimaendringenes årsaker og anbefalte tiltak/handlingsvalg, er forskjellene store. Ser vi bort fra de ytterst få som benekter at klimaendringene er et problem og at de er menneskeskapte, kan vi grovt sett snakke om to tilnærminger, som jeg for enkelhets skyld kaller 450 og 350 etter hva de forfekter som den bærekraftige grensen for atmosfærens innhold av drivhusgasser (i CO₂-ekvivalenter).

450 er den klart dominerende tilnærmingen og preger i stor grad forståelsen hos verdens myndigheter, medier, næringsliv, politiske partier, forbrukere og miljøorganisasjoner: Så lenge vi klarer å holde økningen i klodens gjennomsnittstemperatur under det såkalte 2-graders målet, har vi rimelige god sjanse for å unngå irreversible og akselererende klimaendringer. IPCC,

A blue-tinted photograph of a tropical beach. In the background, there are several white houses with dark roofs, partially obscured by a dense line of palm trees. The beach is wide and sandy, with gentle waves washing onto the shore. The sky is clear and light blue. The overall mood is serene and idyllic.

«En global bevegelses bevegelse, som kopler miljø til rettferdighet og demokrati, er i ferd med å bli et kraftfullt svar på den kanskje mest akutte utfordringen av dem alle, klimakrisa»

*«Fornybar folkemakt må
erstatte fossil elitemakt,
og det må skje snart»*

som baserer sine rapporter på vitenskapelig konsensus, legger dette til grunn for sine vurderinger. Økningen i global gjennomsnittstemperatur siden før-industriell tid er per i dag 0,8 grader. **IPCC slår fast i sin siste rapport at klimaendringene med over 90 prosent sikkerhet er menneskeskapte**, og at CO₂-utslippene globalt fortsetter å øke. NASA meldte i 2013 at Mauna Loa-observatoriet på Hawaii for første gang har gjort en enkeltmåling, der CO₂-innholdet i atmosfæren passerer 400 ppm. I april i år ble dette målt til å være gjennomsnittet for hele den nordlige halvkule. Dette er det høyeste nivået ikke bare i menneskehetens historie, men på flere millioner år. Gitt grensen på 450 ppm, er vi likevel godt innenfor, og den rådende oppfatning er at vi har tid på oss og kan justere kursen innen rammene av dagens globalkapitalistiske vekstøkonomi. Jamfør for eksempel rapporten *The New Climate Economy* lagt fram tidligere i høst, med Jens Stoltenberg som medforfatter.

Den andre tilnærmingen, 350, som gjør seg gjeldende, ikke minst innen uavhengige klima- og naturvitenskapelige miljøer, gir et langt mer alvorlig bilde av situasjonen. The Global Carbon Project påpeker at av de fire scenariene som IPCC har tegnet for mulig utslippsvekst fra 1990 til 2100, befinner verden seg nå på kurven for det verste scenariet. Fortsetter økningen av CO₂ i atmosfæren å følge den såkalte Keelingkurven, som viser en ubrutt rettlinjert utslippsvekst siden målingene startet på Hawaii i 1958, vil vi nå 450 ppm allerede i 2040. Da tas det imidlertid ikke hensyn til at bare 50 % av de økte utslippene fra menneskelig virksomhet så langt har blitt værende igjen i atmosfæren; resten har blitt absorbert av hav (27 %) og land/vegetasjon (23 %). Havet har imidlertid begrenset evne til å ta opp CO₂ og blir stadig surere, det er derfor bare et tidsspørsmål før det vil begynne å avgi CO₂. Samtidig kommer det alarmerende rapporter om at landjorda allerede har begynt å gjøre nettopp det: Tundraen i Sibir tiner som følge av vedvarende temperaturstigning, det fører til lekkasje av metan, en drivhusgass som er 20 ganger mer potent enn CO₂ og som ligger lagret i enorme mengder i den frosne torva.

KREVER OPPBREMSING

James Hansen, pioner og ledende skikkelse innen internasjonal klimaforskning, inntil nylig direktør ved NASA, har lenge hevdet at det ikke er vitenskapelig grunnlag for å sette grensen for atmosfærens innhold av CO₂-ekvivalenter til 450 ppm. Stadig fler mener med ham at dersom vi skal ha rimelig sjanse for å unngå irreversible klimaendringer, kan nivået ikke overstige 350 ppm. Metanlekkasjene i Sibir, smeltingen av isbreer på Grønland, og av isbreer verden over, som nå går langt raskere enn tidligere antatt, det begynnende sammenbruddet av istungene i Vest-Antarktis og det dramatisk minkende isdekket i Polhavet med svart og varmeabsorberende hav til følge, styrker de vitenskapelige antakelsene om at vi kan være i ferd med å nå vippepunktet for naturens energibalanse. Det betyr,

«Økte utslipp følger ikke av økonomisk vekst per se, men av at veksten ikke er tilstrekkelig grønn»

som påpekt av en annen ledende forsker, Kevin Anderson, ved det renommerte Tyndall Centre for Climate Change Research i England, at CO₂-innholdet i atmosfæren allerede er for høyt. Vi må ned fra dagens 400 til 350 ppm. Det krever en formidabel snuoperasjon, som ikke bare innebærer en oppbremsing i den årlige utslippsveksten, men en betydelig faktisk reduksjon i verdens årlige klimautslipp. Gitt hensynet til rettferdighet, foruten den store ulikheten i energi- og ressursforbruk, og dermed klimabelastning, mellom verdens rike og fattige, betyr dette at de rike landene må redusere sine absolutte utslippsmengder med 8–10 % i året, og reduksjonen må begynne nå.

Om det altså er betydelige forskjeller mellom de to tilnærmingerne i bildene som tegnes av virkeligheten, er forskjellene enda mer markante i årsaksanalysen og de slutningene som trekkes med hensyn til hva som må gjøres. Den innflytelsesrike Stern-rapporten fra 2006 ga status til en av 450-tilnærmingerens viktigste antakelser: Økte utslipp følger ikke av økonomisk vekst per se, men av at veksten ikke er tilstrekkelig grønn. Løsningen er derfor, gjennom teknologiutvikling og marked, å fremme overgang fra brun til grønn vekst i investeringer, produksjon og forbruk. Stern-rapporten har i årene som er gått siden utgivelsen, blitt mye brukt til å legitimere tanken om en grønn kapitalisme, som nesten har fått karakter av et uangriplelig dogme, på tross av finanskrisen og til dels fallende investeringer i fornybare løsninger i de rike landene.

LIKEVEKTSØKONOMI

Et oppgjør med denne tilnærminga ble tatt av Tim Jackson (2009) med boka *Prosperity Without Growth*. Her kritiserer han teorien om *frakopling*, som ligger til grunn – ofte som et ikke-uttalt premiss – for virkelighetsforståelsen til myndigheter, næringslivsaktører, medier og miljøorganisasjoner verden over: Økonomisk vekst som skjer på riktig måte, kan føre til redusert forbruk av energi og ressurser. Det skjer når veksten blir tilstrekkelig «immateriell» som følge av effektivitets- og produktivitetsforbedringer, som den enkelte produsent har interesse av å gjennomføre for å hevde seg i markedskonkurransen. Da vil mengden energi og ressurser i hver produsert

enhet gå ned og dermed også den totale miljøbelastningen. Jackson dokumenterer hvordan denne teorien helt mangler empirisk grunnlag; all erfaring viser at økonomisk vekst gir økning i antall produserte enheter, som mer enn oppveier nedgangen i energi- og ressursinnhold per produsert enhet. Han gjør også utregninger av miljøbelastningen ved ulike scenarier for CO₂-utslipp og forbruk av ressurser og energi, og bruker formelen: $I = P \times A \times T$ (der I er miljø-impact, P population, A affluence og T produksjonens ressurs- og energiinnhold, som er lavere jo høyere teknologinivået og dermed effektiviteten er). Tallene hans viser at tanken om en grønn vekst, som gir absolutt nedgang i verdens samlede klimautslipp, forutsetter en økning i energi- og ressurseffektiviteten, som verden aldri før har sett. Å skulle redusere I samtidig som A og P øker, krever et fall i T (altså, i ressurs- og energibruken per produsert enhet som følge av teknologiske effektivitetsgevinster), som fortøner seg helt urealistisk. **Årsaken til klimaendringene, konkluderer Jackson, ligger i selve vekstøkonomien, som forårsaker økende energi- og ressursbruk, og dermed også miljøbelastning, på tross av vedvarende forbedringer i energi- og ressurseffektiviteten.** Økonomien må endres til en likevekstøkonomi, som setter menneskelige behov og ekte rikdom (prosperity), ikke profitt og økt omsetning (BNP), i sentrum.

En ny bevegelsesens bevegelse er i ferd med å vokse fram, som knytter klima til kampen for rettferdighet og folkestyre. Dens meste kjente representanter er Naomi Klein, Bill McKibben og organisasjonen 350.org, som sto sentralt i arrangementet av tidenes største globale klimademonstrasjon 20. september i år. Med utgangspunkt i en stadig mer dramatisk klimavirkelighet, tar de den systemkritiske tilnærmingen et skritt videre. De argumenterer for at vi som samfunn hverken vil kunne få et realistisk virkelighetsbilde av klimakrisens karakter og årsaker eller bli i stand til å gjennomføre effektive klimatiltak uten å integrere et avgjørende element i vår analyse og strategi: makt.

MAKT

I sin nye bok, som ble lansert i september, *This Changes Everything*, sammenstiller Naomi Klein noen ugjengrivelige fakta: Klima har i to tiår stått høyt på den internasjonale agendaen. I den samme perioden har globale regimer for frihandel, privatisering og deregulering av kapitalkontroll blitt stadig mer omseggrpende. De økonomiske forskjellene har økt, til dels dramatisk, i nesten alle land, inkludert Norge. Dette har betydd en radikal omfordeling av makt til økonomisk-politiske eliter, ikke minst innen fossil og finans, som har sterke interesser knyttet til en markedsliberalistisk utvikling og omsetning av petroleumsressurser. Verdens, inkludert de rike landenes, klimaavtrykk har fortsatt å øke.

Myndigheter og miljøbevegelse har i sine klimabestrebelsene rettet oppmerksomheten mot to tema: På den ene siden,

«Demokratiets oppgave er å sikre deltakelse og offentlig styring av samfunnet, slik at det ikke blir den sterkeste rett som gjelder, men den enkeltes rett sikret av fellesskapet»

mot hva vi som individer og forbrukere kan gjøre individuelt for å endre vår livsstil i en mer bærekraftig retning. På den andre siden, mot hva vi kan gjøre i samarbeid med næringslivet for å utvikle effektive grønne markedsløsninger, inkludert kjøp og salg av klimavoter. Klein argumenterer for at oppmerksomheten bør rettes mot annet hold: Den økonomisk-politiske eliten har, sammen med finans og den fossil-industrielle sektoren, innført bestemmelser om avregulering av arbeids- og kapitalmarkeder. **Sosiale hensyn, til fordel for folk og miljø, har blitt underordnet krav om frihandel, til fordel for de store selskapene.** Disse står for størstedelen av verdens samlede klimautslipp, de kan omsette sin økonomiske makt i politisk innflytelse, og slik legge sterke begrensninger på mulighetene for å få på plass virksomme internasjonale klimabestemmelser.

Er dette kanskje den viktigste forklaringen på at klimautslippene har økt, tross to tiårs bestrebelsene på det motsatte? **Er det slik at frihandel for økonomisk vekst ikke er løsningen, men tvert i mot den viktigste årsaken til klimaproblemet, ikke bare på grunn av økt forbruk av energi og ressurser, men framfor alt på grunn av økt makt til de store selskapene og den fossil-industrielle sektoren, som slik vekst innebærer?**

FOLKELIG MOTSTAND

Gitt nødvendigheten av raskt og resolutt å gjøre om årlig utslippsvekst til utslippsreduksjon, i størrelsesorden 8–10 % per år i de rike landene, er det ifølge Klein kun en løsning som gjelder: Vi må skape en massiv folkelig motmakt til fossilmakten, som myndighetene lytter til, fordi den er sterkest. For at den skal vinne tilstrekkelig oppslutning, må en slik bevegelse, enda klarere enn i dag, knytte klimakampen til kampen for rettferdighet og demokrati. Det er bare ved at myndighetene presses til å innføre tiltak som krever store offer fra de store

selskapene, særlig innen petroleumsnæringa, at folk flest vil være villige og bli motivert til selv å gjøre store offer. Klimaendringene er allerede i gang og vil kreve enorme investeringer i styrket infrastruktur og vern mot ekstremvær for å tilpasse samfunnet til en ny virkelighet. Dette vil bare være mulig ved en sterk utvidelse av det offentliges aktiviteter og pengebruk.

Klein foreslår et felles og forenende prinsipp for den brede bevegelsen som må utvikles for å gjøre dette mulig: Forurensere betaler! Det vil ha positive effekter ved at atferd som er klimaødeleggende straffes, inntekter omfordeles fra de rike og store til fellesskapet, og midler gjøres tilgjengelige til nødvendige tiltak. Hun har laget en liste med tiltak (hentet fra rapporter fra organisasjoner som det Europeiske parlamentet, OECD, IMF og Verdensbanken), som vil kunne forene og samle bred oppslutning, foruten å reise mer enn 2 billioner dollar årlig til en Stor Omstilling.

- En skatt på finansielle transaksjoner (650 milliarder)
- Nedstenging av skatteparadis (190 milliarder)
- En milliardærskatt (46 milliarder)
- Nedskjæring av militære budsjetter med 25 % (325 milliarder)
- Skatt på CO₂-utslipp i rike land på 50 dollar/tonn CO₂ (450 milliarder)
- Utfasing av fossile subsidier (775 milliarder)

Et annet virkningsfullt tiltak vil være en fee-and-dividend/karbonavgift til fordeling, som foreslått av James Hansen i *Storms of My Grandchildren*: En avgift, som øker årlig med en fast sats, legges på petroleumsprodusentenes salg av oljen/gassen/kullen i markedet, og inntektene fra avgiften går til utbetaling med et likt månedlig beløp til innbyggerne.

DEMOKRATIETS OPPGAVE

Her i landet vil i tillegg viktige tiltak være øyeblikkelig stans i utbygging av nye offshore-felt, uttrekk av Statoil fra oljesand og omlegging av selskapet til fornybar energi, uttrekk av Oljefondets investeringer i petroleum, og avsetning til et eget fond for forskning og utvikling av fornybar teknologi.

Philip Pettit viser i sine bok av året, *Just Freedom*, hvordan demokrati og frihet har ulik betydning innen to hovedtradisjoner i politisk teori og praksis. En tradisjon, som de siste partiene har vært dominerende i samfunnet, også innen klimafeltet, er en liberalistisk forståelse: Frihet er å bli gitt frie tøyler. Demokratiets oppgave er å sikre representasjon og det offentliges ikke-innblanding i samfunnet. Mot dette står en fellesskapsorientert radikal tradisjon, som Pettit selv tilhører, og som den brede systemoverskridende klimabevegelsen kan knyttes til: **Frihet er å vinne uavhengighet gjennom fellesskap.** Demokratiets oppgave er å sikre deltakelse og det offentliges styring av samfunnet, slik at det ikke blir den sterke rett som gjelder, men den enkeltes rett sikret av fellesskapet.

Erfaringene fra åtte år med rødgrønt styre viser at det skjer ingen radikale reformer uten et sterkt press nedenfra. **Erfaringene fra 200 år med norsk folkestyre viser at slike samfunnsreformer skjer når brede sosiale bevegelser gir myndighetene en sterk forankring og et klart mandat.**

Vi kan bare løse klimakrisa gjennom samfunnsforandrende reformer båret fram av en massiv folkelig mobilisering, der vi deltar som myndige og gjensidig anerkjennende subjekter. Bare slik kan vi også sikre at de valgte klimaløsningene blir rettferdige og demokratiske. Vi må skape en klimapraksis der vi vinner tilbake demokratiet som frihet i fellesskap og der vi gjennom det skaper et bærekraftig samfunn med trivsel og menneskelig vekst for alle.

OM FORFATTEREN:

Øyvind E. Hansen er cand. polit. i statsvitenskap med mangeårig bakgrunn fra miljø, solidaritet og utvikling. Arbeider som prosjektleder i *Framtiden i våre hender* med ansvar for prosjektet *Aksjonsforskere og bærekraft – folkehøgskolen for framtiden*, et samarbeid med Folkehøgskolerådet om myndiggjøring, aksjonsforskning og bærekraft i folkehøgskolen.

«Vi kan bare løse klimakrisa gjennom samfunnsforandrende reformer båret fram av en massiv folkelig mobilisering»

FORSLAG TIL STATSBUDSJETT FOR 2015

Regjeringens forslag til statsbudsjett for 2015 innebærer et samlet tilskudd til folkehøgskolene på kr. 748 597 000.

- I post 70 er det foretatt kutt på 22,7 millioner kroner som regjeringen sier skal tas fra kortkursvirksomheten. 3,4 mill. til Kristiansand blir omdisponert fra kortkursvirksomheten og 19,3 mill. hvor dep foreslår at kuttet blir rettet mot kortkursene.
- I tillegg reduseres studiefinansieringen for elevene fra 10 til 9 måneder. Dette innebærer et kutt på 12 millioner kroner.

FOLKEHØGSKOLERÅDET MENER AT BEGGE KUTTENE ER LIKE VIKTIGE Å FÅ NULLET UT!

- I Folkehøgskoleloven § 4, tredje ledd heter det: Tilskuddet justeres årlig i takt med kostnadsutviklingen.**

Etter Folkehøgskolerådets mening er forslaget om kutt ikke i overensstemmelse med teksten i folkehøgskoleloven. Merknadene fra Innst. O.nr. 85 (2001-2002) er også tydelige på at tilskuddet skal være forutsigbart og konsekvensjustert. I denne sammenheng blir det opp til Stortinget å bestemme om det er Stortingets lovvedtak som gjelder eller om det er Kunnskapsdepartementets fortolkning som er det rette.

- Kuttet rettet mot kortkurs er umulig å gjennomføre**

All undervisningsrelatert aktivitet på folkehøgskolene som skal støttes via tilskuddet fra det offentlige, post 253, må være gjennomført i tråd med folkehøgskoleloven og forskrifter.

Årselevtallene for den enkelte skole godkjennes for hvert kalenderår av Utdanningsdirektoratet, som en sum av helårselever og omregnede kortkurselever. Snittet av årselevene i 2011, 2012 og 2013 danner grunnlag for støtte i 2015.

Derfor: Når det i budsjettforslaget er sagt at kuttet skal tas fra kortkurselevene, er dette bare mulig ved å endre faktorene i omregningstabellen. **Faktorene for alle kortkurs må endres.**

Gjør man det for tilskuddsåret 2015, må faktorene som lå til grunn for de godkjente elevtallene i 2011, 2012 og 2013 underkjennes.

Sagt på en annen måte: Dette er ikke mulig å kuttet bare kortkursrelatert med mindre departementet endrer gjeldende forskrifter slik at endringen får **tilbakevirkende kraft for årene 2011, 2012 og 2013.**

- Folkehøgskolerådet vil også peke på at alle kurs, korte som lange er undervisning. Alle kursene er underlagt samme lov og samme regelverk. Målet er å fremme allmenndanning og folkeopplysning for alle over grunnskolealder.
- Velger man å se bort ifra formuleringen i Folkehøgskolelovens §4, tredje ledd **Tilskuddet justeres årlig i takt med kostnadsutviklingen**, kan man for tilskuddet i 2015 endre kronebeløpet per elev.

Kuttet vil da ikke bli rettet spesielt mot kortkursene, men vil ramme korte som lange kurs. Konsekvensene blir da at langkursene rammes med 90 % av kuttet og kortkursene med 10 %, fordi

fordelingen mellom disse typer kurs er 9 til 1. Alle skolene, også de som ikke har kortkurs, rammes av kuttet.

FOLKEHØGSKOLEELEVENE HAR ET FULLT SKOLEÅR – KUTT ER DERFOR URIMELIG

- Utvidelsen fra 9 til 10 måneder i studiestøtte til folkehøgskoler ble gjennomført av Bondevik 2 regjeringen og Kristin Clemet, Høyre, i 2003. Bak vedtaket stod et enstemmig Storting.

Forutsetningene fra 2002/03 til i dag er ikke endret.

- Skoleåret er på 198 dager brutto. Minst like lenge som all annen skole.
- Elevene har 6 dagers skoleuke.
- Folkehøgskolen er en lovpålagt internatskole som krever tilstedeværelse 24 t i døgnet, seks dager i uken, til sammen 198 dager.
- Elevene har ikke mulighet til kveldsjobb og eller helgejobb for å finansiere skoleåret.
- Med lavere stipend, blir skolen er «rikmannsskole».
- Studiestøtten burde utvides til 11 måneder for alle studenter, slik et flertall av partiene tidligere har uttalt.

FOLKEHØGSKOLERÅDET DRØFTER GJERNE FORSKRIFTENE

Folkehøgskolerådet har ved flere anledninger tatt opp gjeldende forskrifter med Kunnskapsdepartementet.

Med tanke på kortkursfokus i forslaget til statsbudsjett, gjentar vi vårt ønske.

Vi er åpne for gjennomgang og evt. endringer. Men, endringene som blir vedtatt må virke framover og ikke bakover i tid. På den måten vil også skolene kunne innrette seg til nytt regelverk!

ODD ARILD NETLAND

3000 DEMONSTRERTE

Onsdag 8. oktober la regjeringen fram sitt forslag til statsbudsjett. Som alle nok har fått med seg så innebar det både kutt i støtten til skolene og kutt i studiestøtten til elevene våre.

Vi satte ganske fort opp en Facebook side som heter *Nei til kutt i folkehøgskolen* og siden fikk 10.000 likes i løpet av noen få dager (den har i skrivende rundt 15.000 likes).

Gjennom denne siden ble det tatt flere initiativer. Det var en elev som satte i gang en underskriftkampanje og det ble også oppfordret til at man skulle skrive brev til Kunnskapsministeren.

I tillegg kom det mange ønsker om å få lov å demonstrere og IF og IKF satte i gang en demonstrasjon.

En uke etter statsbudsjettet ble lagt fram var det over 3000 elever, tidligere elever, lærere og andre som møtte opp foran Stortinget for å si deres mening om kutt i folkehøgskolene.

Det var appeller fra representanter for Venstre, Kristelig folkeparti, Arbeiderpartiet, Senterpartiet, SV og Rød Ungdom. I tillegg holdt elever fra tre skoler appeller. Det var også flotte musikkinnslag fra flere skoler.

Det var over 30 skoler som møtte opp i demonstrasjonen og jeg vil gjerne takke alle dere for å organisere transport og deltakelse med så kort varsel. Det var utrolig flott å se så mange engasjerte elever foran Stortinget!

DORTE BIRCH

SKOLEBESØK FRA INTERNASJONAL SEKRETÆR

Internasjonal sekretær (IS) tilbyr som vanlig skolebesøk.

Det er mulig for en klasse eller skole å bestille IS til å komme for å ha «Pedagogikk for de rike seminar». Seminaret kan vare en halv dag eller hel dag (ikke lørdager).

Seminaret omhandler i år fortrinnsvis tema *Bærekraft* og hvordan man reflekterer rundt seg selv i en global verden.

Det er mulig å forespørre et annet tema innenfor globale tema.

Det er også mulig å bruke IS om man ønsker å sette av tid blant de ansatte til å reflektere omkring nord/sør spørsmål. Internasjonal sekretær deltar også gjerne på distriktsmøter til innlegg om internasjonale tema.

Ta kontakt om skolen din ønsker besøk; kristine@folkehogskole.no

HURDAL VERK

7. oktober var det oppstart på Hurdal verk. Tom Tiller engasjerte elevene med sine historier omkring læring og forskning. Elevene tok utfordringene med å løse utfordringer vi møter omkring bærekraft på strak arm. Det var spennende samtaler og fremtidsvisjonære tanker som ble utformet i løpet av dagen på Hurdal.

SKOLEBESØK PÅ HAUGETUN

På Haugetun besøkte IS Destinasjon Latin Amerika. Elevene var veldig kreative til å komme med innspill på hvordan Haugetun kan bli mer bærekraftig. Alt fra kortere dusjer til å kutte ut smør i engangspakninger ble foreslått. Is tok med seg elevenes forslag i møte med de ansatte, deriblant også en oppfordring fra elevene om at de måtte gå foran som gode forbilder.

AKSJONSFORSKNING OG BÆREKRAFT

Folkehøgskolene har inngått et samarbeid, om å styrke læring og engasjement for en bærekraftig hverdag, med Fremtiden i våre hender og professor Tom Tiller. Bergesenstiftelsen bidrar med økonomisk støtte. Skolene oppfordres til å tenke på bærekraft i undervisning og drift. Målet er at skolene skal sende ut unge engasjerte ambassadører for bærekraftige samfunn tuftet på miljø, rettferdighet og folkestyre. For mange skoler er det allerede en integrert del av hverdagen å tenke bærekraft som omfatter alt fra økonomisk rettferdighet til økologisk bærekraft og demokrati. Ønsket er at samtlige skoler etter hvert skal ha dette på agendaen.

Sund, Elverum, Sørlandet og Hurdal verk er med i en pilotfase, erfaringene disse skolene gjør seg vil legge grunnlag for hvordan andre skoler kan implementere dette i skolehverdagen. Tom Tiller, professor i pedagogikk, er vitenskapelig leder for egenforskningen. Formålet med aksjonsforskning er å ha en direkte og umiddelbar påvirkning av forskningsområdet. Målet er å bidra til å finne løsninger på menneskers praktiske problemer i en virkelig situasjon. Skolene forsker i egen hverdag, og dette vil bidra til en større bevissthet om hvordan skolene som institusjon kan bidra til en mer bærekraftig verden.

Destinasjon Latin Amerika klassen på Haugetun

REGJERINGEN MED SJOKKBESTEMMELSE. KJØTTPRISEN TREDOBLES.

Elevene ble utfordret på å lage fiktive avisssider, og man kunne blant annet lese om regjeringens sjokkbestemmelse om å tredoble kjøtt-

prisen. «På tide at vi i Frp og Høyre også slår et slag for miljøet», sier statsminister Erna Solberg. Elevene fremmet forslag om å levere tilbake søppel/emballasje til produsentene, slik at produsentene må ta affære. Ideen om evighetsbatteri, en motor som går på Co₂ og slipper ut oksygen, pelsindustrien går konkurs og demonstrasjoner blir satt i gang mot det unødvendig store forbruket man ser i dagens samfunn. En oppfordring går også ut til samtlige skoler om å veie restsøppel – for så å sette inn tiltak for økt redusering av søppel og resirkulering – og deretter veie restsøppel på slutten av året/perioden. Tall kan meldes inn til Internasjonal Sekretær og det vil vanke heder og ære til vinnerkolene.

KRISTINE EDITH MORTON

INTERNASJONALT SEMINAR.

- 20–21. nov på Nestor, Melsomvik
- Tema er «bærekraftig folkehøgskole».
- Øyvind Krabberød fra folkehøgskolekontoret forteller om Folkehøgskolen som arena for bærekraft.
- Vi får besøk av Simen Torp, grunnleggeren for øko-landsbyen på Hurdal, hvordan kan folkehøgskolene ta lærdom av erfaringene derfra og skape øko-skoler?
- Det blir innlegg for og imot Palmeolje.
- En intro til aksjonsforskning og ny satsning med Fremtiden i våre hender og professor i pedagogikk Tom Tiller.
- Kort gjennomgang av Fairtrade-sertifisering.
- Sist men ikke minst; diskusjoner omkring hvordan vi forholder oss til dette i hverdagen, hva tar vi med oss tilbake?
- Ønskelig at det kommer både ledelse, praktisk personale/IKV og lærere; så alle er velkommen!

STØTTEANNONSER TIL FOLKEHØGSKOLEN

AGDER FOLKEHØGSKOLE

4640 Søgne
Tlf.: 38 16 82 00
Rektor: Reidar Nilsen
www.agder.fhs.no

ARBEIDERBEVEGELSENS FOLKEHØGSKOLE, RINGSÅKER

2390 Moelv
Tlf.: 62 35 73 70
Rektor: Ola Bergum
www.afr.fhs.no

BUSKERUD FOLKEHØGSKOLE

3322 Darbu
Tlf.: 31 90 96 90
Rektor: Grete Strømsøyen
www.buskerud.fhs.no

BØMLO FOLKEHØGSKOLE

5437 Finnås
Tlf.: 53 42 56 50
Rektor: Magne Grøneng Flokenes
www.bomlo.fhs.no

ELVERUM FOLKEHØGSKOLE

2408 Elverum
Tlf.: 62 43 52 00
Rektor: Åsmund Mjelva
www.elverumfhs.no

FANA FOLKEHØGSKOLE

5259 Hjellesstad-Bergen
Tlf.: 55 52 63 60
Rektor: Kari H. Birkeland
www.fana.fhs.no

FJORDANE FOLKEHØGSKOLE

Boks 130, 6771 Nordfjordeid
Tlf.: 57 88 98 80
Rektor: Arne Hagen
www.fjordane.fhs.no

FOLLO FOLKEHØGSKOLE

1540 Vestby
Tlf.: 64 98 30 50
Rektor: Jan Martin Medhaug
www.follo.fhs.no

FOSEN FOLKEHØGSKOLE

7100 Rissa
Tlf.: 73 85 85 85
Rektor: Wiggo Sten Larsen
www.fosen.fhs.no

HADELAND FOLKEHØGSKOLE

2760 Brandbu
Tlf.: 61 33 96 00
Rektor: Tor Kristen Grindaker
www.hafos.no

HALLINGDAL FOLKEHØGSKOLE

3550 Gol
Tlf.: 32 07 96 70
Rektor: Gisle Skoglund
www.hallingdal.fhs.no

HARDANGER FOLKEHØGSKOLE

5781 Lofthus
Tlf.: 53 67 14 00
Rektor: Trond Instebø
www.hardanger.fhs.no

IDRETTSSKOLEN – NUMEDAL FOLKEHØGSKOLE

3626 Rollag
Tlf.: 31 02 38 00
Rektor: Sølvi Pettersen
www.idrettsskolen.com

JÆREN FOLKEHØGSKULE

4352 Kleppe
Tlf.: 51 78 51 00
Rektor: Dag Folkvord
www.jarenfhs.no

KARMØY FOLKEHØGSKULE

4291 Kjøpervik
Tlf.: 52 84 61 60
Rektor: Kjell Arne Medhaug
www.karmoy.fhs.no

LOFOTEN FOLKEHØGSKULE

8310 Kabelvåg
Tlf.: 76 06 98 80
Rektor: Brynjar Tollefsen
www.lofoten.fhs.no

MANGER FOLKEHØGSKULE

5936 Manger
Tlf.: 56 34 80 70
Rektor: Geir Rydland
www.manger.fhs.no

MØRE FOLKEHØGSKULE

6151 Ørsta
Tlf.: 70 04 19 99
Rektor: May Kristin Bolli
www.more.fhs.no

NAMDALS FOLKEHØGSKULE

7870 Grong
Tlf.: 74 33 20 00
Rektor: Bjørn Olav Nicolaisen
www.namdals.fhs.no

NANSESKOLEN

2609 Lillehammer
Tlf.: 61 26 54 00
Rektor: Unn Irene Aasdalen
www.nansenskolen.no

NESTOR SENIORUTVIKLING

3159 Melsomvik
Tlf.: 33 33 55 00
Rektor: Terning Dahl-Hansen
www.nestorutvikling.no

NORDISKA FOLKEHØGSKOLAN

Box 683-SE-442 31 Kungälv, Sverige
Tlf.: 00 46 303 20 62 00 vx
Rektor: Hans-Åke Höber
www.nordiska.fhsk.se

NORDMØRE FOLKEHØGSKULE

6650 Surnadal
Tlf.: 71 65 89 00
Rektor: Kristian Lund Silseth
www.nordmore.fhs.no

NORD-NORSK PENSJONISTSKOLE

8920 Sømna
Tlf.: 75 02 92 80
Rektor: Geir Nydahl
www.nordnorsk-pensjonistskole.no

PASVIK FOLKEHØGSKOLE

9925 Svanvik
Tlf.: 78 99 50 92
Rektor: Ketil Foss
www.pasvik.fhs.no

PEDER MORSET FOLKEHØGSKOLE

7584 Selbustrand
Tlf.: 73 81 20 00
Rektor: Einar Hermansen
www.pedermorset.no

RINGEBU FOLKEHØGSKULE

2630 Ringebu
Tlf.: 61 28 43 60
Rektor: Rolf Joar Stokke
www.ringebu.fhs.no

RINGERIKE FOLKEHØGSKOLE

3510 Hønefoss
Tlf.: 32 17 99 00
Rektor: Morten Eikenes
www.ringerike.fhs.no

ROMERIKE FOLKEHØGSKOLE

2050 Jessheim
Tlf.: 63 97 09 10
Rektor: Haldis Brubæk
www.romerike.fhs.no

SELJORD FOLKEHØGSKULE

3840 Seljord
Tlf.: 35 05 80 40
Rektor: Arve Husby
www.seljord.fhs.no

SETESDAL FOLKEHØGSKULE

4747 Valle
Tlf.: 924 23 106
Konstituert rektor: Caroline Rysstad
www.setesdal.fhs.no

SKIRINGSSAL FOLKEHØGSKOLE

3232 Sandefjord
Tlf.: 33 42 17 90
Rektor: Knut Søyland
www.skiringssal.fhs.no

SKJEBERG FOLKEHØGSKOLE

1747 Skjeberg
Tlf.: 69 16 81 04
Rektor: Lene Dyrkorn
www.skjeberg.fhs.no

SKOGEN FOLKEHØGSKOLE

7620 Skogn
Tlf.: 74 08 57 20
Rektor: Jan Kjetil Haugen
www.skogn.fhs.no

SOGNDAL FOLKEHØGSKULE

Pb 174, 6851 Sogndal
Tlf.: 57 62 75 75
Rektor: Mai-Evy Bakken
www.sogndal.fhs.no

SOLBAKKEN FOLKEHØGSKOLE

2100 Skarnes
Tlf.: 62 96 70 70
Rektor: Rune Sødal
www.solbakken.fhs.no

SOLTUN FOLKEHØGSKOLE

9440 Evenskjer
Tlf.: 77 08 99 30
Rektor: Marit E. Hetmann
www.soltun.fhs.no

SUND FOLKEHØGSKULE

7670 Inderøy
Tlf.: 74 12 49 00
Rektor: Tor Haltli
www.sund.fhs.no

SUNNHORDLAND FOLKEHØGSKULE

5455 Halsnøy Kloster
Tlf.: 53 47 01 10
Rektor: Mona Økland
www.sunnfolk.no

TONEHEIM FOLKEHØGSKOLE

2322 Ridabu
Tlf.: 62 54 05 00
Rektor: Jon Krognest
www.toneheim.no

TOTEN FOLKEHØGSKOLE

2850 Lena
Tlf.: 61 14 27 00
Rektor: Live Hokstad
www.toten.fhs.no

TORSHUS FOLKEHØGSKULE

7320 Fannrem
Tlf.: 72 47 98 50
Rektor: Torkjell Solem
www.torshus.com

TRONDARNES FRILYNT FOLKEHØGSKOLE

9404 Harstad
Tlf.: 77 04 00 77
Rektor: Erlend Welander
www.trondarnes.fhs.no

TRØNDERTUN FOLKEHØGSKULE

7227 Gimse
Tlf.: 72 85 39 50
Rektor: Ronald Nygård
www.trondertun.no

VEFSN FOLKEHØGSKOLE

8665 Mosjøen
Tlf.: 75 17 24 11
Rektor: Cathrine Markussen
www.vefsnfolkehøgskole.no

VOSS FOLKEHØGSKULE

5700 Voss
Tlf.: 56 52 90 40
Rektor: Lasse Sandberg
www.voss.fhs.no

ÅL FOLKEHØGSKOLE OG KURSSENTER FOR DØVE

3570 Ål
Tlf.: 32 08 26 00 – TekstTlf.: 32 08 26 01
Rektor: Berglind Stefansdottir
www.al.fhs.no

ÅSANE FOLKEHØGSKOLE

5109 Hylkje
Tlf.: 55 39 51 90
Rektor: Bjørn Berentsen
www.aasane.fhs.no

B-BLAD

RETURADRESSE:
FOLKEHØGSKOLEFORBUNDET
PB 420 SENTRUM
0103 OSLO

TEKST- OG DIKTSTAFETTEN:

Eli Haaland, inspektør ved Karmøy folkehøgskole, sendte oss en tekst som folkehøgskoleelev Amalie Moger Egeberg har skrevet og som hun framførte ved overrekkelsen av Demokrati-budstikka fra Karmøy til Solborg. Eli gir stafettpinnen videre til Bodil Nystad ved Vefsn folkehøgskole.

DEMOKRATI – OM Å BRY SEG

Vi har så mye å glede oss over. Demokratiets utvikling, har kommet langt. Men, i slike stunder er det viktig å ikke bli for selvtilfredse og glemme demokratiets rom for forbedring. Vi må huske å løfte blikket.

Det er ikke hatet som er kjærlighetens verste fiende, det er likegyldigheten. Likt er det og for demokratiet. Den virkelige utfordringen er ikke motstanderne, men de som står på sidelinjen og glemmer, ikke gidder, ikke vil, bry seg. I Norge, hvor vi har det så godt på alle måter, er det fort å ta lett på alt vi har oppnådd av rettigheter, valg og frihet. Vi tar det som en selvfølge, og glemmer dette med å løfte blikket og å engasjere oss for de små og store tingene i samfunnet vårt.

Dette med engasjement er virkelig grunnmuren i det demokratiske styresettet vårt. Og det er viktig å poengtere at selv om man ikke er spesielt engasjert innenfor politikk, vil ikke dette si at man ikke er begeistret for, og inspirert av demokratiet.

Demokrati er ikke bare et folkestyre, det er også en verdi som handler om frihet og likhet. Det handler om at hvert enkeltmenneske i et samfunn er like viktige for det store fellesskapet, og at ALLES stemmer, skal bli hørt.

Det er denne friheten og disse stemmene våre vi må forsøke å bruke til å gjøre verden til et litt bedre sted å være, for hele menneskeheten. Ved å hjelpe andre hjelper vi og oss selv! Ved å dele vår frihet – ved å kjempe for andres frihet – vil vi samtidig øke vår egen, og vår felles, frihet. Det er tross alt ikke et like bærekraftig demokratisk Norge, et like bærekraftig demokratisk vesten, uten en bærekraftig demokratisk verden.

Verden er stor. Men en trenger ikke strekke seg så langt vekk for å utgjøre en forskjell! Et lurt sted å begynne kan være i vår nærmeste krets. Kanskje rette oppmerksomheten mot de som ikke har det bra; Ja kort sagt alle som trenger et smil eller en hjelpende hånd.

AMALIE MOGER EGERBERG
FOLKEHØGSKOLEELEV FRA LILLEHAMMER