

Politisk information i skolan - ett led i demokratiuppdraget (SOU 2016:4)

Remiss från Utbildningsdepartementet

Remisstid den 22 februari 2017

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.
Som svar på remissen ” Politisk information i skolan - ett led i demokratiuppdraget (SOU 2016:4)” hänvisas till vad som sägs i stadens promemoria.

Föredragande borgarrådet Olle Burell anför följande.

Ärendet

Utbildningsdepartementet har remitterat Politisk information – ett led i demokratiuppdraget (SOU 2016:4) till staden för yttrande. En av regeringen särskilt tillsatt utredning har haft i uppdrag att analysera och förtydliga de bestämmelser som reglerar hur skolor ska förhålla sig då politiska partier bjuds in till skolorna som en del i elevernas utbildning. Utredningen tar bland annat upp den så kallade objektivitetsprincipen och rådande praxis omkring hur skolor kan bjuda in politiska partier. I betänkandet presenteras ett förslag om en ny bestämmelse i skollagen (2010:800) för att tydliggöra innebörden av objektivitetsprincipen, som är lagfäst i 1 kap. 9 § regeringsformen (RF). I denna fastslås att skolan ges möjlighet att begränsa antalet inbjudna partier att medverka i utbildningen till samtliga de som är representerade i antingen riksdagen, vald församling i kommun eller Europaparlamentet. Utredningen redovisar även slutsatser omkring ett antal sidofrågor som är intimt sammankopplade med politisk information i skolan, såsom den grundlagsskyddade yttrandefriheten.

Remissen finns att läsa i sin helhet på [Regeringens hemsida](#).

Beredning

Ärendet har remitterats till stadsledningskontoret och utbildningsnämnden.

Stadsledningskontoret anser att möjligheten att bjuda in politiska partier till skolan som en del av deras utbildning och ett led i skolans demokratiska uppdrag är viktigt.

Utbildningsnämnden anser att det är bra att rättsläget tydliggörs även om ännu tydligare vägledning önskas.

Mina synpunkter

En av skolans viktigaste uppgifter är att bidra till bildning av barn och ungdomar till demokratiska medborgare och att ge dem erfarenhet av att delta beslutsprocesser som utvecklar deras vilja och förmåga att ta ansvar för det gemensamma. För att kunna delta aktivt i samhällslivet behöver eleverna ges möjlighet att förstå och ta del av politisk opinionsbildning.

De senaste årens antidemokratiska yttringar har dock skapat ett behov av en förtydligande av rättsläget. Jag välkomnar därför utredningens förslag att förstärka skolledarens roll i sammanhanget och att begränsa de inbjudna partierna till dem som är representerade i ett folkvalt parlament.

Utredningens förtydliganden är dock otillräckliga, då den lämnar frågan öppen om hur andra partier och politiska organisationer ska beredas möjlighet att informera skolans elever. Utredningen konstaterar också att det är upp till skolans ledning att agera mot åsiktsyttringar som trakasserar eller kränker en elev, men anser att det är skolledningen själv som måste göra en åtskillnad mellan vad som är brottsligt agerande och inte.

Det är viktigt att skolan även i fortsättningen kan vara en plats för möten mellan våra ungdomar och demokratiska politiska partier, men för att det ska vara möjligt behöver rektorn kunna garantera sina elever en trygg arbetsmiljö fri från trakasserier och kränkningar.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

Som svar på remissen ” Politisk information i skolan - ett led i demokratiuppdraget (SOU 2016:4)” hänvisas till vad som sägs i stadens promemoria.

Stockholm den 12 januari 2017

OLLE BURELL

Bilagor

Remissen, sammanfattning

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Remissammanställning

Ärendet

Justitiedepartementet har remitterat Politisk information – ett led i demokratiuppdraget (SOU 2016:4) till staden för yttrande. En av regeringen särskilt tillsatt utredning har haft i uppdrag att analysera och förtydliga de bestämmelser som reglerar hur skolor ska förhålla sig då politiska partier bjuds in till skolorna som en del i elevernas utbildning. Utredningen tar bland annat upp den så kallade objektivitetsprincipen och rådande praxis omkring hur skolor kan bjuda in politiska partier. I betänkandet presenteras ett förslag om en ny bestämmelse i skollagen (2010:800) för att tydliggöra innebörden av objektivitetsprincipen, som är lagfäst i 1 kap. 9 § regeringsformen (RF). I denna fastslås att skolan ges möjlighet att begränsa antalet inbjudna partier att medverka i utbildningen till samtliga de som är representerade i antingen riksdagen, vald församling i kommun eller Europaparlamentet. Utredningen redovisar även slutsatser omkring ett antal sidofrågor som är intimt sammankopplade med politisk information i skolan, såsom den grundlagsskyddade yttrandefriheten.

Beredning

Ärendet har remitterats till stadsledningskontoret och utbildningsnämnden.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 9 december 2016 har i huvudsak följande lydelse.

Stadsledningskontoret ser positivt på möjligheten för eleverna att möta olika politiska åsiktsyttringar som ett led i skolans demokratiska uppdrag och ser behovet av ett tydliggörande av rättsläget vad gäller besök av politiska partier i skolan. Det stödjer arbetet mot kommunfullmäktiges mål 4.7. *Stockholm är en demokratisk stad där invånarna har inflytande* såväl som målet 1.1. *Alla barn i Stockholm har goda och jämlika uppväxtvillkor.*

Stadsledningskontoret menar emellertid att utredningens ansats till att förtydliga är otillräcklig, och att de förslag och tolkningar som presenteras inte skiljer sig nämnvärt från ursprungliga formuleringar. Stadsledningskontoret välkomnar förslaget om en ny bestämmelse i skollagen som ger skolan möjlighet att begränsa de inbjudna partierna till de som är representerade i antingen riksdagen, vald församling i kommun eller Europaparlamentet. Däremot anser stadsledningskontoret att det fortfarande föreligger oklarheter avseende att ”eleverna ska ges möjlighet att på lämpligt sätt få ta del av information också från andra politiska partier som har anmält intresse av att få medverka”. Utredningen väljer här att ersätta begreppet ”en eller annan form” med begreppet ”lämpligt sätt”, och stadsledningskontoret menar att det inte ger tillräckligt stöd till skolan i bedömningen av vad som är ett lämpligt sätt för eleverna att ta del av information från ett parti som inte bjuds in.

En av de slutsatser som utredningen presenterar rör åsiktsyttringar som trakasserar eller kränker en elev. I betänkandet konstateras att skolan kan ingripa mot sådant beteende av ett inbjudet politiskt parti om det kan anses som brottsligt agerande. Stadsledningskontoret ser att det kan vara svårt för skolpersonal och skolläda att göra denna åtskillnad.

Stadsledningskontoret föreslår att kommunstyrelsen föreslår att kommunfullmäktige

beslutar att remissen av betänkandet ”Politisk information i skolan – ett led i demokratiuppdraget” anses besvarad med hänvisning till vad som sägs i stadsledningskontorets tjänsteutlåtande

Utbildningsnämnden

Utbildningsnämnden beslutade vid sitt sammanträde den 15 december 2016 att överlämna förvaltningens tjänsteutlåtande till kommunstyrelsen som svar på remissen.

Särskilt uttalande gjordes av Maria Jansson (Fi) enligt följande..

Utredningen Politisk information i skolan – ett led i demokratiuppdraget (SOU 2016:4) har analyserat bestämmelser som reglerar hur skolor ska förhålla sig när det gäller att bjuda in politiska partier i skolorna. Utredningen förslår att en ny bestämmelse införs i skollagen som ger skolan möjlighet att begränsa antalet partier, om detta görs på objektiv grund. Utredningens förslag till en objektiv grund är att skolor begränsar sig till att bjuda in partier som är representerade i antingen riksdagen, vald församling i kommun eller Europaparlamentet.

Utredningen menar dock också att skolan ”i lämplig form” ska ge eleverna information från alla andra politiska partier som uttryckt önskan om att besöka skolan.

Feministiskt initiativ delar inte förvaltningens positiva uppfattning om utredningens förslag. Vi menar att skolans uppdrag att främja mänskliga rättigheter och upprätthålla tryggheten på skolan. Att skydda barnen måste gå före politiska partiernas intressen. Trots att historiska exempel visar att både nazistiska och andra anti-demokratiska partier tagit sig in i demokratiskt valda församlingar, lämnar utredningens förslag inget utrymme för skolor att neka partier som strider mot värdegrunden tillträde.

För partier som kan nekas tillträde på objektiv grund ger utredningens förslag skolorna en skyldighet att sprida partiernas information till eleverna.

Skolan har ett uttryckligt uppdrag att främja jämlikhet och demokrati samt att förankra mänskliga rättigheter. Med den värdegrunden är det väldigt märkligt att bjuda in partier som propagerar mot demokrati och jämlikhet, och för rasism, nazism eller annan främlingsfientlighet, oavsett om de är representerade i ett parlament eller inte. Precis som förvaltningen lyfter i sitt svar finns det heller ingenting i utredningens förslag som beskriver hur skolor ska förhålla sig till så kallade ”politiska vildar”, som vi vet i många fall är nazister och rasister som uteslutits ur sitt parti.

Feministiskt initiativ menar att utredningens förslag varken tar hänsyn till barnets rättigheter eller till skolans uppgift att främja demokrati och motverka rasism i tillräckligt stor utsträckning. Vi instämmer även i förvaltningens bedömning att det kommer vara svårt för enskilda lärare och rektorer att ingripa i tid om ett parti sprider hets mot folkgrupp.

Inget barn ska på sin arbetsplats, det vill säga i skolan, behöva få höra att de inte är välkomna. Det är inte skolans uppgift att ge nazister fri tillgång till barnen. Det är inte demokrati att skolans dörrar står på vid gavel för politiska krafter som vill sprida rädsla och hat. Tvärt om ska skolan upplysa eleverna om vad dessa ideologier står för och vilka konsekvenser det har fått i historien.

Feministiskt initiativ anser, precis som utredning, att det vore olyckligt om skolor avstår från att bjuda in politiska partier. Vi tror att utredningens förslag, tyvärr, kan bidra till en sådan utveckling, om skolor inte får möjligheten att utesluta partier som företräder anti-demokratiska och rasistiska ideologier.

Utbildningsförvaltningens tjänsteutlåtande daterat den 18 november 2016 har i huvudsak följande lydelse.

Förvaltningen anser att det är bra att rättsläget tydliggörs även om ännu tydligare vägledning

önskas.

Förvaltningen har dock reagerat på formuleringen i utredningen att skolledningen måste ingripa mot brottsliga yttranden så detta inte är något nytt. Det kan vara svårt för rektorer och annan skolpersonal att veta var gränsen går mellan det som är brottsliga uttalanden och det som är en åsikt som man har rätt att yttra. Förvaltningen anser att det blir svårt för skolledningen att rent praktiskt avgöra detta och sedan ingripa på ett korrekt sätt och hade önskat att utredningen var ännu tydligare i beskrivningen kring gränsdragningen.

Förvaltningen anser att det är bra att utredningen understryker att politiska företrädare besöker skolorna som en del i skolans demokratiuppdrag.

Förvaltningen vill dock lyfta fram att utredningen talar uteslutande om partier och partianslutna företrädare som kan bjudas in till skolan. Det är naturligt, eftersom partisystemet utgör ryggraden i den svenska representativa demokratin. Det lämnar ändå fortsatt tolkningsutrymme för hur skolorna ska behandla förtroendevalda utan partitillhörighet, så kallade politiska vildar.

Sammanfattningsvis anser förvaltningen att det är bra att utredningen föreslår en ny bestämmelse som förtydligar hur politiska partier kan bjudas in i skolan. Regleringen kommer att underlätta för skolorna även om många svåra frågor återstår. Utredningen i sig kommer att kunna vara vägledande i utbildningsförvaltningens vidare arbete för att stödja skolorna angående politiska partier i skolan och demokratiuppdraget.