

manuskriptet α

U N G D O M S K O M M I S S I O N E N

UNGDOMMENS ADGANG TIL DEN
HØJERE UDDANNELSE

BETÆNKNING II

*STUDIERNE VED UNIVERSITETERNE
OG DE
HØJERE LÆREANSTALTER*

J. H. SCHULTZ A/S
UNIVERSITETS-BOGTRYKKERI
K Ø B E N H A V N
1951

~~nr. 18~~

INDHOLD

	Side
<i>Indledning</i>	5
<i>Kapitel 1: Støtte til studenter gennem tiderne</i>	8
<i>Kapitel 2: Den aktuelle situation</i>	
I. Studenterstatistikken af 1947	10
II. De studerendes antal og fordeling på uddannelsesanstalter	12
III. De studerendes alder	12
IV. De studerendes herkomst	13
Studeranfædrenes erhverv	13
Studeranfædrenes indkomst	16
V. De studerendes økonomi	18
A. Hvilke stipendier står til de studerendes rådighed?	18
Stipendiernes fordeling mellem de studerende	19
B. Lånemuligheder	20
De studerendes gældsstiftelse i 1946	20
De studerendes samlede gældsbyrde	20
C. Arbejdsindtægt	23
D. Tilskud fra hjemmet	26
E. Studenterindtægternes forhold til forældrenes økonomiske stilling	27
<i>Kapitel 3: Studenter sociale forhold i andre lande</i>	
Norge	28
England	29
Vest-Tyskland	30
U.S.A.	31
Sovjetunionen	32
Sverige	33
<i>Kapitel 4: Tidligere drøftelser af de studerendes økonomiske og sociale forhold</i>	
Studenterrådets forslag af 1935	36
Danske studerendes fællesråds forslag af 8. maj 1947	38
Fællesudvalgets legatforslag af juni 1948	38
<i>Kapitel 5: Almindelige synspunkter</i>	
A. Den lige adgang til den højere uddannelse	41
Erhvervsarbejde ved siden af studierne	41
Demokratiseringens ulemper	43
B. Retningslinjer for gennemførelsen af den lige adgang til den højere uddannelse	46
1. Løn, lån og stipendier	46
2. Retsprincip og skønsprincip	51

<i>Kapitel 6: Kommissionens forslag til en almindelig støtteordning for studenter</i>	Side
1. Studiemæssige betingelser for opnåelse af støtte	53
a) Støtte før bestået 1. del eller dertil svarende eksamen	53
b) Støtte efter bestået 1. del eller dertil svarende eksamen	57
Resumé af stipendie- og låneforslaget	58
Kommissionens stipendie- og låneforslag anvendt på universiteternes og læreanstalternes studier	59
Universiteterne	59
De højere læreanstalter	60
Stipendiets varighed	62
Stipendium til studenter på adgangskursus	62
Stipendium til ikke-studenter	63
Kontrolforanstaltninger	63
2. Økonomiske betingelser for opnåelse af støtte	64
Indtægtsgrænser	64
Stipendiets maksimum	64
Stipendiets graduering	66
Betydningen af hjemstedets geografiske beliggenhed	67
Betydningen af anden støtte	67
Arbejdsindtægt	68
Støtte i særlige tilfælde	68
Gifte studenter	68
De statsgaranterede lån før 1. del	69
3. Stipendie- og låneordningens administration	69
4. Udgiftsberegning	70
Mindretalsudtalelse (Arnfred, Erichsen, Jens Marinus Jensen, Novrup og Skadegård)	74
Mindretalsudtalelse (Svendsen)	76
<i>Kapitel 7: Studielån</i>	<i>81</i>
<i>Kapitel 8: Boligforhold</i>	
1. Kollegier	84
2. Lejede værelser	85
3. Ophold hos forældre	86
<i>Kapitel 9: Studenterspisestuer</i>	<i>87</i>
<i>Kapitel 10: Undervisningsafgifter</i>	<i>89</i>
<i>Kapitel 11: Skattespørgsmål</i>	<i>92</i>
<i>Kapitel 12: Sammenfatning. Kommissionens forslag og henstillinger. Resumé</i>	
Forslag og henstillinger	95
<i>Bilag til betænkningen</i>	
Bilag 1: Kommunitetet, de private legater og stiftelser af cand. mag. <i>Jens Holmgård</i>	99
— 2: Forslag til den højere uddannelses demokratisering. Vedtaget af „Danske studerendes fællesråd“ den 8. maj 1947.	121
— 3: Universiteternes fællesudvalgs legatforslag, juni 1948.	126

Indledning.

Ved skrivelse af 17. oktober 1945 anmodede ar bejds- og socialministeriet formanden for Dansk Ungdomssamvirkes repræsentantskab professor, dr. theol. *Hal Koch* om at overtage hvervet som formand for den af regeringen under samme dato nedsatte ungdomskommission.

Man tilskrev samtidig en række ministerier og organisationer om at udpege repræsentanter til kommissionen, hvorhos man anmodede departementschef *H. H. Koch* og departementschef, nuværende stiftamtmand *J. Høirup*, nu afløst af departementschef *H. G. Lorentzen*, om at ville deltage i kommissionens forhandlinger i det omfang, hvori de skønner dette hensigtsmæssigt.

Siden kommissionens nedsættelse er der sket en række ændringer i dens sammensætning. Kommissionen havde ved nærværende betæknings vedtagelse følgende sammensætning:

Formand: professor, dr. theol. *Hal Koch*
prokurist *Tage Albertsen* (Dansk Samlings Ungdomsgrupper)
kommunelærer *Chr. Klarskov Andersen* (Dansk Vandrelaug)
forstander *J. Th. Arnfred* (Foreningen af Højskoler og Landbrugsskoler)
byretsdommer *Aksel Bertelsen* (K.F.U.M.)
kontorchef frk. *Alice Bruun* (arbejds- og socialministeriet)
sekretær, cand. jur. *Bent Christensen* (Danske Studerendes Fællesråd)
fuldmægtig, cand. polit. *Lauge Dahlgaard* (Radikal Ungdoms Landsforbund)
forpagter *Jens Peter Erichsen* (Venstres Ungdom)
statsvidenskabelig konsulent *Henning Friis* (arbejds- og socialministeriet)
ekspeditionssekretær *F. V. Grage* (statsministeriet)
forretningsfører *Henry Gran*, M. B. (Faglig Ungdom)
sekretær fru *Toni Grøn*, M. B. (Kvindeligt Arbejderforbund)
gymnasielærerinde frk. *Kirsten Hartvig-Olsen* (K.F.U.K.)
sekretær *Erik Hauerslev* (Arbejdernes Oplysningsforbund)
forbundsformand *Per Hækkerup*, M. F. (Danmarks socialdemokratiske Ungdom)
forstander *Jens Marinus Jensen* (De danske Ungdomsforeninger)
læge *Karen M. Høirup Knudsen* (Dansk Kvindesamfund)
kaptajn *R. M. Larsen* (forsvarsministerens foredragsudvalg)
professor, dr. jur. *Louis le Maire* (justitsministeriet)
højskoleforstander, mag. art. *Johs. Novrup* (undervisningsministeriet)
stud. jur. *Poul Schlüter* (Konservativ Ungdom,)
ekspeditionssekretær, cand. jur. *Povl Skadegård* (Danmarks Retsforbunds Ungdom)
forbundssekretær *Knud Erik Svendsen* (Danmarks kommunistiske Ungdom)
kontorchef fru *E. Torkild-Hansen* (undervisningsministeriet).

Til kommissionens ledende sekretær beskikkedes statsvidenskabelig konsulent *Henning Friis*.

Ifølge sit kommissorium skal kommissionen

»lade foretage de fornødne undersøgelser af ungdommens særlige problemer og behov og på grundlag heraf fremsætte egnede forslag.

Kommissionen vil bl. a. have til opgave at undersøge ungdommens arbejds- og indkomstforhold og faglige uddannelse, dens boligforhold og muligheder for en sund udnyttelse af fritiden, i hvilken forbindelse spørgsmålet om støtte til ungdommens foreninger, fritidslokaler og idrætsliv vil være at tage i betragtning. Endelig skal kommissionen tage hensyn til de problemer, som vedrører de unges familiedannelse og bosætning.

Kommissionen skal i sit arbejde i første række tage sigte på mulighederne for gennem positive foranstaltninger at sikre den normale ungdom en harmonisk social og kulturel udvikling, men skal samtidig optage spørgsmålet om den asociale ungdoms problemer til behandling med særligt henblik på forebyggelse af ungdomskriminaliteten.«

Kommissionen har tidligere afgivet følgende udtalelser og betænkninger:

1. Udtalelse vedrørende etablering af en offentlig erhvervsvejledning. 1946.
2. Udtalelse vedrørende revision af lov om ungdomslejre. 1946.
3. Betænkning angående ungdommens boligforhold I. 1947.
4. Udtalelse til justitsministeriets udvalg angående biografvæsenet. 1947.
5. Udtalelse vedrørende revision af lov om ungdomsskoler for den ufaglærte ungdom. 1947.
6. Betænkning om den tilflyttede ungdoms særlige problemer. 1948.
7. Ungdommens bosætningsproblemer. Betænkning. 1948.
8. Betænkning over beskyttelsesforanstaltninger m. v. samt etablering af en almindelig helbreds kontrol for ungdommen. 1948.
9. De værnepligtiges forhold. Betænkning. 1949.
10. Ungdommens adgang til den højere uddannelse, I: Gymnasiet. Betænkning. 1949.
11. Boliger for ungdommen. Betænkning angående ungdommens boligforhold II. 1949.
12. Ungdommens friluftsliv. Betænkning. 1950.
13. Fritidslokaler på landet. Betænkning. 1951.
14. Udtalelse vedrørende ændringer i lov om foranstaltninger til imødegåelse af ungdomsarbejdsløshed. 1951.
15. Udtalelse vedrørende den ved lov om tipning oprettede studiefonds forvaltning og virksomhed. 1951.

Til behandling af spørgsmål i forbindelse med den højere uddannelse, herunder universitets- og læreanstaltdannelserne, har kommissionen nedsat en særlig arbejdsgruppe

Denne arbejdsgruppe, der tidligere har afgivet indstilling om den i 1949 offentliggjorte 1. del af betænkningen om ungdommens adgang til den højere uddannelse, omhandlende gymnasiets forhold, bestod, da den afgav indstilling om 2. del af betænkningen om ungdommens adgang til den højere uddannelse, omhandlende universiteterne og de højere læreanstalter, af følgende medlemmer af kommissionen:

Sekretær, cand. jur. *Bent Christensen*, formand
fuldmægtig, cand. polit. *Lauge Dahlgaard*

forbundsformand *Per Hækkerup*, M. F. samt
ekspeditionssekretær, cand. jur. *Povl Skadegård*.

Arbejdsgruppen er tiltrådt af følgende sagkyndige:

Sagførerfuldmægtig, cand. jur. *Henry Christensen* (Venstres Ungdom)

professor, dr. ph.il. *E. Hammershaimh* (Århus universitet)

professor, dr. jur. *Stig Juul* (Københavns universitet) og

professor *A. Schneider* (Danmarks tekniske højskole).

Arbejdsgruppens sekretær er ekspeditionssekretær i centralarbejdsanvisningskontoret, cand. mag. *Robert Watt Boolsen*.

Arbejdsgruppen har koncentreret sine drøftelser vedrørende den studerende ungdom om de — i ordets videste forstand — sociale problemer. Spørgsmål af undervisningsmæssig karakter har man derimod ladet ligge. Gruppen har ikke beskæftiget sig med uddannelserne på de danske teknika og maskinistiskoler, hvis forhold vil blive behandlet i anden sammenhæng.

Betænkningens bilag 1 om kommunitetet og de private legater og stiftelser er skrevet af cand. mag. *Jens Holmgård* på basis af en af ham foretagen undersøgelse.

Til støtte for arbejdet har man i september 1947 foretaget en enquête blandt de studerende ved universiteterne og de højere lasreanstalter. Der er herved indsamlet materiale til belysning af de studerendes sociale herkomst, civilstand, studieforhold (herunder studie-fag og eventuelle aflagte eksaminer), forsørgerforhold, boligforhold og økonomiske forhold. En samlet redegørelse for enqueten, der er bearbejdet af Det statistiske departement, findes i Statistiske meddelelser, 4. række, 144. bind, 4. hefte, 1951.

Arbejdsgruppen har i forbindelse med udarbejdelsen af nærværende betænkning afholdt 8 møder. Kommissionens plenum har behandlet betænkningen i 4 møder.

Betænkningen er blevet tiltrådt af ungdomskommissionens plenum den 13. juni 1951.

Der er afgivet to mindretalsudtalelser, som findes anført s. 74 og s. 76.

Professor, dr. jur. *Louis le Maire* har på grund af bortrejse i det tidsrum, hvori betænkningen har været til behandling, ikke deltaget i dens udarbejdelse og afgivelse.

Tage Albertsen.	Chr. Klarskov Andersen.	J. Th. Arnfred.	
Aksel T. Bertelsen.	Alice Bruun.	Bent Christensen.	Lauge Dahlgaard.
Jens Peter Erichsen.	Henning Friis, ledende sekretær.	F. V. Grage.	Henry Gran.
Toni Grøn.	Kirsten Hartvig-Olsen.	Erik Hauerslev.	Per Hækkerup.
Jens Marinus Jensen.	Karen M. Høirup Knudsen.	Hal Koch, formand.	
R. M. Larsen.	Johs. Novrup.	Poul Schlüter.	Povl Skadegård.
	Knud Erik Svendsen.	E. Torkild-Hansen.	

Robert Watt Boolsen

Kapitel 1.

Støtte til studenter gennem tiderne.

Denne betænkning er en fortsættelse af den betænkning, som ungdomskommissionen i 1949 afgav om adgangen til gymnasieuddannelsen. Den tager fat, hvor gymnasiebetænkningen sluttede, nemlig ved indgangen til universiteterne og de højere læreanstalter.

Ligesom gymnasiebetænkningen tager den efterfølgende behandling særlig sigte på spørgsmålet om de *økonomiske* hindringer for den frie adgang til universiteter og læreanstalter for unge, som har lyst og evner til en højere uddannelse.

Medens den tanke om aktiv støtte til gymnasier, som blev fremsat i gymnasiebetænkningen, her i landet var en nydannelse, er spørgsmålet om økonomisk støtte til skabelse af lige adgang til universiteter og højere læreanstalter et gammelt og ofte debatteret problem. Som en indledning til den kommende gennemgang af studenternes nuværende forhold og planerne for støtte til dem er et kort historisk tilbageblik derfor på sin plads.

Tanken om økonomiske støtte til studenter har rod lige så langt tilbage i tiden som universitetsuddannelsen. Motiverne for at yde støtte har gennem tiderne været meget forskellige: fra en erkendelse af, at støtte var en nødvendighed for overhovedet at få studenter, til krav om politisk og social retfærdighed. Men baggrunden har stadig været den simple kendsgerning, at universitetsstudierne og dermed ligestillede uddannelser har været så lange og bekostelige, at størstedelen af befolkningen har været ude af stand til selv at holde deres børn til bogen.

For at få en solid basis for de betragtninger over studenternes kår og de forslag til forandringer heri, som denne betænkning indeholder, har kommissionen ladet udarbejde den som *bilag 1* meddelte fremstilling af kommunitetets og Københavns universitets private legaters historie. Idet der i øvrigt henvises til den detaljerede redegørelse i bilaget, skal her kun fremhæves visse hovedpunkter i udredningen.

Allerede forud for oprettelsen af Københavns universitet i 1497 blev der ydet understøttelser til danske studenter. Den katolske kirke i Danmark behøvede præster og måtte derfor i et vist omfang selv bekoste unge danskes ophold og uddannelse ved fremmede universiteter. Efter Københavns universitets grundlæggelse var der selv i den katolske tid knyttet både stipendier og et kollegium til universitetet.

Ved reformationen fik støtten til fattige studenter en anden baggrund. Tidligere havde det været den rige katolske kirke, som for at sikre sig særlig dygtige unge til sine rækker havde påtaget sig omkostningerne ved deres uddannelse. Den lutherske kirke var fattig og dens embeder så slet aflagte, at de ikke ville kunne tiltrække de velståendes sønner. Dette i forbindelse med selve omvæltningen i kirkeforholdene medførte en katastrofal mangel på præster i den nye kirke. Hvis kongemagten, som havde overtaget størstedelen

af den gamle kirkes gods, og som nu havde hovedindflydelsen i kirken, skulle skaffe denne præster, måtte den støtte studenter fra folkets ringere stillede lag.

Det er denne situation, som i 1569 førte til ska belsen af vort endnu største student-erlegat: kommunitetet. Kommunitetet oprettedes af Frederik II for — som det hedder i fundatsen — »at Vi og Vore efterkommere Konger altid herefter ville og skulle underholde eet hundrede studenter her hos Universitetet«.

Selvom kommunitetet således var oprettet først og fremmest for at skaffe landet lutherske præster, fortsatte legatet med at fungere, selv efter at tilgangen af præster var blevet mere end rigelig, og efter at der var fremvokset en middelstand, som økonomisk var stærk nok til på egen hånd at afholde udgifterne ved deres børns uddannelse. Endnu indtil den sidste trediedel af forrige århundrede sikrede kommunitetet dygtige og fattige unge en lige chance for en højere uddannelse.

Siden da er kommunitetets betydning for den lige adgang til den højere uddannelse imidlertid faldet meget stærkt. Det skyldes til en vis grad, at større beløb af kommunitetets kapital og indtægter i tidens løb er anvendt til andre formål end understøttelse af trængende studenter. Som det fremgår af oversigten side 106 i bilag 1, drejer det sig om ca. 8 millioner kr. i de sidste par hundrede år, et beløb, som må ses i forhold til kommunitetets nuværende kapital, der andrager 12 millioner kr.

Væsentligere har det dog været, at pengenes værdi i tiden, efter at kommunitetets midler fra jordegods var blevet overført til pengekapital, er faldet meget stærkt samtidig med, at studentertallet er steget mindst lige så kraftigt.

Der vil senere blive redegjort for kommunitetets nuværende uddelinger. På dette sted er det tilstrækkeligt at påpege, at kommunitetet i dag af sine rentemidler kan underholde næsten samme antal studenter som i 1569, nemlig 130. Men dengang var de underholdte 100 studenter næsten samtlige studerende, og endnu omkring 1870 var de 100 ca. 10 pct. af alle studenter ved Københavns universitet. I dag med ca. 7 000 studenter ved Københavns universitet kan kommunitetet underholde ca. 2 pct. af studenterne. De mange private legater, der siden kommunitetets stiftelse er oprettet, har slet ikke kunnet opveje følgerne af denne ugunstige udvikling.

Hertil kommer endelig, at kommunitetet stort set kun kommer studenterne ved Københavns universitet til gode. Heri var der oprindeligt intet urimeligt. Der var ikke studenter andetsteds. I det sidste århundrede er der imidlertid uden tilknytning til Københavns universitet opstået en lang række uddannelser af samme karakter som universitetets, og i den sidste menneskealder er hertil kommet et helt nyt universitet. Studenterne ved Københavns universitet udgør nu kun ca. halvdelen af alle studerende.

Som det fremgår af det følgende kapitel har studenterne ved disse yngre læreanstalter normalt endnu ringere chance for hjælp end studenterne ved Københavns universitet.

Støtten til studenter er således i de sidste par menneskealder reelt blevet stærkt formindsket. Mens udviklingen i tidsrummet fra 1870erne på så godt som alle andre områder er gået i retning af at stille så mange af samfundets goder som muligt til rådighed også for de økonomisk ringest udrustede, er universitetsstudierne og de dertil svarende uddannelser blevet stadigt vanskeligere tilgængelige for de dårligst stillede. En ung, hvis forældre sad småt i det, havde endnu, i sidste trediedel af forrige århundrede betydeligt større chancer for at få en embedseksamen, end han har idag.

Kapitel 2.

Den aktuelle situation.

I. Studenterstatistikken af 1947.

Allerede ved kommissionens indledende drøftelser vedrørende ungdommens adgang til den højere uddannelse blev man klar over, at der måtte skabes et objektivt grundlag, på hvilket kommissionen kunne fortsætte sine drøftelser, og ved hjælp af hvilket man ville være i stand til at dokumentere, hvorledes forholdene for den ungdom, som drøftelserne tog sigte på, faktisk lå. Som grundlag for betænkning I optoges og bearbejdedes en gymnasie-enquête, der er offentliggjort som bilag til vedkommende betænkning, og som grundlag for nærværende betænkning ligger en studenter-enquete, der blev optaget i efteråret 1947. Denne enquête tager særlig sigte på de studerendes økonomiske og sociale forhold.

Enquetens grundlag var et spørgeskema inddelt i 5 hovedafsnit: 1) Alm. oplysninger om køn, civilstand, ægtefælles beskæftigelse, antal børn; 2) Studieforhold, herunder aflagte eksaminer, afbrydelser etc.; 3) Forsørgerforhold; 4) Boligforhold og 5) Indtægtsforhold i kalenderåret 1946. Spørgeskemaet blev i efteråret 1947 udsendt til samtlige studerende ved Københavns og Århus universiteter, Danmarks tekniske højskole, Den kgl. veterinær- og landbohøjskole, Kunstakademiet, Danmarks tandlægehøjskole, Danmarks farmaceutiske højskole og Handelshøjskolen. Der udsendtes ialt 9 235 spørgeskemaer, af hvilke 7 528 indkom, eller ialt 81,6 pct. Besvarelsesprocenterne vil i øvrigt fremgå af nedenstående oversigt.

Tabel 1

	Antal udsendte spørgeskemaer			Antal indkomne spørgeskemaer			Besvarelsesprocenter		
	Mænd	Kvinder	ialt	Mænd	Kvinder	ialt	Mænd	Kvinder	ialt
	antal	antal	antal	antal	antal	antal	pct.	pct.	pct.
Københavns universitet.....	3 981	1 184	5 165	3 394	924	4 318	85,0	78,0	83,6
Århus universitet.....	683	131	814	488	97	585	71,4	74,0	71,9
Danmarks tekniske højskole.....	1 396	41	1 437	1 338	39	1 377	95,8	95,1	95,8
Veterinær- og landbohøjskolen.....	773	31	804	605	28	633	78,3	90,3	78,7
Kunstakademiet.....	400	55	455	245	43	288	61,3	78,2	63,3
Danmarks tandlægehøjskole.....	175	132	307	76	63	139	43,4	47,7	45,3
Danmarks farmaceutiske højskole..	113	50	163	98	44	142	86,7	88,0	87,2
Handelshøjskolen.....	85	5	90	44	2	46	51,8	40,0	51,1
ialt...	7 606	1 629	9 235	6 288	1 240	7 528	82,7	76,1	81,6

Af tabellen vil det ses, at materialets repræsentativitet er tilfredsstillende forsåvidt angår universiteterne, Danmarks tekniske højskole, Den kgl. veterinær- og landbohøjskole samt Danmarks farmaceutiske højskole, medens de øvrige 3 læreanstalters besvarelsesprocenter formentlig er for **lille til**, at man tør bygge på dem med større sikkerhed.

Tabel 2. Antal elever ved universiteterne og de højere læreanstalter 1946/47 og 1948/49.

	1946-47		1948-49	
	mænd	kvinder	mænd	kvinder
<i>Københavns universitet:</i>				
Det teologiske fakultet.....	353	9	343	14
Det rets- og statsvidenskabelige fakultet:				
jura.....	1 711	368	1 617	321
statsvidenskab.....	320	42	347	45
forsikringsvidenskab.....	19	7	12	4
Det lægevidenskabelige fakultet.....	1 249	377	1 281	399
Det filosofiske fakultet.....	567	484	679	588
Det matematisk-naturvidenskabelige fakultet	303	76	357	104
tilsammen...	4 522	1 363	4 636	1 475
<i>Århus universitet:</i>				
Det lægevidenskabelige fakultet.....	320	82	396	84
Det humanistiske fakultet.....	100	46	148	67
Det økonomiske og juridiske fakultet:				
jura.....	184	26	259	37
økonomi.....	132	8	175	7
Det teologiske fakultet.....	103	1	126	1
andre studerende.....	17	45	10	35
tilsammen...	856	208	1 114	231
<i>Danmarks tekniske højskole:</i>				
Kemiingeniører.....	271	37	298	37
Maskiningeniører.....	486	1	473	1
Bygningsingeniører.....	556	6	546	6
Elektroingeniører.....	369	4	419	3
tilsammen...	1 682	48	1 736	47
<i>Den kgl. veterinær- og landbohøjskole:</i>				
Veterinærer.....	452	9	442	15
Landinspektører.....	69	6	84	4
Skovbrugere.....	91	2	93	2
tilsammen...	612	17	619	21
<i>Danmarks tandlægeskole</i>tilsammen...	237	194	253	173
<i>Danmarks farmaceutiske højskole:</i>				
Farmaceutisk kandidateksamen tilsammen...	129	40	141	61
<i>Handelshøjskolen:</i>				
Det erhvervsøkonomiske grundstudium....	262	7	322	7
Specialstudier.....	1 093	16	1 147	34
tilsammen...	1 355	23	1 469	41
Samtlige universiteter og læreanstalter.....	9 393	1 893	9 968	2 049
Samtlige mandlige og kvindelige studenter ...	11 286		12 017	

Bearbejdelsen af enqueten er foretaget af *Det statistiske departement*. Departementet har offentliggjort resultatet i *Statistiske meddelelser, 4. række, 144. bind, 4. hæfte, 1951*.

Det har derfor ikke været nødvendigt i denne betænkning at give en detaljeret redegørelse for alle enquetens resultater. Herom må henvises til Det statistiske departements ovennævnte publikation. I dette kapitel vil kun kort blive refereret det talmateriale, som er nødvendigt for sammen med andre tilgængelige oplysninger at tegne den aktuelle baggrund for de hovedproblemer, som debatteres i de følgende kapitler.

II. De studerendes antal og fordeling på uddannelsesanstalter.

Den kreds af studerende, som de i nærværende betænkning stillede forslag tager sigte på, er opgjort på side 11. Man har dels anført tallene på enquetens tidspunkt (1946—47) og dels det senest offentliggjorte tal (1948—49) hidrørende fra Statistisk årbog 1950. Det bemærkes, at Kunstakademiet er udeladt, idet man ikke har kunnet få oplyst tallene for de arkitektstuderende, som har interesse i nærværende sammenhæng, men kun for akademiets samtlige studerende.

Det skal endelig oplyses, at svingningerne i antallet af studerende følger studentereksamenstallets bevægelse, hvorfor det må formodes, at den nedgang i antal af aflagte studentereksaminer, der viste sig i 1950, også vil komme til udtryk på læreanstalterne.

III. De studerendes alder.

Den mest iøjnefaldende forskel mellem studenterne og andre unge under uddannelse er studenternes højere alder. Deres uddannelse slutter først på et tidspunkt, hvor de fleste andre uddannede unge har været aktive i erhvervslivet i adskillige år. Langt de fleste af de højere studier forudsætter studentereksamen, som først kan tages i 18—19 års alderen. Og da studierne, som det fremgår af kap. 6, s. 59 og s. 60, er normeret til at tage fra ca. 3—4 til ca. 7—8 år, må studenterne ved udgangen i erhvervslivet ventes at være ca. 23—27 år.

Studenterstatistikens oplysninger om de studerendes fødselsår bekræfter stort set disse forhåndsberegninger, men viser dog, at den faktiske udgangsalder er noget højere end man burde vente efter studieplanerne især ved universiteterne. Idet der iøvrigt henvises til Statistiske meddelelser, skal som illustration aftrykkes en opstilling af de mandlige studerendes procentvise fordeling efter alder ved de 4 største læreanstalter:

Tabel 3.

	Under 20 år	20—24 år	25—29 år	30—34 år	35 år og derover	Uoplyst	Ialt
	pet.	pet.	pet.	pet.	pet.	pet.	pet.
Københavns universitet.....	4,1	57,0	28,6	6,4	2,8	1,1	100,0
Århus universitet.....	4,2	63,9	19,8	2,7	1,5	7,9	100,0
Danmarks tekniske højskole.....	5,1	69,3	15,0	2,1	0,5	8,0	100,0
Veterinær- og landbohøjskolen.....	2,4	49,3	33,5	3,9	1,2	9,7	100,0

Det må dog understreges, at enqueten ikke omfattede russerne. Var de blevet taget med, ville procentsatserne naturligvis have forskudt sig ikke ubetydeligt til fordel for de helt unge.

IV. De studerendes herkomst.

Det herskende indtryk af, at der ikke er lige adgang til den højere uddannelse, beror i høj grad på de oplysninger, en række tidligere studenterstatistikker har givet om studenternes fædres erhverv. Det har derfor været et betydningsfuldt mål med studenterstatistikken af 1947 at give et aktuelt billede af erhvervsfordelingen til sammenligning med tidligere undersøgelser af samme forhold. For at få klarhed over, i hvilket omfang erhvervsfordelingen dækkede over økonomiske forskelle, har man tillige foretaget en undersøgelse af studenterfædrenes indtægter.

Studerterfædrenes erhverv.

Tabel 4. Faderens erhverv.

	Samtlige studenter		Heraf							
			Kbhvn. universitet		Århus universitet		Danm.s tekniske højskole		Veterinær- og landbohøjskolen	
	Mænd	Kvinder	Mænd	Kvinder	Mænd	Kvinder	Mænd	Kvinder	Mænd	Kvinder
Akademisk og anden højere uddannelse.....	1 403	410	829	301	88	28	290	16	96	13
Lærere.....	472	99	242	67	43	18	104	3	55	—
Etaternes overordnede.....	236	39	122	29	21	3	48	1	18	—
Underordnede statslige og kommunale tjenestemænd.....	340	40	199	32	27	—	63	3	24	—
Større næringsdrivende (herunder direktører).....	453	94	256	70	30	5	116	4	17	2
Andre næringsdrivende.....	707	107	339	77	79	9	162	2	61	3
Private funktionærer.....	894	158	486	119	54	12	225	5	55	5
Gårdejere, proprietærer m. v.....	462	55	173	34	47	12	87	1	148	2
Mindre landbrugere.....	133	8	55	7	17	—	23	—	32	—
Arbejdere.....	451	64	236	44	41	8	115	2	33	1
Andre og uangivet.....	651	153	416	131	33	1	84	2	52	2
Ialt...	6 202	1 227	3 353	911	480	96	1 317	39	591	28

Studerterfædrenes erhvervsfordeling er forskellig for mandlige og kvindelige studerende, som det fremgår af nedenstående oversigt, hvor der er foretaget et sammendrag i nogle hovedgrupper; der er set bort fra grupperne andre og uoplyst.

Tabel 5.

	Mænd	Kvinder
	pet.	pet.
Akademisk og anden højere uddannelse.....	25,3	37,9
Lærere.....	8,9	9,7
Selvstændige næringsdrivende i byerhvervene.	20,9	19,4
Selvstændige under landbrug m. v.....	10,7	5,7
Funktionærer i offentlige institutioner og private virksomheder.....	26,0	21,5
Arbejdere.....	8,2	5,8
Ialt...	100,0	100,0

Det vil ses, at en væsentlig større del af de kvindelige studenter end deres mandlige kolleger stammer fra hjem, hvor faderen selv har akademisk eller anden højere uddannelse.

Fædrenes erhvervsfordeling viser forskelle fra læreanstalt til læreanstalt.

Studerende, hvis forældre har akademisk eller anden højere uddannelse er stærkere repræsenteret ved Københavns universitet end ved de øvrige højere læreanstalter, herunder også Århus universitet. Denne forskel mellem de studerende ved de to universiteter skyldes formentlig, at en betydelig del af landets akademikere er bosat i København, og at studenterne foretrækker det universitet, der tillader dem at bo hjemme. At sønner af selvstændige landbrugere er stærkere repræsenteret ved landbohøjskolen end ved de øvrige læreanstalter er ret naturligt.

Også de enkelte studieretninger ved universiteterne viser en forskellig fordeling efter de studerendes herkomst, jfr. tabel 6, hvor de studerende ved de to universiteter er behandlet under eet.

Tabel 6. Mandlige studenters fordeling efter forsørgerens erhverv i pct.

Faderens erhverv	Teologer	Jurister	Polit.er, økonomer, aktuarer	medi- cinere	stud. mag.er, mat.- natur- vidensk.	stud. mag.er, filosofisk- humani- stisk
	pet.	pet.	pet.	pet.	pet.	pet.
Akademisk og anden højere uddannede	28,7	25,8	19,2	31,8	19,1	26,5
Lærere.....	9,0	7,1	5,6	7,8	16,6	11,1
Selvst. næringsdrivende i byerhverv...	16,9	22,8	20,2	21,8	16,0	18,6
Selvst. under landbrug m. v.....	21,0	7,6	8,9	6,4	7,8	8,4
Funktionærer.....	15,9	29,3	31,5	25,6	29,6	25,5
Arbejdere.....	7,5	7,4	14,6	6,6	10,9	9,9
Ialt...	100,0	100,0	100,0	100,0	100,0	100,0

Medicinere og teologer er i størst omfang udgået fra hjem, hvor faderen er akademiker. Forsåvidt angår teologerne er den stærke rekruttering fra hjem på landet bemærkelsesværdig. Af de 21 pct. af de teologiske studerende, hvis forældre er landmænd, er godt 7 pct. fra husmandshjem (mod 2 pct. for samtlige studerende ved de to universiteter).

Iøvrigt bemærkes, at polit.er og økonomer i større omfang end i de øvrige fakulteter stammer fra arbejderhjem, og at studenter, hvis forældre er lærere, er stærkest repræsenteret blandt stud. mag.erne.

For at danne sig et skøn over, om den almindelige sociale udjævning, der er foregået gennem den sidste menneskealder, også har haft betydning for rekrutteringen af akademikere, har man sammenlignet den foreliggende undersøgelses resultater med studenterundersøgelsen i 1934. Det må dog erindres, at der i den mellemliggende periode har fundet forskellige forskydninger sted i den almindelige erhvervsstruktur, og at det alene som følge heraf ikke er muligt at sikre, at den statistiske opgørelse af erhvervsfordelingen er foretaget efter helt samme retningslinjer ved de to undersøgelser.

Undersøgelsen fra 1934 vedrører studerende ved Københavns universitet, og undersøgelsen fra 1947 drejer sig om de studerende ved alle de højere læreanstalter.

I nedenstående oversigt er der foretaget en sammenstilling af de studerende ved Københavns universitet i 1934 og de studerende ved Københavns og Århus universiteter i 1947.

Tabel 7.

Faderens erhverv	Studenter ved Københavns og Århus universitet i 1947	Studenter ved Københavns universitet 1934
	pet.	pet.
Akademisk og anden højere uddannelse.....	29	28
Lærere.....	9	8
Selvstændige næringsdrivende i byerhvervene.....	20	34
Selvstændige landbrugere m. v.....	8	10
Funktionærer i offentlige og private institutioner og virksomheder.....	26	18
Arbejdere.....	8	2
Ialt...	100	100

Oversigten viser, at studenter, hvis forældre har en akademisk eller anden højere uddannelse, i dag udgør samme del af de studerende som i 1934. Funktionærgruppen spiller en stigende rolle, og selvstændige erhvervsdrivende en aftagende.

I nedenstående tabel er foretaget en sammenligning mellem de immatrikulerede studenter og alle dem, der samme år tog studentereksamen.

Tabel 8.

Faderens erhverv	Studenter imma- trikulerede ved de højere læreanstalter i 1946	Samtlige, der har taget studentereksamen i 1946
	pet.	pet.
Akademisk og anden højere uddannelse.....	24	25
Lærere.....	9	9
Selvstændige næringsdrivende i byerhvervene.....	23	29
Selvstændige landbrugere m. v.....	9	6
Funktionærer i offentlige og private institutioner og virksomheder.....	25	26
Arbejdere.....	10	5
Ialt...	100	100

Da kun 66 pct. af de mandlige dimitterede og 17 pct. af de kvindelige benytter deres studentereksamen til videre studium ved et universitet eller en højere læreanstalt (jfr. gymnasiebetrænkningen s. 15), kunne man vente at finde en betydelig forskel mellem den sociale rekruttering af gymnasister og af aktive studenter. Omkostningerne ved videre-studium er jo i forhold til udgifterne ved at holde et barn i gymnasiet så betydelige, at man nok kunne have ventet et fald i de mindrebemidlede andel i studentermassen. Dette synes imidlertid ikke at være tilfældet. Tværtimod synes de forældre: arbejdere og landbru-

gere, der har påtaget sig et betydeligt afsavn ved at holde et barn i gymnasiet, at have gjort dette med videre uddannelse for øje. Herved understreges yderligere det i gymnasiebetænkningen påpegede forhold: at den sociale udvælgelse sker før optagelsen i gymnasiet.

Studenter fædrenes indkomst.

I nedenstående tabel er de studerendes forsørgere fordelt efter indkomst i 1947, og til sammenligning er anført fordelingen af samtlige mandlige forsørgere efter indkomststatistikken for det nævnte år. Ved sammenligning mellem fordelingen for studenternes forsørgere og for samtlige forsørgere må det erindres, at de førstnævnte er ældre, og at indtægten i de fleste erhverv er stigende med alderen.

Tabel 9. Forsørgernes indkomst.

Ansæt indkomst	De studerendes forsørgere 1947		Samtlige mandlige forsørgere 1947
	abs.	rel.	rel.
0— 1 000 kr.....	95	1,7 %	4,9 %
1 000— 2 000 -	243	4,4 %	5,7 %
2 000— 3 000 -	174	3,2 %	5,4 %
3 000— 5 000 -	521	9,5 %	27,3 %
5 000—10 000 -	1 980	36,1 %	46,1 %
10 000—20 000 -	1 664	30,3 %	8,6 %
20 000 kr. og derover.....	811	14,8 %	2,0 %
Ialt...	5 488	100,0 %	100,0 %

De studerendes forsørgere ligger på et væsentlig højere indkomstniveau end samtlige mandlige forsørgere. Det gælder især for de studerende, der har deres hjem i hovedstaden og provinsbyerne, jfr. tabel 10, hvor der er foretaget sammenligning af den gennemsnitlige indtægt for de studerendes forsørgere og samtlige forsørgere i hovedstaden, provinsbyer og sognekommuner.

Det skal imidlertid stærkt fremhæves, at der ikke kan foretages en sammenligning på lige fod mellem de studerendes og samtlige forsørgere, idet de studerendes forsørgere betegner et aldersudsnit (hovedsagelig 45—55 årige personer), mens det øvrige materiale omfatter forsørgere i alle aldre. Det er dog ikke muligt gennem den officielle statistik at få udtaget aldersgruppen 45—55 år på gruppen »samtlige forsørgere«.

Tabel 10. Gennemsnitlig indkomst.

	De studerendes forsørgere 1947	Samtlige mandlige forsørgere 1947
	kr.	kr.
Hovedstaden.....	15 300	8 538
Provinsbyer.....	12 700	6 448
Landkommuner.....	8 900	5 188
Hele landet.....	13 000	6 321

Også med hensyn til formueforholdene er de studerendes forsørgere væsentlig bedre stillet end samtlige forsørgere, som det fremgår af tabel 11.

Tabel 11. Gennemsnitlig formue.

	De studerendes forsørgere 1947	Mandl. forsørgere efter indkomst- statistikken 1947
	kr.	kr.
Hovedstaden.....	50 372	15 210
Provinsbyer.....	36 711	10 961
Landkommuner.....	28 510	13 593
Hele landet.....	40 009	13 286

For at muliggøre en sammenligning mellem indkomst- og formueforholdene for de studerendes forsørgere og samtlige forsørgere indenfor de enkelte erhvervsgrupper er der foretaget en erhvervsgruppering af de studerendes forsørgere efter skattestatistikens erhvervskode.

Nedenstående tabel viser den gennemsnitlige indkomst og formue for de studerendes forsørgere efter denne opgørelse, og til sammenligning er anført de tilsvarende tal for samtlige forsørgere.

Tabel 12. Gennemsnitlig indkomst og formue for valgte erhvervsgrupper 1947.

	Gennemsnitlig indkomst		Gennemsnitlig formue	
	De stu- derendes forsørgere	Samtlige forsørgere	De stu- derendes forsørgere	Samtlige forsørgere
	kr.	kr.	kr.	kr.
Liberale erhverv.....	20 135	11 367	65 336	30 826
Direktører og fabrikanter.....	35 804	23 258	138 646	110 271
Håndværksmestre.....	9 139	7 228	30 810	18 851
Selvstændige handlende.....	17 252	10 224	70 119	38 910
Gårdejere.....	6 599	5 584	49 264	28 316
Tjenestemænd o. l. samt kontorphersonale i øvrigt.....	12 444	8 044	22 742	8 465
Arbejdere i håndværk og industri.....	7 338	5 719	11 594	2 382

Undersøgelsen bekræfter det indtryk, som gymnasie-enquêtens urepræsentative talmateriale gav. Der synes herefter ingen grund til at antage, at uligheden i erhvervsfordeling skulle være mindre afhængig af økonomiske end af andre, f. eks. miljø- og sædvanebestemte faktorer. Det forhold, at studenterfædrenes økonomiske forhold normalt ligger betydeligt over gennemsnittet indenfor de forskellige erhvervsgrupper, bekræfter de økonomiske faktoreres afgørende betydning for rekrutteringen.

Der er anledning til på dette, sted at understrege, at ordet »forsørger« i nærværende undersøgelse er et konstrueret begreb, idet der med forsørgeren som oftest menes faderen til vedkommende student, og det er altså denne faders indtægt, der opgives som forsørger-indkomst. Rent faktisk behøver en sådan »forsørger«, ikke at forsørge studenten, idet studenten måske selv gør det, men der er en overvejende sandsynlighed for, at de opgivne »forsørgere« er dem, der betaler studentens studier.

V. De studerendes økonomi.

Et fuldstændigt overblik over de studerendes økonomiske forhold ville man kun kunne skaffe sig, såfremt man kunne få oplysninger om de studerendes faktiske forbrug 1 år igennem og oplysninger om de midler, hvormed forbruget dækkedes. En så udtømmende undersøgelse er næppe gennemførlig. Ved udarbejdelsen af studenterstatistikken har der derfor været lagt mere vægt på at bedømme visse poster, som ansås for særlig betydningsfulde, end på at få fuldstændige oplysninger.

På udgiftssiden, som er den vanskeligste at få oplysninger om, har man i statistikken kun interesseret sig for udgiften til logi. Ad andre veje har man et vist kendskab til de direkte studieafgifter og til udgifterne til mad; se herom nedenfor, kap. 6, s. 65.

Indtægtssiden er imidlertid så absolut den væsentligste. Når man beskæftiger sig med f. eks. adgangen til de højere læreanstalter, må det økonomiske hovedspørgsmål være: *Hvorledes skaffer de studerende sig midler til at leve for?* Heller ikke dette spørgsmål er søgt besvaret udtømmende i statistikken. Den har tilvejebragt udmærkede oplysninger om de studerendes indkomst gennem legater, lån og arbejdsfortjeneste. Der er derimod ikke blevet spurgt om de studerendes tilskud hjemmefra. Det skyldes først og fremmest praktiske forhold: spørgsmålet om tilskud tager sig så forskelligt ud for hjemme- og udeboende, for landboer og byboer, at en betydelig udvidelse af skemaet ville have været nødvendig. Hertil kommer imidlertid en mere principiel tvivl om nytten af denne oplysning. Det kontante tilskud fra hjemmet er ikke noget adækvat udtryk for en students faktiske indkomst. Det gælder naturligvis stærkest de hjemmeboende eller de, der dog spiser hjemme eller gratis hos familie. Men det gælder også de studerende, der får naturalier, mad eller klæder, hjemmefra. Man har derfor bestemt sig til at holde sig til de sammenlignelige indkomster og regne med, at så godt som samtlige de udgifter, der ikke dækkes af legater, lån eller arbejdsindtægter, i den ene eller anden form dækkes af tilskud fra hjemmet.

A. Hvilke stipendier står til de studerendes rådighed.

Ved *Københavns universitet* fandtes der — som det fremgår af bilag 1 — i 1943 private legater med en samlet årlig afkastning på godt 300 000 kr. Hertil kom den del af kommunitetets renter, der kom de studerende til gode som kontant udbetaling eller fribolig på Regensen, ialt godt 312 000 kr. I 1946, da studenterstatistikken optoges, var den rådige stipendiesum antagelig den samme.

Siden 1946 er der imidlertid sket en ikke ubetydelig forøgelse af den stipendiestøtte, der står til rådighed for de studerende ved *Københavns universitet*, idet kommunitetet er blevet forøget med 88 portioner à 1 500 kr.

Til studerende ved *Århus universitet* fandtes i 1946 stipendiemidler til et beløb af knap 100 000 kr. pr. år. Legat midlerne, der for hovedpartens vedkommende uddeles af stipendiebestyrelsen eller med dennes medvirken, består af statsmidler, ialt ca. 2 000 kr., og private midler, der udgør ca. 98 000 kr. Af særlig store legater skal nævnes etatsråd C. G. Filtenborg og hustrus studielegat på 45 200 kr., Otto Mønstedts fond på 11 900 kr. og Århus universitets middagsbespisning på ca. 11 500 kr. Stipendiemidlerne er siden blevet forøget med en statsbevilling på ca. 80 000 kr.

Ved *Danmarks tekniske højskole* uddeltes udover et beløb fra kommunitetets midler på ca. 6 000 kr. af statsmidler godt 7 000 kr., af private legater godt 200 000 lo., hvoraf over halvdelen stammer fra Otto Mønstedts fond. Der uddeles endvidere 50 middagslegater årligt til en værdi af 15 000 kr. De samlede midler androg ca. $\frac{1}{4}$ million kr.

Den kgl. veterinær- og landbohøjskole uddeler for 90—100 000 kr. legatmidler, af hvilke godt halvdelen er statsmidler i form af hele eller delvise fripladser; af de private fonds er landbrugets studiefond det største, hvoraf der er ydet ca. 23 000 kr. i støtte pr. år. Endvidere findes 150—200 middagslegater.

Danmarks farmaceutiske højskole disponerer over godt 16 000 kr., af hvilke 4 500 kr. bruges til fripladser på højskolen; af de private midler yder fonden til det farmaceutiske studiums fremme ca. 5 000 kr. årligt.

Danmarks tandlægehøjskole bevilger hele og halve fripladser til et beløb af 20 800 kr. Af private legater er i 1946—47 uddelt for ca. 9 000 kr.

Kunstakademiet råder over ca. 7 000 kr. i legatmidler årligt.

lait androg de stipendier, der stod til rådighed for de studerende i 1946 efter ovenstående oplysninger således ca. 1¼ million kr. Det skal herved bemærkes, at opgørelsen over legatmidlerne ikke er fuldstændig, og at der findes en række mindre legater, som ikke er medtaget. Hertil skal endvidere lægges værdien af kollegiepladserne; det drejer sig om godt 300 værelser, for hvilke der ikke betales leje; værdien er skønsmæssigt sat til 600 kr. pr. år eller ialt 180 000 kr. Man kommer herved op på et beløb, der ligger på godt 1,4 millioner kr.

Som følge af de forøgelse, der er sket siden 1946, udgør det stipendiebeløb, som i dag står til rådighed for de studerende, ialt godt 1,6 millioner kr.

Stipendiernes fordeling mellem de studerende.

Om stipendiemidlernes fordeling mellem de studerende indeholder studentestatistikken væsentlige oplysninger. Det fremgår af disse, at kun 23 pct. af de mandlige studerende overhovedet oppebærer legater, og at de i gennemsnit i 1946 modtog 605 kr., medens 17 pct. af de kvindelige studerende oppebar 616 kr. i gennemsnit. Det samlede udbetalte legatbeløb var efter statistikken 1 000 600 kr. i 1946.

Ifølge ovenstående oplysninger var der på enquetens tidspunkt godt 1,4 millioner kr. til rådighed i legatmidler, hvoraf ca. 365 000 kr. var naturalstipendier (kollegium — middagslegat). Forskellen mellem kontantstipendierne på ca. 1 062 000 kr. og de ifølge statistikken udbetalte 1 000 600 kr., d. v. s. ialt godt 61 000 kr., er begrundet i, at statistikken ikke omfatter samtlige studerende, der har oppebåret legater. Iøvrigt er forskellen så lille, at den bestyrker den antagelse, at statistikkens materiale er repræsentativt.

Statistikken viser store forskelligheder med hensyn til legaternes fordeling mellem studenter fra de forskellige læreanstalter og fakulteter. Det fremgår således, at en større del af de studerende ved Århus universitet end ved Københavns universitet får legater: 29,7 pct. mod 21,5 pct. Til gengæld er gennemsnitssummen pr. legat ved Københavns universitet 686 kr., men kun 535 kr. i Århus. Gennemsnitsbeløbet pr. legat siger dog — især i København — meget lidt, idet der er en meget væsentlig forskel i støttens størrelse mellem de personer, der kan opnå de store legater, især kommuniststipendiet og de øvrige legatmodtagere. I dag kan i København og Århus henholdsvis 285 og 35 personer opnå kommunitetet.

Det fremgår iøvrigt, at de studerende ved de mindre læreanstalter er ringest stillede med legatmidler.

Også mellem de enkelte fakulteter er der store forskelle. Ved begge universiteter ligger teologernes andel af legatnydere betydelig højere end ved andre fakulteter, hvilket tildels hænger sammen med, at mange gamle legater specielt er forbeholdt teologer. De

enkelte legaters størrelse er derimod i al fald i København mindre end i de øvrige fakulteter, hvoraf politterne udviser et meget højt gennemsnit, hvad der dels hænger sammen med, at politterne faktisk for en væsentlig del rekrutteres fra mindrebemidlede lag og dels dermed, at der findes et par særlig store legater, der er forbeholdt disse studerende.

B. Lånemuligheder.

Som det fremgår af kap. 7, har det offentlige især gennem oprettelsen af Dansk studiefond sørget for, at de studerende kan optage lån på rimelige vilkår. I 1946, da studenterstatistikken blev optaget, udlånte Studiefonden ca. 173 000 kr. til studenter ved universiteterne og de højere læreanstalter. Hertil må lægges ca. 50 000 kr. hidrørende fra fonds eller statsmidler, der er underlagt læreanstalterne, eller hvis midler i et vist omfang uddeles til læreanstaltens studerende. Der var således i 1946 ca. 225 000 kr. disponible lånemidler fra offentlige kilder og på gunstige vilkår.

I 1950 andrager studiefondens og de øvrige offentlige udlånsmidler omkring 310 000 kr.

Statistikens oplysninger bekræfter imidlertid indtrykket af, at de studerende i vidt omfang tillige optager lån i private pengeinstitutter eller hos familie el. lign.

De studerendes gældsstiftelse i 1946.

De studerendes samlede indtægt ved lånoptagelse var i 1946 1 497 000 kr.; det er et forbavsende stort beløb. Det drejer sig om mere end 6 gange den sum, som kan antages at være lånt ud af de nævnte offentlige låneinstitutioner, og om næsten $\frac{1}{2}$ gang mere end de samlede stipendiemidler.

Tallet er dog måske ikke helt pålideligt. Det er ikke ualmindeligt, at tilskud fra hjemmet betragtes som gæld, uden at det egentlig er meningen, at det skal tilbagebetales og højst får betydning som arveforskud ved et senere skifte.

Ser man nærmere på forholdet mellem indtægt ved lånstiftelse og ved oppebårne legater i 1946, viser det sig, at lånesummen vel er ca. $\frac{1}{2}$ gange større end legatsummen, men den oppebæres kun af mindre end halvt så stor en del af de studerende. Kun 11 pct. af de mandlige studerende optog lån i 1946. Til gengæld var deres gennemsnitlige lånesum 2 282 kr. For kvinderne er de tilsvarende tal 5 pct. og 1 943 kr.

Man har i statistikken søgt oplysninger om, hvorvidt det var de unge eller de ældre studerende, der optog lån. Tallene, der ikke viser nogen helt klar tendens, synes at vise, at de unge studerende har oppebåret størst beløb hver, men at til gengæld en større del af de ældre studerende tager lån, formentlig for at kunne tage deres embedseksamen undei arbejdsro.

Som for legaternes vedkommende er der stor forskel på fordelingen af indtægt ved optagelse af lån mellem læreanstalterne. 13 pct. af de studerende ved Københavns universitet optog lån i 1946, mod kun 9 pct. i Århus. I denne forbindelse skal det oplyses, at jurister og medicinere ved Århus universitet på det tidspunkt kun kunne afslutte deres studier ved Københavns universitet. De største tal findes ved Landbohøjskolen og Tandlægehøjskolen, hvor henholdsvis 20 pct. og 26 pct. optog lån.

De studerendes samlede gældsbyrde.

Om de studerendes gæld på tidspunktet for enquetens optagelse giver statistikken gode oplysninger. Ser man først på spørgsmålet om, *hvor stor en del af de studerende, dei overhovedet har gæld*, viser der sig en betydelig forskel på mandlige og kvindelige studerende,

Tabel 13.

	Samtlige i enquêten deltagende studenter	Heraf med gæld		Samlet gæld 1 000 kr.	Gennemsnitlig gæld for	
		antal	pct.		samtlig studenter	studenter med gæld
					kr.	kr.
Mænd.....	6 208	2 579	41,6	7 188	1 158	2 787
Kvinder.....	1 225	327	26,7	512	418	1 565
Samtlige.....	7 433	2 906	39,1	7 700	1 049	2 650

Derimod er der ikke nogen større forskel mellem de forskellige lærestudier. Af de mandlige studerende ved Århus universitet har 41,0 pct. gæld. De tilsvarende tal for Danmarks tekniske højskole og Landbohøjskolen er 39,0 pct. og 40,1 pct. Heller ikke mellem de enkelte universitetsfakulteter træffes der forskelle af en sådan størrelsesorden, at de giver grundlag for slutninger om, at studerende inden for et fakultet hyppigere gældsætter sig end studerende inden for et andet fakultet.

Ser man derimod på *størrelsen af den gennemsnitlige gæld* for studerende med gæld, konstateres der betydelige forskelle mellem de enkelte lærestudier og inden for universiteterne mellem de enkelte fakulteter. For Københavns universitet er den gennemsnitlige gæld (2 080 kr.) således betydeligt lavere end den gennemsnitlige gæld for studerende med gæld ved Danmarks tekniske højskole (3 484 kr.), Landbohøjskolen (5 177 kr.) og Danmarks tandlægehøjskole (7 602 kr.). Også for de studerende ved Århus universitet er den gennemsnitlige gæld (2 853 kr.) større end for Københavns universitet. Disse forskelligheder må formodes bl. a. at bero på, at studerende ved Københavns universitet hyppigere erhverver sig indtægt ved arbejde, end tilfældet er med studerende ved de øvrige lærestudier, ligesom studerende med arbejde ved Københavns universitet erhverver sig en betydeligt større indtægt herved end studerende med arbejde ved de øvrige lærestudier. Det samme forhold bidrager bl. a. til forklaring af den forskel, der konstateres mellem den gennemsnitlige gæld pr. studerende med gæld for de enkelte fakulteter under Københavns universitet. Medicinerne ligger her i spidsen med 2 848 kr., medens de stats- og forsikrings-videnskabelige har den laveste gennemsnitlige gæld, nemlig 1 407 kr., hvad der hænger sammen med, at de sidste har arbejde i langt større omfang end de første.

Det må imidlertid bemærkes, at de i tabel 14 anførte gennemsnitsbeløb for gældens størrelse ikke giver noget særlig godt udtryk for den normale størrelse af gælden pr. student med gæld. Et mere virkelighedstro billede fås ved at se på tabellens første kolonner. Det fremgår heraf, at spredningen over de anførte gennemsnitstal er betydelig, og at navnlig mange studerende ligger under gennemsnitsbeløbene. Af studerende med gæld ved Københavns universitet har således over halvdelen eller nøjagtigt 56,5 pct. en gæld på under 1 000 kr. For de mandlige studerende ved Århus universitet og Danmarks tekniske højskole gælder dette om ca. en tredjedel af de studerende med gæld og af samtlige mandlige studerende med gæld har 45,0 pct. under 1 000 kr. i gæld, medens den gennemsnitlige gæld som nævnt er knap 2 800 kr.

De i det foregående givne oplysninger refererer sig til de studerendes samlede gæld. Imidlertid er denne sammensat af *gældsposter af ret forskellig karakter*, og i spørgeskemaet er givet oplysninger særskilt om størrelsen af studiefondsgæld, banklån, anden fast gæld, boghandlergæld og anden løs gæld. Fordelingen af de studerendes samlede gæld på de 5 grupper fremgår af tabel 15.

Tabel 14. Studerende med gæld fordelt efter gældens størrelse og læreanstalt.

	1- 1 000 kr.	1 000- 3 000 kr.	3 000- 5 000 kr.	5 000- 7 000 kr.	7 000- 10 000 kr.	10 000 og derover	Ialt	Gennem- snitlig gæld
<i>Københavns universitet</i>								
<i>Mænd:</i>								
teologer	52	36	20	16	5	5	134	2 538
jurister	342	114	47	27	14	15	559	1 722
polit.er & aktuarer	59	26	10	6	1	2	104	1 407
mag.er (fil. fak.)	130	35	13	13	6	3	200	1 515
mag. er(mat. fak.)	47	14	5	7	5	2	80	2 201
medicinere	208	61	50	38	23	27	407	2 848
Københavns univers. ialt	838	286	145	107	54	54	1 484	2 080
<i>Kvinder:</i>								
teologer	2	-	-	-	-	-	2	-
jurister	53	4	2	2	2	1	64	1 093
polit.er & aktuarer	7	2	-	-	2	-	11	-
mag.er (fil. fak.)	76	9	4	2	-	-	91	670
mag. er (mat. fak.)	8	-	1	1	-	-	10	-
medicinere	51	13	8	8	4	2	86	1 961
Københavns univers. ialt	197	28	15	13	8	3	264	1 263
<i>Århus universitet</i>								
<i>Mænd:</i>								
teologer	10	9	10	5	4	1	39	3 361
jurister	11	9	9	3	1	-	33	2 321
økonomer	15	13	6	5	1	1	41	2 373
humanister	12	7	-	2	-	-	21	1 257
medicinere	17	13	14	9	4	6	63	3 661
Århus univers. ialt	65	51	39	24	10	8	197	2 853
<i>Kvinder:</i>								
Århus univers. ialt	12	6	3	2	1	-	24	1 852
<i>Øvrige læreanstalter</i>								
<i>Mænd:</i>								
Danm.s tekniske højskole	185	101	75	60	54	37	512	3 484
Veterinær- og landbohøj- skolen	32	52	51	34	33	36	238	5 177
Kunstakademiet	23	21	21	9	1	-	75	2 413
Tandlægehøjskolen	17	19	9	12	11	7	73	6 463
Danmarks farmaceuti- ske højskole								
Handelshøjskolen								
Kvinder:								
Ialt	13	9	4	6	4	3	39	3 431
<i>Samtlige studenter</i>								
Mænd	1 160	530	338	246	163	142	2 579	2 787
Kvinder	222	43	22	21	13	6	327	1 565
Ialt	1 382	573	360	267	176	148	2 906	2 650

Tabel 15. De studerendes gæld fordelt efter långiver.

	Mænd		Kvinder		Ialt	
	1000 kr.	pct.	1000 kr.	pct.	1000 kr.	pct.
Studiefondsgæld.....	465	6,5	40	7,9	505	6,6
Banklån.....	2 823	39,4	141	27,9	2 964	38,6
Anden fast gæld.....	2 874	40,1	235	46,4	3 109	40,5
Boghandlergæld.....	374	5,2	51	10,1	425	5,5
Anden løs gæld.....	637	8,8	38	7,5	675	8,8
Samlet gæld.....	7 173	100,0	505	100,0	7 678	100,0

Det vil ses, at den væsentligste del af den samlede gæld falder på banklån og anden fast gæld. Den sidste gældspost er ikke nærmere specificeret, men det må antages, at en betydelig del heraf udgøres af gæld stiftet hos forældre og iøvrigt hos familie. For de mandlige studerende falder ca. 80 pct. af den samlede gæld på disse to poster med halvdelen heraf på hver af dem, gæld til studiefonden mellem 6 og 7 pct., boghandlergælden godt 5 pct. og anden løs gæld knap 9 pct. af den samlede gæld. Heller ikke hvad angår den sidste gældspost, afgiver materialet mulighed for at finde oplysning om, hvoraf denne nærmere består.

C. Arbejdsindtægt.

Statistikken viser på overbevisende måde, at fortjeneste ved eget erhvervsarbejde er den vigtigste af de studerendes egne indtægtsmuligheder. Det må til forståelse af statistikens oplysninger om de studerendes arbejdsindtægt dog understreges, at 1946 var et gunstigt år i den forstand, at det var let for de studerende at få erhvervsarbejde. I 1951, da dette skrives, er de studerendes muligheder for erhvervsarbejde stærkt forringet.

Af statistikken fremgår, at 60 pct. af de mandlige og 53 pct. af de kvindelige studerende har haft arbejdsindtægt i 1946. De har ialt tjent 8 896 000 kr. eller næsten 4 gange så meget som indkomsten i legater og lån tilsammen. Gennemsnitlig har de mandlige studenter tjent hver 2 100 kr. og de kvindelige 1 790 kr. Som det fremgår af nedenstående tabel, er spredningen dog meget stor. $\frac{2}{3}$ af studenterne ligger under gennemsnitssummen.

Tabel 16. Indtægt i 1000 kr.

	-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10	10 og der- over	Ialt
Samtlige mandlige studerende.....	1 649	762	350	232	186	145	141	95	86	25	10	3 681
Samtlige kvindelige studerende.....	280	142	78	60	40	29	17	3	1	-	-	650
Ialt...	1 929	904	428	292	226	174	158	98	87	25	10	4 331

En sammenligning af forholdene ved de forskellige læreanstalter og fakulteter viser forskelle, der svarer godt til de ved de øvrige indtægtskilder iagttagne. Arbejdsindtægt er væsentligere for de studerende ved Københavns universitet end for Århusia-

neme og for de studerende ved læreanstalterne. Inden for de forskellige fakulteter betyder arbejdsindtægten mindst for medicinerne og mest for polit.ere og jurister.

Om *arten af det arbejde*, de studerende påtager sig, er der givet oplysninger i nedenstående oversigt. En del af de studerende har i løbet af året haft to eller flere forskellige slags arbejde, enten samtidig eller efter hinanden. Det samlede antal forskellige beskæftigelser bliver derfor noget større end det samlede antal studerende med erhvervsarbejde, nemlig 4 380 mod 3 681 for mandlige studerende og 756 mod 650 for de kvindelige studerendes vedkommende.

Tabel 17. Arten af de studerendes beskæftigelser i 1946.

	Mandlige studerende		Kvindelige studerende	
	antal beskæftigelser	pct.	antal beskæftigelser	pct.
Arbejde, der er et led i studiet	818	19	131	17
Undervisning	281	6	57	8
Kontorarbejde i offentlige kontorer	907	21	159	21
Kontorarbejde i private kontorer	765	18	171	23
Arbejdsmandsarbejde	282	6	2	—
Selvstændigt erhverv	49	1	2	—
Andet arbejde af varigere karakter	610	14	105	14
Tilfældigt arbejde	668	15	129	17
Ialt	4 380	100	756	100

Som eksempler på arbejde, der er et led i studiet, kan nævnes medicinernes hospitalsarbejde og polyteknikernes værkstedsuddannelse. I mange tilfælde har det været vanskeligt at afgøre, om der er tale om et arbejde, der er et led i studiet, eller om et egentligt erhvervsarbejde. Polit.ernes og juristernes kontorarbejde kan vel således for en meget lille del opfattes som et led i uddannelsen. I mange tilfælde har den studerende slev anført sin opfattelse af arbejdets karakter ved besvarelsen, men ellers har afgørelsen af, om et arbejde skal regnes som et led i studiet eller ej, beroet på et skøn.

Som det fremgår af oversigten, er 19 pct. af de mandlige studerendes beskæftigelse og 17 pct. af de kvindelige studerendes beskæftigelse betragtet som et led i uddannelsen. Kun arbejde i offentlige og private kontorer betyder mere end arbejde, der er et led i studiet. Det er bemærkelsesværdigt, at kontorarbejde i private kontorer spiller en lige så stor rolle som kontorarbejde i offentlige kontorer. 6 pct. af de mandlige studerendes arbejde har været arbejdsmandsarbejde. Herunder er medtaget lønnet høstarbejde i ferien og budtjeneste.

Andet arbejde af varigere karakter omfatter en række forskellige beskæftigelser. Studerende, der har haft et egentligt erhverv, før de begyndte at studere og stadig er beskæftiget i dette, vil ofte forekomme her.

Også gruppen tilfældigt arbejde omfatter naturligvis mange forskellige beskæftigelser. Juleassistance i forretninger eller som postbude spiller en betydelig rolle. Mange af disse beskæftigelser forekommer samtidig med en af de øvrige.

Det fremgår af det statistiske materiale, at kombinationer af de forskellige indtægtsformer er meget almindelige. Idet der med hensyn til detaljer henvises til statistikken, skal blot påpeges, at den indtægt, der opnås af legater eller ved optagelse af lån, overvejende må betragtes som et supplement til en arbejdsindtægt. Således er den del af de stu-

derende, der har en arbejdsindtægt kombineret med en legatindtægt og/eller en indtægt ved optagelse af lån større end den del af de studerende, der kun har haft en indtægt af legater eller en indtægt ved optagelse af lån. For samtlige mandlige studerende udgør antallet af dem, der har haft en kombineret arbejds- og legatindtægt, 15 pct., medens antallet af de mandlige studerende, der kun har haft en legatindtægt, udgør knap 7 pct. For optagelse af lån er de tilsvarende procenter henholdsvis 7 og 2. For kvinderne gør et lignende forhold sig gældende, og det samme gælder inden for hovedparten af de enkelte læreanstalter og fakulteter.

Den økonomiske betydning af de forskellige arter af beskæftigelse er meget forskellig for de forskellige studieretninger, jfr. nedenstående oversigt.

Tabel i8. Studerende med erhvervsarbejde procentvis fordelt efter arbejdets art.

	Arbejde, der er et led i studiet	Undervisning	Kontorarbejde i off. kontorer	Kontorarbejde i priv. kontorer	Arbejdsmands-arbejde	Selvstændigt erhverv	Andet arbejde af varig karakter	Tilfældigt arbejde	Ialt
	pct.	pct.	pct.	pct.	pct.	pct.	pct.	pct.	pct.
<i>Mænd</i>									
<i>Københavns universitet:</i>									
teologer.....	3	12	15	30	9	1	22	8	100
jurister, polit.er og aktuarer.....	1	2	51	28	1	1	10	6	100
stud. mag.er.....	7	18	15	15	2	1	24	18	100
medicinere.....	32	6	9	13	7	2	7	24	100
Ialt...	9	7	30	22	4	1	14	13	100
<i>Århus universitet.....</i>	1	11	25	21	9	—	18	15	100
<i>Danmarks tekniske højskole.....</i>	28	6	7	10	11	1	13	24	100
<i>Landbohøjskolen.....</i>	33	4	5	12	16	1	20	9	100
<i>Kunstakademiet.....</i>	63	3	3	4	3	4	12	8	100
<i>Øvrige læreanstalter.....</i>	63	1	4	13	5	1	5	7	100
Samtlige mandl. studerende...	19	6	21	18	6	1	14	15	100
<i>Kvinder</i>									
<i>Københavns universitet:</i>									
teologer, jurister, polit.er og aktuarer.....	—	—	45	38	—	—	9	8	100
stud. mag.er.....	7	15	16	17	—	—	22	21	100
medicinere.....	37	3	10	16	—	1	10	23	100
Ialt...	12	8	24	23	—	—	15	18	100
<i>Øvrige læreanstalter.....</i>	42	6	9	18	1	1	11	12	100
Samtlige kvdl. studerende...	17	8	21	23	—	—	14	17	100

Det fremgår af oversigten, at mandlige og kvindelige studerende påtager sig nogenlunde samme arter af erhvervsarbejde, når man ser bort fra arbejdsmandsarbejde. Teologernes og stud. mag.ernes erhvervsarbejde er stærkest varieret. Undervisningen spiller en vis rolle for begge grupper, men ellers har teologernes og mag.ernes arbejde praktisk taget ingen tilknytning til deres studium. At så forholdsvis mange af disse to grupper af studerende har andet arbejde af varig karakter må formentlig forklares ved, at mange af de studenter, der påbegynder studiet i en senere alder, netop studerer ved disse fakulteter. For studerende ved det rets- og statsvidenskabelige fakultet er kontorarbejde den dominerende form. Arbejde, der er et led i studiet, er for de universitetsstuderendes vedkommende kun af betydning for medicinerne, hvor det udgør omkring en trediedel af alle beskæftigelserne. Det medicinske studiums form umuliggør som hovedregel andre former for konstant beskæftigelse, hvilket formentlig er årsagen til, at tilfældigt arbejde betyder så meget for medicinerne.

For de studerende ved de øvrige højere læreanstalter er arbejde i forbindelse med studiet af langt den største betydning. Ved siden heraf udgør dog tilfældigt arbejde 24 pct. af alle beskæftigelser, som mandlige polyteknikere har påtaget sig, og andet arbejde af varig karakter 20 pct. af de beskæftigelser, studerende ved Landbohøjskolen har påtaget sig.

Statistikken indeholder endelig oplysninger om det *antal timer*, som erhvervsarbejdet har varet. Den viser, at de studerende, der har haft tilfældigt arbejde, arbejdsmandsarbejde og undervisning, gennemgående har haft ret få timers beskæftigelse. Beskæftigelser, der er et led i studiet, har i de fleste tilfælde været ret kortvarige, idet 40 pct. af disse beskæftigelser har omfattet mindre end 600 timers arbejde og kun 18 pct. mere end 1 800 timer.

40 pct. af de mandlige studerende, der har haft kontorarbejde i private kontorer, har haft under 600 timers arbejde i løbet af et år, og 25 pct. har haft over 1 800 timers arbejde.

Kontorarbejdet i offentlige kontorer har været af længere varighed, idet halvdelen af de studerende, der har haft arbejde i offentlige kontorer, har været beskæftiget over 1 200 timer i løbet af et år, og 35 pct. over 1 800 timer.

Sammenfattende kan det altså siges, at studiefremmende erhvervsarbejde udgør en ringe del af de studerendes arbejde — for mænd og kvinder henholdsvis 19 og 17 pct., men at dertil kommer, at dette arbejde også hvad angår antal timer har ligget lavt.

Derimod betegner arbejdet i offentlige og private kontorer, som for mænd og kvinder udgør henholdsvis 39 og 44 pct., men som tilmed andrager et stort antal timer, en væsentlig del af de studerendes arbejde.

Det studiefremmende erhvervsarbejde er således det mindst betydende af de former for arbejde, som studerende påtager sig.

D. Tilskud fra hjemmet.

Som omtalt ovenfor er der ikke ved studenterstatistikken udtrykkeligt spurgt om, hvor stort et tilskud studenterne har fået fra hjemmet.

Det er dog muligt ad forskellige veje at danne sig et ganske godt indtryk af denne finansieringsforms betydning.

Af statistikken fremgår således, at 30 pct. af de mandlige studerende og ca. 40 pct. af de kvindelige i 1948 overhovedet ikke havde nogen selverhvervet indkomst. De

har altså i al fald så godt som alle — renteindtægt af egen formue er uden praktisk betydning — levet udelukkende af tilskud hjemmefra.

Et vist begreb om betydningen af tilskud fra hjemmet kan også fås på anden måde. Går man — som sket i universiteternes fællesudvalgs indstilling (jfr. bilag 3) — ud fra, at en studerendes minimumsleveomkostninger i 1946 udgjorde 2 940 kr. pr. år, skulle de i statistikken omhandlede 7 528 studerendes minimumsforbrug have været 22 132 320 kr. Heraf er 11 393 600 kr. dækket gennem legater, lån og arbejdsindkomst, hvortil kommer værdien af gratis kollegieværelser, der på statistikens materiale kan ansættes til ca. 600 værelser à 600 kr. pr. år eller ialt 360 000 kr. Resten, d. v. s. ca. 10,4 mill. kr. eller 45 pct., skulle altså være fremskaffet af hjemmene enten som kontant tilskud eller i form af naturalier.

E. Studenterindtægternes forhold til forældrenes økonomiske stilling.

Tabel 19. Procentvis fordeling af de studerendes indkomstarter efter forældrenes indkomst.

Forsørgerens årlige indkomst kr.	Mænd			Kvinder		
	under 10 000	10– 20 000	over 20 000	under 10 000	10– 20 000	over 20 000
	pet.	pet.	pet.	pet.	pet.	pet.
Antal studerende relativ fordeling						
Uden indtægt	20,8	35,4	56,0	24,7	46,1	60,3
Kun arbejdsindtægt	39,5	45,6	38,4	46,1	40,7	32,6
Kun legatindtægt	8,1	5,1	1,7	7,1	4,0	4,9
Kun låneindtægt	2,3	1,3	0,2	0,7	0,7	0,6
Arbejds- + legatindtægt	17,2	7,6	1,3	15,8	6,4	1,1
Arbejds- + låneindtægt	4,5	2,3	1,6	2,5	0,7	0,5
Legat + lån	2,4	1,1	0,5	1,4	—	—
Arbejdsindtægt + legat + lån	5,2	1,6	0,3	1,7	1,4	—
Ialt	100,0	100,0	100,0	100,0	100,0	100,0
heraf med { arbejdsindtægt	66,4	57,1	41,6	66,1	49,2	34,2
{ legatindtægt	32,9	15,4	3,8	26,0	11,8	6,5
{ låneindtægt	14,4	6,3	2,6	6,3	2,8	1,1

Det vil ses, at der er en ret iøjnefaldende afhængighed mellem de studerendes fordeling på de enkelte indtægtsarter og størrelsen af forsørgerens indkomst. Medens en femtedel af de mandlige studerende, hvis forsørgere har en årlig indkomst under 10 000 kr., er uden indtægt, gælder dette om ca. tre femtedele af de studerende, hvis forsørgeres indkomst udgør over 20 000 kr. om året. Omtrent det samme forhold konstateres for kvindernes vedkommende. Betragter man stadig de samme to forsørger-indkomstgrupper, fremgår det, at forskellen er mindre, forsåvidt angår de studerende, der har erhvervet sig en indtægt ved arbejde. Inden for forsørgerindkomstgruppen på under 10 000 kr. om året har to trediedel af de studerende haft arbejde, medens dette gælder om to femtedel af de studerende, hvis forsørgeres indkomster er større end 20 000 kr. om året. For studerende, der *hun* har haft en arbejdsindtægt, er der ingen forskel mellem de to grupper.

Kapitel 3.

Studentsociale forhold i andre lande*).

Den udvikling i det studentsociale arbejde, som den anden verdenskrig standsede, er blevet videreført i stærkt tempo efter krigens ophør, og dette har formentlig to hovedårsager, nemlig dels den omstændighed, at den under krigen tabte tid har skullet indhentes, og dels det forhold, at krigen også betød et skred i den sociale tankegang og i synet på ungdommens særlige problemer, hvad der atter hænger sammen med denne ungdoms indsats i krigens mangeartede opgaver. Hertil kommer, at den tekniske udvikling, som krigen fremkaldte, overalt har understreget forskningens betydning for samfundet.

Af den følgende korte redegørelse for de studentsociale forhold i en række fremmede lande vil da også fremgå, at man de fleste steder enten har gennemført eller har planer om at gennemføre vidtrækkende støtteforanstaltninger for studenterne.

Norge.

Landet har 2 universiteter: et i Oslo og et i Bergen, samt følgende læreanstalter: teknisk højskole i Trondhjem, landbrugshøjskolen i Ås, tandlægehøjskolen i Oslo, handelshøjskolen i Bergen, veterinærhøjskolen i Oslo samt det teologiske menighedsfakultet.

Som adgangskriterium gælder studentereksamen og enkelte andre eksaminer, der opfylder visse krav alt efter læreanstaltens art.

Studentertallet ligger i 1950 på ca. 7 200, hvoraf universiteterne alene har ca. 5 500, teknisk højskole ca. 950 og de resterende læreanstalter ca. 750. Pr. 1000 indbyggere findes 2,3 studenter.

Ved universiteterne varer embedseksamenstudierne 4—7½ år, ved højskolerne 3—6 år.

Omkostningerne for en studerende, der ikke bor hjemme, anslås til at andrage 1800—3500 n. kr. pr. år, heri inkluderet alle udgifter til livsophold, bøger m. v. Omkostningerne retter sig efter studiebyen og faget. Således anslås leveomkostningerne i Oslo til at være 1500—2500 kr. pr. år, mens de i Bergen er 2000—2800 kr. og i Ås kun 1400 kr. Et 4-årigt studium skulle herefter koste ialt 10—12 000 kr. og et 7½-årigt 15—20 000 kr.

Ifølge en norsk undersøgelse bestrides studieudgifterne således:

Omkring 30 pct. af universitetsstudenterne i Oslo har erhvervsarbejde (hovedsagelig kontorarbejde) i gennemsnitlig 28 timer pr. uge. Ved handelshøjskolen i Bergen er forholdet næsten det samme. De øvrige læreanstalters studerende har mindre erhvervsarbejde.

*) Nærværende afsnit bygger for en væsentlig del på de oplysninger, som findes i »Betänkande och förslag angående studentsociala stödåtgärder«, Stockholm 1948 (Statens offentliga utredningar 1948: 42).

Af legatmidler findes ved Oslo universitet ca. 150 000 kr. årligt til uddeling, hvortil kommer ca. 60 000 kr. i private legater; alle andre steder er der kun få legater.

Studererorganisationerne har gennem statsstøtte og private gaver indrettet studenterhjem i forskellige byer. Her kan de studerende bo og i en vis udstrækning spise for rimelig betaling. Fuldt ophold på studenterhjem koster 180—210 kr. pr. md., men der er forholdsvis få pladser af denne art. I Oslo kan 22 pct. af de studerende bo på studenterhjem, i Bergen kun 6 pct., i Trondhjem. 15 pct., mens der i Ås er plads til 62 pct.

Efter krigen er der i Norge gjort et fremstød for at forbedre studenternes forhold. Det er sket ved oprettelsen af »Statens lånefond for studerende ungdom« i 1947.

Af fondens midler ydes lån til studenter, der er duelige i deres fag og ikke på anden måde kan skaffe sig midler til studiet. Lånet er rentefrit i studietiden, men forrentes efter studietiden og tilbagebetales fra senest 1½ år efter studiets afslutning i løbet af 15 år.

Den renteindtægt, som fonden mister ved ikke at modtage rente fra studenterne i studietiden, dækkes af statskassen, der ligeledes afholder administrationsudgifterne og dækker tab i tilfælde af debtors død. Desuden har staten oprettet et garantifond på 3 millioner n. kr., som i løbet af 15 år skal forøges til 8 mill. n. kr.

Indtil 1. juli 1950 er der af fonden udlånt 16 mill. n. kr. til 5 200 studenter. Den årlige udgift for staten andrager ca. 400 000 n. kr. og ventes at ville vokse til 6—700 000 kr., når den beregnede maksimumslånesum 60 mill. n. kr. er udlånt.

Alle øvrige studieudgifter, d. v. s. hovedparten., bæres af de studerendes forsørgere.

England.

I England og Wales findes 17 universiteter og læreanstalter.

Adgang til disse uddannelsesanstalter har elever, der har gået i skole i 10 år, nemlig 6 år i primary school og 4 år i secondary school; afgangsbetegnelse herfra kaldes »School leaving certificate«. Skolegangen kan frivilligt forlænges med 2 år, hvilket giver »Higher school leaving certificate«, og denne 12-årige skoleuddannelse er forudsætningen for opnåelse af statsstipendier, jfr. senere.

I 1949 var studentertallet i England + Wales ca. 68 000 eller 0,16 pct. af befolkningen (43 millioner).

Den akademiske uddannelse begynder med et 3-årigt studium, der fører til Bachelor-eksamen. Med denne eksamen + 1 års yderligere uddannelse kan lærereksamen opnås.

Bachelor-eksamens indhold retter sig i øvrigt efter det studium, som ønskes gennemført, men denne eksamens omfang kan variere; en mere kvalificerende Bachelor-eksamen kan opnås ved 4 års studium, og denne uddannelse er gerne forudsætningen for videregående studier.

Ved universiteter og læreanstalter skal de studerende betale ret betydelige beløb i afgifter for at få lov til at deltage i undervisningen. Det drejer sig om gennemsnitlig £ 35—50 pr. år, hvortil kommer udgifter til kost og logi, som alt efter studiebyen kan fastsættes til £ 203—225 pr. år.

Disse udgifter dækkes så godt som udelukkende ved tilskud fra forældre og ved stipendier. Studenterarbejde er uden større betydning og lån så godt som ukendt. Kommunalmyndighederne var en overgang tilbøjelige til at yde støtte til studenter som lån, men undervisningsministeriet har modarbejdet denne praksis, og den er nu næsten ophørt.

Karakteristisk for engelske studenterforhold i dag er, at det store flertal af stu-

denterne helt eller fortrinsvis understøttes af stipendier. Ved udgangen af 1949 modtog 72 pct. af samtlige engelske studenter legater.

Denne — i Vesteuropa enestående situation — er ikke fremkommet som led i en klart og centralt tilrettelagt plan. Det er derfor forbundet med vanskeligheder at overse forholdene. På grundlag af en betænkning fra 1948 (Report of the Working Party on University Awards 1948) suppleret med senere oplysninger er det dog muligt at give en nogenlunde udtømmende oversigt.

Der findes i England 4 væsentlige former for stipendier: 1) State Scholarships, 2) University Supplemental Awards, 3) Local Scholarships og 4) University and School Scholarships.

ad 1) Midlerne til State Scholarships ydes direkte af statskassen. Betingelsen for at få et State Scholarship er, at man har »Higher School Certificate« med en vis kvotient og er optaget på et universitet. Stipendiets beløb varierer efter studietid, efter om studenten bor hjemme eller ej og efter forældrenes økonomiske forhold.

I 1949 udgjorde et fuldt stipendium for en ikke-hjemmeboende student i London £ 203, i Oxford og Cambridge £ 225 og i øvrigt £ 126. For en hjemmeboende student var de tilsvarende tal £ 100, £ 126 og £ 93.

Det fulde stipendium udgår for tiden til alle, hvis forældre ikke har over £ 600 om året, idet der ved udregningen af dette beløb tages hensyn til bl. a. forældrenes øvrige forsørgerbyrde o. s. v. Ifølge ovennævnte betænkning skal minimumsgrænsen sænkes til £ 500, mens der til gengæld skal være adgang til at yde delvis stipendium helt op til £ 2000. I året 1949—50 var der ialt 1 799 stipendier af denne type løbende. Af nye stipendier var der i 1949 uddelt 404. I den ovennævnte betænkning foreslås tallet forøget til 2000 om året.

ad 2) University Supplemental Awards ydes direkte af statskassen til sådanne studenter, der har opnået et universitetslegat. Dets funktion er at supplere universitetslegatet op på et niveau svarende til det, den pågældende ville have fået i State Scholarship. I 1949—50 var der 2303 sådanne stipendier løbende, heraf 989 uddelt i 1949. Også dette tal mener betænkningen af 1948 bør forøges til 2000.

ad 3) Local Scholarships er stipendier, der uddeles af Local Education Authorities (nogenlunde svarende til vore købstadskommunale og amtskommunale skolestyrelser). Midlerne kommer dels fra de lokale kasser dels som tilskud hertil fra statskassen.

Der findes ikke ensartede uddelingsregler. Hver lokal myndighed kan principielt selv bestemme antallet og størrelsen af disse stipendier. Stort set findes der dog 2 typer: Major Awards, som uddeles efter reglerne svarende til bestemmelserne om State Scholarships, og Minor Awards, som ofte er temmelig små, helt ned til £ 15—30 pr. år. I 1949 blev der af begge typer uddelt ialt ca. 7000 stipendier.

ad 4) Universiteterne yder stipendier på grundlag af særlige stipendieopgaver aflagt ved studentereksamen. Størrelsen varierer meget, £ 40—100 om året, men stipendiet suppleres som ovenfor nævnt i trangstilfælde af staten. Stipendier uddelt af skolernes midler er i reglen ret små og ikke særlig talrige.

Vest-Tyskland.

Forholdene i Tyskland er præget af krigens ødelæggelser. Tyske studenter materielle situation er værre end noget andet sted i Europa, bortset måske fra Polen. Noget forbillede for en løsning af de aktuelle forhold her i landet kan Tyskland derfor ikke give.

Der var i 1949 ca. 40 000 studenter ved de vesttyske universiteter og højskoler. Som følge af den almindelige fattigdom er størstedelen af dem henvist til at klare sig selv i studietiden. Kun ca. 20 pct. kan leve af deres forældres understøttelse og kun ca. 5 pct. af legater, der for størstedelens vedkommende tilvejebringes af Ländernes undervisningsministerier. 60 pct. af samtlige studenter har erhvervsarbejde og halvdelen af dem må selv tjene helt til deres ophold.

Da mulighederne for at få en blot nogenlunde tilstrækkelig støtte ved legater under de rådende forhold er meget små, koncentrerer bestræbelserne for at lette studenternes kår om fremskaffelse af arbejde til dem. Når en så stor del af studenterne overhovedet kan få arbejde, skyldes det dels de lange ferier, og dels, at industrien uanset den store arbejdsløshed favoriserer studenter som arbejdere og kontorfolk.

U.S.A.

En højere uddannelse i U.S.A. kan opnås ved 1858 uddannelsesanstalter (1950—51).

Adgangen til denne højere uddannelse har unge., der efter 12 års skolegang har forladt high school med en vis minimumskvotient ved afgangseksamen. De, der ønsker optagelse på de større universiteter, skal have bestået College Board entrance examinations.

Gennem 4 års studier efter high school kan eksamen som »Bachelor of Arts (Science)« afiægges, eller junior college kan gennemgås. Efter yderligere 1—2 års studium kan titlen »Master of Arts (Science)« opnås. Herefter kan i løbet af sædvanligvis 3 år, under hvilken tid videnskabeligt arbejde skal udføres og en afhandling skrives, opnås den akademiske grad af »Doctor of Philosophy«.

Som uddannelse før påbegyndelsen af det medicinske, juridiske og teologiske studium samt tandlægestudiet kræves 2 års »preprofessional study in the liberal arts college«. Herefter tager det medicinske studium 4 år (+ 1 års sygehuspraktik), juraen og teologien 3 år og tandlægestudiet 4 år.

I 1949—50 var der ca. 2 444 900 studerende, hvoraf omkring 853 000 var tidlige krigsdeltagere (veterans). Tallet i 1940, som var et normaltal, viste, at der var ca. 4 studenter pr. 1000 indbyggere.

65 pct. af de foran nævnte uddannelsesanstalter er private institutioner.

Studieafgifterne opgår til gennemsnitligt \$ 475 årligt ved de private colleges og \$ 115 ved de offentlige, dog således, at sidstnævnte tal kun gælder de elever, der bor i vedkommende stat, mens elever fra andre stater betaler % 285. Ved læreanstalterne er de tilsvarende tal \$ 435, % 100 og % 325. Tandlægestuderende betaler % 625, \$ 320 og \$ 490; medicinske studerende betaler % 745, \$ 255 og \$ 425, og ingeniørstuderende betaler % 470, % 175 og % 352.

Udgifterne til leveomkostninger (bolig og kost) andrager for dem, der bor på universitet eller college, årligt \$ 670 på de private og \$ 470 på de offentlige institutioner; for studerende, der er indlogeret uden for vedkommende universitet eller college, er udgifterne større.

Disse studieafgifter og leveomkostninger udredes for størstedelens vedkommende af de studerendes forsørgere. En meget stor del af de studerende tjener ved erhvervsarbejde omkring 25 pct. af studieomkostningerne. Lån er ikke ret meget anvendt. Ved en undersøgelse fra 1941 omfattende størstedelen af læreanstalterne viste det sig, at kun ca. 5 pct. af studenterne fik del i stipendiemidlerne, som i gennemsnit på junior college-standpunktet

androg \$ 165 årligt og for ældre studerende \$ 400 årligt. Stipendierne uddeles efter behov og flid. Til de nævnte stipendier kommer en del forskerstipendier.

U.S.A.'s største studiestøtteprogram vedrører de tidligere krigsdeltagere, som maksimalt kan opnå \$ 500 årligt til dækning af studieudgifter og \$ 75 pr. måned (for forsørgere \$ 100 pr. måned) til leveomkostninger. Den tid, krigsdeltagere kan opnå støtte, retter sig efter det tidsrum, i hvilket de har gjort tjeneste, idet støtten udbetales for et tilsvarende tidsrum + 12 måneder.

I juli 1946 nedsatte præsident Truman en kommission til klarlæggelse af den højere uddannelses problemer, og denne kommission udsendte ved årsskiftet 1947—48 en betænkning »Higher Education for American Democracy«. Betænkningen indeholder bl. a. følgende forslag:

1. High school-uddannelsen skal være tilgængelig for enhver, der kan drage nytte af undervisningen,
2. Undervisningen i junior college skal være gratis og flere colleges skal oprettes,
3. Kommunale og statslige stipendier skal oprettes til elever i high school for at fjerne økonomiske hindringer for fortsat skoleuddannelse,
4. Undervisningsafgifterne ved colleges og universiteter skal nedsættes. Studerende, som har hjælp behov, skal kunne få stipendier eller understøttelse, men den væsentlige forsørgerbyrde skal dog påhvile forsørgeren,
5. Folkeuddannelsesvirksomheden skal støttes og knyttes nærmere til de højere læreanstalter, og
6. Den højere uddannelse skal være uafhængig af de studerendes race, tro, køn eller nationalitet.

Kommissionen regner med, at studentertallet herved vil forøges enormt, idet man beregner, at 4,6 mill. studenter vil blive indskrevet ved uddannelsesanstalterne i 1960, hvilket betegner en 4-dobling i forhold til 1940. De 4,6 mill. svarer til nationens hele intelligensreserve beregnet på grundlag af intelligensundersøgelser i hæren.

Udgifterne til planens gennemførelse antages at ville blive på \$ 2587 millioner, hvoraf en så væsentlig del vil blive dækket af studieafgifter og bestående legatmidler, at de direkte udgifter vil beløbe sig til \$ 1675 millioner årligt fra 1960 at regne.

Sovjetunionen.

Der fandtes i 1950 over 880 institutter i Sovjetunionen samt 33 universiteter. Universiteterne uddanner videnskabsmænd og lærere i de humanistiske fag, visse matematisk-fysiske discipliner samt biologi, mens institutterne har øvrige uddannelser, herunder jura, medicin, ingeniørvidenskaber o. s. v.

Forudsætningen for at blive optaget på en læreanstalt er 10 års skolegang, der begynder, når eleven er 7—8 år gammel. Der skal dog aflægges og bestås en optagelsesprøve, før optagelse kan finde sted. Da ikke alle, som søger, kan finde optagelse, praktiseres en adgangsbegrænsningsordning på grundlag af optagelsesprøvens kvotient.

I 1950 fandtes 1230000 studerende, hvoraf de 400000 er korrespondancestuderende, idet det er muligt at tage næsten enhver eksamen gennem korrespondanceundervisning.

Studierne er fastlagt i ret stramme rammer. Universitetsstudierne tager 5—7 år og institut-studierne 4—5 år.

En videnskabelig uddannelse kan påbegyndes efter afslutningen af de grundlæggende studier. Ved universiteterne og institutterne kan optages et antal såkaldte aspiranter, der udvælges på grundlag af en optagelsesprøve. De optagne kan herefter studere i 2—3

år og derefter aflægge kandidat-eksamen. Efter yderligere et års studium kan en kandidat-grad tages, hvilket berettiger til arbejde som docent eller lignende.

Alle studerende understøttes offentligt. Understøttelsen andrager alt efter læreanstaltens art og geografiske beliggenhed 220—480 rubler pr. måned, men der kan til særlig dygtige eller til krigsdeltagere med særlige udmærkelser ydes tillæg på op til 25 pct.

Terminsafgifterne (ialt 2) er i de 16 republikkers hovedstæder 400 rubler om året, 300 rubler i de byer, der ikke er hovedstæder, og 500 rubler for kunst-, musik- og teaterstudiet.

Alt undervisningsmateriel er gratis. Lærebøger findes i sådan mængde på fælles læsestuer og biblioteker, at de studerende ikke anskaffer bøgerne selv. Til alle studenter, der ikke kan bo hjemme, findes studenterkollegier, og lejeprisen er her 12—15 rubler pr. måned; normalt bor der 1—3 studerende på hvert værelse, i sjældne tilfælde 4.

Til de enkelte læreanstalter er knyttet ferie- eller hvilehjem, hvor de studerende uden vederlag for ophold eller rejse frem og tilbage kan hente kræfter til læsningen.

For de korrespondancestuderende gælder endvidere, at de får frie rejser under eksamen og til de praktiske, obligatoriske øvelser, ligesom de får løn fra deres arbejdsplads under eksamenslæsning, der måtte forhindre dem i at passe deres erhverv.

Stipendieordningen er gennemført overalt, men de indirekte støtteformer synes ikke fuldt gennemført, men dette er blot et spørgsmål om tid.

De studerendes modydelse for disse goder består i, at staten bestemmer, hvor de skal gøre tjeneste i de første 2 år efter aflagt eksamen, idet der dog findes en række dispensationsregler fra denne ordning.

Stipendiestøtten belastede i 1950 statsbudgettet med 2,2 milliarder rubler, hvortil kommer de ikke uanselige stipendiebeløb, der udbetales af fagforeningerne til studerende medlemmer. Det årlige statslige stipendiebeløb svarer til 3—5 000 rubler årligt pr. studerende. Til disse beløb kommer værdien af alle de frie ydelser.

Sverige.

Under og umiddelbart efter den anden verdenskrig har den svenske stat indgående beskæftiget sig med ungdommens muligheder for at gennemgå en højere uddannelse, og den har vedtaget forskellige love og anordninger til lettelse af de økonomiske hindringer, som møder den begavede, men ubemidlede unge.

Den største samlede behandling af studenternes forhold foreligger i »Betänkande och förslag angående studentsociala stödåtgärder avgivet av 1946 års utredning om den högra utbildningens demokratisering — studentsociala utredningen« (Statens offentliga utredningar 1948: 42 —• Ecklesiastikdepartementet 1948), hvorfra oplysningerne til nærværende afsnit som nævnt foran er hentet.

I Sverige findes universiteterne i Uppsala, Lund, Stockholm og Göteborg samt Karolinska institutet. Af højere læreanstalter findes 2 tekniske højskoler, 2 handelshøjskoler, Tandläkareinstitutet, Farmaceutiska institutet., Veterinärhögskolan, Landbruks-högskolan, Skoghögskolan, 3 socialinstituter samt Gymnastiska centralinstitutet.

For at optages ved universiteterne kræves studentereksamen, og i visse tilfælde kan optagelse finde sted på grundlag af en folkeskolelærereksamen. Ved læreanstalterne er kravene formelt andre, idet andre eksaminer i ikke ringe udstrækning kan anvendes

— bl. a. praktisk betonedede uddannelser — men reelt er studentereksamen adgangskriteriet, og de eksaminer, der i øvrigt skaffer eleverne ind ved læreanstalterne, kan måle sig med studentereksamen. Forholdene adskiller sig således ikke væsentligt fra optagelsesbestemmelserne i Danmark.

I 1947 var der ved universiteterne og læreanstalterne indskrevet ialt 14 852 studerende fordelt med 9 325 på universiteterne og 5 527 på læreanstalterne. Samme år blev der indtegnet henholdsvis 1 245 og 1 191 eller ialt 2 436 studerende ved de pågældende grupper af uddannelsesanstalter. Studentertallet er 2.1 pr. 1 000 indbyggere.

Ved universitetsstudierne er studietidens længde 3—8 år (filosofie kandidat 3—4 år — medicine licentiat 8 år). Læreanstaltsstudierne tager mellem 1 år (farmacie kandidat) og 6 år (veterinär).

Udgifterne ved at læse ligger på universitetsstudierne på 3 100—4 400 kr. pr. år, og de samlede gennemsnitsudgifter for et universitetsstudium anslås til at ligge mellem 11 000 kr. (filosofie kandidat) og 35 200 kr. (medicine licentiat). Ved læreanstaltsstudierne er årsudgifterne 3 600—4 100 kr. og de samlede udgifter for et gennemført studium i gennemsnit 3 600—24 600 kr. for henholdsvis farmacie kandidat og veterinär.

Ifølge »1945 års akademikerutredning« (Statens offentliga utredningar 1947: 25), der indeholder oplysninger om følgende 5 studenterårgange: 1920, 1925, 1930, 1935 og 1940, betaler de studerendes forsørgere + de studerendes egen kapital mere end halvdelen af udgifterne i forbindelse med studiernes gennemførelse, mens ca. 38 pct. betales gennem lån, ca. 6 pct. betales gennem erhvervsarbejde og ca. 2 pct. gennem stipendier. Det bemærkes, at nævnte akademikerutredning er blevet suppleret med en studenterenquete optaget i Uppsala i efteråret 1946.

Udviklingen af stipendie-, legat- og understøttelsesvæsenet har rent summarisk formet sig således:

Til universitetet i Uppsala var oprindelig knyttet et kommunitet og forskellige andre midler, f. eks. Gustav II Adolfs donationer, men disses værdi, som i tidernes morgen var af en vis betydning, idet de kunne give ca. 150 studerende føden i ½ år, blev efterhånden ringere, og i 1939 ændredes de til godt 100 bogstipendier à 100 kr. Igennem tiderne har dog mange ubemidlede kunnet studere, især ved hjælp af private personers gaver, mens offentlig støtte har været meget begrænset.

Først i det 20. århundrede er staten trådt hjælpende **til**. I betænkning I er på s. 38 f. redegjort for den stipendieordning, som er indført for elever ved »allmänna läroverk m. fl. läroanstalter« (d. v. s. gymnasier), jfr. samme betænkningens bilag 4, s. 126, hvor Kungl. Maj:ts Kungörelse af 28. juni 1946 er aftrykt. I henhold til nævnte forordning blev der i skoleåret 1947—48 til elever ved gymnasier, højere folkeskoler, handelsgymnasier, tekniske skoler etc. udbetalt godt 8 millioner kr. til ca. 22 000 elever i form af grundstipendier til indakkordering, rejser og frokost (til rejsende elever) og i form af behovstipendier til unge skolesøgende (indakkorderede, rejsende og unge fra vedkommende skoleby). I samme kundgørelse nævntes stipendier til elever, der tog undervisning ved brevskolerne, og til dette formål bevilgedes i 1948—49 100 000 kr.

Statens rentefrie studielån indførtes i 1919 med en bevilling på 100 000 kr., som igennem årene er blevet forøget, ligesom bestemmelserne er blevet ændret og kredsen af låntagere udvidet. I 1944 ændredes låneforordningen senest. Indtil 1940 havde der været udlånt ialt godt 7 millioner kr. med gennemsnitlig godt 3 000 kr. pr. låntager. I 1948—49 investerede staten yderligere 1½ million kr. i lånefonden.

I 1939 oprettedes statens lånefond for universitetsstudier, idet statens rentefrie

studielån ikke kunne slå til til de studerende ved universiteterne. Fondens udlån udgjorde 1948—49 850 000 kr. For 1950—51 er bevilget 1 million kr. til investering i fonden.

Af arvefonden er der i årene 1931—46 udbetalt ca. 1 000 000 kr. til elever ved de skoler, der er nævnt i ovenomtalte kundgørelse af 28. juni 1946.

19. maj 1944 udstedtes »Kungl. Maj:ts Reglemente för utredning av statsstipendier vid universiteten, karolinska medikokirurgiska institutet og vissa högskolor«.

Disse stipendier er naturalstipendier, idet de uddeles i form af gratis logi og kost; de er forbeholdt velbegavede, ubemidlede studerende ved de nævnte uddannelsesanstalter, og de uddeles fortrinsvis i de første studieår; de kan søges allerede i sidste gymnasieklasse til oppebæring ved studiets påbegyndelse. De kan opnås i højst 3 år og dækker 8 måneder pr. studieår. I 1948—49 var bevillingen på ialt 310 000 kr. For 1950—51 er bevilget 335 000 kr.

I stipendiemidler har der således stået ialt godt 9,3 millioner kr. til rådighed for gymnasieungdommen.

Betænkningen om »Studentsociala stödåtgärder« indeholder en række forslag til demokratisering af den højere uddannelse, af hvilke følgende skal nævnes:

a) Direkte støtteforanstaltninger skal omfatte *statsstipendier* til dækning af de studerendes udgifter til kost og/eller logi i 9 måneder pr. studieår i den normerede studietid; stipendium skal normalt tildeles i den første halvdel af studietiden. Rente- og amortiseringsfrie studielån med statslig kreditgaranti skal kunne bevilges statsstipendiater til supplerung af stipendierne samt stipendiater, der har gennemgået halvdelen af studietiden. Amortiseringsfrie lån skal kunne tildeles studerende, der ikke er statsstipendiater.

b) Indirekte støtteforanstaltninger omfatter hjælp fra staten til opførelse af studenterlejligheder, til indretning af studenterspisestuer, til afholdelse af rejseudgifter i forbindelse med studierne og til dækning af de obligatoriske undervisningsafgifter.

Hertil slutter sig forslag om helbredsundersøgelser, sygeforsikring, tandpleje o.s.v.

Det er en forudsætning, at de foreslåede støtteforanstaltninger tilpasses de enkelte studerendes individuelle behov og vilkår.

Ved den svenske rigsdags behandling af ovenstående forslag i foråret 1950 har man under hensyn til landets økonomiske situation ikke ment at kunne stille forslag til nye statsstipendier eller til indirekte støtteforanstaltninger, men man har begrænset sig til at bevilge studielån med statslig kreditgaranti samt statsstøtte til opførelse af studenterboliger. Om studielånene foreligger »Kungl. Maj:ts kungörelse nr. 469 af 16. juni 1950 angående studielån med statlig kreditgaranti«. Kundgørelsen, der trådte i kraft 1. august 1950, bestemmer, at de statsligt kreditgaranterede studielån kan gives til universiteternes og læreanstaltnernes studerende, når disse har lagt studieegnethed for dagen og har behov for lån; studieegnheden anses for at være dokumenteret, når studentereksamen er bestået med et vist minimum; undtagelse fra denne regel kan dog studerende med specialbegavelse danne. Ved søgning af fortsat lån lægges til grund for afgørelsen af studieegnheden de hidtil beståede eksaminer indenfor stadiet. Lånene er afbetalingsfrie i studietiden, og de gives uden anden sikkerhed end statsgarantien; renten fastsættes under hensyntagen til det almindelige renteleje. Lånene kan optages i en række banker, sparekasser, kreditkasser m. v. i hele Sverige. Lånene bevilges for højest 1 år ad gangen. Lånebeløbets størrelse fastsættes i det enkelte tilfælde af et statsstipendienævn, og der tages ved fastsættelsen hensyn til lånsøgerens faktiske behov. Vedrørende tilbagebetalingen af lånet lægges der senest 6 måneder efter bestået eksamen en amortiseringsplan. Kundgørelsen indeholder endelig forskellige bestemmelser vedrørende administration, kontrol med forrentning, den studerendes studiemæssige arbejde, tilbagebetalingen o. s. v.

Kapitel 4.

Tidligere drøftelser af de studerendes økonomiske og sociale forhold.

Mens kommissionen ved behandlingen af denne betænkning 1. del ikke havde noget tidligere dansk forslag om støtte til gymnasiaster at henholde sig til, har problemet vedrørende den lige adgang til de højere studier (i det følgende kaldet demokratiseringen af adgangen til de højere studier eller blot studiernes demokratisering) været et stadig tilbagevendende tema i offentlig debat i de sidste tiår. Kommissionen har derfor kunnet bygge sine drøftelser på forslag, som allerede var forelagt fra forskellig side og på den indgående debat om forslagene begrundelse og nærmere bestemmelser, som deres fremsættelse har medført.

Studenterrådets forslag af 1935.

Det første fuldt udarbejdede forslag om den højere uddannelses demokratisering fremsattes af studenterrådet ved Københavns universitet i 1935 til brug for universitetskommissionen af 1935 (se »Betænkning afgivet af Universitetskommissionen af 1935«, 5. del, s. 47 ff). Der skal her kort redegøres for forslaget og dets begrundelse.

Det statistiske grundlag for rådets forslag var dels studentestatistikken 1934 (se Statistiske efterretninger, 27. årg. nr. 50) og dels Nybølle og Alsings undersøgelse: Studenterne 1913—24 i Festskrift til Harald Westergaard, Nationaløkonomisk Tidsskrift 1933. Af disse fremgik det bl. a., at ca. 40 pct. af de studerendes samlede udgifter ikke blev dækket ved tilskud hjemmefra, men ved arbejds løn og legater. Legaterne udgjorde imidlertid kun en fjerdedel af denne sum, hvorfor forslaget gik ud på, at de resterende tre fjerdedele ligeledes skulle dækkes ved legater gennem årlige bevillinger, som til enhver tid skulle være store nok til at dække behovet hos alle kvalificerede ansøgere.

Rådets forslag faldt herefter i følgende 4 punkter:

- a) legaterne skulle maksimalt være på 1 500 kr., idet de varieredes efter forsørgerens indtægt,
- b) legaterne skulle uddeles straks fra immatrikulationen,
- c) uddelingen skulle foretages i overensstemmelse med de studerendes kvalifikationer og behov,
- d) legaterne skulle ikke betragtes som en ren gave, men skulle tilbagebetales, når legatmodtageren engang opnåede en vis, temmelig høj indtægt.

ad a) Maksimum for legatet svarede nogenlunde til, hvad en student kunne klare sig for på tidspunktet for forslaget fremsættelse.

ad b) Når man foreslog, at legaterne skulle uddeles fra immatrikulationsdagen at regne, hang det sammen med, at man mente, at den lige adgang til universitetsuddannelsen kun effektivt kunne gennemføres, når ubemidlede unge kunne få hjælp straks.

ad c) Forslaget kom ikke nærmere ind på, hvornår en ansøger kunne anses for kvalificeret, men man har tydeligvis henholdt sig til den skønsmæssige uddelingsform, som stipendieudvalget ved Københavns universitet allerede dengang fulgte, idet man dog gik ud fra, at de kvalitative krav ville blive nedsat i samme omfang, som den til rådighed stående legatmasse øgedes.

ad d) Ved denne bestemmelse regnede man med at få en del af legatmidlerne hjem igen, så at de årlige bevillinger efterhånden kunne nedsættes.

Studenterrådet begrundede iøvrigt sit forslag med en henvisning til, at man ved gennemførelsen af det ville opfylde kravet om fri og lige adgang for alle til højere undervisning; desuden henviste man til, at kommunitetet på Frederik II's tid var tilstrækkeligt til at dække behovet. Af mere subsidiære grunde nævntes, at forslaget ville skaffe studier og hindre erhvervsarbejde under studierne, hvilket dengang var en uønsket konkurrence på arbejdsmarkedet.

Til studenterrådets begrundelse for sit forslag bemærkede universitetskommissionen først, at det var vanskeligt direkte at sammenligne de nuværende tider med forholdene på den tid, kommunitetet blev oprettet; dengang var det nødvendigt for at få dækket behovet for akademisk arbejdskraft at understøtte de studerende. Dette var uformødent i dag, idet den tilstedeværende legatmasse hidtil havde sikret en tilgang til de akademiske fag, der dækkede behovet. Man fandt det endvidere godt gjort, at der allerede var en betydelig del studerende ved universitetet, hvis forsørgeres indtægter var små, og som altså ikke havde ladet sig afskrække af de økonomiske forhold. Adgangen til studierne var følgende ikke så økonomisk betinget, som studenterrådet ville give det udseende af.

Universitetskommissionen frygtede dernæst, at forslagens gennemførelse ville medføre særdeles uønskede konsekvenser.

Man regnede således med, at en støtteordning som den foreslåede ville forøge de studerendes antal, hvilket i sig selv ansås for uønskeligt.

Ville man — som forudset af studenterrådet — for at undgå en akademisk overproduktion kombinere ordningen med en adgangs begrænsning efter kvalifikationer, ville det efter kommissionens opfattelse medføre, at de akademiske fag sugede alle de bedste hoveder til sig, hvorved andre samfundslag, der også har brug for de virkelige begavelser, ville blive kæmmet for intelligens, og dette ville være samfundsmæssigt skadeligt.

Endvidere forudså kommissionen, at forslaget ville medføre, at en lang række kontroleksaminer måtte indføres til sikring mod misbrug. En sådan udvikling ville imidlertid betyde en ødelæggelse af universitetsstudiernes frie karakter.

Endelig frygtede man de konsekvenser, en ordning ville få, for anden tilsvarende uddannelse, f. eks. studierne ved de højere læreanstalter. Man kunne herved komme til at pådrage staten uoverskuelige økonomiske byrder.

Universitetskommissionen konkluderer i følgende udtalelse: »Kommissionen er klar over, at mange Studenter lever under yderst vanskelige Forhold, og at en vis Form for Hjælp udover den nuværende i høj Grad vil være; paa sin Plads. Men herfra og til saa at sige at give de studerende fast Ansættelse som Studenter er der er langt Spring, og denne Tanke maa forekomme Kommissionen afgørende forkert. Der bør være en Risiko ved at studere, som giver et Incitament til at gennemføre Studiet. Evnen til at klare sig i en vanskelig økonomisk Situation kan ogsaa virke opdragende, og det er godt, at de unge paa et tidligt Tidspunkt vænnes til selv at arbejde med paa deres økonomiske Eksistens ved at søge at gennemføre Sparsommelighed«.

Kommissionen indskrænkede sig derfor til at foreslå forskellige omlægninger af det bestående legatsystem, som resulterede i, at den sum, som årligt stod til rådighed til uddeling af studenterstipendier forøgedes med ca. 150 000 kr., samt at Dansk studiefonds lånekapital forøgedes med 500 000 kr.

Danske studerendes fællesråds forslag af 8. maj 1947.

På grundlag af et legatforslag, som blev udarbejdet af studenterrådet ved Københavns universitet i besættelsens sidste år, men som kun blev vedtaget på et rådsmøde og ikke offentliggjort, fremsatte Danske studerendes fællesråd i 1947 et forslag til en legatordning for samtlige højere læreanstalter. Forslaget findes som bilag nr. 2, s. 121.

Forslaget går ud på, at

- a) studenter, der har bestået 1. del, forprøve eller en lignende eksamen og som opfylder de økonomiske kvalifikationer for at få hjælp, skal have *ret* til et legat. Dette punkt er det væsentlige og nye i fællesrådets forslag. Der henvises i denne forbindelse til, at det statistisk kan godtgøres, at så godt som alle, der består 1. del af et studium, også tager den endelige eksamen. Der bliver altså ikke tale om noget finansielt spill af betydning,
- b) legatets maksimum ansættes således, at det dækker en students minimumsleveomkostninger, og at legatet varieres efter forsørgerens og studentens egne økonomiske forhold,
- c) de nuværende legater i størst mulige omfang henlægges til studiet forud for 1. del og uddeles efter de nu praktiserede principper, altså efter en individuel undersøgelse af den enkeltes faglige kvalifikationer.

I sin begrundelse for forslaget henviser fællesrådet først og fremmest til, at de nuværende økonomiske adgangsbegrænsninger er uretfærdige overfor både den enkelte og samfundet, og at de har politisk uheldige følger. Endvidere gøres opmærksom på, at mens tiden siden 1870 iøvrigt har bragt en betydelig lighed i samfundet, er mulighederne for ubemidledes adgang til de højere læreanstalter svundet stærkt ind. Endnu i 1870 dækkede kommunitetet nogenlunde behovet for hjælp. Siden da er legatmassen, hvis numeriske størrelse ikke er steget væsentligt, men^r hvis værdi er faldet kraftigt, samtidig med at studentertallet er blevet mangedoblet, blevet helt utilstrækkelig.

Fællesrådet er ikke blind for, at forslaget kan medføre overproduktion af akademikere, men anfører herved, at den hårde konkurrence om stillingerne formentlig vil medføre, at der i stedet for en stigning i antallet sker en ændring i sammensætningen i social henseende og en kvalitativ forbedring. Skulle tilgangen imidlertid blive for stor, må balance med behovet tilvejebringes ved afpasning af eksamenskravene ved¹del.

Fællesudvalgets legatforslag af juni 1948 (jfr. bilag nr. 3).

Det demokratiseringsforslag, som i 1944—45 blev udarbejdet af studenterrådet ved Københavns universitet, blev den ydre foranledning til, at stipendieudvalget ved Københavns universitet tog initiativet til at nedsætte et udvalg, bestående af stipendieudvalgene og repræsentanter for studenterrådene ved universiteterne i København og Århus med den opgave at overveje universiteternes legatforhold.

Idet der iøvrigt skal henvises til forslagens fulde ordlyd i bilag 3, skal her i korte træk redegøres for betænkningens synspunkter.

Fællesudvalget konstaterer, at legatmidlerne trods de forøgelser, universitetskommissionen foreslog og fik gennemført, er utilstrækkelige, og nævner, at der i årene under og efter krigen er indtrådt en afgørende ændring i de førende kulturlandes syn på ønskeligheden af i højere grad at muliggøre det for egnede unge af alle klasser at opnå den højeste uddannelse.

Fællesudvalget opstiller 2 forslag (A og B) til en ordning af støtteforanstaltningerne. Forslag A har kun en gruppe af udvalget kunnet tilslutte sig, forslag B har samtlige udvalgets medlemmer givet deres tilslutning, for studenterrådsrepræsentanternes vedkommende som subsidieret løsning.

Forslag A følger danske studerendes fællesråds forslag af 8. maj 1947. Dog foreslås her, at

a) det fulde stipendium bør pristalsreguleres; det sættes til 2 100 kr. årligt + det til enhver tid gældende honorartillæg, på daværende tidspunkt 40 pct. eller ialt 2 940 kr., og der er enighed om, at dette beløb kun tillader en beskedent eksistens.

b) De nuværende kommunitetsstipendier forbeholdes 1. del-studerende og forøges med 50 pct., ligesom de øvrige universitetslegater forbeholdes 1. del-studerende. Kollegiepladserne indgår i kommunitetsstipendierne, hvorved der foretages fradrag i stipendierne.

c) Forslagets gennemførelse vil kræve en bevilling på ca. 3 millioner kr. for Københavns universitets vedkommende.

Forslag B udtaler, at tiden næppe er moden til et så afgørende brud med den nedarvede legatordning, som forslag A indebærer, men det vil tilslutte sig den tanke, at

a) *antallet af kommunitetsstipendier og de dertil svarende stipendier ved Århus universitet forøges i forhold til det forøgede studentertal,*

b) de enkelte portioners størrelse reguleres således, at kommunitetet påny får effektiv værdi for de studerende og kan tjene det formål, som det altid har skullet forfølge, nemlig i det væsentlige at dække omkostningerne ved studiet. Den forøgelse i stipendiernes antal og størrelse, som dette synspunkt medfører, foreslås ansat således, idet der dog tages forbehold med hensyn til de oplysninger, som en kommende studenterstatistik måtte indeholde:

store kommunitet	630	portioner	à	2 100 kr.	1 323 000 kr.
ældre studerende	450	—	à	1 200	540 000 -
ynge	—	60	—	à	600 36 000 -
—	—	120	—	à	900 108 000 -
huslejegodtgørelser					250 000 -
ekstraordinære stipendieforhøjeiser					12 000 -
						2 269 000 kr.

Af dette beløb dækkes godt y_2 million kr. af de nuværende legatmidler.

Fællesudvalget diskuterer iøvrigt flere af hovedindvendingerne i universitetskommissionens argumentering mod studenterrådets legat-låneordningsforslag af 1935 (ændret og fremlagt for universitetskommissionen i 1938) og drøfter ligeledes indgående argumenteringen i fællesrådets forslag af 1947.

1) Fællesudvalget finder, at den forbedring, som universitetskommissionen gennemførte med hensyn til legaterne, nok er værdifuld, men den er ingenlunde tilstrækkelig. Fra 1938 og til 1948 er legatstøttens effektivitet blevet halveret, idet legatstøtten i 1938 udgjorde 9,6 pct. af de faktiske udgifter, mens den nu udgør 4 pct. Arbejdsfortjenesten er i dag sikkert væsentlig større, end den var i 1938, hvor den udgjorde 19,3 pct. af studenternes underhold, men arbejde ved siden af studiet vil oftest i bedste fald betyde en uheldig forlængelse af studietiden, hvorved studiet kan udvikle sig til overfladisk lektielæsning uden selvstændig fordybelse.

2) Fællesudvalget finder, at universitetskommissionens bemærkninger om kæmningen af intelligensen til fordel for de akademiske fag ikke indeholder noget væsentligt, idet det langtfra altid er de samme kombinationer af evner, der fører til de ledende stillinger indenfor de af universitetskommission nævnte områder (forretningslivet og arbejdsorganisationerne) som indenfor de områder, hvor akademisk uddannelse er betingelsen.

3) Udvalget mener heller ikke, at der er synderlig fare for, at det store flertal af kvalificerede hjerner vil vælge at studere, blot fordi de ville få sikkerhed for deres økonomiske eksistens i de sidste studieår. Anlæg og miljø vil også i fremtiden spille en rolle ved valg af uddannelse, således at akademikerens børn stadig vil være forholdsvis stærkest repræsenteret blandt studenterne.

4) Under hensyn til at nødvendigheden for den mindrebedemlede af at påtage sig lønnet arbejde ved siden af studierne eller leve under utilfredsstillende bolig- eller ernæringsforhold medfører en forringelse af udbyttet i de senere studieår, anbefaler udvalget universiteterne at søge udvirket en betydelig statsstøtte til studenterne.

5) Udvalget kan derimod ikke anbefale en udvidet adgang til lån — hvad universitetskommissionen af 1935 gjorde. Udvalget bygger sit standpunkt på den erfaring, at mange studenter er tilbageholdende med at søge lån under hensyn til byrderne bagefter ved tilbagebetalingen.

6) Fællesudvalget finder ikke universitetskommissionens bemærkninger vedrørende et system af kontroleksaminer tungtvejende, da der allerede udøves en vis kontrol med både kommunitetsalumnerne og de Århus-studenter, der oppebærer de nyligt oprettede studenterlegater, og da dette kontrolsystem hidtil har virket tilfredsstillende.

7) Forsåvidt angår spørgsmålet om en overproduktion af kandidater som følge af større støtte til studenterne, mener udvalget, at samfundet har stigende brug for akademikere, og det konstaterer, at der på visse områder er en faktisk mangel på kandidater. Man anser det endvidere for usandsynligt, at gennemførelsen af legatret-forslaget vil betyde en så stærkt forøget tilgang, at rammerne sprænges. Selv med den foreslåede støtte vil gennemførelsen af et studium betyde en ikke ringe bekostning for hjemmene, i hvert fald i de første studieår, ligesom gymnasieuddannelsen, så længe der til denne endnu ikke er knyttet tilsvarende støtteordninger, vil være bekostelig. Begrænsende på tilgangen til de akademiske fag må formodentlig også almindelige arbejdsmarkedsregulerende faktorer virke, nemlig hensynet til balance mellem udbud og efterspørgsel af akademisk arbejdskraft. Den begrænsning, der kan gennemføres ved en skærpelse af kravene til 1. del, kan volde betænkeligheder, for såvidt man måtte gribe til at forøge omfanget af det krævede stof, men ikke for såvidt de forøgede krav stilles til kandidaternes forståelse af essentielle forhold indenfor de pågældende eksamensfag.

Kapitel 5.

Almindelige synspunkter.

A. Den lige adgang til den højere uddannelse.

Forinden kommissionen på grundlag af de foran givne oplysninger om studenternes stilling i dag og de tidligere forslag om en støtteordning for studenter fremsætter sine detaljerede forslag, er det rimeligt mere i almindelighed at klargøre kommissionens principielle syn på tanken om den lige adgang til højere undervisning og den måde, hvorpå dette mål kan nås.

I denne betænkningens I. del vedrørende ungdommens adgang til gymnasiet har kommissionen udtalt sin tilslutning til princippet om den lige adgang til højere undervisning. De forslag, som gymnasiebetænkningen indeholder, tilstræber at gøre det muligt for enhver ung med lyst og evner for en højere skoleuddannelse at blive student.

De i denne betænkning indeholdte forslag tilstræber at sikre, at den egnede, men ubemidlede student også får mulighed for at fortsætte sin uddannelse og aflægge embeds-eksamen. Der er således tale om en fortsættelse af tankegang og forslag fra gymnasiebetænkningen. De principielle synspunkter, der lå til grund for den, ligger også bag denne betænkningens forslag. Det er derfor ikke nødvendigt i nærværende betænkning i detaljer at begrunde tilslutningen til den lige adgangs princip,. Det er tilstrækkeligt at citere gymnasiebetænkningens bemærkninger herom:

»Ønsket om uddannelsens demokratisering er først og fremmest et krav om, at samfundet skal øve den retfærdighed overfor hver enkelt borger uanset stand og social stilling, som ligger i demokratiets begreb.

Også i samfundsøkonomisk henseende er det et naturligt krav, at adgangen til den højere uddannelse står åben for dem, der skønnes at have evner og anlæg for at få det bedste udbytte af uddannelsen, og at ikke evnen til at bære de økonomiske ofre ved uddannelsen bliver bestemmende.

Men kravet har også et videre perspektiv. Der ligger bag det yderligere den opfattelse, at vort samfund har en interesse i, at de stillinger indenfor offentlig administration såvel som i erhvervslivet m. v., som en bekostelig uddannelse giver adgang til, besættes af personer fra alle samfundslag. En i henseende til social oprindelse alsidig repræsentation i sådanne stillinger i forbindelse med de øgede muligheder for at passere de hævdede sociale skel, som uddannelsens demokratisering vil føre med sig, vil forøge de forskellige samfundsgruppers muligheder for at forstå hinandens problemer og levevilkår, og derved fremmes en væsentlig samfundsmæssig interesse.«

Erhvervsarbejde ved siden af studierne.

Af gymnasiebetænkningen fremgår, at kommissionen er af den opfattelse, at den lige adgang til gymnasierne kun kan nås gennem en statsstøtte. Heraf følger imidlertid ikke nødvendigvis, at den lige adgang til de højere læreanstalter kun kan virkeliggøres

ved samme midler. Man kan ikke på forhånd afvise, at studenterne selv — uafhængig af deres hjem — ved lønnet arbejde ved siden af studierne skulle kunne skaffe sig de nødvendige midler til disses gennemførelse.

Denne udvej står ikke åben for gymnasiasterne. En gymnasiast kan ikke ved erhvervsarbejde ved siden af skolegangen skaffe sig midler til læsningens gennemførelse. Det skyldes naturligvis først og fremmest hensynet til gymnasiasternes alder (15—18 år) og kræfter. Men det hænger også sammen med gymnasieundervisningens indretning. Erhvervsarbejde udenfor skoletiden vil uvægerlig hindre tilstrækkelig forberedelse til skoletimerne, og sådan forsømmelse vil på grund af gymnasiets stramme undervisningsplan ikke senere kunne indhentes.

Helt samme forhold gør sig ikke gældende for studenterne. De fleste studier er således indrettet, at studenterne kan arbejde langsommere eller hurtigere alt efter temperament, flid, økonomi og evner, uden at studiet derfor behøver at blive helt ødelagt. Muligheden for helt eller delvis at løse studenternes økonomiske problemer gennem erhvervsarbejde ved siden af studiet er således til stede.

Hertil kommer, at erhvervsarbejde — rent bortset fra dets økonomiske konsekvenser — kan have gavnlige virkninger. Det kan — ganske vist kun i ringe omfang — være en ligefrem studiemæssig fordel og kan, selv hvor sådant studiemæssigt udbytte ikke nås, være en menneskelig berigelse derved, at det kan bringe studenten i kontakt med mennesker og forhold udenfor hans miljø og hans uddannelsesanstalts ofte snævre rammer.

På denne baggrund har kommissionen indgående drøftet spørgsmålet om studenternes erhvervsarbejde og især arbejdets betydning for studenternes økonomi.

Ikke mindst under hensyn til den kontakt med andre lag af befolkningen, som arbejdet skaber, er der i kommissionen *enighed* om, at man ved udformningen af en støtteordning for studenter bør sørge for inden for de fag, hvor arbejde ved siden af studiet er gavnligt eller i al fald ikke skadeligt, ikke at fjerne incitamentet til at tage arbejde. Man ønsker herved især at henlede opmærksomheden på de muligheder for beskæftigelse i sommerferien i landbruget og i ferieindustrien, som man føler sig overbevist om eksisterer, men som næppe i tilstrækkelig grad opspores og udnyttes. Sådant beskæftigelse betyder ingen svækkelse af studiets resultat og er fortrinligt egnet til at skabe kontakt med befolkningsgrupper, som studenterne ellers næppe får større forbindelse med.

Kommissionen er ligeledes enig om, at erhvervsarbejde i semestrene, når studiet ikke er meget bundet og arbejdstiden ikke overstiger ca. 2 timer daglig, ikke er skadeligt, men det må herved anføres, at arbejde med så kort daglig arbejdstid kun undtagelsesvis kan fremskaffes.

Bortset fra enigheden om dette stærkt begrænsede erhvervsarbejde har der i kommissionen gjort sig modstridende synspunkter gældende, især med hensyn til hvilken betydning erhvervsarbejde burde have for studenternes økonomi.

Een gruppe, som tillægger erhvervsarbejdets karakterdannende virkning særlig betydning, og som finder, at det er naturligt, at studenterne i videst mulige omfang selv bidrager til deres underhold, ser i erhvervsarbejdet en mulighed for at aflaste det offentlige for en del af støtten til studenterne. Man ønsker, at en vis mindre brøkdel af udgifterne til et studium skal dækkes af studenten selv, såfremt han overhovedet for sit studium kan overkomme erhvervsarbejde, og såfremt konjunkturerne tillader ham at skaffe sig arbejde.

En anden gruppe mener derimod, at studenternes erhvervsarbejde ikke bør indgå som et væsentligt bidrag til dækning af studenternes udgifter og derved være med til at

skabe lige adgang til den højere undervisning. Man henviser herved for det første **til**, at egentligt studiefremmende arbejde er meget sjældent, og at størstedelen af det arbejde, som studenterne har i dag, ikke engang har synderlig kontaktfremmende egenskaber. Det er den almindelige opfattelse — hvad studenterstatistikken iøvrigt i nogen grad bekræfter, jvf. s. 24 ff. —, at størstedelen af de studenter, der for tiden bidrager væsentligt til deres underhold ved eget arbejde, beskæftiges enten i offentlige eller halvoffentlige institutioner, hvor de i reglen arbejder sammen med andre studenter, og hvor de udfører temmelig mekanisk og underordnet arbejde, eller de har beskæftigelse ved lektielæsning eller anden undervisning, altså arbejde, som miljømæssigt ikke adskiller sig fra det, som de fleste senere får som kandidater.

For det andet har erhvervsarbejde ud over arbejde om sommeren og et par timer om dagen i semestrene særdeles uheldige følger for studierne. Allerede nu har man erfaring for, at adskillige studerende har erhvervsarbejde i et sådant omfang, at selve studiet bliver en art fritidsbeskæftigelse. Dette medfører ikke blot, at studiet forlænges meget betydeligt, men også for den normale student, at den fordybelse i studiet, som et højere studium forudsætter, ikke kan nås i tilstrækkeligt omfang. Dette medfører atter, at studiet bliver en art fortsat skolegang med tilhørende lektielæsning og et bestemt eksamenskrav som eneste mål til skade både for den pågældendes senere anvendelighed i sit fag og hans personlige udbytte af uddannelsen.

For det tredje er det denne gruppes opfattelse, at hel eller delvis finansiering af studiet gennem erhvervsarbejde simpelthen på grund af studiernes tilrettelægning er umulig for store grupper af studenter (f. eks. medicinere og tandlægestuderende), og selv i de fakulteter, hvor man kan have arbejde ved siden af studiet, vil det ofte føre til en forringelse og forlængelse af studiet med den følge, at de pågældende med deres ringere eksamen distanceres af kammerater, der har haft råd til at koncentrere sig om studiet, en ulempe, der langtfra opvejes af en vis tendens hos erhvervslivets folk til at foretrække kandidater med nogen »praktisk« uddannelse. Den forlængelse af studietiden, som overdrevet erhvervsarbejde vil medføre, er så meget alvorligere som aftjeningen af værnepligten, der allerede for en del studenter vedkommende sker i studieårene, formentlig for fremtiden helt vil komme til at foregå i studietiden, således at den i forvejen lange studietid allerede af den grund vil blive yderligere forlænget.

Endelig anser man det for yderst betænkeligt at knytte en ordening af studenternes forhold til den forudsætning, at de normalt bør have erhvervsarbejde, fordi det må forudses, at chancerne for overhovedet at skaffe sig arbejde, der allerede nu er stærkt forringede, i fremtiden, når de store fødselsårge viser sig på arbejdsmarkedet, vil blive yderligere indskrænkede.

Hvorledes man end betragter erhvervsarbejdets betydning for finansieringen af studiet, er der almindelig *enighed* om, at erhvervsarbejde ikke alene kan løse problemet om den lige adgang til de højere studier.

For at en demokratisering af adgangen til de højere studier kan tilstræbes, vil offentlig støtte således være nødvendig.

Demokratiseringens ulemper.

Selvom kommissionen er enig om, at lige adgang til universiteter og højere læreanstalter bør søges virkeliggjort ved støtte fra det offentlige, er man ikke blind for de ulemper, som demokratiseringen kan tænkes at medføre.

Idet der i øvrigt herom henvises til den tilsvarende diskussion i betænkning I, s. 16 ff. skal her gøres nogle bemærkninger om de 2 oftest fremførte farer ved demokratiseringen: de akademiske fags monopolisering af intelligensen og faren for overproduktion af akademikere.

Det er ofte nok nævnt, at en betydelig styrkelse af den lige adgang til de højere studier kunne medføre, at alle de mest intelligente unge blev trukket ind i de akademiske erhverv til skade for andre samfundsfunktioner, som har et ligeså stort behov for dygtige unge. Som det fremgår af fremstillingen i kap. 4, tillagde universitetskommissionen dette argument betydelig vægt, medens universiteternes fællesudvalg (jfr. bilag 3) ikke mente, at argumentet havde synderlig betydning. Ungdomskommissionen har i gymnasiebetænkningen (s. 33—35) anstillet nogle betragtninger over spørgsmålet. Det er herunder nævnt, at argumentet rører ved noget væsentligt, men at frygten for en kæmning af samfundets intelligens udelukkende til fordel for de akademiske fag er stærkt overdrevet; man henviser således til de af fil. dr. Torsten Husén gjorte undersøgelser over intelligensreserven, der synes at vise, at det vil være udelukket at tappe landet for intelligens til fordel for de akademiske fag.

Faren for, at studierne som følge af støtteordningen vil få en så stor tilgang, at der bliver uddannet betydeligt flere kandidater, end der er behov for, er uden tvivl det argument, som hyppigst vil blive anført mod en støtteordning til studenter.

Kommissionen har derfor særlig vendt sin opmærksomhed mod dette punkt.

Der kan næppe være tvivl om, at de foreslåede støtteforanstaltninger i al fald en overgang vil medføre større tilgang til de akademiske studier, hvad der for såvidt også må være hensigten. Man vil jo åbne adgangen for unge, som ikke ellers ville påbegynde et studium, og man kan ikke vente, at den tilgang, der allerede nu findes, straks vil blive tilsvarende mindre.

Det må dog understreges, at en betydelig forøgelse af studentertallet ikke i sig selv er et ønskeligt resultat. Det, der er hensigten, er ikke ved hjælp af en støtteordning at øge studentertallet, men at ændre rekrutteringen til studierne således, at udvælgelsen bliver mindre økonomisk betinget, og at hovedvægten lægges på de intelligensmæssige forudsætninger hos den enkelte.

Lægges en støtteordning for studenterne således an, at muligheden for at komme til at hjælpe de blot middelmådige igennem studierne ved offentlig støtte er meget ringe, er det imidlertid også kommissionens opfattelse, at en sådan ordnings gennemførelse på længere sigt ikke vil medføre en øget tilgang, men derimod en anderledes rekruteret' og kvalitetsmæssig bedre studentermasse.

Denne kommissionens opfattelse er støttet på følgende betragtninger:

Der er erfaringsmæssigt 3 faktorer, som vil virke i retning af en øget tilgang til de akademiske studier: 1) Støtte til mindrebemidlede i studietiden, 2) honnet ambition over for de akademiske erhverv og 3) indtjeningsmulighederne for kandidaterne, herunder det store kontingent akademikere, der er i faste stillinger samt de akademikergupper — især læger, ingeniører og sagførere — der ligger med ret høje gennemsnitsindtægter.

ad 1) Støtte i studietiden vil naturligvis — alt andet lige — øge tilgangen til studierne. Men støttens betydning i så henseende må ikke overvurderes; selv med en effektiv støtteordning for studenter og en støtteordning for gymnasister som foreslået i betænk-

ning I vil en så langvarig uddannelse som et akademisk studium altid pålægge den studerende og hans familie afsavn. Man tør derfor formode, at støtten alene ikke vil bringe en tilgang, men at der hos den mindrebemidlede unge samtidig må findes en stærk lyst til netop denne løbebane. Et vist indirekte bevis for lystens betydning for tilgangen til studierne kan findes i studenterstatistikken. Den meget kraftige tilgang fra f. eks. akademikere eller lærere er ikke blot økonomisk betinget. Den hænger også sammen med den lyst til videre studium, som traditionelt skabes i disse grupperes miljø, og som får både den unge og hjemmet til at bære store afsavn for at gennemføre et studium.

ad 2) Den honette ambition spiller næppe samme rolle, som den har gjort. Glansen er stort set gået af de akademiske erhverv. I de miljøer, hvor der erfaringsmæssigt let skabes lyst til studierne, jfr. ovenfor, har den vel endnu en vis betydning, men for de brede lag spiller de mulige indtægter nok en større rolle.

ad 3) Det væsentligste er her udsigten til en sikker indtægt og fast ansættelse, ligesom de meget store indtægter i visse beskæftigelser vil kunne lokke en del, men den indtægtsudjævning, der har fundet sted i de senere år, og som stadig finder sted, må gøre incitamentet mindre, idet akademikernes lønninger ikke længere; adskiller sig så stærkt fra andre befolkningsgrupper.

Hertil kommer endelig en faktor, som efter kommissionens opfattelse vil virke kraftigt imod overproduktion på længere sigt. Stiger tilgangen til studierne en overgang — hvad man må vente — vil dette medføre overfyldning af studierne og skærpet konkurrence på arbejdsmarkedet. Der vil ske en udvælgelse på grundlag af kvalifikationer og derefter en faldende tilgang. Erfaringer herfor haves allerede især ved universiteterne, hvor det har vist sig, at tilgangsforholdene til forskellige af studierne har været stærkt prægede af beskæftigelseskonjunkturerne for de færdige kandidater; eksempelvis skal nævnes, at den lavere beskæftigelse for jurister, der kendetegner det akademiske arbejdsmarked i dag, straks har sat sit spor i en væsentlig mindre tilgang end årene forud, hvor krigstidens forøgede administration medførte fojøget anvendelse af jurister. På længere sigt vil en mere rolig udvikling kunne fremmes ved, gennemførelse af offentlig erhvervsvejledning, jfr. kommissionens udtalelse i forbindelse med betænkningen om »Etablering af en offentlig erhvervsvejledning«, 1947. Herved skal bemærkes, at oplysning om det akademiske arbejdsmarked må antages at virke i samme retning, idet opstilling af beskæftigelsesprognoser på et tidligt tidspunkt vil kunne regulere bevægelsen.

I kapitel 4, s. 38 er det nævnt, at Danske studenters fællesråd har foreslået, at man modarbejdede en eventuel overproduktion i en overgangstid ved at skærpe kravene til 1. del af embedseksamen. Efter at det fra sagkyndig side er meddelt, at det formentlig vil være udelukket at få universiteter og læreanstalter til at medvirke til en regulering af kandidattallet gennem den nævnte metode, finder kommissionen anledning til at fraråde denne form for begrænsning.

Som det vil fremgå af det foregående, tør kommissionen ikke udtale sig med fuldstændig sikkerhed om de evt. uheldige konsekvenser af gennemførte, virkelig effektive støtteforanstaltninger, selvom man finder, at de i reglen overdrives. Hvilken vægt man imidlertid end vil tillægge de anførte argumenter mod demokratiseringsbestrebelse, finder kommissionen dem ikke så væsentlige, at de kan motivere en opgivelse af tanken om demokratiseringen af adgangen til de højere studier.

B. Retningslinier for gennemførelse af den lige adgang til den højere uddannelse.

De midler, der kan tænkes taget i anvendelse ved en gennemførelse af demokratiseringstanken, er mere eller mindre udførligt omtalt i det foregående; problemstillingen kan sammenfattes i følgende 2 hovedgrupper, nemlig 1) om hjælpen skal udgå i form af løn, lån eller stipendier og 2) om hjælpen skal uddeles til visse grupper af studerende som en ret eller efter skøn.

i. Løn, lån og stipendier.

Løn:

Kommissionen kan ikke tilslutte sig den ofte fremsatte tanke: at give studenterne løn i studietiden uanset deres økonomiske forhold. Lønprincippet, som heller ikke studenterorganisationerne foreslår gennemført, harmonerer dårligt med de principper, der ellers følges i dansk sociallovgivning, nemlig at der kun ydes støtte til kredse, som har hjælp behov, og dets gennemførelse i praksis på dette punkt ville kunne få uoverskuelige konsekvenser.

Lån eller stipendier:

Selvom man således står fast på, at støtten til studenterne ikke skal være uafhængig af deres økonomiske forhold, har man 2 forskellige former for støtte at vælge imellem. I sin renhed fremtræder valget mellem på den ene side en låneordning, der åbner enhver ubemidlet student adgang til at låne det beløb, som han mener er nødvendigt for, at netop han kan gennemføre sine studier med pligt til at tilbagebetale beløbet efter aflagt embedseksamen, og på den anden side en stipendieordning, der tillægger alle trængende studenter et så stort beløb, som er nødvendigt for, at de kan blive færdige, som en gave uden tilbagebetalingspligt.

I deres renhed er ingen af de nævnte løsninger brugbare i praksis.

En ren låneordning vil simpelthen ikke kunne nå det mål, som kommissionen anser for en støtteordnings væsentligste: den lige adgang til de højere læreanstalter. Selvom kravene til kaution eller anden garanti og til renter blev gjort meget lempelige, ville udsigten til at skulle tilbagebetale så store beløb som der ville blive tale om, hvis størstedelen af studieudgifterne skulle skaffes ved lån, holde mange mindrebemidlede væk. Lønningerne for yngre akademikere her i landet er så lave, at de ikke kan bære forrentning og afvikling af en større studiegæld.

Det vil her være på sin plads at nævne, at lånetanken i Sverige er meget stærkt udbredt, og at studiegæld — endog stor studiegæld — er et almindeligt fænomen. Imidlertid er de svenske akademikerlønninger af en sådan størrelse, at store lån lader sig tilbagebetale; den hyppige tilstedeværelse af gæld har i øvrigt været et argument for lønstigning i svenske lønforhandlinger.

En ren stipendieordning er ligeså praktisk uigennemførlig. Det ville simpelthen være økonomisk uforsvarligt at yde alle trængende studenter hjælp som gave, uanset om de fagligt var i stand til at gennemføre deres studium. En stipendieordning forudsætter en vis sikkerhed for, at pengene benyttes til deres formål.

Der har da også i kommissionen været almindelig *enighed* om, at man måtte sigte imod en kombination af lån og stipendier. Dette er kommet så meget klarere frem, som man fra alle sider har anerkendt de særlige fordele, som knytter sig til hvert af de 2 principper.

På grund af tilbagebetalingspligten opnår man ved en låneordning en vis sandsynlighed for, at hjælpen ikke ydes med beløb, der overstiger behovet. Af samme årsag kan man gå ud fra, at incitamentet til at blive hurtigt færdig med studierne ikke svækkes. Endelig har en låneordning i al fald på længere sigt åbenbare statsfinansielle fordele.

En stipendieordning vil på den anden side mere effektivt sikre den lige adgang til studierne, ligesom den vil medføre vished for tålelige studie- og levevilkår for den enkelte. Den studerende vil ikke, af frygt for en senere tilbagebetalingsbyrde, fristes til at klare sig med så få penge, at pågældendes helbredstilstand forringes, og den studerende vil ikke komme i den situation at måtte foretrække overdrevet erhvervsarbejde med deraf følgende dårlige studieforhold fremfor afdrag engang i fremtiden. Hertil kommer, at stipendier også efter aflagt embedseksamen stiller den mindrebemidlede nogenlunde lige med de bedre stillede kammerater. Den mindrebemidlede hindres ikke af en stor og tyngende gældsbyrde i at stifte familie eller i at søge videre uddannelse i sit fag eller i at optage lån til etablering af egen virksomhed.

Kommissionen har meget udførligt drøftet, hvordan en kombination af lånetanken og stipendietanken kunne foretages. Nogen almindelig enighed om en bestemt ordning er det ikke lykkedes at finde frem til. Uenigheden angår især spørgsmålet om, hvilken vægt lånene bør have i den samlede støtteordning. En gruppe af kommissionens medlemmer har ment, at lånevejen burde tillægges mindst ligeså stor værdi som stipendievej en, mens en anden gruppe kun har villet give lånene en beskeden rolle, fortrinsvis bestemt af usikkerheden om studenternes studieegnethed i de første studieår.

Denne mere principielle uenighed har dog ikke hindret, at man på 2 begrænsede punkter er nået til fuld *enighed*.

Nedenfor vil disse punkter først kort blive fremstillet. Derefter vil der, som en indledning til de detaljerede forslag til en støtteordning blive redegjort nærmere for de 2 grupper principielle synspunkter.

Kommissionen har drøftet, om man kunne kombinere lånevejen med stipendievejen på den måde, at man lod udgifterne til en del af studietiden dække ved lån og til en anden del ved stipendier. Man kunne enten tænke sig at yde hjælpen som stipendium indtil 1. del og derefter som lån, eller man kunne omvendt støtte studenterne med lån før 1. del og med stipendier efter denne tid. Ingen af disse løsninger er dog brugbare. Der knytter sig til begge principielt de samme ulemper som til en ren låneordning. Det beløb, som skal betales tilbage, bliver ganske vist noget mindre, men ved de fleste studier dog så stort — i al fald forsåvidt angår tiden efter 1. del — at udsigten til tilbagebetaling vil virke prohibitiv. Hertil kommer, at man ved det første alternativ (stipendier før og lån efter 1. del) så at sige lover mere, end man kan holde. Lader man nemlig et antal studerende tage 1. del ved hjælp af stipendier, har man givet dem en alvorlig tilskyndelse til at påbegynde et studium, som en del af dem ikke vil kunne gennemføre uden fortsat støtte. Man vil herved skabe problemer for unge, der måske ellers ville have valgt anden uddannelse og som, når de af økonomiske grunde tvinges til at søge anden beskæftigelse, har fået et handicap, som måske vil kunne mærkes adskillige år frem i tiden, rent bortset fra at de penge, der er investeret i den beståede 1. del, vil være spildt, hvis studiet må afbrydes. Det andet alternativ (lån før og stipendier efter 1. del) er til gengæld for lidt tilskyndende. Kun få ubemidlede tør begynde et studium uden nogen som helst sikkerhed for at kunne fuldende det, men til gengæld med fuld sikkerhed for at påtage sig betydelige økonomiske forpligtelser i form af lån, der skal tilbagebetales.

Man har ligeledes drøftet, om man ikke, uanset med hvilken vægt stipendie vej en indgik i den endelige ordning, burde forlange, at et oppebåret stipendiebeløb skal tilbagebetales af enhver, som efter aflagt embedseksamen opnår en vis større indtægt.

Det er jo på forhånd en nærliggende tanke. Kommissionen er fuldt ud klar over, at det for store kredse vil forekomme urimeligt, at akademikere, hvis uddannelse staten har bekostet, oppebærer meget store indtægter i det private erhverv uden at have en pligt til at betale en del af eller hele det beløb tilbage, som staten har understøttet dem med under studiet. Og hvis indtægtsgrænsen sættes på et ikke for lavt niveau, vil en sådan ordning ikke virke uheldig på demokratiseringsbestrebelse.

Man har derfor mere i detaljer drøftet, efter hvilke regler en sådan tilbagebetalingspligt burde ordnes, og hvilke virkninger den kan ventes at få.

Det er nu ganske klart, at en betinget tilbagebetaling af oppebåret stipendium må forudsætte en indtægtsgrænse, der ligger over gennemsnittet af akademikernes lønninger. Ellers ville stipendiet jo praktisk taget blive et lån. Uden iøvrigt at ville tage detaljeret stilling til spørgsmålet vil kommissionen finde det rimeligt, at indtægtsgrænsen ikke sættes lavere end lønnen for en ministeriel kontorchef. Hvis ikke ordningen skal komme til at virke alt for hård, vil det tillige være nødvendigt at fastlægge en vis frist for tilbagebetalingspligtens ophør. Det må i al fald være således, at en akademiker, som har fået stipendium under sin uddannelse, ikke senere bør komme i den situation at skulle betale sit stipendium tilbage, samtidig med at han må bekoste sine børns uddannelse, fordi disse ikke betragtes som ubemidlede. Endelig er det klart, at afdragets størrelse må fastsættes under hensyntagen til indtægten; således vil afdraget for den nævnte indtægt eksempelvis kunne fastsættes til 1000 kr. pr. år, stigende med 1000 kr. for hver 5000 kr. indtægten stiger. Der må også tages hensyn til særlig store forsørgerbyrder etc.

For at få et overblik over, hvad en sådan tilbagebetalingspligt vil kunne komme til at betyde økonomisk, har man fra Statistisk månedsskrift, udg. af Københavns statistiske kontor, 26. årg., nr. 6, 1950, nedenfor meddelt forskellige tal vedrørende indkomstforholdene i 1949—50 for nogle faggrupper inden for de liberale erhverv. Når man har taget de liberale erhverv og ikke alle akademikere, skyldes det, at akademikerne ikke i indkomststatistikken er udskilt som særlig gruppe. Da akademikernes lønninger som helhed ligger betydelig under de indtægter, der nås af akademikere i liberale erhverv, giver tallene snarere et altfor gunstigt billede af en betinget tilbagebetalingspligts betydning end det modsatte.

Indkomstansættelser for skatteåret 1949—50.

	-1 999	2 000- 4 999	5 000- 6 999	7 000- 9 999	10 000- 14 999	15 000- 19 999	20 000- 29 999	30 000- 49 999	50 000- 99 999	1 000 000-	antal per- soner ialt
<i>Kbhvn., Fr.berg og Gentofte:</i>											
Læger	18	45	59	156	298	209	295	256	87	6	1 429
Sagførere	6	23	18	50	122	111	145	164	123	32	794
Tandlæger	23	39	44	80	120	87	125	59	4	1	582
Dyrlæger	8	9	6	22	30	15	13	3	1	-	107
Arkitekter	64	144	123	277	367	158	94	36	16	1	1 280
Ingeniører	119	186	248	808	1 619	778	513	280	124	52	4 727

Formueansættelser for skatteåret 1949—50.

<i>Kbhvn., Fr.berg og Gentofte:</i>	0 kr.	—3 999	4 000— 9 999	10 000— 19 999	20 000— 39 999	40 000— 69 999	70 000— 99 999	100 000— 199 999	200 000— 499 999	500 000— 999 999	1 000 000—	antal per- soner ialt
	Læger	235	158	201	168	161	132	106	148	99	19	2
Sagførere	147	62	59	65	80	80	54	110	92	33	12	794
Tandlæger	112	64	78	72	70	85	35	47	17	2	—	582
Dyrlæger	24	18	19	16	13	6	5	3	3	—	—	107
Arkitekter	432	244	179	125	106	74	33	56	26	3	2	1 280
Ingeniører	1 281	920	744	523	430	297	160	183	136	37	16	4 727

Læger og sagførere samt tandlæger og dyrlæger er klart definerlige grupper, medens arkitekter og ingeniører hver især består af personer med temmelig forskelligartede uddannelser.

Af oversigten fremgår, at 295 eller 20 pct af lægerne ligger i indkomstgruppen 20—30 000 kr.; dette svarer omtrent til tallet i indkomstgruppen 10—15 000 kr.

Hos sagførerne ligger tyngdepunktet i gruppen 30—50 000 kr. med 164 personer eller 20 pct.

Af tandlægerne er der næsten lige mange i grupperne 20—30 000 og 10—15 000 kr., nemlig henholdsvis 125 eller 21 pct. og 120 eller 20 pct.

Formueansættelserne er medtaget på grund af den rolle, de spiller for indkomsten. Det vil ses, at af læger og sagførere har henholdsvis 235 eller 17 pct. og 147 eller 18 pct. ingen formue, mens 161 eller 11 pct. af lægerne har formue på 20—40 000 kr., og 110 eller 13 pct. af sagførerne har 100—200 000 kr. i formue; endvidere har andre 92 sagførere formue på 200—500 000 kr.

For at kunne foretage en beregning på grundlag af tallene er man gået ud fra en indtægtsgrænse for tilbagebetalingen på 25 000 kr. og fra, at tilbagebetalingspligten normalt vil bortfalde 20 år efter aflagt eksamen. Man har herved først bemærket, at omkring 40 pct. af lægerne, 50 pct. af sagførerne men kun 12—13 pct. af dyrlægerne har indtægter på over 25 000 kr. Det er imidlertid ikke oplyst på hvilket tidspunkt, disse indtægter findes hos disse erhvervsudøvere, men det er sandsynligt, at de høje indtægter først er nået omkring en snes år efter aflagt embedseksamen, og endvidere har man ikke oplysning om, hvorvidt disse personers forældres indtægt har været så stor, at deres børn i givet fald kunne have oppebåret stipendier. Formodningen taler dog for, at kun en meget ringe del af de omtalte akademikere ville have været økonomisk kvalificerede til at oppebære stipendium i deres studietid. I denne forbindelse skal det nævnes, at de formuer, der fremgår af oversigten ovenfor, formentlig i ikke ringe omfang er arvet formue. Kommissionen vil på grundlag af et løst skøn mene, at mindre end 5 pct. af de fremtidige stipendiemodtagere vil kunne komme til at tilbagebetale dele af eller hele stipendiet.

Der har i kommissionen været udtrykt megen sympati for princippet om, at akademikere, der opnåede relativt store indtægter, burde betale deres stipendium tilbage.

Man har dog ikke været blind for de administrative vanskeligheder, der vil være forbundet med at gennemføre en tilbagebetalingspligt. Den vil formentlig medføre en betydelig kontrolordning i forbindelse med detaljerede regler om tilbagebetalingspligten ved svingende indtægter og ved voksende forsørgerbyrder. Der har derfor under kommissionens drøftelser vedrørende dette punkt været tvivl om, hvorvidt de økonomiske resultater af

en betinget tilbagebetalingspligt ville komme til at stå i noget rimeligt forhold til omkostningerne ved pligtens håndhævelse.

Da det imidlertid ligger uden for kommissionens opgaver at tage detaljeret stilling til administrative problemer, har man ladet spørgsmålet om, hvorvidt der bør og kan indføres regler om tilbagebetalingspligt for personer, der opnår store indtægter senere i livet, stå åbent og skal indskrænke sig til at påpege, at efter kommissionens mening bør den, der i sin studietid har oppebåret betydelig offentlig understøttelse og som sidenhen netop på grund af sin uddannelse opnår særlig gode forhold, anse det for en *moralisk* forpligtelse at tilbagebetale den offentlige hjælp. En tilbagebetalingsordning som den skitserede kan måske derfor ventes at give et vist økonomisk resultat, selvom det ikke måtte være muligt at skabe noget effektivt kontrolsystem.

Den mere principielle uenighed har — som ovenfor nævnt — vist sig med hensyn til spørgsmålet om, hvilken vægt lånevejen skulle tilkendes i en kombineret låne- og stipendieordning.

Fra *een gruppe* af kommissionens medlemmer er det blevet hævdet, at lån burde indgå som et i al fald ligeså væsentligt led som stipendier. Man har skitseret en løsning, hvorefter studenterne kun skulle kunne få stipendium med lidt under halvdelen af studieomkostningerne, medens resten skulle ydes som lån eller tilvejebringes ved erhvervsarbejde fra studenterne.

Fra denne gruppes side er det blevet fremhævet, at en sådan nogenlunde ligelig kombination af lån og legater ville være fuldt ud tilstrækkelig til at sikre lige adgang til den højere undervisning for unge fra mindrebemidlede hjem. Man har yderligere fremhævet, at man herved havde fundet en passende ligevægt overfor andre samfundsklasser. Hvis størstedelen af støtten til studenterne skulle udgå som stipendier, ville studenterne som gruppe blive urimeligt favoriseret. Specielt har man herved gjort opmærksom på, at f. eks. landmænd og detailhandlere måtte optage lån for at få egen bedrift. Endelig har man til støtte for sit standpunkt henvist til, at en vid anvendelse af lånevejen tillod at undlade at stille for strenge krav til eksaminer og andre tegn på faglige kvalifikationer. Dette har man anset for en betydelig fordel, fordi man ikke har ment, at det kunne være en støtteordnings opgave at tage sigte blot på de dygtigste.

En anden gruppe af kommissionens medlemmer mener, at en støtteordning for studenter må bygge på stipendier. Lån er enten en nødudvej, som man må gribe til overfor studenter, hvis udsigter til at gennemføre studiet endnu er uvisse, eller et supplement til dækning af særlige behov, som den mere generelle stipendieordning ikke kan forudse.

Dette standpunkt begrundes først og fremmest med, at støtteordningens hele formål: den lige adgang til den højere uddannelse kun kan nås, når de, som er ubemidlede, ikke skal se frem til store og tyngende gældsbyrder efter studierne gennemførelse. At et stipendiesystem, som fremhævet fra anden side, må lægge så stor vægt på studieegnheden, at kun de virkelig gode kan opnå støtte, er efter denne gruppes opfattelse ikke nogen ulempe. Da der ikke er nogen aktuell fare for, at de akademiske fag skulle kunne dræne samfundet for al dets intelligens, finder man det rimeligt, at det netop bliver de bedst egnede af de mindrebemidlede, som hjælpes og så til gengæld hjælpes fuldt ud.

Når denne gruppe ikke kan godkende, at lån bør indgå som et væsentligt led i støtteordningen, hænger det også sammen med, at man frygter, at en sådan ordning vil blive en skueret. Af frygt for gældsbyrden vil de mindrebemidlede enten helt undlade at påbegynde studierne, eller de vil søge at klare sig med den stipendieandel, de kan få, og

klare resten ved arbejde med alle de ugunstige virkninger, som overdrevet erhvervsarbejde har.

Denne gruppe kan ikke anerkende, at studenterne ved en støtteordning, der i videst mulige omfang bygger på stipendier, stilles uforholdsmæssigt gunstigere end andre befolkningsgrupper. For det første må man være opmærksom på, at studenternes uddannelse er særlig lang og særlig bekostelig. En støtteordning, som den i næste kapitel fremstillede, vil kun komme en mindre gruppe af studenterne til gode. Fuld eller næsten fuld støtte vil endda kun kunne udgå til et mindretal, og selv for den er taksterne ansat så beskeden, at det vil være forbundet med afsavn fra den unge eller fra en eventuel forsørger at gennemføre studiet. For det andet er studenter, selv med den foreslåede støtteordning, ikke bedre stillet end andre grupper af unge, som ønsker sig en selvstændig virksomhed. En læge eller en safgører, der vil være selvstændig, må — selv efter en stipendieordnings gennemførelse — skaffe penge til køb af praksis ved lån på samme måde som en landmand eller forretningsdrivende.

2. Retsprincip og skønsprincip:

Ved afgørelsen af, hvorvidt der skal tildeles en student en understøttelse, kan man enten betinge denne af visse objektive kriterier, hvis opfyldelse medfører, at den pågældende student får en *ret* til støtten, eller man kan lade støtten uddele efter et mere eller mindre frit *skøn*, som udøves af den uddelende myndighed i hvert enkelt tilfælde.

I det forslag, som danske studerendes fællesråd har fremsat, er det anført, at enhver student, som har aflagt sin 1. del eller en dertil svarende eksamen, skal have ret til at få støtte, når han opfylder visse økonomiske transgbetingelser. Når fællesrådet har ønsket, at støtten således skulle tilkomme en student som en ret, skyldes det, at kun en sådan ordning effektivt sikrer den lige adgang til de højere læreanstalter. Ved at proklamere støtten som en ret, giver man den, som uden selv at kunne bekoste det tænker på at tage en højere uddannelse, vished om økonomisk hjælp til studiets gennemførelse. Når retsprincippet skaber denne vished for støtte, hænger det sammen med, at den stigning i bevillingsbehovet, som må forudses som følge af en demokratisering, automatisk vil blive dækket.

En tildeling af støtte til studerende efter et individuelt skøn praktiseres i dag ved alle højere læreanstalter. De altfor små midler, som står til rådighed, nødvendiggør, at man fordeler dem mellem ansøgerne efter en nøje afvejelse af de enkeltes faglige og økonomiske kvalifikationer. Man opnår derved en anderledes detaljeret stillingtagen især til de faglige kvalifikationer, end retsprincippet vil medføre, hvad enten den beståede 1. del eller en minimumskvotient lægges til grund.

Imidlertid vil en skønsmæssig uddeling lettere blive bundet til faste bevillingsbeløb, som i det lange løb vil vise sig utilstrækkelige, hvortil kommer, at den uvished, som nødvendigvis knytter sig til en skønsmæssig ordning, indeholder en sådan økonomisk risiko, at mange mindrebemidlede af den grund vil lade sig skræmme.

Retsprincippets gunstige virkninger kan dog i hovedsagen nås, selvom man sætter de faglige kvalifikationer noget højere end en blot beståen af 1. del. Fastsætter man indenfor de forskellige studiegrene en minimumskvotient som givende ret til støtte, bibeholdes sikkerheden, samtidig med at man får vished for, at kun de fagligt set virkelig egnede får støtte.

Det siger sig selv, at retsprincippet ikke kan gennemføres fuldt ud. Det må være en absolut forudsætning for dets anvendelse, at der er en vis sikkerhed for, at pengene bruges efter deres formål. Man kan derfor kun anvende retsprincippet på studerende, der har taget deres 1. del, fordi man her har en statistisk bevist overvejende sandsynlighed for, at den studerende vil gennemføre sit studium. Udenfor disse klare tilfælde kan retsprincippet ikke anvendes.

Kapitel 6.

Kommissionens forslag til en almindelig støtteordning for studenter.

Mens man i kapitel 5 har drøftet principerne for adgangen til den højere uddannelse, skal man i det følgende på baggrund af disse drøftelser fremsætte et forslag til en støtteordning, som efter kommissionens opfattelse vil kunne føre til en ligelig adgang til denne uddannelse.

Behandlingen af stoffet vil falde i *i* afsnit, nemlig:

1. Studiemæssige betingelser for opnåelse af støtte
2. Økonomiske betingelser for opnåelse af støtte
3. Støtteordningens administration og
4. Udgiftsberegning

i. Studiemæssige betingelser for opnåelse af støtte.

Af det foregående såvel som af betænkning I vil det fremgå, at hensigten med de omtalte støtteforanstaltninger er at demokratisere adgangen til den højere uddannelse, eller — udtrykt på en anden måde — afgive ubemidlede unge, der skønnes egnede dertil, lejlighed til at gennemgå en uddannelse ved et universitet eller en anden højere læreanstalt. Det vil derfor være nødvendigt blandt de ubemidlede unge at udskille dem, der er egnede for denne uddannelse.

Der gør sig med hensyn til denne udskillelse principielt de samme vanskeligheder gældende som omtalt i gymnasiebetænkningen, jfr denne betænkning s. 41 f. Dels skal en målestok for egnetheden opstilles, og dels kræver egnethedsbedømmelsen en vis tid, idet de lærere, som skal foretage denne bedømmelse på vedkommende læreanstalt, ikke vil have noget forudgående kendskab til studenten.

Det vil herefter være indlysende, at i tiden forud for aflæggelsen af en eksamen ved universitet eller læreanstalt vil det være vanskeligt at foretage en egnethedsudskillelse af eleverne, mens derimod en bestået eksamen — og denne må være af en vis betydning — vil være et kriterium, på grundlag af hvilket en udskillelse vil kunne foretages.

Det vil således være formålstjenligt at dele behandlingen af støtteforslaget i to dele, nemlig tiden forud for 1. del (eller en dermed ligestillet eksamen) og tiden efter 1. del.

Gennem et rundspørge dels til læreanstalterne og dels til de studerendes faglige repræsentanter har kommissionen fået bekræftet, at frafaldet fra studierne, efter at 1. del eller en dertil svarende eksamen er bestået, er meget ringe, således at det med rimelighed kan hævdes, at næsten alle de studerende, som består 1. delen, også får vedkommende endelige eksamen.

a) *Støtte for bestået 1. del eller dertil svarende eksamen.*

Afgørende for støtteordningens nærmere udformning før 1. del er kriteriet for egnethed.

Det kunne synes, at den mest nærliggende løsning var at give *den student støtte, som i gymnasiet havde modtaget understøttelse*, såfremt han stadig opfyldte de økonomiske betingelser, jfr. gymnasiebetænkningens kap. 6, s. 40 ff. Herved ville man opnå at skabe sikkerhed hos gymnasiasten for videre hjælp.

Dette kriterium giver dog ikke tilstrækkelig sikkerhed. Det er en almindelig erfaring, at det at studere ved en højere læreanstalt er så fundamentalt forskelligt fra at gå i gymnasiet, at en aflagt studentereksamen ikke kan sige noget sikkert om den pågældendes evner til at gennemføre et studium.

Et bevis herfor findes i det meget store frafald mellem studentereksamen og 1. del ved universiteterne. Nu skyldes den store dumpeprocent til 1. del vel nok tildels økonomiske forhold, hvis tryk man gennem støtteforslaget netop vil søge at lette. De økonomiske faktorer er dog ikke ene afgørende. En stor del dumper ved 1. del på grund af manglende studieegnethed, og det er derfor ikke muligt at opstille nogen fast korrelation imellem en students evner for at gennemføre gymnasieuddannelsen med tilfredsstillende resultat og hans evne til at bestå 1. del.

Kommissionen kan derfor ikke slutte sig til det synspunkt, at alle de studenter, som i gymnasiet har fået støtte, også skal have det efter studentereksamen, forsåvidt de agter at studere.

En udskillelse af de egnede må derfor ske ud fra andre kriterier, enten således at universiteterne og læreanstalterne selv skønner over egnetheden, eller således at sondringen sker på grundlag af den beståede studentereksamens resultat.

Bygger man *udskillelsen på universiteternes og læreanstaltnes skøn* ville det mest nærliggende naturligvis være at henholde sig til den form for uddeling af legater til ganske unge studerende, som nu eksisterer. I dag fordeles legaterne til 1. dels-studerende på grundlag af et samlet skøn over studentereksamensresultat og de erfaringer, som den allerede forløbne studietid har givet læreanstaltens lærere, manuduktører o. lign. Denne uddelingsform kan imidlertid kun fungere på betryggende måde, fordi der står så få legater til rådighed til 1. dels-studerende, at kun de særlig fremragende kan komme i betragtning. For at fremme den lige adgang til de højere læreanstalter måtte dette beløb imidlertid stærkt forøges, og i så fald blev de uddelende myndigheder netop stillet overfor problemet om en udskillelse efter et af de ovennævnte kriterier.

En udskillelse af egnede på grundlag af universiteternes og læreanstaltnes skøn lider iøvrigt også af alvorlige skavanker.

For det første forudsætter udøvelsen af skønnet, at de pågældende lærere må have erhvervet sig et vist kendskab til de studerende. Støtten kan derfor først ydes et stykke inde i studiet, f. eks. efter 1 eller 2 års forløb. Den enkelte må altså selv bære den økonomiske byrde i dette tidsrum og risikoen for ikke at få støtte senere, og dette vil sikkert i mange tilfælde holde studenten tilbage fra at påbegynde et studium. Demokratiseringsprincippet vil herved blive mindre konsekvent gennemført.

For det andet gør de sagkyndige — til hvis skøn kommissionen kan henholde sig — gældende, at det ikke vil være muligt for universiteter eller læreanstalter at udskille de egnede studerende med blot nogenlunde sikkerhed, før 1. del er bestået. Ganske vist vil visse læreanstalter være bedre stillede med hensyn til at bedømme eleverne, end det er tilfældet med flere af fakulteterne på universiteterne, idet disse læreanstalter daglig har nær kontakt med eleverne, ligesom der ofte findes eksaminer på et meget tidligt tidspunkt i studiet, mens universiteterne gerne har en langt løsere forbindelse med de studerende

især i de første par år; men på trods af læreanstaltnes bedre kendskab til eleverne og uagtet der visse steder aflægges en eksamen allerede efter 1 års studium, er man fra sagkyndig side betænkelig ved at anbefale, at der foretages en udskillelse af egnede på grundlag af lærernes skøn eller af denne tidlige første eksamen.

Det eneste brugbare kriterium for sontringen mellem egnede og uegnede for 1. del er da studentereksamen. Da studentereksamensresultatet imidlertid ikke er nogen helt sikker indikation for de pågældendes duelighed for viderestudium, har kommissionen på en ny måde søgt at forlige de to hovedhensyn, nemlig 1) at sikre den ubemidlede adgang til de højere læreanstalter og 2) ikke at afstedkomme et stort finansielt spild.

Ud fra den erfaring, at de dygtige studenter i reglen vil tilendebringe deres senere studium med tilfredsstillende resultat, har man herefter ment at turde anbefale, at *studenter med en forholdsvis høj studentereksamenskarakter allerede i de første år af deres studietid får tillagt stipendium. De øvrige studenter, der vel langt fra alle er uegnede, men om hvis chance for at gennemføre studiet man ikke allerede ved indskrivelsen på universitetet eller læreanstalten kan have nogen begrundet formodning, bør derimod have ret til rentefrie, statsgaranterede lån, således at tilbagebetaling syligten bortfalder, når de ved at tage en god 1. del viser, at de er egnede.*

Afgørende for den nærmere udførelse af denne hovedregel er fastlæggelsen af grænsen mellem de »sikre« og de »usikre« studenter. Herom har der i kommissionen været ført meget indgående drøftelser.

Fra een side har man ment at burde lægge en fast og i forvejen kundgjort kvotient. Man har ment som principiel regel at kunne fastslå, at en student, som har 14,00 til studentereksamen, må anses for »sikker« og derfor bør have en ret til stipendium. For at undgå de urimeligheder, der kan opstå ved en ujævn fordeling af karaktererne hos den enkelte student, har man dog foretrukket ikke at lægge vægt på alle studentereksamenskaraktererne, men på et udvalg heraf, foretaget af lærerne ved det fakultet eller den læreanstalt, hvor den pågældende vil søge uddannelse.

Studenter, der ikke har opnået 14,00 i de udvalgte fag, bør dog ikke være helt udelukket fra at få stipendium før 1. del. Der bør tilkomme de uddelende myndigheder et skøn over, hvorvidt studenter med under 14,00 skal have stipendium eller ej. Herved skal især tages hensyn til kursus-studerende, hvis karakterer gennemgående — allerede på grund af de mere forcerede læseforhold — er dårligere end gymnasie-studenternes, samt til ensidigt eller sent udviklede begavelser.

Når en del af kommissionens medlemmer således har ment, at der på forhånd bør fastlægges en bestemt kvotientgrænse, skyldes det først og fremmest disse medlemmers opfattelse af, at en fast grænse under alle omstændigheder vil blive opstillet i praksis. Man kan ikke administrere en ordning, der forudsætter en deling af studenterne før 1. del, uden at der i løbet af kortere tid fastlægges tydelige kriterier for sontringen. Man kan derfor ligeså godt straks i fuld offentlighed kundgøre grænsen som at vente en 2—3 år, til det i praksis fulgte skelnemærke er blevet almindelig kendt.

Hertil kommer, at selve proklamationen af en grænse efter de omtalte medlemmers mening har gavnlige virkninger, der forstærker hele støtteordningens formål: at sikre de egnede ubemidlede unge adgang til studierne. Dersom går i gymnasiet, kan på forhånd vide, hvad de kan vente sig i henseende til støtte. Debedst egnede fårsikkerhed for støtte, medens de dårligereegnede, som der ikke er samme anledning til at støtte, klart bliver gjort opmærksom på, at de selv må tage risikoen for, at de eventuelt ikke vil kunne gennemføre studierne.

Når man har valgt netop 14,00 som grænse, skyldes det en almindelig enighed — også hos de sagkyndige — om, at denne karakter i de alt overvejende tilfælde vil give sikkerhed for gennemførelse af studiet. Det kan i denne forbindelse oplyses, at 20—30 pct. af studenterne har over 14,00 til studentereksamen.

Fra anden side i kommissionen har man imidlertid været stærkt betænkelig ved således på forhånd og offentligt at fastslå en grænse bygget på udvalgte studentereksamenskarakterer.

Man er ganske vist med tilhængerne af en fast grænse enig i, at der bør ske en udskillelse af »sikre« studenter, der får stipendier, og »usikre«, der får lån. Man finder heller ikke den foreslåede grænse uforsvarlig, men anser den snarere for lidt for streng. Afgørende for disse medlemmers standpunkt har derimod været, at en minimumsgrænse for opnåelse af et gode, hvad enten dette er adgang til en højere læreanstalt eller opnåelse af stipendieret, vil fremmedet karakterjageri, som i forvejen kendetegner en del af gymnasieundervisningen i dag, hvor de meget høje kvotienter — hvilke ofte går op over 14,00 — der kræves for at få adgang til de højere læreanstalter, især ødelægger arbejdet i 3. g. Hertil kommer, at der er en vis fare ved en fastteggelse af en bestemt kvotient, idet det ikke er ukendt, at en fastsat minimumskvotient har medført, at karakterniveauet er steget.

Man foreslår derfor fra den side, at man altid lader det bero på et skøn, om en student skal have stipendium eller lån før 1. del. Man er naturligvis klar over, at dette skøn ikke i længden bliver individuelt, men at der hurtigt udvikler sig faste retningslinjer, der måske ikke bliver meget forskellige fra 14,00-grænsen. Ved at undgå på forhånd at proklamere bestemte bindende retningslinjer vil man dog efter denne opfattelse opnå, dels en formindskelse af faren for pointsjageri i skolerne, dels også at en noget større gruppe end efter 14,00-grænsen kan få stipendium.

Under den ovenfor refererede debat har man været inde på tanken om helt at stryge sondringen mellem »sikre« og »usikre« studenter, og i stedet give alle studenter før 1. del lån med mulighed for ændring til stipendium efter bestået 1. del.

Denne tanke har man dog været enige om at afvise. Man har herved først og fremmest lagt vægt på, at en lige jidgang til lån ikke kunne have samme demokratiserejnde virkning som en adgang for de dygtige til at oppebære stipendium fra studiets begyndelse. Hertil kommer, at en sådan forskelsløs behandling af alle uanset studieegnhed måske kan friste mange med små eksaminer til at søge lån, selvom erfaringen viser, at mange af dem ikke vil kunne tage en ordentlig 1. del. Resultatet kan herefter frygtes at blive det mindst ønskværdige: en betydelig tilstrømning af studenter, der ikke har evner til at gennemføre studiet. En udsondring af studenter, som får stipendier fra de første studieår, vil derimod virke til at afholde de mindre egnede fra at søge de akademiske erhverv.

Kommissionen har derfor ikke kunnet undgå at overveje en stillingtagen til de to ovenfor skildrede synspunkter vedrørende fastlæggelsen af grænsen mellem de studenter, der bør have stipendium og de, som bør have lån. Uoverensstemmelsen mellem de to synspunkter, der i sig selv ikke er stor og som angår et i forhold til hele den foreslåede støtteordning mindre væsentligt punkt, beror til en ikke ringe grad på bedømmelsen af pædagogiske problemer, som kommissionen ikke besidder tilstrækkelig sagkundskab om.

Man skal derfor indskrænke sig til at fastslå, at kommissionen er *enig i, at* der straks ved indtegningen til studiet bør og kan foretages en sondring mellem studenter, hvis chancer for at gennemføre studierne må betegnes som meget gode og alle andre studenter, *at* sondringsgrundlaget må findes i den aflagte studentereksamens resultat,

og at de studenter, der bedømmes som »sikre«, bør have stipendium, medens de øvrige får ret til lån.

De studerende, for hvis vedkommende der er en betydelig risiko for ikke-gennemførelse af studierne, bør principielt selv bære risikoen herfor. Da de ringe økonomisk stillede iblandt dem imidlertid ikke selv kan bære denne risiko, foreslår kommissionen, at den, der har aflagt studentereksamen, men som ikke har opnået et sådant resultat, at de stipendieuddelende myndigheder mener, at hans gennemførelschancer berettiger ham til stipendium, og derfor ikke har villet yde ham et sådant, *får ret til at optage et statsgaranteret rentefrit lån, som sætter ham i stand til at gennemføre studiet til 1. del; får han ikke sin 1. del, forfalder lånet til tilbagebetaling. Får han derimod 1. del, vil tilbagebetalingspligten i visse tilfælde bortfalde, jfr. nedenfor under b), og beløbet indgår i så fald i den stipendiesum, som han eventuelt modtager efter 1. del, og behandles efter de regler, der gælder herfor.*

De ovenfor opstillede regler: stipendium til unge med en relativ høj studentereksamen og ellers statsgaranteret rentefrit lån, der ændres til stipendium, når 1. del tages med godt resultat, har givet anledning til forskellige overvejelser med henblik på deres anvendelse under særlige forhold, og man skal nedenfor angive et par eksempler:

Det kan tænkes, at en student, som på grundlag af sin studentereksamen får tillagt stipendium fra studiets begyndelse, enten dumper til 1. del eller går fra, inden 1. delen er forsøgt bestået; dette vil f. eks. kunne blive tilfældet med studiner, der indgår ægteskab, efter at et studium er påbegyndt, eller med unge, som f. eks. bliver slået ud af sygdom.

Man vil naturligvis ikke med rimelighed kunne forlange stipendiet tilbagebetalt som værende oppebåret under falske forudsætninger, men kommissionen vil i øvrigt mene, at de fejlinvesteringer, som her vil foreligge, vil være af så begrænset omfang, at de ikke bør tillægges betydning.

Det tilfælde er også blevet nævnt, at en student, der læser på lån, og som ønsker at opgive studiet, vil kunne se sin fordel i at tage sin 1. del (med 1. karakter), selvom han ikke vil læse videre, men fordi hans lån herved ændres til stipendium. Det fremstår dog for kommissionen som højst usandsynligt, at en student med eftergivelse af en gæld som eneste mål vil påtage sig det betydelige arbejde forbundet med risikoen for at opnå mindre end 1. karakter, som læsningen til 1. del eller dermed ligestillet eksamen er, for derefter at opgive videre studier.

b) Støtte efter bestået 1. del eller dertil svarende eksamen.

Sondringen mellem egnede og uegnede volder efter 1. del ingen væsentlig vanskelighed. Som nævnt ovenfor vil så godt som alle de studenter, der har taget 1. del, også fuldende deres studier.

For at opnå sikkerhed for stipendiemidlernes forsvarlige anvendelse mener kommissionen at kunne fremsætte følgende forslag:

De studerende, der har taget 1. del, deles i 2 grupper; den ene gruppe består af dem, *der har opnået mindst 1. karakter. Disse studerende får ret til at oppebære stipendium i resten af den normerede Rtud.iptid.* ligesom de får et eventuelt lån fra tiden før 1. del's aflæggelse ændret til stipendium.

Den anden gruppe består af dem, *der har fået under 1. karakter. Over for denne gruppe er stipendieudvalget frit stillet både med hensyn til tildeling af stipendium og med hensyn til ændring af lånet før 1. del til stipendium.*

Studenter, der har bestået 1. del med mindre end 1. karakter, vil altså kunne få stipendium, men kun såfremt de uddelende myndigheder skønner det. Grundlaget for den skønsmæssige tildeling må naturligvis være, at studenterne med de dårlige eksaminer ikke får stipendium, mens studenterne med gode eller jævnt gode enkeltkarakterer kan få stipendium, idet man ikke, alene fordi en 1. del er under 1. karakter, vil afskære vedkommende student fra at få stipendium. Dels kan den lave karakter have årsager, som ikke kan tillægges nogen synderlig betydning i henseende til vedkommendes studieegnethed, dels kan den beståede eksamen ligge ganske tæt på 1. karakteren og derved give en vis rimelighed for tildeling af stipendium, og dels kan studenten i løbet af kortere eller længere tid efter 1. del måske vise tegn på studieegnethed, der lover godt med hensyn til den endelige eksamen, hvorfor et straks efter 1. del bevilget lån kan efterfølges af stipendium.

Den her skitserede ordning har den fordel, at den stiller de dokumenteret dygtige studerende gunstigt, mens den i temmelig høj grad sikrer det offentlige mod, at dets midler uddeles uden tilstrækkelig sikkerhed for, at pengene er velanvendte.

Det er blevet foreslået, at den student, som på grund af en for lav studentereksamenkvotient ikke opnår stipendium før 1. del og heller ikke får 1. karakter til 1. del og derfor ikke får lånet ændret til stipendium, skal have lånet forud for 1. delen eftergivet, for såvidt han består endelig eksamen med 1. karakter. Kommissionen finder denne tanke rimelig og vil iøvrigt mene, at en tilslutning til den kun kan få ringe finansielle konsekvenser, da det må betragtes som noget af et særsyn, at en student, som hverken til studentereksamen eller til sin 1. del opnår den fornødne kvotient, skulle kunne få 1. karakter til endelig eksamen.

I forbindelse med forslaget rejser det spørgsmål sig også, om ikke det vil være nødvendigt at se på de grænser for 1. karaktererne, der eksisterer i dag ved universiteternes fakulteter og ved læreanstalterne, idet kommissionen er bekendt med, at bedømmelsen af, hvor 1. karakterens laveste grænse ligger, ikke er ens alle vegne. Da 1. karakteren i henhold til nærværende forslag får en meget væsentlig betydning for udbetaling af stipendium, finder kommissionen, at karaktergrænsen overalt bør fastsættes efter samme retningslinier.

Grænsen for beståelsen af en 1. del (eller dertil svarende eksamen) er i flere tilfælde 1. karakter, mens den i andre og i øvrigt de fleste tilfælde ligger herunder. Dette betyder i førstnævnte forhold, at alle, der består vedkommende eksamen, straks vil være berettigede til at oppebære stipendium.

Resumé af stipendie- og låneforslaget.

Fremstillet skematisk ser den foreslåede ordning således ud:

/ — før 1. del.

- A. Studenter, der er indskrevet ved et universitet eller en højere læreanstalt, og hvis studentereksamens resultat giver tilstrækkelig sikkerhed for studiets gennemførelse: stipendium fra indskrivelsen.
- B. Studenter, der er indskrevet ved et universitet eller en højere læreanstalt, og som har opnået mindre studentereksamensresultat end under A anført: stipendieudvalgene *kan* tildele stipendium fra indskrivelsen.
- C. Indskrevne studenter, der ikke efter reglerne under A og B har fået stipendium: *ret* til lån.

II— efter 1. del.

A. Studenter, der har bestået 1. del med 1. karakter:

ret til stipendium fra 1. del og til ændring til stipendium af evt. lån oppebåret under 1. dels-studiet.

B. Studenter, der ikke har bestået 1. del:

ingen adgang til at få stipendium og ingen adgang til at ændre evt. lån, oppebåret under 1. dels-studiet, til stipendium.

C. Studenter, der har bestået 1. del uden at få 1. karakter:

1° I de normale tilfælde træffer stipendieudvalgene efter et frit skøn over studieegnheden valget mellem følgende 4 muligheder (de 4 muligheder er naturligvis ikke alle lige praktiske):

- 1) stipendium ydes fra 1. dels beståelse, og evt. lån oppebåret under 1. dels-studiet ændres til stipendium,
- 2) stipendium ydes fra 1. dels beståelse, men evt. lån oppebåret under 1. dels-studiet ændres ikke til stipendium,
- 3) lån oppebåret under 1. dels-studiet ændres til stipendium, men der ydes ikke stipendium fremefter,
- 4) hverken ændring til stipendium af evt. lån oppebåret under 1. dels-studiet eller stipendium fra 1. del.

2° I ganske særlige tilfælde kan stipendieudvalgene, hvor der er særlig tvivl om studieegnheden, tillægge studenten statsgaranteret rentefrit lån en vis kortere tid efter 1. del. Denne udvej kan kombineres med ændring til stipendium af et evt. lån oppebåret under 1. dels-studiet (jfr. ovenfor under 3)).

Det må understreges, at oversigten kun tager sigte på spørgsmålet om studieegnhed. De økonomiske betingelser må naturligvis tillige være opfyldt, for at hjælp enten som stipendium eller lån overhovedet kan ydes i det enkelte tilfælde.

Kommissionens stipendie- og låneforslag anvendt: på universiteternes og læreanstaltnernes studier.

Et studium, til hvis gennemførelse støtte skal kunne ydes efter forslaget, må for det første være klart delt i 2 dele, nemlig 1. del (eller dermed ligestillet eksamen) og endelig eksamen, og 1. delen må samtidig være en effektiv spærreeksamen for uegnede; for det andet må studiet være af en vis længde, hvilket betyder mindst 4 år; der tænkes her på, at der til 1. delen skal gå 2 år og til den øvrige del af uddannelsen mindst lige så lang tid.

Disse 2 forudsætninger er opfyldt for langt den overvejende del af de studier, der drives ved universiteterne og læreanstaltnerne, men der er undtagelser, på hvilke ordningen følgelig må tillempes eller bortfalde — helt eller delvis.

I det følgende vil studierne blive gennemgået enkeltvis.

Universiteterne.

	Teol.	Jur.	Polit.	Act.	Økon.	Med.	Skole-emb.fil.	Psyk.-pæd.	Skoleemb. mat.-fys.	Konferens. mat.-fys.	Skoleemb. nat.-geo.
Normeret studietid (antal år) ...	5½-6	5½	5½	5½	5	7½	5	3	5	5	5
Normal studietid.	7	6	6½	6½-7	6-6½	7½-8	6½	3½-4	5½-6	5½-6	6
Heraf studietid til 1. del, normeret	1½-2½	2	2-2½	2½	2½	3½	2½	1	2½	2	2
Heraf studietid til 1. del, normal.	2-2½	2½	2½	3	2½-3	3½-4	2	1	2½-3	2½-3	2½-3

1) 1. del betegnes her forprøve.

Af oversigten fremgår, at alle universitetsstudier bortset fra det psykologisk-pædagogiske tager 5—7½ år (normeret) og mindst ½ år mere på normal studietid. Økonomistudiet i Århus tager ifølge studieplanerne 3½ år, men skal desuagtet ifølge fakultetets opgivelser opføres til 5 år (normeret) og 6—6½ år (normal).

Der findes i alle studier en 1. del eller forprøve efter 1½—3½ års forløb (3½ år dog kun hos medicinerne).

Det teologiske studium afsluttes for de cand. teol.er, der vil være præster, med et semesters undervisning på pastoralseminariet. Støtteordningen bør følgelig udstrækkes til også at gælde dette sidste semester.

Det psyk-pæd. studium er normeret til at tage 3 år. Undervisningen finder sted daglig kl. 15—18, og det tager især sigte på seminarieuddannede lærere, der kan passe deres skolearbejde ved siden af studiet. Det er ikke delt i nogen 1. eller 2. del, men består navnlig af en række kurser, der afsluttes med eksamen i 1., 2. eller 3. studieår. Studiet er ganske ungt, idet det blev oprettet i 1944. En undersøgelse over de første 5 års studerende har vist, at mindst 40 pct. falder fra i løbet af det første år, og frafaldet koncentrerer sig om tiden henholdsvis efter 1 måneds og 1 års studium. De, der fortsætter efter dette års studium, gennemfører praktisk talt alle. Det vil derfor være rimeligt at sætte 1. års studium i klasse med en bestået 1. del. Der er iøvrigt adgangs begrænsning ved optagelsen.

En væsentlig del af de studerende — vistnok hovedparten — har erhvervsarbejde ved siden af studiet, og støtteordningen kan følgelig kun i begrænset omfang gælde disse, jfr. herom under „Arbejdsindtægt« s. 68.

Skoleembedseksamens-studierne afsluttes med ½ års pædagogikum-uddannelse (praktisk og teoretisk); støtteordningen bør således også omfatte dette tidsrum.

Konferensstudierne under det fil. fakultet kan ikke bringes ind under den foreslåede ordning. Der findes ingen forprøver (når bortses fra faget musik) eller andre stopeksamener tidligt i studiet. På konferensstudierne bør man derfor anvende et skønsp princip for uddeling af stipendier kombineret med en ordning, hvorefter den studerende, efterhånden som han gør sig fordelagtigt bemærket i studiet, kan få tildelt stipendium til afløsning af evt. oppebåret rentefrit lån. Den omstændighed, at der — især til visse af konferensstudierne er en stor tilgang af ganske ukvalificerede studerende, begrundet yderligere kommissionens forslag om, at der her uddeles på grundlag af skøn efter indhentede erfaringer om den studerendes egnethed for pågældende studium.

De højere læreanstalter.

	Polyt.	Vetr.	Land-insp.	Skov-brug	Tand-læge	Farma-ceut	Arki-tekt
Normeret studietid (antal år)	4½(+1)	5½	4	5⅔	4+1	2(+2½)	5
Normal studietid	—	6	—	—	—	2-2½	5-6
Heraf studietid til 1. del, normeret	2	2½ ¹⁾	2¾ ¹⁾	1½(+1)	1	2½	2
Heraf studietid til 1. del, normal . .	—	3	—	1½(+1)	—	2½-3	—

¹⁾ Tidsrummet dækker her studietid til 2. del.

Studietiden er 4—5⅔ år bortset fra det farmaceutiske studium, der exclusive discipeltiden varer 2 år; studietiden er således gennemgående noget kortere end ved universiteterne, hvortil kommer, at den normerede og den normale studietid i flere tilfælde er sammenfaldende.

Civilingeniørstudiet har på 2 af sine 4 retninger et værkstedsår udover den $4\frac{1}{2}$ -årige studietid. Det er ikke usædvanligt, at studerende på disse 2 retninger (maskin- og elektrostudiet) tager deres 1. del i værkstedsåret, d. v. s. efter ialt 3 års studium.

Dyrlægestudiet, som er delt i 3 dele, har sin effektive stopeksamen $2\frac{1}{2}$ —3 år inde i studiet, nemlig når 2. del er bestået. I tilslutning til sidste del af studiet har kandidaterne $\frac{1}{2}$ års tjeneste på veterinærskolens ambulatoriske klinik; støtteordningen bør også omfatte dette halvår.

Landinspektør studiet har ligeledes sin stopeksamen med 2. del $2\frac{3}{4}$ år inde i studiet.

Skovbrug s studiet begynder med en 12 mdr.s uddannelse på skovdistrikt; herefter følger i_2 års studium til 1. del. Efter distriktåret afgøres det, hvorvidt optagelse på landbohøjskolen kan finde sted, hvorfor der i dette år ikke kan ydes stipendium, men lån, som ændres til legat efter de gældende regler.

Farmaceutstudiet begynder med en $2\frac{1}{2}$ —3 årig discipeltid, i hvilken tid disciplen gennem manuduktion forbereder sig til medhjælpereksamen, efter hvis beståelse han kan kalde sig exam. pharm. I discipeltiden oppebæres løn på 60—100 kr. mdl. Højskolestudiet påbegyndes enten umiddelbart efter medhjælpereksamens aflæggelse eller 1—2 semestre senere, afhængigt af pladsforholdene på højskolen.

I discipeltiden vil den foreslåede stipendie- og låneordning kunne anvendes med den indskrænkning, at der fra det stipendie- eller lånebeløb, som vedkommende tilkendes, trækkes et beløb, der svarer til discipellønnen. Der bør imidlertid også være en indskrænkning i bestemmelserne med hensyn til tilbagebetaling af oppebåret lån i discipeltiden, for så vidt medhjælpereksamen består med 1. karakter, idet det for lånets eftergivelse må være en forudsætning, at højskolestudiet påbegyndes, hvorved bemærkes, at en del — især kvindelige — studerende undlader at fortsætte studierne efter medhjælpereksamen, da denne giver gode beskæftigelsesmuligheder på apotekerne og en løn, der ligger ret nær cand. pharm.ernes, men naturligvis uden muligheder for udnævnelse til apoteker.

Arkitektstudiet har en 2-årig forskole, der kan sidestilles med en 1. del, men opererer ikke med karakterer og anvender kun betegnelsen bestået/ikke bestået.

Støtte til arkitektstuderende kan ikke uddeles efter de i det foregående skitserede regler, idet studiet som nævnt ikke anvender karakterer. Hertil kommer, at nogle af de studerende i hovedskolen (studiets 2. og sidste del) ikke tager afgangseksamen, d. v. s. ikke indleverer eksamensprojekt, men de kan iøvrigt have gennemgået den fulde uddannelse. Kommissionen vil af disse grunde mene, at der til akademiets arkitektstuderende må stilles et vist beløb til rådighed pr. år, og dette beløb skal uddeles på grundlag af et skøn, foretaget af akademiets lærere. Man vil herved nærme sig den ordning, der er foreslået for så vidt angår universitetets konferensstuderende.

Under omtalen af landbohøjskolen studier har man udeladt land-, have- og mejeri-brugsstudierne; de studerende herunder er praktisk talt aldrig studenter, hvortil kommer, at der forud for de pågældende studier går en 4—5-årig praktisk uddannelse. Disse studerendes forhold vil kommissionen komme ind på i anden sammenhæng.

Handelshøjskolens studier med relation til nærværende forslag vil være H. D.- og H. A.-studierne, for H. D.s vedkommende kun i regnskabsvæsen. For H. A.-studiet gælder, at studietiden er på $2\frac{1}{2}$ år, og for H. D.-studiet 2 år. Studierne drives hovedsagelig af personer, der har været i praktisk, forretningsmæssigt arbejde i nogle år.

De studerende vil kunne medtages under ordningen med visse modifikationer, men kun for så vidt studierne drives som dagstudier. Det skal iøvrigt anføres, at det påtænkes at gøre H. A.-studiet 3-årigt med en 1. del efter i_2 års studium.

Stipendiets varighed.

I ovenstående oversigter over længden af de forskellige studier er anført såvel den normerede studietid som den normale. Ved den normerede studietid forstås det tidsrum, indenfor hvilket studiet ifølge de officielle studieplaner kan gennemføres. Ved den normale studietid forstås den studietid, som en almindelig flink studerende, der f. eks. har en smule erhvervsarbejde fra tid til anden eller som gerne vil ofre nogen tid på et speciale eller interesser, der ligger i periferien af studiet, gennemfører studierne på. Der kunne forsåvidt være anført et tredje tal som udtryk for studietidens længde, nemlig den gennemsnitlige studietid, som man kommer til ved at tage et udsnit af kandidaterne og sammenligne deres dimissionsår med kandidatåret. Imidlertid mener man, at dette tal vil være af ringe interesse i nærværende sammenhæng. Det bemærkes herved, at gennemsnitsstudietiden er længere end den normale studietid.

Det vil af oversigten endvidere ses, at den normale studietid på universitetsstudierne ligger $y_2 - 1$ år højere end den normerede studietid, mens de 2 begreber praktisk talt er sammenfaldende forsåvidt angår læreanstaltstudierne. Dette hænger især sammen med universitetsstudiernes principielt friere og læreanstaltnernes mere skolemæssigt gennemførte undervisning.

Kommissionen har diskuteret, hvorvidt den periode, som et stipendium skal dække, skal svare til den normerede studietid eller til den normale, og det er herunder blevet fremholdt, at den normerede studietid gerne var beregnet noget snævert, og at en student, der skulle gennemføre i løbet af det således afsatte antal år, ville blive holdt borte fra det liv, der levedes omkring ham; en sådan tendens burde kommissionen ikke være med til at fremme.

Heroverfor er det blevet anført, at de professorer og øvrige lærere, der har udarbejdet studieplanerne, ikke kan formodes at have anlagt så snævre synspunkter for en studieplan, at dennes overholdelse for den studerende ville betyde udelukkelse af enhver anden påvirkning end den rent faglige eller udelukkelse fra en tilværelse udenfor det faglige studiums rammer.

Kommissionen er enig i dette sidste synspunkt og kan derfor tilslutte sig den tanke, at man som målestok for det antal år, i hvilke stipendium kan oppebæres, lægger den til enhver tid normerede studietid; ordningen bør dog suspenderes i særlige tilfælde, f. eks. ved sygdom, militærindkaldelse o. lign.

Imidlertid er kommissionen opmærksom på, at den normerede studietid i visse fag adskiller sig så stærkt fra den normale, at kun en meget ringe del af de studerende gennemfører på den normerede tid; i sådanne tilfælde bør man indenfor de enkelte fag — nu da begrebet normeret studietid kan få konsekvenser for et stipendiums løbetid — overveje normernes rimelighed, og indtil en revision af normerne har fundet sted, bør *dec* være mulighed for at dispensere fra disse.

Stipendium til studenter på adgangskursus.

Kommissionen har drøftet, hvorvidt der for de studenter, der forbereder sig på de 1-årige kursus, der afholdes til adgangseksamen (til Danmarks tekniske højskole, Danmarks farmaceutiske højskole og Danmarks tandlægehøjskole), jfr. kgl. anordning af 25. juli 1940, skulle være mulighed for at oppebære stipendium på grundlag af den beståede studentereksamen under iagttagelse af de i det foregående opstillede regler med hensyn til studentereksamenskvote. På disse kursus forbereder sig elever med real- eller præliminæreksamen samt studenter af de 2 sproglige retninger, idet disse kategorier af kursusøgende

alle skal supplere deres erhvervede eksamen for at kunne påbegynde studiet; hertil kommer, at også studenter af den matematisk-naturvidenskabelige retning, underkaster sig denne uddannelse, dog ikke for at supplere deres studentereksamen, men for at opnå en højere kvotient end den ved studentereksamen opnåede for derigennem at kunne konkurrere sig ind ved en af de nævnte højskoler,

Der er således intet i vejen for, at elever på adgangskursus kan have en studentereksamen med en kvotient, der tilfredsstillende krav, der stilles for oppebæring af stipendium forud for 1. del f. eks. ved et universitetsstudium; dette kunne tale for at yde sådanne studenter støtte i adgangseksamensåret.

Det er endvidere blevet anført, at det forprøvekursus, der påbegyndtes for første gang 1. september 1949 på Danmarks tandlægehøjskole, kunne betragtes som en del af selve tandlægestudiet og dermed give de kursusstuderende ret til at oppebære stipendium når de almindelige regler iøvrigt var opfyldt.

Kommissionen har imidlertid taget afstand fra den tanke at yde stipendiestøtte til studenter, førend de er optaget på det studium, de agter at gennemføre (jfr. også bemærkningerne ovenfor under skovbrugsstudiet og dets 1. distriktsår). Motiveringen herfor er den, at der ikke på grundlag af en students kvotient kan siges noget sikkert om, hvorvidt han vil blive optaget på den læreanstalt, han agter at frekventere, idet kvotienterne dels svinger fra år til år og dels fra studium til studium. Det vil således let kunne tænkes, at en student med 14,00 til studentereksamen ikke vil kunne opnå f. eks. 14,33 til adgangseksamen, hvilken kvotient måske er betingelsen for optagelse på fabrikeningeniør-studiet, og optages vedkommende ikke på det studium, han eller hun stiler efter at påbegynde, vil et udbetalt stipendium være anvendt imod sin hensigt.

Derimod vil kommissionen kunne anbefale, at studenter på adgangskursus får adgang til stipendier efter samme regler som skitseret i gymnasiebetænkningen for såvidt angår elever i 3. g., hvorved bemærkes, at adgangseksamensforberedelsen kan betragtes som en forlænget gymnasieuddannelse.

Kommissionen vil ikke lægge skjul på, at den praktiserede adgangseksamensordning har flere uheldige sider, således som også påpeget ovenfor, hvorfor det kunne synes mere konsekvent at foreslå denne eksamen afskaffet eller afløst af anden adgangsbegrænsende fremgangsmåde. Imidlertid er kommissionen bekendt med, at en særlig af undervisningsministeriet nedsat adgangseksamenskommission arbejder med disse spørgsmål, hvorfor ungdomskommissionen med sit ovenfor fremsatte forslag blot søger at afbøde virkningerne af en uheldig ordning, indtil denne måtte være afløst af anden mere hensigtsmæssig ordning.

Stipendium til ikke-studenter.

En studerende ved en højere læreanstalt behøver ikke være student, men kan være realist, præliminarist eller eventuelt andet tilsvarende. Støtteordningen er imidlertid ikke begrænset til at gælde studenter. Enhver studerende, der har fundet optagelse på en læreanstalt, falder ind under støtteordningen, og den erhvervede adgangseksamen vil være at betragte under samme synsvinkel som en studentereksamen med de samme konsekvenser af den opnåede kvotient.

Kontrolforanstaltninger.

Kommissionen er klar over, at der for de studenter, der falder ind under støtteforslaget, må føres en vis kontrol med, at de følger undervisningen. Indenfor de studier,

hvor der findes mindre eksaminer eller prøver før 1. del eller mellem 1. del og embeds-eksamen, giver kontrollen sig stort set af sig selv. Det er her en selvfølge, at støtten kun kan udgå i det tidsrum, som er normeret til en sådan lille eksamen eller prøve, og at denne eksamens beståelse er en forudsætning for fremtidig udbetaling af støtten.

løvrigt skal man pege på, at den kontrol, der hidtil har været foretaget med komunitetsalumnerne og som stadig foretages, har virket på tilfredsstillende måde, hvorfor en kontrolordning af samme art kan anbefales.

2. Økonomiske betingelser for opnåelse af støtte.

I betænkning I er anstillet forskellige betragtninger over økonomisk trang, indtægtsgrænser, størrelse af stipendier m. v., til hvilke man skal henvise (s. 42—47). Herudover vil det dog være nødvendigt at gøre en del bemærkninger forsåvidt angår disse princippers anvendelse på de studerendes forhold.

Som ovenfor omtalt er det en forudsætning for tildeling af stipendium, at der er økonomisk trang til stede. Stipendiemodtagerens forsørger skal have en så beskeden indtægt, at det ville medføre betydelige afsavn for ham at lade studenten læse videre. Forslag til regler for stipendiets størrelse under hensyn til indtægtens størrelse vil blive givet nedenfor, men som baggrund for de støttebeløb, der er foreslået, ligger den tanke, at beløbene skal være så store, at forsørgeren kan holde sit barn til studierne uden helt urimelige opofrelser, d. v. s. at familiens levestandard ikke sænkes væsentligt under det stadi, som er almindeligt for folk i de samme indtægts- og sociale klasser, der ikke har børn, der studerer.

Indtægtsgrænser.

Ved fastsættelsen af et maksimum for forældrenes eller for studentens egen indtægt og formue bør man formentlig gå noget højere, end tilfældet var i gymnasiebetænkningen, hvor overgrænsen for forsørgerens bruttoindtægt lagdes ved 10 000 kr. Grænsen foreslås flyttet til 15 000 kr. Til støtte herfor skal anføres, at omkostningerne ved en students underhold og uddannelse er større end ved en gymnasiasts. Formuegrænsen foreslås ansat til 30 000 kr. for forældrene og 3 000 kr. for studenten selv. Der vil dog være at tage hensyn til formuens art, herunder om den er anbragt i fast ejendom, i papirer, investeret i fabriksvirksomhed eller på anden måde. Hvis studenten har indtægt ved andet end erhverv, bør dette medføre fradrag i understøttelsen; om indtægt ved erhvervsarbejde jfr. nedenfor under »Arbejdsindtægt« s. 68.

Bruttoindtægten er her ligesom i betænkning I lagt til grund ved fastsættelsen af indtægtsgrænserne, og motiveringen er den samme, nemlig hensynet til antal børn, gæld, formue o. s. v., der bedst bedømmes i relation til den faktiske indtægt.

Stipendiets maksimum.

Udgangspunktet må være, at stipendiets maksimumsbeløb skal dække et nødvendigt men forsvarligt minimum for en students leveomkostninger. Universiteternes fællesudvalg, som bestod af professorer og studenterrepræsentanter, skønnede, at dette beløb

gennemsnitligt kunne sættes til 2 100 + det til enhver tid gældende honorartillæg, for tiden 65 pct., altså 3 465 kr.

For at skaffe sig klarhed over dette skøns rimelighed har kommissionen henvendt sig til Danske studerendes fællesråd og bedt det søge at opstille et gennemsnitligt studenterbudget.

Fællesrådet har ment at kunne opstille nedenstående budget, der principielt tager sigte på en student, der bor i lejet værelse i København.

/ . Udgifter opgjort på månedlig basis.

Kost	kr.	91,50
logi	ca.	- 75,00
reparation og vask	-	- 15,00
kontingenter	-	- 8,00
transport (inden- og udenbys)	-	- 15,00
diverse	-	- 50,00
	ialt pr. måned ca.	kr. 255,00

// . Udgifter opgjort på årlig basis.

Beklædning	ca.	kr. 300,00
bøger	-	- 125,00
undervisningsafgifter (herunder nødvendig manuduktion)	-	- 125,00
skat	-	- 350,00
	ialt pr. år ca.	kr. 900,00

Fællesrådet har dog stærkt understreget de vanskeligheder, der er forbundet med at opstille studenterbudgettet. Størstedelen af posterne beror på et meget vanskeligt og løst skøn. Det gælder således især udgifterne til bøger og undervisningsafgifter, som er meget forskellige indenfor de forskellige fag. Skønnet over værelsesprisen er ligeledes vanskeligt. Der er naturligvis betydelig forskel på prisen for værelser i de 2 universitetsbyer. Men selv indenfor byerne er prisniveauet meget vekslende. Posten skat er beregnet på grundlag af en indtægt på ca. 4 000 kr. i Københavns kommune. Den eneste sikre post er udgiften til kost; den svarer til 3 daglige måltider på Københavns universitets studenterspisestuer.

På grundlag af dette budget, der forekommer kommissionen særdeles beskedent, skulle en student således for at få samtlige sine udgifter dækket i alle årets 12 måneder behøve ca. 4 000 kr.

Efter nogen drøftelse har kommissionen dog ment at kunne anbefale, at man — i al fald foreløbig indtil nærmere erfaringer kan indhentes — bliver stående ved det af fællesudvalget foreslåede maksimumsbeløb 2 100 kr. + honorartillæg, der for tiden er 65 pct.

Dette beror først og fremmest på den omtalte usikkerhed med hensyn til opstillingen af et gennemsnit. Hertil kommer, at man — som nedenfor nævnt — går ud fra, at enkelttilfælde, hvor stipendiets maksimum vitterligt er for lille, vil kunne hjælpes af de dele af den nuværende legatmasse, som ikke indgår i den generelle ordning. Endelig skal man påpege, at det foreslåede maksimum svarer til de udgifter, som en student efter ovennævnte budget vil have i 10 måneder, d. v. s. i hele året ÷ sommerferien. Som fremhævet ovenfor vil det i al fald i mange studier være muligt at have en vis indtægt om sommeren, som kan bruges til supplerende af det meget knapt tilmålte stipendium.

Stipendiets graduering.

Det vil af bemærkningerne foran være en følge, at stipendiet skal ansættes under hensyntagen til forsørgerens indtægt, hvilket betyder, at stipendiet skal variere efter varierende indtægter.

Kommissionen tager ligesom i gymnasiebetænkningen afstand fra at foreslå gennemført et stift tilskudssystem; man mener, at der bør fastsættes et udgangsbeløb, der ændres i nedadgående retning alt efter som forsørgerens indtægt stiger. Det er dog tilstrækkeligt at arbejde med 4—5 i størrelse klart adskilte pengebeløb, som kan komme den enkelte studerende til gode.

Bruttoindtægt	Støttebeløb		+ 65 pct.	
	pr. år	pr. md.	pr. år	pr. md.
	kr.	kr.	kr.	kr.
— 7 499.....	2 100	175	3 465	288,75
7 500— 9 499.....	1 560	130	2 574	214,50
9 500—11 999.....	1 020	85	1 683	140,25
12 000—14 999.....	480	40	792	66,00

I tabellen er støttebeløbet angivet med et grundbeløb og med et pristalsreguleret beløb.

Ovenstående tabel bør kun være et udgangspunkt for skønnet over behovet hos en studerende, der anmoder om støtte. Den endelige fastsættelse af støttens størrelse bør ske således:

Den uddelende myndighed må først undersøge, om andrageren overhovedet har støtte behov. Har hans forsørger højere bruttoindkomst, end tabellen angiver, kan andrageren kun få støtte, hvis særlige omstændigheder (se nedenfor) tilsiger, at forsørgerens indkomst ikke er noget adækvat udtryk for hans økonomiske situation. Man kan dog aldrig give stipendium til en elev, hvis forsørgerens faktiske indkomst ligger mere end 3 000 kr. over tabellens maksimum.

Falder bedømmelsen ud til, at andrageren skal have støtte, har den uddelende myndighed 4 forskellige portioner at vælge imellem, når den skal tilpasse hjælpen til det individuelle behov. Udgangspunktet ved skønnet over, hvilket beløb den enkelte andrager skal have, er forsørgerens bruttoindkomst. Da idealet imidlertid er en konkret tilstrækkelig hjælp i hvert enkelt tilfælde, er den uddelende instans ikke slavisk bundet til tabellen, men kan tage forskellige særlige omstændigheder i betragtning. Det er ikke muligt at give en udtømmende opregning af disse hensyn, men nogle typiske eksempler skal nævnes. Hvis forsørgeren har særlig store forsørgerbyrder: mange børn, andre børn under kostbar uddannelse, forsørgerbyrde til tidligere hustru eller forældre, eller hvis han har unormal stor eller tyngende gæld, eller hvis hjemmet har været ramt af sygdom, arbejdsløshed eller lignende, kan der tillægges andrageren den stipendieportion, som ligger lige over den, som forsørgerens indtægt efter tabellen egentlig ville føre til at tildele. På den anden side kan sådanne omstændigheder som formue hos forsørgeren eller andrageren selv (i al fald, når formuen ikke er fuldstændig bundet i erhvervsvirksomhed) føre til, at andrageren tillægges et mindre støttebeløb, end hans forsørgerens indtægt egentlig efter tabellen tilsagde.

Betydningen af **h** jernstedet s geografiske beliggenhed.

I gymnasiebetænkningen (s. 46) var stipendium og forsørgerens bruttoindtægt ansat med forskellige beløb, alt eftersom forsørgeren var bosat i hovedstad, provinsby eller landkommune. Denne deling kan ikke gennemføres i nærværende sammenhæng. Studierne drives i København og Århus, hvor leveomkostningerne for en student må betragtes som næsten sammenfaldende. Den udgift, som forsørgeren i landkommunen og i provinsbyen har til at holde sønnen eller datteren ved en lærestanstalt, er følgelig den samme.

I kommissionen har det synspunkt været fremført, at der ved størrelsen af det enkelte stipendium måtte tages hensyn til, hvorvidt modtageren kunne bo hjemme (hvis hjemmet fandtes i Århus eller København) eller var afskåret fra at bo hjemme (hvis hjemmet lå uden for universitetsbyerne). I første tilfælde skulle stipendiet nedsættes med et beløb svarende til huslejebesparelsen.

Heroverfor er det blevet anført, at adskillige lejligheder er så små, at det er udelukket at arbejde under sådanne boligforhold, hvorfor den studerende ofte er nødsaget til at flytte hjemmefra. Det er herefter blevet gjort gældende, at man kunne skelne mellem på den ene side dem, der var helt afskåret fra at bo hjemme (hjemmet i provinsen) + dem, hvis forsørgeres lejlighed var for lille til at huse en studerende, og på den anden side dem, som ikke ville bo hjemme, selvom der var plads til dem.

Kommissionen mener, det vil skabe for mange vanskeligheder at opretholde en sondring som anført, idet hjemmene er underkastet ændringer både med hensyn til lejlighedens størrelse og familiemedlemmernes antal, og idet sondringen nødvendiggør en vis kontrol med disse forhold, hvilket atter medfører større administration. I stedet for en sådan fast ordning med fradrag af større eller mindre beløb vil kommissionen foreslå, at stipendieudvalget ved fastsættelsen af stipendiebeløbet tager hensyn til den pågældendes boligforhold, således at der tillægges den studerende, der bor hjemme en stipendieportion, der ligger lige under det beløb, hans forsørgeres indtægt berettiger ham til, jfr. ovenfor. Det er dog herved en forudsætning, at boligforholdene i hjemmet er sådan, at studenten har fornøden ro og plads til forberedelse. Det skal iøvrigt bemærkes, at hovedparten af studenterne ikke bor hjemme, og at der ved stipendiets fastsættelse er taget særlig hensyn til de udeboendes udgifter, jfr. herved, at det s. 65 meddelte studenterbudget netop tager sigte på en ikke hjemmeboende students udgifter. Om kollegieplads og huslejhjælp i særlige tilfælde, jfr. nedenfor.

Betydningen af anden støtte.

Der gælder i dag den regel for studenter, der opnår det store kommunitet, at alle andre legater, som de i forvejen måtte oppebære, bortfalder. Kommissionen vil derfor mene, at det i analogi med denne bestemmelse som hovedregel bør bestemmes, at studenter, der opnår statsstøtte efter nærværende forslag, ikke kan opnå andre legater, ligesom de legater, de i forvejen måtte oppebære, bortfalder eller fradrages i statsstipendiet.

Endvidere bør det forhold, at en studerende opnår kollegieplads eller huslejhjælp (i tilfælde hvor kollegieplads ikke er til rådighed eller ønskelig for den studerende, der har opnået ret hertil), medføre fradrag i stipendiet, svarende til kollegiepladsens respektive huslejhjælpens værdi.

Arbejdsindtægt.

En af årsagerne til, at kommissionens flertal går ind for stipendier, er modviljen mod overdreven brug af erhvervsarbejde, der gør studierne til en fritidsbeskæftigelse. Det er derfor en selvfølge, at stipendium overhovedet ikke kan udgå til studenter, der benytter størstedelen eller hele deres tid til erhvervsarbejde.

Som omtalt ovenfor i kapitel 5 mener kommissionen derimod ikke, at et vist begrænset arbejde er skadeligt. Under hensyn hertil, og tillige fordi stipendiebeløbene er ansat så skrabet, har man ment at burde foreslå, at arbejdsindtægt, der er indtjent om sommeren og et beløb svarende til ca. 2 timers erhvervsarbejde om dagen, er uden indflydelse på størrelsen af en students stipendium. Opnår han derimod i semestrene mere end ca. 2 timers normal fortjeneste, trækkes det beløb, hvormed arbejdsfortjenesten overstiger de 2 timers arbejde, fra i stipendiebeløbet.

Støtte i særlige tilfælde.

Fra sagkyndig side er det blevet fremholdt, at den foreslåede stipendieordning på et enkelt punkt vil kunne stille visse studerende ringere, end de er stillet i dag, nemlig visse meget dygtige, men forholdsvis bemidlede elever. Disse kan i dag oppebære legater under hensyn til flid og dygtighed, mens forsørgerens økonomiske evne ikke ved stipendiebeløbets fastsættelse tillægges samme vægt som anført i nærværende stipendieforslag. Kommissionen kan tilslutte sig det synspunkt, at meget dygtige studerende bør kunne opnå højere stipendieportioner, end deres forsørgers indtægter berettiger dem til efter kommissionens forslag, og at de eventuelt vil kunne oppebære højeste stipendium, men man vil finde en sådan ordning lidet stemmende med støtteforslagets grundlæggende tanker, hvorfor kommissionen vil mene, at det særlige nidsstipendium ikke gives af de midler, som skal anvendes i demokratiseringsøjemed, men af en særlig rådighedssum til støtte for videnskabeligt arbejde, idet der således lægges vægt på, at disse stipendier kun uddeles til studerende, som må anses at egne sig for videregående videnskabeligt arbejde.

En mindre del af denne rådighedssum vil formentlig kunne skaffes gennem visse af de nuværende private stipendier, nemlig sådanne, hvor fundatsen hindrer uddeling af understøttelsen efter trang, og hvor fundatsen ikke lader sig ændre.

Når det ovenfor hedder, at der som hovedregel ikke bør gives studenter, der opnår statsstipendium, andre legater, hænger det sammen med, at der vil kunne forekomme tilfælde af særlig trang, som ikke kan ventes dækket efter den opstillede skala. Efter kommissionens mening bør der derfor være en mulighed for at give særlig trængende studenter private legater, selvom de er statsstipendiater, så meget mere som der er enighed om, at statsstipendiet er knapt tilmålt.

Giftede studenter.

Ved uddeling af støtte til gifte studenter må man skelne mellem dem, hvis ægtefælle har erhverv, og dem, hvis ægtefælle ikke har det.

I første tilfælde vil der være 2 forsørgerindtægter at tage hensyn til ved stipendieansættelsen, nemlig dels faderens og dels ægtefællens. Udgangspunktet må være faderens indtægt. Til den må imidlertid lægges den del af ægtefællens indtægt, som ikke går til dækning af dennes egne behov. Et tal-eksempel vil illustrere forholdet. Går man f. eks. ud fra, at faderen har en indtægt inden for gruppen 7 499, skulle der egentlig tilkomme

studenten et støttebeløb på kr. 3465 årligt. Herefter ses på ægtefællens indtægt, som f. eks. kan være kr. 4 800 pr. år. Til ægtefællens underhold beregnes at gå mindst det beløb, der er ansat som højeste støttebeløb, ialt kr. 3 465 pr. år; dette tal trækkes fra ægtefællens indtægt på kr. 4 800, og restbeløbet kr. 1 335, som altså udgør ægtefællens tilskud til fælleshusholdningen, trækkes fra det støttebeløb på kr. 3 465, som den studerende er berettiget til i henhold til faderens indtægt; den årlige støtte for denne studerende vil herefter være kr. 2 130,00. Fremgangsmåden kan simple udtrykkes således: til stipendieudgangsbetøbet på kr. 3 465 lægges ægtefællens leveomkostninger på kr. 3 465, hvilket giver kr. 6 930; herfra trækkes ægtefællens indtægt på kr. 4 800, og restbeløbet ialt kr. 2 130,00 vil være det støttebeløb, den studerende kan oppebære.

Har ægtefællen ikke erhverv, vil stipendiet være at beregne i forhold til forsørgerens indtægt, d. v. s. efter de almindelige regler. Er ægtefællen selv studerende og berettiget til stipendium, vil stipendium være at uddele efter de gældende regler; en nedsættelse af stipendiet på grund af de besparelser, som den fælles husholdning og lejlighed eventuelt vil medføre, finder kommissionen ikke rimelig, da besparelsen rimeligvis vil være meget lille, når henses til, at ingen af ægtefællerne vil kunne ofre sig særlig for husholdningen, hvor besparelserne i givet fald ville kunne opnås, og at sambeskatningen tager en større del af de oppebårne stipendier tilsammen, end hvis de beskattes enkeltvis.

De statsgaranterede lån før i, del.

I dette afsnit om økonomiske betingelser for at opnå støtte er der for overskuelighedens skyld kun talt om stipendier, d. v. s. den støtte, der ydes efter 1. del og den, der ydes til de studenter før 1. del, der anses for »sikre«.

Reglerne gælder imidlertid ligesåvel de lån, som en student har ret til at oppebære før 1. del, hvis der ikke tildeles ham stipendier. Disse statslån er afhængige af økonomisk trang, deres størrelse ansættes efter skalaen s. 66, og reglerne om fradrag for arbejdsindtægt, for legater etc. er ganske de samme som for stipendierne. Den eneste forskel ligger i pligten til at betale beløbet tilbage, såfremt 1. del ikke består med 1. karakter eller såfremt stipen diemyndighederne fritager for tilbagebetalingen.

3. Stipendie- og låneordningens administration.

Universiteternes og læreanstaltnes stipendie- og legatmidler administreres for øjeblikket af stipendiebestyrelser, stipendieudvalg eller legatudvalg på den enkelte uddannelsesanstalt. Disse udvalgs arbejdsmængde er bestemt af det antal stipendier og legater, der findes, samt af det antal studerende, der søger understøttelser. Arbejdet varetages af læreanstaltnes egne lærere, som gennemgår andragenderne og foretager indstilling, og de studerendes valgte repræsentanter høres, inden endelig afgørelse træffes. Dette arbejde, som visse steder er meget omfattende og tidskrævende, men koncentreret om 2 årlige terminer, administreres naturligt af den enkelte læreanstalt.

Gennemføres imidlertid en ordning, som den i det foregående foreslåede, vil stipendieudvalgenes arbejde blive udvidet meget betydeligt, og det vil herefter være et spørgsmål dels, om man med rimelighed kan pålægge læreanstaltnes stipendieudvalg at udføre dette store arbejde og dels, om det vil være praktisk at lade de sædvanlige organer bestride det,

Den foreslåede stipendieordning bygger på 2 forudsætninger: studiemæssig egnethed og økonomisk trang. Det er givet, at bedømmelsen af den studiemæssige egnethed — i de tilfælde, hvor der er tvivl — kun kan foretages af stipendieudvalgene ved de enkelte læreanstalter. Bedømmelsen af den økonomiske trang og ekspeditionen af de tilfælde, hvor egnetheden er klar, behøver derimod ikke at foretages af stipendieudvalgene, men kan med fordel foretages af et særligt organ og dettes kontorpersonale.

Der er derfor opnået enighed om følgende ordning:

Der oprettes under undervisningsministeriet et for universiteterne og læreanstalterne fælles stipendienævn, hvortil alle henvendelser om stipendium rettes, og hvor alle andragender samles, gennemgås og bearbejdes. I de tilfælde, hvor ansøgerens studiemæssige egnethed er klar, d. v. s. når han har bestået 1. del med 1. karakter, træffer nævnet endelig afgørelse i sagen ved straks at fastsætte stipendiernes størrelse i henhold til de gældende regler, d. v. s. i overensstemmelse med forsørgernes indtægter, bopælsforhold m. v., jfr. ovenfor. I alle andre tilfælde sendes sagen til stipendieudvalget ved pågældende læreanstalt eller universitet.

Stipendieudvalgene skal herefter tage stilling til ansøgerens egnethed. Forså vidt det drejer sig om en student, der ikke har taget 1. del, betyder det, at der skal træffes afgørelse om, hvorvidt han skal have stipendium eller lån. Forsåvidt angår studenter, der har taget 1. del, betyder det, at stipendieudvalget skal træffe afgørelse om hans fremtidige og hidtidige hjælp, som angivet ovenfor.

Når stipendieudvalgene har afgjort spørgsmålet om studieegnethed, sendes sagen tilbage til stipendienævnet, der på dette grundlag afgør spørgsmålet om størrelsen af hjælpen.

Stipendie- og lånenævnet bør bestå af repræsentanter for undervisningsministeriet, universiteternes og læreanstalternes stipendieudvalg, Dansk studiefond samt Danske studerendes fællesråd. Udvalget foreslås at bestå af 6 personer, nemlig 1 fra ministeriet, 3 fra universiteterne og læreanstalterne, 1 fra Dansk studiefond og 1 fra Danske studerendes fællesråd. Nævnets medlemmer udpeges af undervisningsministeren.

Den foreslåede låneordning bør ligeledes administreres af stipendienævnet, idet dog udbetalingen af lånene og tilbagebetalingen af samme efter kommissionens mening bør administreres af Dansk studiefond, som i over 30 år har været de studerendes låneinstitution.

Da det er af stor betydning for enhver, der vil påbegynde et studium, at vide så god besked som muligt med, hvilken hjælp netop pågældende kan vente at opnå, bør det pålægges de myndigheder, der administrerer støtteordningen, i videst mulige omfang at bekendtgøre de retningslinier, der følges ved ordningens administration. Dette gælder især de almindelige retningslinier, som stipendienævnet må fastlægge til vejledning for sit kontorpersonale.

4. Udgiftsberegning.

Beregningen af de udgifter, det offentlige vil komme til at afholde i forbindelse med en gennemførelse af stipendie- og låneforslaget, er meget vanskelig at foretage blot nogenlunde nøjagtigt.

Udgifterne vil bestå af a) stipendiebeløbene, b) lånekapitalen, c) afsavn af forrentningen af lånene og d) administrationsudgifterne.

I tabel 9 i kap. 2, s. 16 findes en opstilling af studenterenquetens besvarelser for-

delt på forsørgernes indtægtsgrupper; tabellen indeholder nettoindtægterne. Det bemærkes, at indtægtsoplysningerne kun er fremskaffet for ialt 5488 studenters forsørgere.

Da imidlertid støtten til de studerende skal beregnes på grundlag af bruttoindtægten, har man til tabellens nettobeløb lagt et **tal**, der udtrykker det gennemsnitlige skattebeløb for vedkommende nettoindtægt. Indsættes herefter i den foran (s. 66) opførte tabel det antal studerende, der repræsenterer de forskellige indtægtsgrupper, fås følgende fordeling:

Bruttoindtægt kr.					
— 7 499	herunder	30,7	pct. af forsørgerne	til de studerende	
7 500—9 499		10,9	—	-	
9 500—11 999	—	12,8	—	-	-
12 000—14 999		10,5	—	-	
15 000—	—	35,1	—	-	-
					100,0 pct.

På grundlag af denne tabel kan beregnes det gennemsnitsstøttebeløb, som en studerende vil kunne oppebære, for så vidt man går ud fra, at der i hver indtægtsgruppe findes det forholdsmæssigt samme antal studieegnede. Herefter vil altså 30,7 pct. af de studieegnede oppebære 2100 kr. i stipendium, 10,9 pct. 1560 kr. o. s. v. Gennemsnitsbeløbet vil være 1534 kr., hvortil lægges det pristalsregulerede honorartillæg på 65 pct., ialt kr. 2531.

Ved beregningen af antallet af stipendieportioner er det nødvendigt bl. a. at kende frafaldet fra de enkelte studier. Det har ikke været muligt at få dette opgjort, da der ikke findes materiale til belysning af det. Imidlertid kan man ved at sammenligne studenterårgangene med kandidattallene få et vist indtryk af frafaldets størrelse, jfr. således tabel c i betænkning I, s. 25.

Nedenfor bringes en sammentrængning af nævnte tabel, hvortil som sidste kolonne er føjet procenten for beståede eksaminer for sammenlagt mænd og kvinder.

Dimittender og kandidater 1932—46.

Dimissionsår	Dimittender ialt	Beståede eksaminer 5-5½ år senere ialt	Kandidater i pct. af dimittender ialt
1932	1 729	870	50
1933	1 724	836	48
1934	1 703	1 031	60
1935	1 758	778	44
1936	1 831	920	50
1937	1 932	905	46
1938	2 139	1 026	48
1939	2 218	1 056	47
1940	2 257	1 117	49
1941	2 494	1 119	44

Ifølge tabellen har således mellem 44 og 50 pct. af en årgang studenter taget en embeds- eller dermed ligestillet eksamen; som gennemsnit for den 10-årige periode er kandidatprocenten 48.

Af en årgang studenter på 2800 (1949: 2812) vil ifølge de ovenfor meddelte erfaringer ca. halvdelen (48 pct.) således blive kandidater eller ialt ca. 1400. Af de 2800 har godt 2000 påbegyndt en universitets- eller læreanstaltuddannelse ifølge immatrikulations- og indskrivningstillene. Frafaldet af indskrevne studerende er altså ialt godt 30 pct. Frafaldet fra læreanstalterne, på hvilke der indskrives ca. 650, er ifølge oplysninger fra disse ikke særlig stort; det kan skønsmæssigt sættes til 10 pct., hvilket giver, at 65 studerende forlader læreanstaltstudierne. Herefter må frafaldet fra universiteterne være stort, hvad da også er det almindelige indtryk; i tal vil det sige 600 (differencen mellem 2000 og 1400) ÷ 65, ialt 535. Af de ca. 1350, der immatrikuleres, går altså ca. 535 fra eller ialt 40 pct.

Det vil af disse beregninger fremgå, at risikoen for at uddele stipendier til ikke-gennemførere vil være forholdsvis mindre ved læreanstalterne end ved universiteterne, idet frafaldsprocenten er 4 gange større hos sidstnævnte end hos førstnævnte.

Godtages det, at de understøttelsesberettigede vil være at finde mellem de ovenomtalte 1400 kandidater, fordelt således:

universiteterne	815
læreanstalterne	585
ialt	1400

vil der — sammenholdt med ovenstående oplysninger om forsørgernes økonomiske forhold — være 64,9 pct. af disse 1400, som er økonomisk kvalificerede til at få hjælp. Regner man samtidig med, at forsørgerne er repræsenteret i indtægtsgrupperne ligeligt mellem universiteterne og læreanstalterne, vil der være

ved universiteterne	529	økonomisk kvalificerede og
— læreanstalterne	379	• — —
ialt	908	

Spørgsmålet bliver herefter, hvor stor en del af disse godt 900 studerende, som må betragtes som studieegnede i nærværende forslags forstand.

Kommissionen har foretaget en undersøgelse over resultaterne ved 1. del eller dermed ligestillet eksamen for et enkelt år (1949/50) ved Københavns universitet, Danmarks tekniske højskole, Danmarks farmaceutiske højskole og Danmarks tandlægehøjskole. Antal indstillede, 1. og 2. karakter samt dumpede vil fremgå af nedenstående tabel:

	Indstillede		1. karakter		2. karakter		Dumpede		Beståede ialt		1. karakter i % af beståede
	abs.	rel.	abs.	rel.	abs.	rel.	abs.	rel.	abs.	rel.	
Universitetet	1 155	100 %	468	40,5 %	161	13,9 %	526	45,6 %	629	54,5 %	74,4 %
Læreanstalterne	734	100 %	378	51,5 %	189	25,7 %	167	22,8 %	567	77,2 %	66,7 %
Univ. + læreanst.	1 889	100 %	846	44,7 %	350	18,5 %	693	36,8 %	1196	63,2 %	70,7 %

Tages disse resultater som udgangspunkt ved beregningen af studieegnede, vil der være rundt regnet $\frac{3}{4}$ af universiteternes 529 økonomisk kvalificerede og rundt regnet $\frac{2}{3}$ af læreanstaltnes 379 økonomisk kvalificerede, der skal understøttes, hvilket giver henholdsvis 397 og 253, ialt 650 understøttelsesberettigede.

Disse 650 vil være berettigede til legatstøtte i hele studietiden, som i gennemsnit kan ansættes til $5\frac{1}{2}$ år, taget for universiteter og læreanstalter under eet.

Den gennemsnitlige støtte pr. økonomisk og studiemæssigt kvalificeret elev er ovenfor beregnet til 1534 kr. + 65 pct. = 2531 kr.

Herefter vil støtteordningen — for så vidt den sættes i kraft successivt — det første år koste 650 X 2531 kr. = 1 645 150 kr.; følgende år vil den koste det dobbelte, derefter det tredobbelte, indtil den, når $5\frac{1}{2}$ år er gået, har nået maksimum eller 9 048 325 kr. pr. år.

Disse midler dækker kun stipendieudgifter incl. lån, der er ændret til stipendier, for studerende, der har opnået 1. karakter.

Hertil må lægges beløb for de studerende, som med mindre end 1. karakter tildeles stipendium efter stipendiebestyrelsens skøn. Dette beløb kan ansættes skønsvist til ca. 500 000 kr., d. v. s. svarende til ca. 40 studenter pr. årgang.

Dette giver en udgift til det offentlige på ialt ca. 9,5 millioner kr. årligt.

Af dette beløb vil afkastningen af de bestående legat- og stipendiemidler kunne dække en del. Ifølge kapitel 2, s. 19 findes der årligt for ca. 1,6 millioner kr. offentlige og private støttemidler ved universiteterne og læreanstalterne. Halvdelen af disse midler er offentlige midler, der uddeles efter retningslinier, der falder sammen med de af kommissionen foreslåede. De kan derfor fuldt ud indgå i ordningen. Af den anden halvdel — de private legater og stipendier m. v. — må en del holdes helt udenfor. Det gælder de legater, hvor fundatserne hindrer uddeling i overensstemmelse med retningslinierne i nærværende forslag, f. eks. legater, der er knyttet til bestemte familier.

Af de resterende private legat- og stipendiemidler finder man som nævnt ovenfor s. 68, at en del bør holdes udenfor den af kommissionen foreslåede støtteordning for at anvendes som supplement til statsstipendierne i tilfælde af særlig stor eller uforudset trang. Rent skønsmæssigt er kommissionen derfor gået ud fra, at der af de omtalte 1,6 mill. kr. vil kunne indgå i hvert fald 1 mill. kr. i støtteforslaget.

Herefter vil de samlede udgifter udgøre de ovenomtalte ca. 9,5 mill. kr. ÷ legatmidlernes 1 mill. kr. eller ialt ca. 8,5 mill. kr.

Forsåvidt angår spørgsmålet om, hvor stort et beløb, der årligt kan blive udbetalt i form af lån til studerende, der ikke opnår 1. karakter til 1. del og som derfor skal tilbagebetale lånet, står man som følge af manglende erfaringer uden reelt grundlag for at foretage en beregning.

Skønner man imidlertid, at f. eks. 20 pct. af de økonomisk kvalificerede, der ikke er studieegnede, søger lån, og at alle disse ikke opnår 1. del med 1. karakter og derfor skal tilbagebetale lånet, vil der være en årlig låneudgift på et antal studerende, der udgør 20 pct. af forskellen mellem de økonomisk kvalificerede (ovenfor opgjort til 908) og de studieegnede (opgjort til 650), hvilket giver godt 50 personer. Låner disse et beløb, der svarer til gennemsnitsstipendiet, der ovenfor er ansat til kr. 2382 og studietiden til 1. del samtidig sættes til 2 år, bliver låneudgiften pr. år $50 \times 2 \times 2382$ kr., ialt kr. 238 200.

Dette beløb bliver ikke en merudgift for det offentlige, idet det skal tilbagebetales,

men det offentlige får et rentetab på det, som imidlertid ikke kan blive særlig stort, da der er tale om et kortfristet lån.

Til de ovenfor omtalte 8,5 mill. kr. skal lægges det nævnte rentetab samt udgifterne i forbindelse med ordningens administration.

I forbindelse med det foran anførte om de beløb, som de nuværende stipendie- og legatmidler dækker, ønsker kommissionen at fremsætte et par bemærkninger om kommunitetet. Som det fremgår af bilag 1, har kommunitetet siden sin oprettelse for ca. 400 år siden været bevaret som en selvstændig stiftelse. Nærværende stipendieforslag kunne måske medføre, at man kom ind på den tanke simpelthen at inddrage kommunitetets afkastning på ca. 400 000 kr. årligt i stipendiesummerne og således lade kommunitetet udbetale imellem de almindelige stipendieportioner.

Kommissionen finder, at kommunitetets selvstændighed ikke bør anfægtes derved, at dets midler indgår anonymt i stipendiesummerne; rent faktisk vil kommunitetets midler erstatte tilsvarende beløb, som det offentlige måtte betale, for så vidt denne betæknings forslag måtte gå igennem. Man vil derfor foreslå, at kommunitetet bindes til regensen, således at regensens 103 alumner og kun disse understøttes af kommunitetets midler, som vil kunne dække fuldt underhold for dem alle; regensens alumner tilhører normalt den gruppe af studerende, som vil være berettiget til største stipendium.

Mindretalsudtalelse

afgivet af Arnfred, Erichsen, Jens Marinus Jensen, Novrup og Skadegård.

Mindretallet er delvis ud fra de samme synspunkter, som i øvrigt anført i betænkningen, enig i den formulerede målsætning at søge sikret, at den egnede, men ubemidlede student, der har vilje og evne dertil, også får mulighed for at fortsætte sin uddannelse og aflægge embedseksamen. At nå dette mål vil være vigtigt af såvel sociale retfærdighedsgrunde som af effektivitetsgrunde.

En støtteordning vil være nødvendig, så længe de økonomiske og sociale forhold i samfundet rent faktisk ikke gør det muligt for alle de enkelte hjem at yde den fornødne støtte til en eventuel højere uddannelse for deres unge.

Mindretallet kan imidlertid ikke være enig i alle flertallets forslag af bl. a. følgende grunde:

Den akademiske uddannelse vil normalt give sin indehaver en række fordele sammenlignet med de øvrige befolkningsgrupper i henseende til indtjeningsmuligheder, sikret position og stilling m. v. Man må derfor se de økonomiske krav, der stilles til akademikernes uddannelse i sammenhæng med uddannelsen inden for alle de andre oplæringsområder, og de krav, der i øvrigt stilles til ungdommen om egen indsats for at skaffe sig erhvervs muligheder på de ikke akademiske områder. Hvis staten for en række unge skal betale den allervæsentligste del af den akademiske uddannelse, vil store befolkningsgrupper og store dele af unge, der må yde en betydelig indsats for at komme i gang på andre områder, med rette kunne forlange en ligestilling, og situationen ville herved blive uoverskuelig. Dertil kommer, at det vil være forkert at bortse fra de samlede økonomiske krav, gennemførelsen af en ordning, der sikrer rimelig adgang for enhver til at gennemføre et akademisk studium, vil koste samfundet.

Under henvisning hertil finder mindretallet, at den højere uddannelses problemer principielt må løses ved, at der ydes den studerende ungdom støtte i form af en kombination af legater og statsgaranterede rentefrie lån, ligesom også indkomst fra anden side i et vist beskedent omfang kan tages i betragtning. Dog er mindretallet klar over, at det for mange studenter vil vise sig vanskeligt at skaffe sig den erhvervsindtægt, forslaget regner med, og det vil derfor være nødvendigt, at legat- og låneordningen administreres uhyre smidigt over for kravene om erhvervsarbejde, således at der for de studenter, for hvem der overhovedet ingen muligheder vil være for erhvervsarbejde hverken om sommeren eller i studieperioden, kan dispenseres fra de begrænsninger, der nedenfor foreslås med hensyn til størrelsen af de stipendier og lån, der skal kunne opnås.

Mindretallet er tilhænger af, at ordningen gøres meget smidig på andre områder, idet vilkårene for de studenter, der gennemfører en højere uddannelse på 4 år og derefter omgående får ganske betydelige indkomster, er vidt forskellige fra vilkårene for de studenter, der gennemfører en mere langvarig uddannelse og måske på trods heraf efter opnået eksamen kun opnår beskedne indkomster. Derfor vil det være rimeligt og hensigtsmæssigt, om man i førstnævnte tilfælde kunne ændre fordelingen af lån og legater således, at lånene kom til at udgøre en noget højere procentdel af den samlede støtte på legaternes bekostning, medens man til gengæld for den mere langvarige uddannelse kunne øge legaterne på lånenes bekostning, således at man i hvert fald nåede til, at den samlede lånebyrde, som ordningen medfører, ikke nåede op over 10 000 kr. for gennemførelsen af et studium.

Størrelsen af maksimumsstipendiet efter flertallets forslag er med de nugældende prisforhold sat til kr. 3 465,00 beregnet efter udgifterne under 10 måneders studium, idet studentens samlede årlige udgifter skønmæssigt er ansat til ca. 4 000 kr.

Mindretallets forslag går herefter ud på, at der gennem legater og statsgaranterede lån, der er rentefrie i studietiden, som hovedregel maksimalt stilles 80 pct. af studentens samlede årlige leveomkostninger, ca. 4 000 kr., til rådighed med halvdelen som legat og halvdelen som lån, medens de 20 pct. svarende til et årligt beløb af kr. 800 må fremskaffes gennem erhvervsarbejde eller tilskud fra familie.

Anvendes dette forslag på en student med den anførte gennemsnitsstudietid af $5\frac{1}{2}$ år, vil vedkommende i legater i de normale tilfælde maksimalt have fået udbetalt kr. 8 800 og i lån kr. 8 800.

Mindretallet er enig i, at størrelsen af den udbetalte ydelse må variere efter forsørgerens indkomst, og foreslår følgende skala:

	legat	lån	ialt
0— 7 499 kr.	1600	1600	3200
7 500— 9 999	1200	1200	2400
10 000—11 999	800	800	1600
12 000—14 999	400	400	800

Legaterne bør i vidt omfang uddeles som naturalier, altså kost og logi, herunder således, at kollegieplads stilles til rådighed.

Med hensyn til lånene bør disse naturligvis komme til udbetaling uden kautionister. Da akademikere ofte umiddelbart efter deres eksamen sætter bo og ofte samtidig kun har relativt små indtægter, bør begyndelsen af afviklingen af lånene som regel først ligge 5 år efter opnåelsen af embedseksamen.

En ordning som den foreslåede vil naturligvis ikke umiddelbart være så gunstig

som flertallets, der tilsigter for en række studenter at yde støtte 10 måneder af året igennem stipendier, der kun i forholdsvis få tilfælde skal tilbagebetales. Men ordningen vil efter mindretallets opfattelse give enhver, der har evner dertil, økonomisk mulighed for gennemførelsen af et studium, selv om det så også pålægger vedkommende visse byrder. Byrderne forekommer dog sammenlignet med det gode, som en akademisk embedseksamen vil være, at være rimelig, når sammenholdes med alle de unge, der ikke opnår en akademisk uddannelse.

Beregnes udgifterne ved nærværende forslags gennemførelse på samme måde som anført i kap. 6, s. 70 ff., vil udgifterne til legater blive ialt kr. 4 218 500; til lån skal anvendes samme beløb, og de studerende skal selv skaffe kr. 2 109 250 svarende til 20 pct. af de beregnede leveomkostninger. Fra stipendiebeløbet skal trækkes ca. 1 mill, af de eksisterende legatmidler, mens ordningen på den anden side belastes af rentetabet af årligt godt 4 mill. kr. i formentlig ca. 10 år, hvorefter afvikling og rentebetaling skal påbegyndes. Hertil skal lægges udgifterne til administration.

Det skal understreges, at såvel ovennævnte beregning som den beregning, der er foretaget i flertallets forslag, er foretaget på grundlag af den nuværende sociale rekruttering blandt studenter. Derfor må de udgiftsbeløb, der er angivet, tages med mere end almindeligt forbehold, idet de ikke faktisk angiver, hvad de foreslåede ordninger vil komme til at koste. Det ligger nemlig i ordningens natur, at den sociale rekruttering, hvis disse ordninger gennemføres, skal ændres afgørende, således at kravene om økonomisk støtte vil blive væsentlig større, end hvis man går ud fra den nuværende sociale rekruttering.

Mindretalsudtalelse

afgivet af Knud Erik Svendsen.

I en årrække har de studerendes råd arbejdet med tanken om demokratisering af den højere uddannelse. De forslag, der er fremsat af studenterrådet ved Københavns universitet i 1945 og i omarbejdet form af Danske studerendes fællesråd 8. maj 1947, vidner om, at de studerendes repræsentanter betragter dette problem som et vigtigt, akut problem. Denne opfattelse findes ikke blot hos studenterne, som i dag lider under de trange kår i studietiden, men også blandt de tusinder unge, som *ikke* opnåede at blive studenter, selv om de havde lysten og evnerne dertil.

Det er derfor efter min mening vigtigt, at ungdomskommissionen fastslår den lige adgang til højere uddannelse som sit princip. Denne lige adgang må være den bærende tanke i alt arbejde til gavn for ungdommen, og jeg betragter den som et *så* afgørende princip i ethvert ordentligt samfund, at samfundet samvittighedsfuldt må overveje, hvorledes den praktiseres, og være rede til at påtage sig de udgifter, der nu engang vil være forbundet med, at denne demokratiske tankegang kan virkeliggøres.

Det forekommer mig endvidere vigtigt at fremhæve, at kommissionen fastslår, at statistikken bekræfter de økonomiske faktorerers afgørende betydning for rekrutteringen af studenterne, og dermed peger på, at den lige adgang kun kan skabes ved økonomisk støtte.

Mange af de argumenter, som refereres i betænkningen mod demokratiseringen, kunne efter min mening nok tilbagevises klarere og stærkere, end tilfældet ofte er. Dette gælder således spørgsmålet om, at der bør være en risiko ved at studere, hvorved tænkes

på, at det kan være for farligt at give fuld støtte til de studerende, da de »har godt af« at have den økonomiske trusel hængende over hovedet. Her er det måske på sin plads at gøre gældende, at *denne risiko kun gælder for de ubemidlede*, et privilegium som ikke fremmer den lige adgang. Bedre bemidlede studerende, som ikke har nogle økonomiske trusler, er fri for dette såkaldte »incitament« til at studere.

Dette vil derfor være en åbenbar social uretfærdighed og en udemokratisk foranstaltning at bygge indvendinger mod demokratiseringen på denne risiko-tankegang. Tværtimod kan det fremføres, at ligegyldigt hvilken understøttelse der gives de studerende, vil de ubemidlede altid løbe en større risiko med hensyn til, om de klarer eksamen og opnår en ordentlig stilling, end de studerende, der har forældre at falde tilbage på, hvis studierne ikke går så godt. Det forekommer mig endvidere beklageligt, at kommissionen ikke som helhed har kunnet forkaste at henvise de ubemidlede studenter til erhvervsarbejde som løsning af demokratiseringsproblemet. Jeg deler fuldt ud de betragtninger der er skitseret i kap. 5, s. 43 hvor det hedder: »Det er den almindelige opfattelse — hvad studenterstatistikken iøvrigt i nogen grad bekræfter, jfr. s. 24 ff. — at størstedelen af de studenter, der for tiden bidrager væsentligt til deres underhold ved eget arbejde, beskæftiges enten i offentlige eller halvoffentlige institutioner, hvor de i reglen arbejder sammen med andre studenter, og hvor de udfører temmelig mekanisk og underordnet arbejde, eller de har beskæftigelse ved lektielæsning eller anden undervisning, altså arbejde, som miljømæssigt ikke adskiller sig fra det, som de fleste senere får som kandidater.

For det andet har erhvervsarbejde ud over arbejde om sommeren og et par timer om dagen i semestrene særdeles uheldige følger for studierne. Allerede nu har man erfaring for, at adskillige studerende har erhvervsarbejde i et sådant omfang, at selve studiet bliver en art fritidsbeskæftigelse. Dette medfører ikke blot, at studiet forlænges meget betydeligt, men også for den normale student, at den fordybelse i studiet, som et højere studium forudsætter, ikke kan nås i tilstrækkeligt omfang. Dette medfører atter, at studiet bliver en art fortsat skolegang med tilhørende lektielæsning og et bestemt eksamenskrav som eneste mål til skade både for den pågældendes senere anvendelighed i sit fag og hans personlige udbytte af uddannelsen.

For det tredje er det denne gruppes opfattelse, at hel eller delvis finansiering af studiet gennem erhvervsarbejde simpelthen på grund af studiernes tilrettelægning er umulig for store grupper af studenter (f. eks. medicinere og tandtegestuderende), og selv i de fakulteter, hvor man kan have arbejde ved siden af studiet, vil det ofte føre til en forringelse og forlængelse af studiet med den følge, at de pågældende med deres ringere eksamen distanceres af kammerater, der har haft råd til at koncentrere sig om studiet.«

Og endelig er det værd at huske den fordømmelse, som gives af en ren låneordning (se kap. 5, side 46 f., samt fællesudvalgets betragtninger kap. 4, side 40).

Mit synspunkt er derfor, at studenterne må have *ret* til stipendier alt efter deres økonomiske forhold og efter deres studieegnhed, en betragtning, som nogenlunde falder sammen med kommissionens.

Den praktiske anvendelse af betragtningen er imidlertid vidt forskellig fra kommissionens, idet kommissionens praktiske forslag gennemhuller dens høje principper og også ud fra andre synspunkter forlanger en ændring.

Beskrivelsen af mit forslag til støtte af studenter følger hermed opdelt i to afsnit:

1) De studiemæssige betingelser og 2) støttens størrelse.

1. De studiemæssige betingelser for støtte.

Forslag: /. før 1. del.

A. Studenter, der er indskrevet ved et universitet eller en højere læreanstalt, og som har en studentereksamen på 13,67 eller derover:

ret til stipendium fra indskrivelsen.

B. Studenter, der er indskrevet ved et universitet eller en højere læreanstalt, og som har en studentereksamen på 13,00 til 13,67:

stipendieudvalgene kan tildele stipendium fra indskrivelsen, dog skal der hvert år uddeles et samlet minimumsbeløb fastsat efter nærmere regler.

C. Øvrige studenter:

ret til lån.

//. efter 1. del.

Sammenfaldende med kommissionens forslag, dog med følgende ændringer:

De stipendiebeløb, der skal uddeles efter skøn, skal udbetales efter et samlet minimumsbeløb fastsat efter nærmere regler.

Alle studerende, der ikke opnår stipendium, skal have ret til lån efter samme regler som for stipendier; disse lån skal ikke tilbagebetales, hvis 1. karakter opnås ved afsluttende eksamen.

Bemærkninger til dette forslag:

/. før 1. del.

Da studentereksamen ikke er noget ubetinget godt grundlag at bedømme studieegnetheden efter, bør man omgås meget varsomt med fastsættelse af kvotienter fra studentereksamen som betingelse for opnåelse af stipendium. Her vil jeg også henvise til det, kommissionen skriver flere steder; bl. a. kap. 6, side 54 hedder det: »Det er en almindelig erfaring, at det at studere ved en højere læreanstalt er så fundamentalt forskelligt fra at gå i gymnasiet, at en aflagt studentereksamen ikke kan sige noget sikkert om den pågældendes evner til at gennemføre et studium.«

På grund af denne vanskelighed indtager kommissionen ikke noget klart standpunkt, men udskyder problemet om, hvilken karakter ved studentereksamen, der skal give ret til stipendium. Imidlertid optræder karakteren 14,00 i de fleste af kommissionens betragtninger som grænse, hvorfor man almindeligvis må få det indtryk, at der sigtes mod denne karakter. Dette er efter min opfattelse ikke rigtigt. Det forekommer mig rigtigt at tage klart standpunkt her, samt ikke at vælge 14,00, men 13,67 som grænse for ret til stipendium.

Når kun 25—30 pct. af studenterne får over 14,00, vil man kunne forstå, at det ikke er et ringe problem, navnlig når forholdene stadig er af en sådan art, at den opnåede karakter ved studentereksamen ikke kun er afhængig af evner, men også af økonomiske, bolig-mæssige o. a. vanskeligheder i gymnasietiden, vanskeligheder, som ikke er afhjulpet og heller ikke vil blive fjernet fuldstændig, selv om ungdomskommissionens betænkning om gymnasieuddannelsen skulle blive gennemført.

For at gøre ordningen endnu mere smidig og positiv, foreslår jeg endvidere, at der til gruppen 13,00 til 13,67 skal gives stipendium efter skøn.

Angående uddelingen af stipendier efter skøn forekommer det mig vigtigt at sikre, at uddelingen ikke sker efter, hvilke midler der tilfældigvis bevilges, eller efter, hvilken forkert sparetankegang der måske præger uddelerne lige præcis på dette område. Der bør

derfor findes en nogenlunde konstant forbindelse med det samlede uddelte beløbs mindstestørrelse og antallet af studenter indenfor gruppen 13,00 til 13,66.

II. efter 1. del.

At studerende med under 1. karakter skal have *ret* til lån efter samme betingelser, som under 1. del, understreges af det, kommissionen skriver i kap. 6, side 53, »at frafaldet fra studierne, efter at 1. del eller en dertil svarende eksamen er bestået, er meget ringe.«

2. Støttens størrelse.

Det hedder i betænkningen (kap. 6, s. 64): »... som baggrund for de støttebeløb, der er foreslået, ligger den tanke, at beløbene skal være så store, at forsørgeren kan holde sit barn til studierne uden helt urimelige opofrelser, d. v. s. at familiens levestandard ikke sænkes væsentligt under det stadiet, som er almindeligt for folk i de samme indtægts- og sociale klasser, der ikke har børn, der studerer.«

Skal dette princip opfyldes, må det maksimumsbeløb, der fastsættes, kunne dække studenternes udgifter, og endvidere må det tildeles studerende, hvis forældre ikke kan afse midler til deres børns studium, d. v. s. størstedelen af arbejderklassen i by og på land.

Det budget, som kommissionen opstiller, forekommer imidlertid uvirkeligt på flere punkter. Således er det ikke forståeligt, at 300 kr. årligt skulle være tilstrækkeligt til beklædning, d. v. s. overtøj, almindeligt tøj, skotøj, der har priser, som snart kan opsluge dette beløb. For at komme virkeligheden nærmere andrager det maksimumsbeløb, der findes i mit forslag, derfor 4 000 kr. årligt (1951).

Den af kommissionen foreslåede graduering gennemhuller fuldstændig det ædle princip om demokratiseringen af den højere uddannelse, idet børn af ufaglærte og faglærte arbejdere, hvis indtægter ligger omkring 7—8—9 000 kr. årligt ikke opnår maksimumsbeløbet, men et nedskåret beløb, hvorved den praktiske betydning af maksimumsbeløbet formindskes betydeligt.

Derfor foreslår jeg, at aftrapningen først skal begynde fra 10 000 kr., og det endelige forslag til graduering ser herefter således ud:

Stipendiebeløbenes afhængighed af forsørgerens bruttoindtægt 1951.

Bruttoindtægt 1951 kr.	Støttebeløb pr. år 1951 kr.
0—10 000	4 000
10 000—11 000	3 400
11 000—12 000	2 800
12 000—13 000	2 200
13 000—14 000	1 600
14 000—15 000	1 000

Disse støttebeløb skal være *skattefri*.

I kommissionens betænkning foreslås, at denne stipendieordning ikke skal omfatte studerende til forskellige adgangseksaminer. Da denne gruppe studerende i højere grad end andre, der blot vælger sig et fagstudium uden videre uden at skulle gennemgå en begrænsning, vil være præget af større studieiver og studiemålbevidsthed, er det urimeligt at belønne disse egenskaber med at lade stipendierne bortfalde. Derfor foreslås, at denne gruppe studerende behandles efter samme regler som de øvrige.

Endelig vil jeg foreslå, at der overfor det i studenterkredse diskutererede problem

med de høje bogpriser skabes en ordning med statslig støtte til udgivelse af værker til brug for den højere uddannelse til rimelige priser.

Til sidst skal anføres, at tanken ikke at give alle studerende *ret* til stipendium efter 1. del, men kun hvis de har opnået 1. karakter, bygger på den udtrykkelige forudsætning, at der skabes økonomiske muligheder for den ubemidlede student at læse til 1. del på nogenlunde lige fod — fuldstændig lige fod kan det ikke blive under de givne forhold — med de bedre bemidlede studerende. Denne mulighed skabes efter min opfattelse ved det i denne mindretalsindstilling stillede forslag, hvorfor der også i det stillede forslag kun foreslås *ret* til stipendium for studerende med 1. karakter ved 1. del.

Med den ringere støtte, kommissionen vil give de ubemidlede 1. del studerende, bør der imidlertid, hvis der skal være nogenlunde mening i tingene, indføres *ret* til stipendium for de studerende uanset den opnåede karakter.

En lignende betragtning må anlægges på spørgsmålet, om der skal ydes stipendium i den normale eller kun i den normerede studietid. Ydes der utilstrækkelig støtte, som det foreslås af kommissionen, vil den normale studietid blive ved med at være den — normale, og den normerede studietid vil kun kunne holdes af godt stillede studenter. Fastholdes derfor kommissionens indstilling, bør der ydes støtte i den normale studietid.

Kapitel 7.

Studielån.

Med de begrænsede lånemuligheder, som tidligere stod til disposition for de studerende ved universiteterne og læreanstalterne, var det nødvendigt for mindrebemidlede studerende at gribe til andre udveje, nemlig at optage lån hos familie eller bekendte samt i banker og sparekasser. Navnlig de sidstnævnte lån, der jævnt er steget, og som er højt forrentede og meget kortfristede, medfører en væsentlig fordyrelse for den ubemidlede student.

For at råde bod på disse for de studerende så uheldige forhold og skaffe ubemidlede og mindre bemidlede studerende lån på lempelige vilkår, fortrinsvis i den sidste del af studietiden, blev Dansk studiefond stiftet i 1913 og trådte i virksomhed året efter. Lånene ydes ikke blot til studerende ved universiteterne og de højere læreanstalter, men også til seminarieelever og studerende ved teknika.

Fonden ledes af et repræsentantskab bestående af repræsentanter for de højere læreanstalter og de studerendes råd ved disse, suppleret af repræsentanter for undervisningsministeriet.

Til varetagelse af den daglige ledelse er nedsat et forretningsudvalg, der undersøger de indkomne lånebegøring sammen med repræsentanter for læreanstalterne og de studerende og indstiller de lån, som det finder bør tilstås, til repræsentantskabets afgørelse.

Den faglige bedømmelse er overladt til hver enkelt læreanstalts repræsentanter, medens forretningsudvalget behandler principielle spørgsmål, herunder navnlig ansøgerens trang. Lånene bevilges uden forudgående undersøgelse af sikkerhed, der helt er overladt til forretningsudvalget.

Alle indenbys lånebegøring indgives personligt på fondens kontor, hvor de gennemgås af sekretæren eller dennes medhjælper. Lånsøgeren oplyses altid om, at sikkerheden er underordnet, og spørgsmålet om kaution holder erfaringsmæssigt ikke lånebegøring tilbage. Reglementets bestemmelser herom har forretningsudvalget stedse forvaltet således, at der, hvor der foreligger værdighed og trang, aldrig er afvist nogen lånsøger på grund af svigtende evne til at stille sikkerhed, og 416 tidligere låntagere har nu ydet henved 30 000 kr., der skal tjene til sikkerhed i sådanne tilfælde,.

Ved alle lån på indtil 1 200 kr. nøjes man med faderen som enekautionist, medmindre denne (hvad kun sjældent er tilfældet) er over 60 år, eller hans økonomiske forhold er rent fortvivlede. I sådanne tilfælde forsøger man at få et andet nærstående familiemedlem til at kautionere. Er lånet på over 1 200 kr., forsøger man som regel at få en slægtning til at kautionere sammen med faderen. Ved større lån stilles i enkelte tilfælde en livsforsikring på død i håndpant.

Denne modificerede sikkerhedsordning har fungeret tilfredsstillende, og långivningen til studerende har kunnet opbygges primært på tilliden til den enkelte i forbindelse

med følelsen hos låntageren af, at alt, hvad der bliver tilbagebetalt, kommer kammeraterne til gode.

Til udlån til studerende disponerer fonden nu over henved 1 600 000 kr., hvoraf 431 000 kr. er fondens egen kapital, medens 111 900 kr. er stillet rentefrit til disposition af Det Classenske Fideicommis, 134 000 kr. af lærerstandens brandforsikring og 630 000 kr. rentefrit af kommunitetet. Sidstnævnte beløb er forbeholdt studerende ved universiteterne og Polyteknisk læreanstalt, medens et rentefrit statslån på 250 000 kr. er forbeholdt studerende ved de øvrige læreanstalter.

Fonden er siden stiftelsen i 1913 blevet støttet dels af private, dels af institutioner og har flere gange modtaget testamentariske gaver. Endelig har fonden modtaget 53 000 kr. af Danmarks nationalbank, 45 000 kr. af Den sønderjydske fond og 18 000 kr. af Sparekassen for København og omegn.

Det årlige udlån er steget fra 3 000 kr. i 1914 til 385 500 kr. i 1950, og der er fra 1914—1950 ialt udlånt henved 5 mill. kroner til ca. 5 000 låntagere.

Lånene ydes normalt for et år ad gangen og beløbene fastsættes efter den pågældendes individuelle behov, for tiden varierende fra 400 kr. til 2 500 kr. årlig. Der er ydet indtil 3 600 kr. ialt til en enkelt låntager. Indtil for nogle år siden ydedes lån til universitetsstuderende i de sidste 2 $\frac{1}{2}$, nu som regel i de sidste 3—3 $\frac{1}{2}$ studieår. Samtidig er udlånet udvidet derved, at de økonomiske og faglige krav er lempet betydeligt i sammenligning med de tidligere af snævrere rammer dikterede krav. Der holdes som regel på, at vedkommende skal have bestået 1. del af sin embedseksamen med første karakter, men dette krav fraviges dog, hvor særlige omstændigheder taler derfor.

Tilbagebetalingen begynder som regel $i y_2$ år efter endt studietid med 150—250 kr. halvårlig, stigende til 350 kr. halvårlig ved større lån.

Af udlånet fra 1914—1943 er nu alt tilbagebetalt pånær 0,4 pct., hvoraf 7 633 kr. eller 0,3 pct., er afskrevet.

Det har erfaringsmæssigt vist sig, at tilbagebetalingen går bedst i de første kandidatår, og forlodsbetaling er ret almindelig, men samtidig gives der i meget vidt omfang udsættelser, uden at disse dog på nogen måde er udtryk for manglende betalingsvilje.

Fonden betragter det også som en del af sit formål at virke så human som muligt overfor de unge kandidater og forsøger i vidt omfang at lempe en afvikling igennem med små månedlige afdrag, der tilpasses efter låntagerens økonomiske forhold, og henvendelse til kautionisterne finder kun sted i de få tilfælde, hvor man har indtryk af, at der foreligger manglende betalingsvilje. Af væsentlig betydning for hele institutionen er den personlige kontakt med låntagerne og det herpå byggende tillidsforhold, der betinger det ringe tab ved udlånet trods manglende bankmæssig sikkerhed.

Renten er 3 pct. p. a., og gennem denne dækkes samtlige administrationsudgifter, der for tiden som følge af prisstigningen udgør henved 2,25 pct. af kapitalen.

Universitetskommissionen udtalte i sin oftnævnte betænkning, at den havde overvejet at foreslå oprettet en statslånefond, som kunne dække det faktiske lånebehov, men var kommet til den opfattelse, at flere praktiske hensyn talte for ikke at oprette to lånefonds med delvis sammenfaldende virksomhedsområde, men overlade administrationen af ny lånekapital til Dansk studiefond, hvilket også er sket derved, at et af kommunitetets midler tidligere til rådighed for fonden rentefrit stillet beløb af 130 000 kr. blev forhøjet med 500 000 kr., i hvilket beløb universitetets lånefond indgik med 120 000 kr., således at den samlede støtte af kommunitetets midler som fornævnt er 630 000 kr.

I kapitel 5 er diskuteret fordele og ulemper ved indførelsen af en generel låneordning, ligesom man der har drøftet lånetanken i relation til legat- eller stipendietanken. Kommissionens flertal hævder her det standpunkt, at en støtteordning for studenter principielt må bygge på stipendier, og i det forslag, som er fremstillet i kapitel 6, indgår lån kun som en udvej til at hindre spild af statsmidler ved støtte af studenter, der ikke kan fuldføre deres studier.

Som det også er fremhævet ovenfor, vil selv en gennemførelse af flertallets forslag til en støtteordning for studenter ikke overflødiggøre de gammelkendte studielån.

Lån er et udmærket supplement til stipendier. Således som støtteforslaget er udformet i foregående kapitel, vil det kun kunne give den studerende en meget beskedent hjælp; imidlertid vil behovet være svingende hos forskellige studerende, og nogle vil formentlig have et lidt større forbrug, end stipendiet kan dække, hvorved stipendiet må suppleres, og denne supplerelse kan eventuelt foretages gennem lån. Ligeledes må også den studerende, der af forskellige grunde må udsætte sin eksamen f. eks. 1 semester udover den normerede tid, kunne optage lån for dette semester, der ikke dækkes af stipendium.

Der vil således være behov for en låneinstitution, der kan hjælpe de studerende til at supplere legater eller arbejdsindtægt. Dansk studiefond har hidtil varetaget denne sidste låneinstitutionens opgaver sammen med bankerne og sparekasserne samt de pårørende til de studerende, der har ydet private lån til studering. Fonden har ydet disse lån til en væsentlig billigere rente og lempeligere kaution, end banker og sparekasser kan gøre, og kommissionen vil derfor mene, at fonden ved tilskud og lån fra det offentliges side bør sættes i stand til at dække de til enhver tid eksisterende behov for supplerende hjælp til studerende.

Adskilt fra denne virksomhed bør være studiefondens administration af stipendie- og låneforslagets lånemidler som foreslået i kapitel 6.

Kapitel 8.

Boligforhold.

De boligmuligheder, de studerende har, falder naturligt i 3 grupper: 1) kollegier, 2) lejede værelser og 3) ophold hos forældre.

i. Kollegier.

Der findes i København 16 kollegier med plads til ca. 600 studenter, af hvilke ca. 80 skal være kvinder. I Århus er der plads til 294 studenter, af hvilke ca. 30 skal være kvinder. Kollegierne fordeler sig på 2 kategorier, nemlig dels dem, der bebos gratis af den studerende og dels dem, der skal betales en ringe leje for. I København er lidt over halvdelen af værelserne gratis, mens de i Århus alle koster den studerende penge at bebo. Betalingen ligger på 400 kr. pr. år exclusive kost. For et par kollegier indgår kosten i den månedlige betaling, der herefter udgør 135—145 kr.

I København studerer omkring 10 000 studenter, af hvilke hovedparten stammer fra provinsen; 600 kollegiepladser kan derfor ikke tilnærmelsesvis dække kollegiebehovet. I Århus studerer godt 1200 studenter, og til deres rådighed står ca. 300 værelser, hvorfor kollegiebehovet der ikke er nær så stort som i København.

Der arbejdes for tiden med forskellige kollegieplaner; således tænkes 2 kollegier opført i København med plads til ca. 650 universitetsstuderende og 1 kollegium med plads til ca. 300 studerende fra de øvrige højere læreanstalter; endelig er frihedskollegiet på Frederiksberg under opførelse. Det ene kollegium tænkes opført med særlig henblik på gifte studenter, idet det skal indeholde 140 2-værelsers lejligheder. De 3 endnu ikke påbegyndte kollegier bliver alle betalingskollegier, og det må forventes, at værelseprisen bliver højere end for de eksisterende betalingskollegier under hensyn til de nugældende store byggeomkostninger m. v.

Til flere af kollegierne er knyttet legatmidler, der f. eks. kan bestå i et månedligt tilskud til alle alumner på nogle få kroner til betaling af lys og telefon eller i større stipendieportioner til enkelte af alumnerne. Når bortses fra det til regensen knyttede kommunitetsstipendium udbetales der til de på kollegierne boende årligt 25—30 000 kr. af de nævnte midler.

Fordeelene ved kollegierne kan sammenfattes derhen, at de aflaster studenternes økonomi, at de opfylder kravene til ro og giver de bekvemmeligheder, som kollektive indretninger betyder både med hensyn til tid og økonomi. På den anden side indebærer de en åbenlys fare for en uheldig social isolering, en fare, der jo i forvejen er tilstede hos personer, der driver fagstudier. Trods den nævnte ulempe finder kommissionen, at kolle-

giernes antal bør udvides, ikke mindst fordi investeringen i en kollegiebygning må betragtes som mere fordelagtig end udbetaling af huslejegodtgørelser til et antal studerende.

Ifølge nedenstående tabel var værelseprisen på kollegierne i efteråret 1947 gennemsnitlig kr. 25 pr. måned, mens prisen for værelse + kost var 132 kr. pr. md.

2. Lejede værelser.

Ifølge den af Det statistiske departement udarbejdede studenterstatistik, hvorfra nedenstående tabel er hentet, boede de af enqueten omfattede 7438 studerende således:

De studerendes boligforhold.

	Absolutte tal			Relative tal		
	Mænd	Kvinder	Ialt	Mænd	Kvinder	Ialt
Hos forsøger:				pet.	pet.	pet.
med eget værelse.....	1 629	398	2 027	26,3	32,5	27,3
uden eget værelse.....	534	133	667	8,6	10,8	9,0
Hos anden familie eller bekendte:						
med eget værelse.....	283	59	342	4,6	4,8	4,6
uden eget værelse.....	78	10	88	1,3	0,8	1,2
Ialt hjemmeboende m. v.....	2 524	600	3 124	40,8	48,9	42,1
Kollegium.....	596	71	667	9,6	5,8	9,0
Lejet værelse.....	1 725	268	1 993	27,8	21,9	26,8
Pensionat.....	227	50	277	3,6	13,1	3,7
Selvstændig lejlighed:						
alene eller med ægtefælle.....	774	161	935	12,5	4,2	12,6
med andre.....	188	52	240	2,9	4,1	3,2
Klublejlighed.....	126	19	145	2,0	1,5	1,9
Ialt udeboende i øvrigt.....	3 040	550	3 590	48,8	44,8	48,2
Uoplyst.....	51	6	57	0,8	0,5	0,7
Såmtlige.....	6 211	1 227	7 438	100,0	100,0	100,0

Det vil ses, at 3 124 studerende (42,1 pct.) boede hjemme, mens 3 590 (48,8 pct.) boede ude under en eller anden form, og at der mangler oplysning om 57 (0,7 pct.).

Praktisk taget alle studenter, der bor hjemme, og studenter, der bor i pensionat, får fuld kost, medens to trediedele af de studenter, der bor hos familie eller bekendte, får fuld kost. Af studenter, der bor på kollegium, får godt 20 pct. fuld kost; 10 pct. af de lejede værelser iøvrigt er lejet med fuld kost, og 7 pct. med delvis kost, medens resten er lejet uden kost.

Der er kun meget få af de studerende, der har opgivet, at de helt eller delvis betaler for deres værelse med arbejdsydeiser. Ialt har 47 hjemmeboende, 16, der bor hos familie eller bekendte, og 23 udeboende iøvrigt oplyst, at de betaler med undervisning, hjælp i huset eller anden arbejdsydelse. Ser man bort fra disse studenter, er den gennemsnitlige betaling som gengivet i nedenstående tabel.

Gennemsnitlig månedlig betaling.

	Værelse uden kost	Værelse med fuld kost
	kr.	kr.
Kollegium	25	132
Hjemmeboende:		
med eget værelse	—	13
uden eget værelse	—	17
Værelse hos familie eller bekendte	—	117
Lejet værelse	54	156
Pensionat	—	187
Selvstændig lejlighed	90	—
Klublejlighed	64	—

3. Ophold hos forældre.

Om de hjemmeboendes forhold vil der udover, hvad der fremgår af det foregående, være at nævne, at 667 ikke har eget værelse, ligesom der blandt de „hos anden familie eller bekendte" boende er 88 uden eget værelse; disse ialt 755 eller 10,2 pct. af samtlige studerende bor således under forhold, der er højst ugunstige i studiemæssig henseende.

Støtteforslaget har til hensigt også at råde bod på dette forhold ved at give disse studenter mulighed for at få eget værelse, så at deres arbejdsforhold bliver forenelige med gennemførelsen af et bogligt studium.

For gifte studenter vil boligmulighederne ofte være et meget vanskeligt problem; man har da også i de ovenfor omtalte kollegieplaner taget disses forhold i betragtning og stillet forslag om, at der i et af kollegierne skal være 2 værelser lejligheder netop for de gifte studenter, hvad enten begge ægtefæller eller kun den ene læser. Af ovenstående tabel fremgår, at 935 studenter bor i selvstændig lejlighed alene eller med ægtefælle, og at 240 bor sammen med andre; endvidere bor 145 studenter i klublejlighed. Lejlighedsprisen ligger som naturligt er væsentlig over værelseprisen, mens klublejlighedernes omkostninger bliver så små, at prisen for den enkelte lejlighed pr. måned kun ligger lidt over gennemsnitsværelseprisen, alt beregnet efter den rene leje.

Under hensyn til det anførte vil kommissionen støtte tanken om oprettelse af kollegiepladser for studenterægtepar.

Spørgsmålet om kontant støtte til indkvartering har været drøftet i kommissionen. Forsåvidt det i kapitel 6 skitserede stipendie- og låneforslag gennemføres, vil de midler, der stilles de studerende til rådighed, indbefatte dækning af udgifter også til logi, ligesom værdien af en kollegieplads vil blive fradraget den sum, der i givet fald bevilges en studerende i henhold til støtteforslaget.

Man er herved opmærksom på, at logipriserne for tiden og formentlig i længere tid fremover er høje, og at der vil gå en ikke uvæsentlig del af støttebeløbene til betaling af værelserne, så længe kollegiebehovet ikke er dækket.

Dette forhold taler for, at man fra stipendie- og lånenævnets side eller fra anden egnet offentlig myndighed søger at opnå aftaler med private ejendomme om udlejning af værelser til studenter for en rimelig leje, f. eks. derved, at der garanteres ejeren helårlig leje for samtlige udlejede værelser, så at han ikke lider tab ved flytninger.

løvrigt henvises til ungdomskommissionens betænkninger angående ungdommens boligforhold, I—II.

Kapitel 9.

Studenterspisestuer,

Som et led i studietidens økonomi indgår naturligt spørgsmålet om fremskaffelsen af den daglige kost, således forstået, at denne foruden at være god skal være billig og lettilgængelig. Da der i sin tid var kollegiepladser **til** alle studerende, løstes spørgsmålet ved fællesspisninger på kollegierne — en praksis, der **i** et vist omfang stadig er gældende, men for den ikke uvæsentlige del af de studerende, som ikke bor hos forældre eller i pension, kan spørgsmålet om middagsmaden løses bedre og mere økonomisk —• også tidsøkonomisk — ved en eller anden form for fællesspisning.

Københavns universitet åbnede således i 1917 sine spisestuer i Nørregade 10; de står åbne for studerende ved universitetet og alle de højere læreanstalter, for så vidt de er indtegnede til undervisningen. Der serveres daglig ca. 1 500 middage og ca. 700 à la carte-retter. For en middag bestående af 2 retter mad er prisen 1,50 kr.; ved køb af 30 middagskuponer ydes rabat, så at middagens pris bliver **1,25** kr. Spisestuerne serverer desuden smørrebrød (à 13 øre), hvortil kommer te, kaffe, mælk, sodavand, øl o. s. v. Universitetet stiller gratis lokaler til rådighed, ligesom det afholder udgifterne til varme og lys. Alle øvrige udgifter udredes af spiseindtægterne. Spisestuernes eventuelle overskud skal anvendes til forbedring af kosten og til billigørelse af samme.

Universitetets spisestuer bestyrer desuden kaffe- og frokoststuerne i studiegården, på anatomisk institut, kemisk laboratorium, universitetsbiblioteket og rigshospitalet.

Universitetets spisestuer incl. frokost- og kaffestuer havde i regnskabsåret 1948—49 en omsætning på ca. 900 000 kr. Det samlede driftsoverskud var godt 1 000 kr.

Århus universitets spisestue har daglig 1 200—1 400 serveringer, af hvilke ca. 400 er middage; priser som ved Københavns universitet. Smørrebrød 15—30 øre. Universitetet stiller lokaler gratis til rådighed, betaler lys og varme samt rengøring af spisestuen. Et udvalg fører tilsyn med spisestuens forhold, hvis økonomi iøvrigt hviler i sig selv. Omsætningen i 1948—49 var ca. 235 000 kr.

Danmarks tekniske højskole har to marketenderier, et på Østervold og et i Sølvgade; der er daglig ca. 1 500 serveringer. Middagen koster 1,50 kr. og smørrebrød 17 øre. Højskolen stiller gratis lokaler til rådighed samt betaler for lys og varme, mens alle øvrige udgifter afholdes af marketenderiernes indtægter; omsætningen var i 1948—49 ca. 345 000 kr.

Danmarks farmaceutiske højskole har en frokost- eller kaffestue, der hverken serverer middagsmad eller smørrebrød, Højskolen stiller lokaler gratis til rådighed og afholder udgifterne til lys, varme og rengøring, mens frokoststuen iøvrigt drives for portnerens regning og risiko, dog at priserne skal godkendes af højskolen. Der er ca. 200 serveringer daglig.

Danmarks tandlægehøjskole har ligeledes en frokoststue, der har ca. 200 serveringer daglig; varm mad serveres ikke. Smørrebrød koster 15—20 øre. Højskolen betaler for lys, gas, varme og rengøring foruden at stille lokale gratis til rådighed, og den giver et årligt tilskud på 50 kr. til porcelæn. Iøvrigt drives frokoststuen af en marketenderske for egen regning og risiko, hvorved bemærkes, at økonomiinspektøren godkender priserne. Omsætningen var i 1948—49 ca. 42 000 kr.

Den kgl. veterinær- og landbohøjskole administrerer en frokoststue, der har ca. 500 serveringer daglig; der føres ikke varm mad, men smørrebrød kan fås. Højskolen betaler lys og varme samt stiller lokale gratis til rådighed; iøvrigt afholdes alle udgifter af frokoststuens indtægter. Omsætningen var i 1948—49 godt 45 000 kr.

Det kgl. akademis kantine indehaves af en funktionærs hustru, der vederlagsfrit får stillet til rådighed lokaler, varme, lys og gas, men iøvrigt må administrere for egen regning og risiko. Akademiet fører kontrol med priserne, som er: middag med kaffe 2,00 kr., 6 stk. smørrebrød 1,40 kr. Kantinen besøges daglig af ca. 75 personer. Omsætningen er ca. 50 000 kr.

Handelshøjskolens spisestue benyttes daglig af 150—200 studerende. Middagen koster kr. 1,65, smørrebrød 15—25 øre. Handelshøjskolen stiller lokale gratis til rådighed samt betaler for lys, varme og halvdelen af den tekniske strøm, som benyttes af køkkenet; marketenderiet er forpagtet til en person, der administrerer for egen regning og risiko; priserne godkendes af højskolen. Omsætningen var i 1948—49 50—60 000 kr.

Kommissionen finder, at de ovenfor omtalte spisestuer, frokoststuer, kantiner m. v. efter det oplyste tilfredsstillende et meget vigtigt behov indenfor det studentsociale område, og at administrationen af dem er billig og hensigtsmæssig, hvorfor man ikke finder anledning til at stille forslag om ændringer, men blot skal anbefale, at spisestuernes kapacitet vil være således, at den til enhver tid vil svare til de krav, antallet af studerende måtte stille, hvorved bemærkes, at pladsforholdene i Københavns universitets spisestuer såvel som i de fleste øvrige spisestuer og kantiner ikke for tiden er ganske tilfredsstillende.

Kapitel 10.

Undervisningsafgifter.

Undervisningen ved *universiteterne* er i princippet gratis, ligesom de studerende ikke betaler nogen semesterafgift for at frekventere disse uddannelsesanstalter. Imidlertid er der pålagt de studerende forskellige afgifter; således opkræves et immatrikulationsgebyr og eksamensgebyrer, men de er små. Alle forelæsninger, eksaminationer og øvelser hos universiteternes faste lærere er gratis, men da professorer, docenter og lektorer ikke kan overkomme undervisningen af de stadig stigende studentertal, har de til hjælp en del undervisningsassistenter, som dels tager sig af de mere elementære discipliner og dels gennemgår stof af samme art som professorerne. For denne undervisning betaler de studerende normalt en vis del af undervisningsassistentens løn. Hertil slutter sig ved nogle af fakulteterne udgifterne til manuduktion hos universitetsmanuduktørerne. Endvidere tager adskillige studenter manuduktion i forskellige fag og discipliner hos private manuduktører.

Studenterrådet ved Københavns universitet har i 1947 foretaget en opgørelse over udgifterne til den nævnte undervisning, fordelt på følgende grupper:

1. Obligatoriske kurser.
2. Nødvendige kurser, der afholdes ved universitetets foranstaltning.
3. Nødvendige kurser, der ikke afholdes ved universitetets foranstaltning, hvorfor de studerende må søge privat undervisning.
4. Ønskelige, men ikke strengt nødvendige kurser, der erfaringsmæssigt følges af en del studerende.

Udgifterne til et normalstudium forsåvidt angår undervisningen ser herefter således ud:

	Teologi	Jura	Stats-vidensk.	Fors.vi-denskab	Medicin	Fransk	Dansk	Engelsk	Musik	Historie	Kl.filol.	Tysk	Gymn.	psych.-pæd.	mat.-fys.	Kemi	nat.-geo.	Biokemi
	kr.	kr.	kr.	kr.	kr.	kr.	kr.	kr.	kr.	kr.	kr.	kr.	kr.	kr.	kr.	kr.	kr.	kr.
Gruppe 1 ...	—	25,00	25	25,00	101,50	—	—	—	—	—	—	—	—	—	62	180	22	153
— 2 ...	33	1 204,50	350	331,50	123,00	224	170	120	586	144	—	188	—	—	24	—	48	—
— 3 ...	—	—	50	50,00	220,00	—	—	—	—	—	—	—	—	—	—	—	—	—
— 4 ...	—	—	60	25,00	25,00	—	—	—	—	—	—	—	—	—	—	—	—	—
Ialt ...	33	1 229,50	485	431,50	469,50	224	170	120	586	144	—	188	—	—	86	180	70	153

Udover disse beløb betaler de studerende eksamensgebyrer, og disse andrager ca. 30—ca. 80 kr. pr. studium; endvidere betaler medicinerne og de studerende under de mat./

nat. faggrupper deposita på beløb, der varierer mellem 22 og 153 kr., af hvilke beløb dog 11—55 kr. normalt tilbagebetales.

Undervisningen ved *de højere læreanstalter* er ligeledes i princippet gratis, men ved læreanstalterne opkræves der semesterafgifter af de studerende. Således betales der ved Danmarks tekniske højskole 50 kr. pr. semester indtil 1. del, derefter 20 kr. pr. semester. Den kgl. veterinær- og landbohøjskole kr. 20 pr. semester.

Danmarks tandlægehøjskole 200 kr. pr. semester; ved højskolens forprøvekursus betales ialt 500 kr.

Danmarks farmaceutiske højskole 125 kr. pr. semester.

Kunstakademiet 30 kr. pr. måned i forskolen, 15 kr. pr. måned i 1. klasse, derefter 20 kr. pr. semester.

Handelshøjskolen 250 kr. pr. semester.

De studerendes direkte undervisningsudgifter vil ved de enkelte studier være følgende beløb: (i tallene indgår semesterafgift, eksamensgebyr og øvelsesafgifter m. v., heri deposita).

Civilingeniør	350—430	kr.
dyrlæge	775	-
landinspektør	660	-
skovbrugsstudiet	900	-
tandlæge	2 500	-
farmaceut	775	-
arkitekt	1 200	-
handelshøjskolens HA- og HD-studier	1 250	-

Bortset fra udgifterne ved et par af studierne kan de meddelte tal ikke synes imponerende store, når de skal ses på baggrund af et studium på 5—6 år og på baggrund af udgifterne til livsophold i det samme åremål.

Imidlertid må kommissionen finde, at det strider mod princippet om den gratis højere undervisning, når man pålægger de studerende at afholde ikke uvæsentlige undervisningsudgifter selv. Hertil skal føjes, at de afgifter, der pålægges de studerende, er højst forskellige ved de forskellige studier, uden at det iøvrigt kan hævdes, at et studium med færre afgifter er mindre effektivt end et med flere; det skal herved nævnes, at fordelingen mellem gratis kurser og betalings-kurser ikke i alle tilfælde synes at bero på en forskel i kursernes karakter, men ofte at være historisk betinget; således er kurserne i græsk og latinsk stil ved det filosofiske fakultet i København gratis, mens der må betales for kurser i engelsk, fransk og tysk stil.

Kommissionen kan derfor tilslutte sig det synspunkt, at samtlige obligatoriske og nødvendige kurser gøres gratis for de studerende, samt at undervisningens kapacitet for såvel de obligatoriske som de nødvendige kurser stadig svarer til behovet for denne undervisning. Det vil dog være nødvendigt at indføre en bestemmelse om en begrænsning for den enkelte studerende i at deltage i disse kurser, idet han kun bør kunne deltage gratis een gang i det samme kursus; dog vil herfra være at undtage egentlige repetitionskursus, som anvendes f. eks. i det juridiske studium.

Det skal endelig bemærkes, at man i Sverige har nedbragt de studerendes egne udgifter til undervisningen væsentligt gennem højere bevillinger til de pågældende læreanstalter, men at også den sidste rest af undervisnings- og eksamensafgifter nu søges af-

skaffet; det drejer sig om indskrivnings- og eksamensgebyrer samt termins- og kursusafgifter, ifr. »Betänkande och förslag angående studentsociala stödåtgärder«, Stockholm 1948, s. 219 ff.

Hvor store de bevillinger vil være, som skal til for at holde universiteter og læreanstalter skadesløse ved bortfaldet af afgifterne, har kommissionen ikke ment at turde angive, idet en beregning heraf vil være behæftet med megen usikkerhed; de til den omtalte undervisning m. v. afholdte udgifter fremgår ikke direkte af offentliggjorte regnskaber.

Kapitel 11.

Skattespørgsmål.

I den offentlige studenter-debat støder man regelmæssigt på forslag, der går ud på at give studenter skattemæssige lettelser; hyppigst går forslaget ud på, at studenterne i hvert fald ikke bør svare skat af legater, stipendier m. v.

Imidlertid vil det ud fra skattetekniske hensyn være overordentlig vanskeligt at følge et forslag som ovenstående, og det vil også ud fra almindelige retfærdighedsbetragtninger være urigtigt at beskatte studenternes skatteevne mildere end den øvrige befolkning. Skatteevneprincippet hviler her i landet på den forudsætning, at lige pengeindkomst normalt indicerer lige skatteevne.

I en students budget indgår der foruden penge til kost, logi og beklædning ret væsentlige udgifter til faglitteratur, obligatoriske kurser, manuduktion, instrumenter, studierejser (ekskursioner), rekvisitter o. s. v. — Alle disse sidstnævnte ting er nødvendige for, at vedkommende kan opretholde studiet.

Mens man ikke mener at burde anbefale, at studielegater generelt betragtes som skattefri indkomster, kunne man måske fastsætte regler for, hvilke bestemte arter af legater, der burde være skattefri, og hvor store legaterne skulle være, før de beskattedes. En sådan ordning er imidlertid i skatteteknisk henseende mindst lige så uheldig som en almindelig regel om skattefrihed for legater.

Kommissionen mener derfor at måtte koncentrere sine overvejelser om de etableringsomkostninger og løbende udgifter, en student har i sin egenskab af studerende.

Kommissionen er klar over og anerkender, at af to unge med samme indkomst, men af hvilke den ene læser, har den læsende større vanskelighed ved at klare sig, end den, der ikke læser — forudsat at det indkomstbeløb, der gås ud fra, svarer til normale leveomkostninger.

På baggrund heraf vil man mene, at en fradragsordning for studieudgifter vil være en både rimelig og administrativt overkommelig udvej.

Fradraget kunne fastsættes med et maksimumsbeløb for udokumenterede udgifter, idet man herved skulle finde frem til et gennemsnitsbeløb for generelle studieudgifter. Udover dette beløb skulle der også være ret til fradrag, forså vidt større udgifter blev dokumenteret. I dette tilfælde ville det altså være nødvendigt, at samtlige udgifter dokumenteredes.

Et sådant forslag vil efter kommissionens mening bringe studenterne mere på linje med øvrige skatteborgere, idet deres skatteevne herved er bedømt under hensyntagen til deres særlige udgifter som studerende.

Så længe en ordning som den foreslåede ikke er tilvejebragt — hvorvidt den kan tilvejebringes, anser kommissionen sig ikke for kompetent til at afgøre • — vil det være

rimeligt at foreslå, at der skabes en vis ensartethed i bedømmelsen af de ansøgninger om skattelempelser, som studerende i ikke uvæsentligt omfang tilstiller de respektive kommuners skattemyndigheder.

Det skal herved bemærkes, at det praktisk talt kun er de 3 store hovedstadskommuner: København, Frederiksberg og Gentofte samt Århus kommune, som har henvendelser fra et antal studerende i så henseende.

Kommissionen, som ikke er bekendt med, hvorvidt disse kommuner enkeltvis eller indbyrdes har fastere retningslinjer for behandlingen af andragender fra studerende, skal henstille, at de nævnte kommuner — og forsåvidt andre kommuner måtte komme i betragtning også disse — afgør andragenderne på ensartet måde.

Kapitel 12.

Sammenfatning. Kommissionens forslag og henstillinger.

Resumé.

Betænkningen behandler de problemer af social og økonomisk art, der findes for de unge, som påbegynder en uddannelse ved universiteterne og de højere læreanstalter, og betænkningen begynder således der, hvor gymnasiebetænkningen standsede.

Man har især interesseret sig for problemerne i forbindelse med rekrutteringen til disse uddannelser, herunder de understøttelsesmidler, der findes af offentlig og privat art, og som basis for disse overvejelser har man ladet foretage dels den i bilag 1 opførte redegørelse for kommunitetets og de private legaters historie, og dels har man i samarbejde med Det statistiske departement optaget en enquête blandt de studerende ved universiteterne og læreanstalterne i efteråret 1947.

Til yderligere underbygning af de synspunkter, der fremføres, har man givet en redegørelse for studentersociale forhold i en række lande.

En del af de spørgsmål, betænkningen arbejder med, har været behandlet ved tidligere lejligheder, således af universitetskommissionen, af et af universiteterne nedsat fællesudvalg og af de studerendes faglige repræsentationer, og der gives derfor en gennemgang af de væsentligste af de tidligere behandlinger fra nyere tid.

Herefter gør kommissionen rede for sine synspunkter på den højere uddannelses demokratisering, idet den bygger på det standpunkt, der blev opnået enighed om i gymnasiebetænkningen. Hovedsynspunktet har her været, at den egnede, men ubemidlede student får mulighed for at påbegynde en højere uddannelse og aflægge embedseksamen.

De ulemper, der er forbundet med en gennemført demokratisering af adgangen til den højere uddannelse, diskuteres indgående, herunder drøftes især den fare, der ligger i, at tilgangen til de akademiske fag forøges i højere grad, end den naturlige afgang motiverer, ligesom man drøfter, hvorvidt der gennem de senere omtalte foranstaltninger til fremme af denne demokratisering vil være fare for en kæmning af intelligensen til fordel for de akademiske fag. Imidlertid konkluderer kommissionen i en udtalelse om, at de anførte argumenter mod demokratiseringsbestrebelseerne ikke er så væsentlige, at de kan motivere en opgivelse af tanken om demokratisering af adgangen til de højere studier.

Udover at redegøre for de direkte støtteforanstaltninger, som kommissionen mener bør gennemføres, for at adgangen til den højere uddannelse kan blive lige — om hvilke foranstaltninger der henvises til bemærkningerne nedenfor under »Forslag og henstillinger« — giver betænkningen en kort gennemgang af spørgsmålet om studielån, de studerendes boligforhold, herunder kollegiebyggeriet, studenterspisestuerne og undervisningsafgifterne. Endelig behandler kommissionen studenternes særlige skatteproblemer.

Forslag og henstillinger.

Kommissionen kan herefter anbefale:

- at* studenter, hvis studentereksamensresultat giver tilstrækkelig sikkerhed for studiets gennemførelse, og som kan dokumentere, at tilstrækkelig trang er til stede, får stipendium i studietiden, indtil en 1. del eller dertil svarende forprøve er bestået,
- at* studenter, som har opnået mindre resultat end ovenfor anført får ret til at optage et statsgaranteret, rentefrit lån svarende til et stipendiums størrelse, hvilket lån ændres til stipendium, forså vidt 1. delen eller forprøven består med mindst 1. karakter,
- at* studerende, som til 1. del har opnået 1. karakter, og hos hvem den økonomiske trang stadig er dokumenteret, fortsætter med at modtage stipendium i resten af den normale studietid,
- at* de studenter, som ikke opnår 1. karakter ved 1. del, normalt ikke kan forvente at modtage stipendium, dog at de enkelte uddannelsesanstalters stipendiebestyrelser er frit stillet overfor denne gruppe. Der vil således, når særlige forhold foreligger, kunne ydes stipendium, selv om 1. delen ikke er bestået med 1. karakter, ligesom stipendiebestyrelserne undtagelsesvis kan lade tilbagebetalingspligten for lån oppebåret før 1. del bortfalde, selv om der ikke ydes stipendium efter 1. del,
- at* stipendiets størrelse i hvert enkelt tilfælde fastsættes under hensyntagen til forsørgers bruttoindtægt m. v., dog således, at det årligt andrager mindst 480 kr. og højst 2100 kr., hvortil lægges det til enhver tid gældende honorartillæg, for tiden 65 pct.,
- at* studenterspisestuernes kapacitet udvides i trit med studentertallet,
- at* undervisningsafgifterne til obligatoriske og nødvendige kurser bortfalder, og
- at* der indrømmes studenter visse fradrag i den skattepligtige indtægt i deres egenskab af studerende.

BILAG

Kommunitetet, de private legater og stiftelser.

Udarbejdet af cand. mag. *Jens Holmgård.*

i. Kommunitetets oprettelse.

En universitetsuddannelse som betingelsen for at kunne beklæde en lang række vigtige stillinger i samfundet er et fænomen af forholdsvis sen oprindelse. Til langt op i det 18. århundrede uddannedes statsadministrationens mænd. rent praktisk — forsåvidt de da overhovedet modtog nogen systematisk oplæring.

Lægegeringen udøvedes rent håndværksmæssigt. Kun kirken krævede — og endda ikke ubetinget — et systematisk, teoretisk studium som betingelse for ansættelse i dens tjeneste. Hermed hænger det sammen, at de europæiske universiteter i det store og hele har deres oprindelse i de middelalderlige kloster- og katedralskoler. Efter den antikke verdens sammenbrud samlede i alt væsentligt åndslivet i den vestlige verden sig om kirken for først langsomt i nyere tid at frigøre sig for dens formynderskab og udsondre sig i selvstændige retninger med hver sit specifikke formål.

Først ca. 500 år efter kristendommens indførelse fik Danmark i 1479 sit eget universitet. Oplæringen til kirkens tjeneste var indtil da for høj gejstlighedens vedkommende foregået ved studier udenlands, indtil o. 1400 væsentlig i Frankrig, herefter i stigende grad ved de tyske universiteter. Den menige præstestand modtog en nødtørftig uddannelse i de præsteskoler, som var knyttet til domkirkerne. Nu og da kunne det hændes, at en fattig scholar, om han viste særlig fremragende evner, som stipendiat sendtes til udlandet for at erhverve en videregående uddannelse, der undertiden kunne krones med en magister- eller doktorgrad.

I den middelalderlige katolske kirke gik der mellem høj- og lavgejstlighed et meget dybt skel. Den første rekruteredes næsten ene. fra adelen, som i Danmark i Frederik I's håndfæstning af 1523 formeligt tillagde sig monopol på de højgejstlige stillinger med deres uhyre rigdomme. Kun i undtagelsestilfælde kunne mænd af lavere herkomst i kraft af overordentlig dygtighed nå frem i forreste linie. Lavgejstligheden derimod hævdede sig ofte kun i meget ringe grad op over den omgivende jævne befolknings niveau i økonomisk henseende. Dens rekruteringsbasis blev derfor. Men den katolske kirke måtte naturligvis i egen interesse have de lavgejstlige embeder besat. De var basis for dens hele magtstilling. Følgelig måtte den også i fornødent omfang påtage sig omkostningerne ved ungdommens oplæring til præstekaldet. Dette er baggrunden for den understøttelse i form af stipendier og friboliger på kollegier, som allerede i middelalderen fandt en betydelig udbredelse ved universiteter og domskoler, for de sidstes vedkommende også herhjemme.

Ved de ældste europæiske universiteter, som besøgte af studenter fra hele Vesteuropa, var det almindeligt, at de enkelte landes studenter søgte sammen i organisationer for bedre at kunne hævde deres interesser ude i det fremmede. Et udslag heraf var de kollegier for de enkelte nationer, som tid efter anden oprettedes. Her var også Danmark med på et ret tidligt tidspunkt, idet magister Johannes de Dacia o. 1275 i Paris fik oprettet det første danske studenterkollegium, Collegium Danicum.

Til det danske universitet, som oprettedes i 1479, knyttedes i lighed med forholdene ude i Europa også en del studenterstipendier, ligesom et kollegium efter udenlandske forbilleder så

dagens lys. Det var det kendte karmeliterkollegium, der lå på det senere Valkendorfs kollegiums grund i Set. Peders Stræde, med den navnkundige Poul Helgesen som forstander. Kun kort tid bestod dog denne stiftelse. Den var indviet i 1519, og allerede i 1522 gik den i opløsning, da Christiern II, ved hvis gavmildhed den fortrinsvis opretholdtes, uddrog den sin støtte på grund af uoverensstemmelser med Poul Helgesen.

Det katolske universitet gik imidlertid til grunde sammen med den katolske kirke, og det universitet, der opstod efter reformationen, var forsåvidt en nyskabelse. Dets vigtigste opgaver blev at uddanne lutherske præster og håndhæve den rette tro. Med høj gejstlighedens og dermed de indbringende høje kirkeembeders bortfald blev det et endnu større problem end tidligere at skaffe den fornødne tilgang til universitetet, og dette forhold forstærkede nødvendigheden af, at statsmagten ydede en aktiv støtte til de fattige studenters underhold.

Det tog imidlertid sin tid at få statsmagten til at anerkende sine nye forpligtelser i fuldt omfang og forstå nødvendigheden af en virksom indsats. Der lyder i årene efter reformationen gentagne klager fra universitetet og de lutherske bisper over den svigtende tilgang til universitetet og de deraf flydende sørgelige følger for kirke og skole. En særlig manende appel rettedes i 1540 af universitetets professorer »på universitetets og menige kleresis vegne« til konge og rigsråd:

». . . (Disse nævnte forhold er det), som gør Eders Nådes Universitet en stor ubegribelig skade, at det ikke bliver besøgt af indlændiske studenter, som det sig bør, og ikke alene vil gøre samme Universitet øde og ledig, men fordærve udi grunden den kristelige religion her udi riget, uden man snarligen finder dertil gode råd. Thi både de, som nu kirken tjene, ere så godt som forladne, hjailpeløse og fortrængte udi mange måder, og de, som gerne ville studere, dagligen formindskes for nød og trangs skyld, (idet) kirkens rente, som dennem burde at opholdes med, ikke bliver uddelt iblandt dennem, Gud til lov og den hellige kristelige kirke og religion til forbedring, hvilket Gud vil visseligen og hårdeligen straffe. . . .<

Videre fremhæves det, hvorledes de rige nu foragter boglige kunster og giver sig af med anden »handel«.

Helt uden frugter blev denne og lignende klager ikke. Allerede ved universitetsfundatsen af 1539 oprettedes det såkaldte *convictorium regium*, en bespisning af 12 fattige studenter på Helligåndsklostret i Vimmelskaftet som kongen hertil skænkede 12 læster korn årligt. I 1555 udvidedes denne bespisning til 20 studenter, og kongens bidrag forøgedes til at omfatte kongetienden af 39 sjællandske sogne. Endvidere blev det på et tidligt tidspunkt pålagt herreklostrene og domkapitlerne at underholde ialt 22 studenter. Meget tyder dog på, at denne sidste bestemmelse kun højst ufuldkomment er blevet efterlevet. Men bortset fra disse beskedne tilløb til en studenterunderstøttelse medgik alt, hvad regeringen mente at kunne afse til universitetet af det rige nyerhvervede krongods til udbygningen af selve universitetet og dets lærerstab. Enkelte tilløb til kollegiebyggeri blev gjort, men bestandig måtte man tage disse bygninger i anvendelse til selve undervisningen.

Endelig i 1569, på et tidspunkt hvor landet var indviklet i den opslidende og kostbare nordiske syvårskrig, lykkedes det at realisere planerne om en efter tidens forhold effektiv understøttelsesforanstaltning. Æren herfor tilkommer utvivlsomt i første linie rigshofmesteren Peder Oxe, som i de foregående år havde vist sig i stand til at sanere statsfinanserne, der var spændt til bristepunktet. Inden for universitetets kreds var det navnlig den store teolog Niels Hemmingsen, der havde ført det gamle krav frem og gennem sine nære personlige forbindelser med rigshofmesteren havde haft særlige betingelser for at få sagen bragt i skred.

Formålet med kommunitetets oprettelse kommer klart til udtryk i stiftelsens fundats af 25. juli 1569:

»Og Vi forfære, at her udi Riget skulle være mange fattige personer, som flitteligen have begyndt deres studia, og om hvilke er godt håb, at de med tiden kunde være nyttige at bruge udi Religionen og udi andre måder Riget til tjeneste og bedste, og de dog ikke ere formuendes, men af år mod så undertrykte, at de deres begyndte studia ikke kunne forfølge og fuldende. Og på det (at der) udi fremtiden ikke skulle blive

brøst for lærde mænd, som kunne være Religionen og Riget tjenlige, have Vi Gud Almægtigste til lov og ære og vore Riger til nytte, gavn og bistand, det så endeligen besluttet og berammet, at Vi og Vore efterkommere Konger altid herefter ville og skulle underholde eet hundrede studenter her hos Universitetet. . . .«

Den kapital, som ved donationsbrevet henlagdes til 100 studenters bespisning og øvrige underhold, bestod af 153 bøndergårde beliggende i 10 sjasllandske og falsterske herreder, overvejende i Midt- og Vestsjælland, samt kongetienden af 92 sogne fordelt på 12 sjællandske herreder. Indtægterne af dette gods bestod dels af naturalier og dels af pengeafgifter; i ældre tider med deres overvejende naturalieøkonomi naturligvis mest af det første.

I tidens løb muliggjorde afkastningen imidlertid opsamling af en pengekapital, hvis renteindtægter efterhånden fik en stigende betydning ved siden af selve jordebogs- og tiendeindtægterne og fra 1880'erne endog overskred disse. Endelig er i det 20. århundrede som en følge af den almindelige jordpolitiske lovgivning selve den oprindelige kapitalsubstans konverteret til en kapital i værdipapirer, således som den fremtræder i dag.

2. Kommunitetets organisation og bestyrelse.

Kommunitetets organisation og bestyrelse gennem tiderne frembyder et temmelig broget og forvirrende billede, som kun forstås, når man holder sig klart, at institutionen i tidens løb har været undergivet ganske væsentlige forandringer og i vore dage fremtræder i en ganske anden skikkelse end i de første århundreder efter oprettelsen.

Indtil 1736 var kommunitetsstipendiet i, alt væsentligt en understøttelse in natura, bespisning i den kort efter indstiftelsen opførte kommunitetsbygning i Nørregade, også kaldet Klostreet efter Helligåndsklostret i Vimmel skafittit, hvor bespisningen i de første år fandt sted i fortsættelse af den bespisning, som bestod allerede fra Christian III.s tid. Dertil ydedes der alumnerne »klæder, bøger og anden nødtørft«. Fra 1623 kom endvidere fribolig på Regensen, som Kristian IV havde ladet opføre for kommunitetets midler, Kun i korte perioder under ekstraordinære forhold, således delvis under svenskekrigene 1658—60, under pesten i 1711 og efter den store ildebrand i 1728, der også lagde kommunitetsbygningen i aske, afløstes bespisningen af en pengeydelse. Hvad der i ældre tid især gav kommunitetet en helt anden karakter end i vore dage, var dog de latinske øvelser og disputationer, som lige til 1795 var knyttet dertil og formeligt indordnede det som et integrerende led i selve universitetsundervisningen. De forskellige fundatser, og da navnlig den af 1777, indeholder i overensstemmelse hermed omfattende læseplaner og fortegnelser over de bøger, som skulle anvendes inden for de forskellige fakulteter.

Fra sin oprettelse har kommunitetet bestået som en selvstændig stiftelse, der dog, som naturligt er, bestandig har været underlagt de samme øverste myndigheder som universitetet, hvortil den jo er et uadskilleligt tilbehør. Det katolske universitet, som gik til grunde med reformationen, stod med roskildebispen som universitetskansler under gejstlighedens umiddelbare tilsyn. Ved genoprettelsen efter reformationen overgik den øverste styrelse til de højeste statsmyndigheder, men der indrømmedes dog universitetet et udstrakt indre selvstyre, som fra kommunitetets oprettelse også kom til at omfatte dette.

Af universitetets overvejende karakter af en præsteskole fulgte naturligt, at det teologiske fakultet blev det dominerende i styrelsen. Dette gjaldt også kommunitetets anliggender, som helt op til midten af det 19. århundrede lå i de teologiske professorers varetægt. Selve godsadministrationen og de med bespisningen forbundne rent tekniske anliggender varetog fakultetet den største del af tiden gennem en af det valgt økonom, som til sin assistance naturligvis rådede over et vist personale. Til at lede de daglige øvelser og håndhæve disciplinen blandt alumnerne var ansat et

antal dekaner, udtaget blandt alumnerne selv. Som højere instans i denne henseende møder vi provsten, *præpositus communitatis*. Hans hverv i den ældste tid var dels en overordnet ordenshåndhævelse i det daglige, dels tilrettelæggelsen af de samlede øvelser efter de retningslinier, som det teologiske fakultet afstak. Men desuden var han alumnernes talsmand over for økonomen. Klager over maden, som forøvrigt var hyppige, bragtes af ham videre til rette vedkommende, d. v. s. til økonomen, og hvis dette ikke hjalp, fakultetet. Provsten var i den ældste tid nærmest at betragte som en alumne, omend den øverste, og hans funktionstid var begrænset til ordinær alumnetid, d. v. s. 5 år. Han var ikke professor, måske endog kun en ældre studerende, hvilket naturligvis ikke var egnet til at underbygge hans autoritet. Det ses da også, at han ofte ikke magtede sine opgaver, ja undertiden endog indvikledes i korporlige bataljer mellem alumnerne. En betydelig udvidelse fik embedet ved Regensens oprettelse, idet kommunitetsprovsten nu også blev regensprovst. Dette nødvendiggjorde en udbygning af hans autoritet, og i 1634 knyttedes embedet derfor til et nyoprettet professorat i metafysik. Denne ordning bestod til 1683, da provsteembedet i stedet for til et professorat knyttedes til stillingen som notarius ved det teologiske fakultet. I årene mellem 1623 og 1683 havde provsten til hjælp i det daglige arbejde og til at vikariere for sig under forfald en viceprovst, et embede som påny opstod i 1831 og siden har bestået uforandret. I 1829 knyttedes provsteembedet atter til et professorat, dog ikke som i den tidligere periode til noget bestemt; kun udelukkedes de teologiske professorer. Udnævnelsen foretoges umiddelbart af kongen. Denne ordning bestod til 1920, da det overdroges konsistorium at træffe bestemmelser med hensyn til regensprovstens og andre eforers stilling.

I 1844 henlagdes den økonomiske forvaltning under den i 1837 oprettede universitetskvæstur. Af dennes embedsmænd, til hvis aflønning kommunitetet måtte bidrage, blev bogholder og kasserer fælles for universitetet og kommunitetet, mens de to stiftelser fik hver sin kassekontrollør og sekretær, hvilken stilling dog for kommunitetets vedkommende bortfaldt i 1862. Ved reformen i 1844 var der ligeledes sket en sammenlægning af forvalterembederne for de to stifteisers jordegods.

Ved grundloven af 5. juni 1849 lagdes kommunitetet under rigsdagens bevillingsmyndighed, og dets budget fremtræder herefter som poster på finansloven, dog således at det som hørende til en særlig fond ikke indgår i statsfinansernes almindelige balance. Under kampene om finansloven og under rigsdagens bestræbelser for som et led i simplificeringen og rationaliseringen af de offentlige finanser at inddrage særlige fonds under den almindelige statskasse har kommunitetet formået at holde stillingen, omend det trods opretholdelsen af den formelle selvstændighed indirekte har lidt svære skår, hvilket skal vises i anden sammenhæng. Endelig skal det for fuldstændighedens skyld nævnes, at ved kirke- og undervisningsministeriets deling i 1916 henlagdes kommunitetet under sidstnævnte ministerium.

Ligesom den økonomiske administration af kommunitetet i ældre tid lå umiddelbart under det teologiske fakultet, foretog dette også indtil 1845 udnævnelsen af kommunitetsalumnerne, dog at dekanen for det filosofiske fakultet havde et ord med ved bedømmelsen af ansøgernes faglige kvalifikationer, fordi dette fakultet fra den ældste tid dannede gennemgangsledet til det teologiske og de øvrige fagstudier og derfor havde det bedste kendskab til de yngre studenter. Der fandtes ingen fundatsmæssige bestemmelser, der udtrykkeligt udtalte, at alumnerne skulle være teologer, men i praksis var dette langt op i tiden næsten udelukkende tilfældet. Ikke alene var præsteuddannelsen som nævnt længe universitetets primære formål og hovedmassen af studenterne derfor teologer — Holberg erklærer, at der »imod 100 theologi neppe findes een medicus eller jurist« —, men desuden synes disse at have været af fattigst herkomst, medens formentlig de få, som studerede jura og medicin har været rekruteret fra mere velstående samfundslag og derfor sjældent søgte kommunitetet, der faktisk begrænsede studenternes frihed. Iøvrigt klagedes der i den ældste tid — og næppe helt med urette — over, at udvælgelsen ikke i tilstrækkelig grad

foretoges efter økonomiske kriterier. I 1583 opslug nogle fattige studenter, som åbenbart har følt sig uretmæssigt forbigået, følgende anklage på rigshofmester Christopher Valkendorfs port:

De rige studenter æde kongens kost,
de fattige lide både hunger og frost.

Skønt en sådan demonstration naturligvis var utilstelig, gav den dog stødet til en undersøgelse af det påklagede forhold og en indskærpelse af, at ved siden af faglige kvalifikationer måtte trang være en absolut betingelse for at nyde kommunitetsstipendiet.

I 1845 overgik udnævnelsen af kommunitetsalumnerne fra det teologiske fakultet til en bestyrelseskomite, bestående af 3 af konsistorium på 5 år valgte professores consistoriales — to teologer og en jurist. 1920 omdannedes denne bestyrelseskomite til det nuværende stipendieudvalg, der består af 5 på 4 år valgte medlemmer — eet fra hvert fakultet. Siden 1936 foretages valget påny af konsistorium, efter at det i de mellemliggende 16 år har ligget hos den akademiske lærerforsamling. Samtidig med nyordningen i 1920 gennemførtes en sammenlægning af samtlige under universitetet bestyrede studenterlegater, hvorved er opnået en bedre koordination og for studenterne den store fordel, at legaterne ikke mere skal søges enkeltvis hos forskellige legatbestyrelser. Undtaget fra denne sammenlægning forblev dog blandt andet sådanne legater, der uddeles til støtte af egentligt videnskabeligt arbejde, idet disse nu som tidligere uddeles af konsistorium.

Udnævnelsen af kommunitetsalumnerne sker nu på grundlag af indstillinger fra hvert enkelt fakultet, efter at studenterrådets legatudvalg har haft adgang til at udtale sig om indstillingerne.

3. Kommunitetets økonomi.

I. 1569—1785.

Kilderne til kommunitetets økonomiske historie i den ældsde tid er meget mangelfulde og tillader kun en oversigt i meget store linier. Fra slutningen af det 18. århundrede ligger forholdene mere klart. Fra 1785 og 86 har vi bevaret fuldstændige regnskaber. Det samme er tilfældet for en del af de følgende år, og fra 1837 er regnskabsmaterialet ganske intakt og muliggør således for de sidste godt hundrede år en ganske nøje og talmæssig underbygget undersøgelse af udviklingen.

Den oprindelige kapital bestod som tidligere nævnt af 153 bøndergårde på Sjælland og Falster samt kongetienden af 92 sjællandske sogne. I Christian V.s matrikel af 1688 opgjordes værdien heraf til 1080 tønder hartkorn, d. v. s. noget mere end der krævedes til oprettelse af et baroni. Det ligger i sagens natur, at værdien af en kapital af denne art var ganske afhængig af landbrugets almindelige konjunktursvingninger og derfor stærkt skiftende. I særdeleshed havde krige og lignende store ulykker overordentlig følelige og umiddelbare virkninger.

For kapitalens afkastning i naturalier og pengeafgifter underholdtes efter fundatsens bestemmelser 100 studenter. Indtægterne i de første år var tilstrækkelige til at muliggøre opførelsen af kommunitetsbygningen, som stod færdig i 1573. Til en udvidelse i 1586 måtte man af universitetet låne 500 daler, og dermed indlededes den i og for sig naturlige, men i tidens løb for kommunitetet så katastrofale forbindelse mellem disse to **stifteisers** økonomi. Allerede ved kommunitetets oprettelse var det påtænkt snarest muligt at komplettere understøttelsesforanstaltningen med en fribolig for alumnerne. I 1618 skred man til realiseringen af disse planer. For kommunitetets midler indrettedes Eegensen, der stod færdig til indflytning i 1623. Omkostningerne herved beløb sig til omkring 25 000 rd. At kommunitetet kunne afse denne store sum, vidner om gode konjunkturer. Et andet udtryk herfor er det, at man i 1620 havde kunnet forøge alumnernes antal til 120 og 10

år senere med yderligere 24 til 144. Endvidere var kommunitetet i stand til at afse til universitetet 1000 rd. i 1651 til køb af en professorresidens og i 1654 andre 1000 rd. til oprettelse af Museum Academicum, alt til trods for at genopførelsen af en del af korunitetsbygningen, som var brændt i 1641, havde lagt beslag på en betydelig sum.

På denne for kommunitetet så gunstige økonomiske udvikling gjorde svenskekrigene 1658—60 en brat ende. Det så i adskillige år nærmest ud **til**, at stiftelsen skulle gå aldeles i opløsning. Under Københavns belejring og afskæring fra omverdenen blev det snart umuligt at opretholde bespisningen i sit fulde omfang, og ved krigens afslutning var alumnetallet reduceret til 6. Landet var hærget. Talrige bøndergårde lå øde hen, og de øvrige formåede kun i højst begrænset omfang at opfylde de forpligtelser, der hvilede på dem. Skåne var tabt, og medens dette i sig selv ikke medførte tab for kommunitetet, betød det for universitetets indtægter en meget kraftig åreladning, og mulighederne for lån fra universitetet til kommunitetets reorganisation var derfor kun små. Denne gik derfor meget langsomt for sig. I 1674 havde man en gæld på 12 000 rd. Samme år op-sattes et normalbudget med 5500 rd. i indtægt og 4000 rd. i udgift, men opfyldelsen af dette program viste sig hurtigt umulig. En kommission, som nedsattes i 1682, gav en meget pessimistisk fremstilling af tilstandene. Om godset hedder det, at »der næppe i det ganske land skal findes noget, som i almindelighed er saa armeligt og elendigt. . .«. Landgilderestancerne beløber sig til ca. 9000 rd. Ingen vil fæste tienderne, gælden er vokset til ca. 15 000 rd., og bygningerne (Klostret og Regensen) er i en elendig forfatning, »lofterne ere fast over det ganske hus af orm saa fordærvet, at næppe nogen rugsæd kan bevares paa dennem«. Eesultatet af kommissionens betænkning blev et nyt reglement af 23. juni 1683, der navnlig ved at fritage godset for alle ordentlige og overordentlige skatter og påbud indtil år 1700 og om fornødent endnu længere skabte muligheder for en sanering. I 1690erne kunne man ved hjælp af et lån fra universitetet bringe Regensen så nogenlunde på fode igen. Reglementet havde normeret alumnetallet til 100, men først i 1709 nåedes dette tal. Heldige dispositioner i godsforvaltningen havde imidlertid øvet en gavnlig indflydelse på økonomien; navnlig var man i 1705 gået over til at bortfæste tienderne ved auktion. Omkring 1710 var gælden, såvel den ældre som den til universitetet fra 1690erne, af betalt, og en beskeden kapitalopsamling tog sin begyndelse. I 1711 erhvervede kommunitetsalunnerne en indtægtskilde af en noget makaber art, idet de overtog ligbæringen under dette års store pestepidemi, da de professionelle ligbærere svigtede. Som en erkendtlighed for denne værdifulde bistand overdroges dem året efter et privilegium på denne bestilling. Indtil 1791 udførte regensianerne den in natura; derefter overgik den påny til professionelle folk, som herfor måtte svare en afgift til kommunitetet. 1859 afhændedes privilegiet til Københavns kommune, men endnu den dag i dag repræsenterer regenssstipendiet på 5 kr. om måneden til alunnerne den sidste rest af denne oprindelig ret betydelige indtægt. Den nye fremgang, som således var sat ind, led en afbrydelse ved den store ildebrand i 1728, som lagde både Klostret og Regensen delvis i aske. Til dækning af genopførelsesudgifterne disponerede kommunitetet selv over 21 000 rd., som måtte suppleres med et lån på 5000 rd. Men også af denne katastrofe arbejdede man sig langsomt og støt ud. Såmeget mere bemærkelsesværdig er denne nye fremgang, som den falder sammen med en af de alvorligste og mest langvarige depressioner, som har ramt det danske landbrug. Også i denne omgang støttedes fremgangen ved heldige reformer i godsforvaltningen, som i lige måde skal være kommet kommunitetet og dets bønder til gode. **I 1751** betaltes det sidste afdrag på gælden fra 1728, og en ny æra i kommunitetets økonomiske historie tog sin begyndelse. Det karakteristiske for denne er en støt, til tider endog særdeles kraftig kapitaltilvækst, som har vedvaret op mod vor tid, hæmmet, men ikke afbrudt af krigene og den almindelige økonomiske depression i begyndelsen af det 19. århundrede. Men samtidig begynder også den æra, som karakteriseres af en — som det synes — til tider meget vidtgående anvendelse af kommunitetets midler til formål, der ligger uden for stiftelsens egentlige rammer.

IL 1785—1947.

a. *Kapitaludviklingen.*

I nedenstående tabel er der gjort rede for kapitalens udvikling fra 1785 til 1947. Ved kommunitetets kapital forstås jordegods, tiender og rede penge, hvilke sidste tabellen omfatter. Kolonne I angiver pengekapitalens størrelse i 1785 samt i hvert femte år fra 1832 til 1947. Kolonne II viser tilvæksten i de mellemliggende 5-årsperioder og III den gennemsnitlige årlige tilvækst.¹⁾

	I	II	III		I	II	III
	kr.	kr.	kr.		kr.	kr.	kr.
1785...	93 696			1892...	6 011 947	794 011	158 802
1832...	713 600	619 904	13 476	1897...	6 757 251	745 304	149 061
1837...	767 812	54 212	10 842	1902...	7 520 592	763 341	152 268
1842...	904 580	÷ 218 866	÷ 43 773	1907...	6 914 782	÷ 605 810	÷ 121 162
1847...	685 714	136 768	27 352	1912...	8 843 030	1 928 248	385 649
1852...	839 180	153 466	30 693	1917...	9 740 589	897 559	179 512
1857...	1 507 180	668 000	133 600	1922...	9 264 506	÷ 476 083	÷ 95 217
1862...	1 585 950	78 770	15 754	1927...	10 347 759	1 083 253	216 651
1867...	1 589 266	3 316	663	1932...	10 567 071	219 312	43 862
1872...	2 361 592	772 326	154 465	1937...	11 705 517	1 138 446	227 689
1877...	3 212 072	850 480	170 096	1942...	11 811 675	106 158	21 232
1882...	4 302 115	1 090 043	218 008	1947...	11 935 040	123 365	24 673
1887...	5 217 936	915 821	183 164				

¹⁾ Beløbene fra før møntforandringen i 1875 er i denne og de følgende tabeller omregnet i nutidsmønt. Hermed er naturligvis intet sagt om pengenes skiftende værdi gennem tiderne.

Til tabellens tal må bemærkes, at en direkte sammenligning mellem første og sidste beløb ikke lader sig foretage. Til beløbet i 1785 kommer nemlig hele den oprindelige jord- og tiende-kapital, som endnu på dette tidspunkt var helt intakt, samt kommunitetsbygningen og Regensen. Beløbet for 1947 repræsenterer derimod den samlede kapitalmasse. De mellemliggende ændringer i kapitalsubstansen er fremkommet på følgende måde: Efter fæsteafsløsningsloven af 1795 og især efter fæsteloven af 1852 er successivt foregået nogen overgang til selveje. I henhold til lov af 15. maj 1903 om tiendeafløsning afløstes tienden i årene 1909—15 med et samlet beløb af kr. 3 451 170. I henhold til lov af 28. september 1918 om afløsning af grundbjrdrer og fæsteafsløsningsloven af 30. juni 1919 afløstes det resterende fæste i årene 1919—25 med et samlet beløb af kr. 889 595. Endelig gik man i finansåret 1932—33 over til at postere på kapitalbalancen værdien af kommunitetsbygningen og Regensen med et samlet beløb af kr. 2 050 000 (kommunitetsbygningen: kr. 800 000, Regensen: kr. 1 250 000. I 1947-regnskabet er værdien angivet til henholdsvis kr. 709 108 og kr. 1 107 981). Tages disse forhold i betragtning, ses det, at kapitalmassen i virkeligheden siden 1902 er forringet. Tager vi tallet for 1907, kr. 6 914 782, og lægger hertil afløsningsværdien af tienden og fæsteafgifterne samt den nuværende værdi af kommunitetsbygningen og Regensen (kr. 3 451 170, kr. 889 595, kr. 709 108 og kr. 1 107 981), fås for 1907 en samlet kapitalværdi af kr. 13 072 636, hvilket sammenholdt med kapitalværdien i 1947 viser en tilbagegang på kr. 1 137 596. — Til denne absolutte tilbagegang kommer så yderligere pengenes synkende værdi. For denne savner vi en pålidelig målestok, men det kan dog anføres, at detailpristallet siden 1913 er steget til mere end det tredobbelte.

b. *Anvendelse af kommunitetets midler til andre formål end understøttelse af studenter.*

Forklaringen på den kapitalforringelse, som ovenfor er påvist, er ikke vanskelig at finde. Den ligger i det forhold, at man fra sidste halvdel af det 18. århundrede og indtil 1926 i udstrakt

grad har gjort brug af kommunitetets midler — dels af det årlige overskud, dels ved angreb på hovedstolen — til formål, som ikke med selv den mest liberale fortolkning kan bringes ind under synsvinklen: støtte til fattige studenter. Hvorledes man end vil bedømme dette forhold, er det i hvert fald givet, at disse dispositioner har betydet en så kraftig åreladning af kommunitetet, at dets vækst først blev hæmmet og dernæst bragt til ophør, således at dets muligheder for at honorere de krav, som samfundets vækst og dermed følgende stigende studentermasse har stillet, er blevet tilintetgjort.

I nedenstående tabeller er foretaget en opstilling af de beløb, som således i tidens løb er blevet unddraget kommunitetet.

Tabel I.

	kr.		kr.
0. 1750—1847.	1 809 332	1883—1887.	29 187
1848—1852.	157 090	1888—1892.	32 983
1853—1857.	178 306	1893—1897.	237 448
1858—1862.	635 486	1898—1902.	238 990
1863—1867.	725 134	1903—1907.	1 474 631
1868—1872.	392 440	1908—1912.	818 488
1873—1877.	329 055	1913—1917.	746 635
1878—1882.	21 424	1918—1922.	438 328

ialt kr. 8 264 957.

Tabel II.

	kr.
I. <i>Bygninger o. l.</i>	
1. Til universitetets hovedbygning i 1830erne.	317 858
2. Til universitetsbiblioteket, 1858—61.	399 760
3. Til Zoologisk museum, 1864—71.	447 978
4. Til Botanisk have, 1872—73, 1913—14.	413 192
5. Til Astronomisk observatorium, 1893 og senere.	60 396
6. Til Røgshospitalet, 1904—08.	2 000 000
7. Til studiegården og andre laboratorier 1898, 1914—21.	748 581
8. Til ombygning af kommunitetsbygningen, 1919—20.	345 963
II. <i>Direkte tilskud til universitetets drift.</i>	
1. Rentefri lån til universitetet før 1837, slettet ved kgl. resol. af 25. november 1836.	346 254
2. Årlige tilskud før 1837, ialt	343 306
3. Afgivet til universitetet een gang for alle ved normalreglementerne af 1836 og 1844.	500 000
4. Årlige tilskud 1837—47, ialt	401 912
5. Årlige tilskud 1848—72, ialt	975 478
III. <i>Tilskud til Polyteknisk Lærestalt 1864—73.</i>	189 912
IV. <i>Videnskabeligt arbejde ni. ni.</i>	
1. Georg Brandes' professorgage, 1903—20.	110 750
2. Til Finsensinstitutet, 1908.	20 000
3. Til videnskabelige ekspeditioner (Ingolfekspeditionen, Nordlysekspeditionen) og andre videnskabelige undersøgelser, samt til udgivelse af doktorafhandlinger m. v. 1886—1926.	516 889

Hertil kommer for en årrække udgifterne ved universitetets årbog, regnskaber og forskellige andre mindre udgifter.

I tabell er angivet de samlede beløb, først under eet for hele perioden fra o. 1750 indtil 1847, dernæst for 5-årige perioder indtil 1922. (Hvad der herefter indtil 1926 anvendtes er ubetydelige beløb). Det må understreges, at tallene ligger i underkanten af det faktisk anvendte, idet de pågældende udgifter overalt, hvor tvivl kunne foreligge, er henregnet under administrationsudgifter. Således er alle tilskud til de små kollegier, til studenternes foreningsliv m. m. udeladt, ligesom der ikke er taget hensyn til, at kommunitetet antagelig i perioder har båret en uforholdsmæssig stor del af omkostningerne ved den med universitetet fælles administration. Endelig er i de anførte tal ikke medregnet de mindre poster af forskellig art, der udgik ved den sanering af kommunitetets budget, som fandt sted i henhold til universitetskommissionens betænkning af 1943.

I tabel II er meddelt en specificeret oversigt, systematisk og kronologisk ordnet, over de enkelte formål, hvortil kommunitetets midler således er anvendt. Det fremgår af denne oversigt, at en meget betydelig del af universitetets tekniske udbygning i hele det 19. og begyndelsen af det 20. århundrede er foretaget på kommunitetets bekostning. Endvidere har dette dækket universitetets og polyteknisk læreanstalts driftsunderskud I lange perioder frem til 1873. Endelig har kommunitetet båret en stor del af udgifterne til den rent videnskabelige forskning i årene fra 1886 til 1926.

Om betimeligheden af de dispositioner, der således er truffet med hensyn til kommunitetets midler, har der i tidens løb hersket og hersker der stadig megen uenighed. Med hensyn til følgerne deraf ligger sagen mere klar. Det er vel forståeligt, at myndighederne i tidsrum, da universitetets økonomi var stærkt svækket, og kommunitetets midler på den anden side var så rigelige, at afkastningen langt oversteg, hvad der skønnedes nødvendigt til understøttelse af fattige studenter, måtte finde det rimeligt, at man gjorde brug af kommunitetets midler til almindelige universitetsformål, fremfor at kommunitetets formue år for år skulle forøges. Universitetets eksistens og evne til at opfylde sin opgave som videnskabelig læreanstalt måtte være en forudsætning for, at kommunitetet kunne tjene sit hovedformål. Spørgsmålet er dette, hvorvidt man til enhver tid har indskrænket sig til at bevilge penge af kommunitetet til ud fra dette synspunkt rimelige formål, og i så henseende vil det næppe kunne bestrides, at adskillige af de beløb, der i tidens løb er bevilget til andre ting end understøttelse af studenter, ligger væsentlig ud over, hvad der krævedes til opretholdelse af universitetet som videnskabelig læreanstalt.

Den rundhåndethed, man således har udvist, har medført, at man i dag af kommunitetets indtægter kun kan underholde omtrent det samme antal studerende, som kommunitetet oprindeligt tog sigte på; fundatsen nævner således som omtalt ovenfor 100 studenter, mens kommunitetets afkastning i dag på ca. 400 000 kr. årligt kan underholde 130 studerende; det skal herved tages i betragtning, at studietiden nu er længere, end den var ved kommunitetets oprettelse.

De saneringer af kommunitetets budget, som et par gange siden o. 1920 har fundet sted, som omtalt senest i 1943, er kommet for sent til at råde bod på misforholdet mellem kommunitetets indtægter og behovet for understøttelser, og midlerne til den i 1948 stedfundne forhøjelse af kommunitetsstipendiet til 1 500 kr. (fra 900 kr.), som var nødvendiggjort af prisudviklingen, og til den i forhold til stigningen i studentertallet beskedne forhøjelse af stipendiernes antal fra 200 til 285 har måttet tilvejebringes ved en bevilling af almindelige statsmidler.

c. *Indtægter og udgifter.*

I følgende tabel er meddelt en oversigt over indtægternes udvikling. Kolonne I angiver afkastningen af jorde- og tiendekapitalen, kolonne II kapitalrenter m. v. og kolonne III de samlede indtægter.

	I	II	III		I	II	III
	Jordebogs- og tiende- indtægter	Rente- indtægter m. v.	Samlede ind- tægter		Jordebogs- og tiende- indtægter	Rente- indtægter m. v.	Samlede ind- tægter
	kr.	kr.	kr.		kr.	kr.	kr.
1785...	43 100	9 126	52 226	1892...	195 460	230 170	425 630
1832...	109 000	56 300	165 500	1897...	181 993	263 963	445 956
1837...	94 666	39 468	134 134	1902...	149 890	293 246	443 136
1842...	106 502	46 240	152 742	1907...	187 969	294 234	482 203
1847...	174 764	38 114	212 878	1912...	123 634	966 581	1 090 215
1852...	114 802	123 042	237 844	1917...	61 527	390 680	452 207
1857...	228 438	57 360	285 798	1922...	28 047	446 871	474 918
1862...	173 906	84 046	257 952	1927...	—	475 425	475 425
1867...	212 964	65 162	278 126	1932...	—	458 999	458 999
1872...	194 344	90 022	284 366	1937...	—	471 748	471 748
1877...	243 926	121 049	364 975	1942...	—	491 875	491 875
1882...	251 633	164 071	415 704	1947...	—	632 111	632 111
1887...	191 411	202 018	393 425				

Det ses, hvorledes kapitalrenteindtægterne gradvis har vundet ind på jordebogs- og tiendeindtægterne for at overhale dem i 1887. Fra begyndelsen af 1920'erne er alt fæstegodset afløst, og indtægterne hidrører herefter kun fra pengekapitalen. Af tallene i kolonne I kan iøvrigt til en vis grad landbrugskonjunkturerne svingninger aflæses. Det ses således, at de gode år i 1850'erne giver et kraftigt udsving, ligesom depressionen i 1880'erne aftegner sig som en nedgang. I tallene i kolonne II indgår foruden renteindtægterne forskellige andre mindre væsentlige indtægter, f. eks. indtil 1859 indtægterne af ligbæringsprivilegiet. I tallet for 1852 ses tydeligt virkningerne af fæsteafsløsningsloven af samme år og i tallet for 1912 virkningerne af tiendeafsløsningsloven af 1903, ligesom også afløsningen af det sidste fæstegods i årene omkring 1920 kommer til udtryk. Indtægtsstigningen for de allersidste år skyldes fortrinsvis en forhøjelse i 1944 af lejen for kommunitetsbygningen fra ca. 22 000 kr. til ca. 50 000 kr. årlig samt fra samme tidspunkt et årligt tilskud fra universitetet på 40 000 kr., begge foranstaltninger indført efter indstilling af universitetskommissionen af 1935, som i 1943 afgav en betænkning om legatforholdene.

I den følgende tabel (øverst s. 109) er foretaget en sammenstilling af de samlede indtægter (kolonne I), de samlede udgifter (kolonne II) samt de beløb, der er anvendt til direkte støtte til de studerende (kolonne III). I kolonne IV er angivet disse beløbs procentvise størrelse i forhold til de samlede indtægter og i kolonne V til de samlede udgifter.

4. Kommunitetsstipendiet.

En vurdering af kommunitetets realværdi for studenterne som helhed og kommunitetsstipendiets betydning for den enkelte student gennem tidernes løb må baseres på beregninger, som er behæftet med store usikkerhedsmomenter, størst naturligvis for ældre tiders vedkommende. Om understøttelsernes antal, størrelse og varighed er vor viden temmelig eksakt, som det fremgår af nedenstående tabeller (tabel I og II, s. 109 og 110). Usikkerheden ligger i relationerne til de øvrige relevante faktorer såsom de samlede studentertal, pengenes købekraft m. v.

	I	II	III	IV	V		I	II	III	IV	V
	kr.	kr.	kr.	III i pct. af I	III i pct. af II		kr.	kr.	kr.	III i pct. af I	III i pct. af II
1785....	52 226	42 618	20 746	39,6	48,6	1892....	425 630	265 282	183 352	43,1	69,1
1832....	165 500	177 400	21 776	13,2	12,2	1897....	445 956	300 113	173 194	38,9	57,5
1837....	134 134	113 368	20 894	15,6	18,4	1902....	443 136	299 090	219 402	49,5	73,3
1842....	152 742	106 150	29 546	19,4	27,9	1907....	482 203	1 237 783	217 113	45,0	17,5
1847....	212 878	119 908	29 294	13,7	24,4	1912....	1 090 215	359 931	226 139	20,8	62,8
1852....	237 844	128 688	35 900	15,1	27,9	1917....	452 207	668 974	275 496	60,9	41,2
1857....	285 798	107 840	53 476	18,0	49,6	1922....	474 918	438 063	327 117	68,8	74,6
1862....	257 952	191 876	53 542	20,7	26,9	1927....	475 425	432 309	326 431	68,6	75,5
1867....	278 126	308 962	55 614	20,0	17,9	1932....	458 999	433 555	319 642	69,6	73,7
1872....	284 366	231 066	60 690	21,3	26,2	1937....	471 748	453 268	326 360	69,2	71,9
1877....	364 975	126 622	81 516	22,4	64,3	1942....	491 875	512 002	310 269	63,1	60,6
1882....	415 704	186 227	144 448	34,7	77,0	1947....	632 111	600 301	398 055	62,9	66,5
1887....	393 425	206 989	160 044	40,6	72,4						

Tabel i.

Kommunitetsstipendiernes antal.

1569—1620	100	
1620—30	120	
1630—58	144	
1658 ultimo	96	— endog kun med ukomplet forplejning.
1659 medio	24	
1659 ultimo	12	
1661 ultimo	6	
1662	18	
1683—1711	100	— normeret antal, nås først 1709.
1711—32	80	
1732—57	100	— normeret i fundatsen af 1732.
1757—67	174	— gradvis stigning til dette tal.
1767—77	200	— gradvis stigning til dette tal.
1777—1818	167	— gradvis reduktion til dette tal.
1818—48	130	
1848—53	130	— 120 norm. + 10 midlertidige.
1853—81	130	
1881—89	160	— 130 ordinære + 30 midlertidige.
1889—1915	185	— 130 ordinære + 30 midlertidige + 25 midlertidige.
1915—20	197	— 130 ord. + 30 + 25 midlertidige + 12 kvindelige studenter midi.
1920—23	185	— 130 ordinære + 30 + 25 midlertidige.
1923—25	193	— 138 ordinære + 30 + 25 midlertidige.
1925—27	200	— 138 ordinære + 30 + 25 + 7 midlertidige.
1927—47	200	— 193 ordinære + 7 midlertidige.
1948—	285	— 193 ordinære + 7 + 85 midlertidige.

Tabel II.

Kommunitetsstipendiets størrelse.

1569—1728	naturalieydelse										
1728—1731	4 mark ugentlig										
1731—36	naturalieydelse										
1736—1808	4 mark ugentlig										
1808—14	1 rigsdaler (à 6 mk.) ugentlig										
1814—18	4 mark ugentlig										
1818—48	<table> <tbody> <tr> <td rowspan="3" style="font-size: 3em; vertical-align: middle;">}</td> <td>60 portioner à 1 rigsbankdaler</td> <td>ugentlig</td> <td></td> </tr> <tr> <td>40 — à 9 mark</td> <td></td> <td>—</td> </tr> <tr> <td>30 — à 2 rigsbankdaler</td> <td></td> <td>—</td> </tr> </tbody> </table>	}	60 portioner à 1 rigsbankdaler	ugentlig		40 — à 9 mark		—	30 — à 2 rigsbankdaler		—
}	60 portioner à 1 rigsbankdaler		ugentlig								
	40 — à 9 mark			—							
	30 — à 2 rigsbankdaler		—								
1848—55	8 rigsbankdaler månedlig										
1855—75	12 rigsdaler —										
1875—1901	384 kr. årlig										
1902—1912	480 - —										
1913—1922	600 - —										
1923—1947	900 - —										
1948—	1500 - —										

Kommunitetsstipendiets varighed.

Medens spørgsmålet om kommuntetsstipendiets varighed selvsagt er af den største betydning for den enkelte alumne, spiller det en ringere rolle for studenterne som helhed, idet længere varighed betyder færre antal ledige portioner pr. årgang.

Ved fundatsen af 1569 fastsattes varigheden til 5 år med mulighed for forlængelse under særlige forhold. Dog begrænsedes tiden til 3 år, såfremt man ikke forinden erhvervede baccalaureatgraden, d. v. s. den afslutning på det filosofiske studium, som betingede optagelse i det teologiske studium. Betingelsen for stipendiets opnåelse var normalt 1 års studium ved universitetet under udvisning af tilfredsstillende flid og evner.

En noget lignende ordning fastholdt fundatsen af 1777, idet den som betingelse for opnåelse af stipendiet satte eksamen philosophicum, der normalt absolveredes efter et års forløb, og fastsatte varigheden til 3 år + 2 år efter absolveret examen philologicum.

Fundatsen af 1818 åbnede mulighed for, at studenter med særlig smukke vidnesbyrd fra skolen kunne opnå stipendiet allerede fra universitetsstudiets begyndelse. Til gengæld nedsattes den maksimale varighed til 4 år, undtagen hvor særlige forhold talte for y_2 års forlængelse. Det normale var dog, at stipendiet først opnåedes efter absolveringen af den såkaldte første eksamen og kun løb i 3 år.

Den næste (og nugældende) fundats af 1848 ansatte den normale varighed til 4 år og tildelingsterminen til 1 år efter studiets påbegyndelse, dog således at tildelingen under særlige forhold kunne finde sted både tidligere og senere.

Den nugældende ordning, der gennem praksis har fjernet sig betydeligt fra fundatsen af 1848, er den, at stipendiet opnås fra $2\frac{1}{2}$ —3 år efter studiets begyndelse og tildeles for $2\frac{1}{2}$ —3 år med mulighed for forlængelse med $\frac{1}{2}$ år, når særlige forhold taler herfor.

Hvad angår antallet af studenter ved universitetet gennem tiderne har vi en målestok i de enkelte års immatrikulationstal, som er bevarede fra 1611. Men desværre er denne målestok ikke særlig pålidelig. Helt sikre tal for studentermassen har vi først fra 1913, da det blev gjort til

pligt for studenterne hvert år at melde sig til optagelse på universitetets årsliste. Af usikkerhedsmomenter i ældre tid må navnlig fremhæves utilstrækkelig viden om studietidens længde og ikke mindst det forhold, at adskillige studenter aldrig gennemførte studiet. Dette sidste hænger bl. a. sammen med den omstændighed, at en afsluttende embedseksamen som betingelse for akademikernes ansættelse i samfundets tjeneste er af forholdsvis ny dato. Den teologiske embedseksamen indførtes 1629. Dernæst fulgte den juridiske i 1736, den medicinske i 1788 og samme år den filologiske lærereksamen.

Al usikkerhed til trods tør vi dog nok betragte studentertallet som nogenlunde konstant gennem tiderne til helt langt op i det 19. århundrede bortset fra visse periodiske svingninger i forbindelse med krige og andre samfundsforstyrrende forhold. Den årlige tilgang har ligget mellem 100 og 200. Bemærkelsesværdigt er det, at den befolkningstilvækst, der satte ind fra slutningen af det 18. århundrede, ikke i de første 100 år øvede nogen kendelig indflydelse på studentertallet. Først da befolkningstallet omkring 1880 var mere end fordoblet (fra ca. 800 000 til ca. 1 900 000), begyndte studentertallets stigning, som da til gengæld foregik i et endnu hastigere tempo end hint. 1887 er immatrikulationstallet således 389, 1907 403, 1912 751, 1922 837 og 1947 1 094. Fra 1913 til 1946 er studentertallet steget med 133 pct., medens befolkningstilvæksten i samme tidsrum kun andrager ca. 44 pct.

At studentertallet således i de første 80 år af det 19. århundrede nogenlunde holdt sig konstant, hænger sammen med, at folketallets stigning ikke i første omgang øgede behovet for akademikere, idet embedsapparatet ikke blev udbygget i takt med stigningen i befolkningstallet. Forså vidt angik den juridiske forvaltning, kunne man i de underordnede stillinger længe nøjes med ikke-akademiske jurister (»danske jurister«), hvis antal i midten af det 19. århundrede var dobbelt så stort som de juridiske kandidaters. Først i 1869 blev sagførervirksomhed et frit erhverv, idet prokuratorerne indtil da var udstyret med kongelig udnævnelse, og ansættelsen af nye fandt sted efter et skøn over behovet for sådanne. I andre liberale erhverv og i forretningslivet spillede akademikere kun en ringe rolle.

De sidste to-tre menneskealdres stærke samfundsudvikling har imidlertid fremkaldt et voldsomt øget behov for akademisk uddannede specialister. Den stærke forøgelse af det offentliges opgaver på det sociale område, som tog sin begyndelse i slutningen af det 19. århundrede, har krævet sin part; ligeså de øgede opgaver på de økonomiske og kulturelle områder. Hertil kommer det betydelige kontingent af akademikere, som det private erhvervsliv under den økonomiske ekspansion har lagt beslag på. Nævnes må naturligvis også den omstændighed, at kvinder fik adgang til universitetet i 1875.

Denne voldsomme stigning i studentertallet siden o. 1880 har ikke resulteret i en tilsvarende stigning i kommunitetsalumnernes antal eller af den samlede legatmasse overhovedet — rent bortset fra at realværdien af stipendierne er blevet væsentlig forringet. Som det fremgår af foranstående tabel I, har antallet af kommunitetsalumni i tiden fra 1569 til 1880, når bortses fra ganske unormale tider, varieret fra 100 til 200 med højeste punkt i slutningen af det 18. århundrede. Anslås der — som der er rimelighed for — i denne periode et samlet studentertal på gennemsnitligt omkring 800, ses det, at til tider helt op mod en fjerdedel af studenterne har kunnet opnå stipendiet. Fra 1880 og op til nutiden er der i dette forhold foregået en overordentlig voldsom forskydning. Medens studentertallet er forøget med ca. 560 pct. (fra ca. 1 000 til ca. 6 600), er kommunitetsstipendiernes antal kun forøget med ca. 120 pct (fra 130 til 285), således at der i dag kun er kommunitetsstipendium for hver ca. 24 studenter.

Det er som vist i sidste tabel i afsnittet om kommunitetets økonomi (s. 109) kun en del — i årenes løb stærkt varierende — af kommunitetets samlede udgifter, der som kommunitetsstipendier er kommet til udbetaling blandt studenterne. Det årlige beløb er i de sidste 100 år

steget fra ca. 30 000 kr. (i 1847) til op mod 400 000 kr. (i 1947). For en umiddelbar betragtning synes dette en voldsom stigning, men i virkeligheden skyldes den for en meget betydelig del den forøgelse af de enkelte stipendieportioner, som har været nødvendig til imødegåelse af den almindelige prisstigning. Dette fremgår ved en betragtning af dette afsnits tabel II (s. 110). Til de ydelser, der i denne tabel er anført, kommer naturligvis (fra 1623) for ca. 100 alumner fribolig på Regensen, hvis nominelle værdi selvsagt er steget stærkt, medens dog den reelle værdi må antages at have været nogenlunde konstant gennem tiderne. I ældre tid (bortset fra dele af det 18. århundrede) har formentlig de få kommunitetsalumner, som ikke fandt plads på Regensen, kunnet opnå plads på de øvrige kollegier. I de senere år har man til alumner, der ønskede optagelse på Regensen, men af pladsmæssige grunde ikke kunne opnå det, udbetalt en månedlig husleje-godtgørelse. Det samme gælder kommunitetsalumner, der bor på »Studentergården«.

For at give et mere detaljeret indtryk af, hvorledes de beløb fordeler sig, som af kommunitetet er udbetalt til understøttelser for de studerende, er i det følgende meddelt to specificerede regnskabsoversigter over selve understøttelseskontoen, den ene for 1886—87, hvor det samlede beløb, der udbetaltes på denne konto, androg kr. 160 044, og den anden for 1946—47, hvor den tilsvarende konto udgjorde kr. 398 055.

1886—87

kr.

I. Til direkte understøttelser og anvendelse for de studerende, deriblandt sådanne polytekniske examinander, som med fortrinlig flid og dygtighed arbejder på deres videnskabelige uddannelse.	97 044
--	--------

Specifikation af I.

a. Regensstipendiet 100 X 96.	9 592
Til huslejegodtgørelse til privilegerede ansøgere (over 20), som ikke endnu har fundet optagelse på Regensen.	1 778
b. Kommunitetsstipendiet:	
1. ordinært 130 X 384 kr. = 49 920	
midlertidigt 30 X 384 kr. = 11 520.	61 248
Stipendier til overtallige (over 20) privilegerede alumner.	6 976
2. ekstraordinært til 4 grønlandske alumner.	896
Til 3 alumner v. den gejstlige dannelsesanstalt på Island à 200 kr.	600
c. Understøttelser for studerende (extraord. støtte).	4 000
d. Understøttelse for kandidater.	1 000
e. Understøttelse for islandske studerende, som v. Københavns universitet forbereder sig til den lægevidenskabelige eksamen, og lægekandidater fra Island til deres ophold på den herværende fødselsstiftelse for at gennemgå et klinisk kursus, samt for i nogen tid at besøge de herværende hospitaler og apoteker.	900
f. Syge regensalumners kur og pleje.	486
g. Til selskabet Filadelfia.	2 000
h. Til understøttelse for sådanne polytekn. examinander, som med fortrinlig flid og dygtighed arbejder på deres videnskabelige uddannelse.	3 000
i. Brændsel til regensalumnerne.	3 569
k. Regensens læseindretning.	1 000

at overføre... 97 044

	kr.
	overført... 97 044
II. Andre understøttelser:	
a. Til understøttelse for sådanne, der først i en fremrykket alder har bestemt sig for studeringer, og som ved en forberedelses- eller fagexamen har givet sikkert håb om en god fremgang.	17 000
b. Til understøttelse dels for studerende — derunder kvinder — som ikke har adgang til de egl. universitetsstipendier, dels for sådanne akademiske borgere, som har nydt eller kunne have nydt understøttelse af konto a	30 000
c. Til mindre understøttelse for fattige studenter, navnlig fra de private skoler, i de to første akademiske år	12 000
d. Til anskaffelse af bøger og andre for universitetsstudiet nødvendige apparater for trængende studerende.	4 000
	160 044

1946—47

	kr.
Understøttelser for studerende.	398 055
I. Til direkte understøttelser og anvendelse for de studerende, deriblandt sådanne polytekniske examinander, som med fortrinlig flid og dygtighed arbejder på deres videnskabelige uddannelse.	
a. Regenssstipendiet 103 X kr. 60.	6 085
Til huslejegodtgørelse til privilegerede studerende, der ikke kan opnå bolig in natura på Regensen	2 730
b. Kommunitetsstipendiet :	
1. ordinært 193 X kr. 900 = 173 700	
midlertidigt 7 X 900 kr. = 6 300.	180 000
Til overtallige (over 20) priv. alumner.	6 075
2. Extraordinært til 4 grønlandske alumner à kr. 900.	3 600
3. Huslejegodtgørelse på indtil kr. 400 årl. til upriv. komm, alumner, der ikke bor på Regensen.	5 850
c. Understøttelse for kandidater.	2 000
d. Til kur og pleje for syge regens- og kommunitetsalumner samt studenteralumner på de 4 universitetskollegier.	13 184
e. Til selskabet Filadelfia	2 000
f. Regensens læseindretning	1 296
g. Til huslejeportioner på indtil kr. 400 årl. til kommunitetsalumner på kvinderegensen.	4 760
	227 580
II. Andre understøttelser.	
a. Til understøttelse på fra 400 kr. til 600 kr. årl. til studenter i de første studieår	72 850
b. Til understøttelser på 600 kr. årl. til studenter i de senere studieår.	66 650
c. Til ekstraordinære understøttelser.	1 700
d. Til boghjælp m. v. for studenter ved uiversitetet.	14 975
e. Til elever ved »Danmarks tekniske Højskole« i de første studieår.	14 300
	170 475

Det ses af disse regnskabsekstrakter, at den del, der er medgået til portionerne — ordinære som midlertidige — af det »store kommunitet«, kun har udgjort noget mindre end halvdelen af de udbetalte beløb, i 1886—87 61 248 kr. af 160 044 og i 1946—47 180 000 kr. af 398 055. For 1847 er af et samlet understøttelsesbeløb på 29 294 kr. udbetalt som det »store kommunitet« 18 720 kr. og for 1852 af 35 900 kr. 24 960 kr. Tager vi året 1877 — som et af de sidste inden det store skred sætter ind i 1880'erne — ses af et samlet understøttelsesbeløb på 81 516 kr. 49 920 kr. at være udbetalt på kontoen »store kommunitet«. Det vil altså sige, at de sidste 100 år opviser en stigning — indtil o. 1880 moderat, derefter kraftigere — i de beløb, der ved siden af de egentlige kommunitetsstipendier er uddelt blandt studenterne af kommunitetets indtægter. Dette forhold modererer naturligvis i nogen — omend ikke overvældende — grad det, som foran er anført om forskydningen siden 1880 mellem studentertallet og kommunitetsstipendiernes antal.

Til posterne på de meddelte regnskabsoversigter skal iøvrigt knyttes et par kommentarer:

Fra Polyteknisk læreanstalts oprettelse i 1829 har uden egentlig hjemmel i fundats og reglementer udviklet sig den praksis, at sådanne studerende ved denne anstalt, som har studeret et år ved universitetet — det vil siden midten af det 19. århundrede i praksis sige dem, der har taget filosofikum — har fået adgang til at opnå kommunitetsstipendiet. Det har aldrig drejet sig om mange, oprindeligt 4, i de seneste år op mod en halv snes.

For understøttelse til sådanne studerende, som af forskellige grunde ikke har kunnet komme i betragtning ved uddelingen af det egentlige kommunitetsstipendium, åbnede reglementet af 1848 muligheder for en beskeden støtte. Bestemmelserne herom er i tidens løb blevet meget frit fortolkede og danner basis for det, man populært har kaldt det »lille kommunitet«, som navnlig efter universitetskommissionens betænkning i 1943 blev kraftigt udvidet.

Først i 1920 opnåede kvinder adgang til at erholde det egentlige kommunitetsstipendium, dog uden bolig på Regensen, men med adgang til opnåelse af huslejegodtgørelse til dækning af betaling for ophold på Kvinder egensen. Lige siden de fik adgang til universitetet, har man dog ved hjælp af det »lille kommunitet« set sig i stand til at yde dem nogen støtte, således som det fremgår af regnskabsoversigten fra 1886—87, og i årene fra 1915 til 1920 indsattes en midlertidig bevilling svarende til 12 portioner af det »store kommunitet« til kvindelige studenter.

Af kommunitetsstipendierne er 20 som privilegerede forbeholdt studenter fra Færøerne og Grønland og fra Frederiksborg statsskole.

5. Private legater og stiftelser.

Universitetskommissionen af 1935, som i 1943 afgav betænkning om legatforholdene, anslog værdien af de understøttelser, der ved siden af kommunitetets ydelser på daværende tidspunkt kom de universitetsstuderende til gode, til et samlet beløb af 300 730 kr. årlig, fordelt således: 1) værdien af friboliger på de små kollegier, kr. 61 200, 2) af private oprettede, til universitetet knyttede legater, kr. 109 330 og 3) understøttelser, der står åbne for universitetsstuderende, men ikke er knyttede til universitetet, kr. 130 200. På samme tidspunkt opgjordes netto-understøttelsen til studerende ved universitetet af kommunitetets midler til kr. 271 560, hvortil må føjes værdien af fribolig på Regensen for 103 kommunitetsalumner. Ansætter man — som for de øvrige kollegiers vedkommende — den enkelte friboligs værdi til 400 kr., drejer det sig altså om et beløb på kr. 41 200. Kommunitetets samlede understøttelsesværdi skulle således andrage kr. 312 760 for det pågældende år, d. v. s. være godt og vel jævnyrdigt med de øvrige understøttelser tilsammen.

En sådan jævnbyrdighed mellem de to hovedkategorier af understøttelser er imidlertid først opstået i den nyeste tid, idet i ældre tid de private understøttelser spillede en langt ringere rolle i forhold til kommunitetet, end tilfaldet er nu. Har de således i nyere tid haft en betydelig absolut tilvækst, må det dog kraftigt understreges, at den relativt ikke tilnærmelsesvis er fulgt med studentertallets og prisniveauets stigning, endsiige har opvejet nedgangen i kommunitetets realværdi.

At give en eksakt fremstilling af de private legaters Mstorie er en ulige vanskeligere opgave end for kommunitetets vedkommende. Dette forstås umiddelbart, når selv en opgørelse for den nuværende status, som fremhævet af universitetskommissionen i betænkningen af 1943, for en meget stor del må baseres på et skøn. Dette hænger for det første sammen med det forhold, at kun en del af disse legater administreres under eet af universitetets myndigheder, medens resten administreres af næsten lige så mange bestyrelser, som der er legater. Endvidere er vilkår og betingelser, der knytter sig til de enkelte legater, af en så broget mangfoldighed, at et klart overblik på forhånd må synes udelukket. Størst vanskelighed frembyder de talrige legater, som foruden understøttelse af studenter også har et eller flere andre formål. Ofte er tilmed grænserne mellem disse formål overordentlig flydende og undergivet legatbestyrelsens stærkt varierende skøn. Det er i virkeligheden de færreste legater, som er rene studenterlegater. De under universitetet bestyrede inkluderer også formål som støtte til kandidater, rejsstipendier, støtte til professorenker, til videnskabelige institutter og samlinger m. m. Selv de rene studenterlegater eller de dele af større legater, der kan betragtes som »rene« andele, er i rigt mål udstyrede med de mest forskelligartede klausuler, af hvilke den hyppigst forekommende er fortrin for slægt. Andre klausuler er f. eks. »for adelige«, »for mosaiske studenter«, »for præstesønner fra x-sogn, dimitterede fra y-skole«.

Det vil således kunne forstås, at den følgende fremstilling kun kan være et rids i ret grove træk, og at de meddelte talstørrelser i adskillige tilfælde ikke pretenderer at være nøjagtige, sålidt som de opstillede lister over legater tør siges at være ganske udtømmende.

Den største rolle blandt de private understøttelsesforanstaltninger spillede i ældre tid de tre studenterkollegier: Valkendorfs, Borchs og Elers med tilsammen 40—50 friboliger for studenter.

Ældst af disse — og overhovedet det ældste i Norden — er Valkendorfs, indviet i 1589 (fundats af 1595), stiftet af rigshofmester, medlem af Christian IV.s formynder styre, Christopher Valkendorf, og beliggende på samme grund i Set. Peders Stræde, hvor forud Poul Helgesens karmeliterkollegium havde haft til huse. Til bygningens drift og vedligeholdelse samt til 16 alumnens underhold fjøede stifteren en kapital på 6 100 daler. Om denne kapital gælder det, som om de til de øvrige kollegier af stifterne henlagte kapitaler, at de i tidens løb ikke har slået til til kollegiernes opretholdelse, men i stigende grad har måttet suppleres med andre midler, fra universitetet, fra kommunitetet og i nyeste tid fra statskassen. Årsagen hertil er ikke mindst de ildebrande, som i årenes løb har medført gentagne ny opførelser. Det nuværende antal pladser på Valkendorfs kollegium er 21.

Borchs kollegium (Collegium Miediceum) er oprettet 1689 (indviet 1691) af professor i medicin og assessor i Højesteret Oluf Borch, som dertil fjøede en kapital på 24 700 daler. Kollegiets 16 pladser skulle overvejende tilfalde kandidater. Formålet med stiftelsen var mere støtte til videnskabens fremme end understøttelse af fattige studenter.

Samme år som Borchs kollegium toges i brug, stiftede assessor i Kammerkollegiet Jørgen Elers sit kollegium til minde om sine to børn, som han havde mistet ved operahusets brand i 1689. Det stod dog først færdigt til indflytning i 1705. Det afgav oprindeligt plads for 20 studenter og kandidater. Det nuværende antal pladser er 20 for studenter og 3 for kandidater.

Af langt nyere dato end disse, men som betalingsfrit kollegium hørende til samme kategori, er Hassagers kollegium, stiftet af enken efter sognepræst Carl Hassager ved testamente af 1888, opført efter hendes død og indviet i 1900. Det afgiver plads for 10 studenter.

Medens regensbeneficiet udløber samtidig med kommunitetsstipendiet og altså har en maksimal varighed på $3\frac{1}{2}$ år, kan pladserne på disse små kollegier tildeles for indtil 5 år. I reglen bliver alumnetiden dog noget kortere, da udnævnelse kun i de færreste tilfælde finder sted allerede 5 år før studiernes afslutning.

Til disse kollegier er siden 1900 kommet en række betalingskollegier, der for en moderat betaling yder studenterne bolig — og i to tilfælde kost. Det drejer sig om det under Polyteknisk læreanstalt hørende G. A. Hagemanns kollegium, hvor også et mindre antal universitetsstuderende kan optages, Studentergården med plads til 111 studenter, Kvinderegensen med 56 pladser og Nordisk kollegium med plads til 135 studenter fra de nordiske lande. Værdien af sådanne kollegier ligger formentlig mere end på det økonomiske område i det forhold, at de ligesom de betalingsfrie danner grundlag for et frugtbart samliv mellem studenter af forskellige studieretninger med alle de immaterielle goder, som et kollegieliv rummer.

Til kollegierne er knyttet et betydeligt antal pengelegater af meget varierende størrelse, i mange tilfælde stiftede af tidligere alumner. Bedst aflagt i denne henseende er vistnok Valkendorfs kollegium og Regensen. Det samlede rentebeløb for alle kollegiers vedkommende ansloges i 1943 af Universitetskommissionen til ca. 8 000 kr.

I det følgende er gjort et forsøg på at give såvidt muligt fuldstændig oversigt over legater, som fra det 16. århundrede indtil 1890 af private er oprettede med understøttelse af studenter som formål. Den er som allerede antydnet ikke aldeles udtømmende, og med hensyn til de anførte talværdier foreligger der en vis usikkerhed. Det må antages, at de samlede understøttelsessummer ligger noget under, hvad der faktisk til de forskellige tidspunkter har været til rådighed. Det vil ved en sammenligning mellem kapitalbeløbene fra legaternes stiftelse og fra 1890 ses, at der for legater fra før det 19. århundrede i adskillige tilfælde er tale om en værdiforringelse. Årsagen til denne er først og fremmest at finde i den store pengeforvirrings år i begyndelsen af det 19. århundrede med statsbankerotten i 1813, som gjorde store indhug i kapitalerne. At enkelte legater i tidens løb alligevel udviser en stærk tilvækst, skyldes fundatsmæssige bestemmelser om store oplægninger af renterne. For legater, stiftede efter 1813 ses kapitalværdien som helhed at have holdt sig nogenlunde uforandret med en ganske svag tendens til tilvækst. Den store tilvækst i rådighedsbeløbene hidrører således i alt væsentlig alene fra nyoprettelser. Oversigterne er ordnede kronologisk og samlede i århundreder. Eomertal I angiver legater under universitetets bestyrelse, romertal II legater bestyrede uden for universitetet. Medtaget er kun rene studenterlegater eller »rene« andele af blandede legater. Legater til kandidater eller andre universitetsformål er udeladt, ligesom legater knyttede til de enkelte kollegier ikke er indbefattede. Derimod er medregnet boglegater, sygelegater for studenter o. l.

I—16. århundrede.

Legatets eller stifters navn	År	Oprindelig kapital	Kapital 1890	Afkastning 1890
		kr.	kr.	kr.
Friis	1584	11200	14 355	520

II—16. århundrede.

I—17. århundrede.

Legatets eller stifters navn	År	Oprindelig kapital	Kapital 1890	Afkastning 1890
		kr.	kr.	kr.
Finck1619	2 800		84
Longberig1643	1200	1104	43
Skeel1647	30 000	ca. 56 000	2 080
H. Fuiren1660	2 000	1049	40
Medeanum legatum1663	1 280	865	34
Lasson1680	1 300	930	36
lait...				2 317

II—17. århundrede.

De Juelers stip.1604		3 835	150
Hans Mikkelsen1651		2 535	50
Fr. Thuresen1674			140
lait...				340
lait I & II—17. århundrede.				2 657

I—18. århundrede.

Foss1701	6 400	56150	1800
Tonboes enke1710	1 280	727	28
Cosmianum legatum1715	1 000	386	15
Bircherod1718	3 200	ca. 4 000	153
Grønbech1720	6 400	4 540	140
Lautrup-Buchwald1744	4 800	2 724	106
Griis1748	9 600	ca. 4 200	200
Bing1749	22 400	ca. 20 000	640
Rosborg1756	16 000	9 900	384
Wissing1762	8 000	16 600	582
Rømer & Bartholin1762	2 400	3 311	121
Buchwald1763	6 400	4 000	150
v. Haven1778	3 200	1117	70
Stampe1798	16 000	9 768	363
lait...				4 752

II—18. århundrede.

v. Plessen1737	44 800	67 140	1 600
Fogh-Wilster1738	3 200	500	20
Provst Wilsbeck1753		2 370	80
Bornemann-Lasson1780	1 280	800	40
Bagger1781		42 750	228
Pontoppidan1782		2 000	70
Frøken Ernst1784		28 580	1 200
at overføre...				3 238

Legatets eller stifters navn	År	Oprindelig kapital kr.	Kapital 1890 kr.	Afkastning 1890 kr.
overført...				3 238
Chr. Kollin1784		2 520	107
Fosie1792		260	10
Rektorinde Jessen1792	2 000	2 920	90
Stampe1794	1 280	3 020	100
Brock-Bredal1796		7170	287
lait...				3 832
lait I & 11—18. århundrede.				8 584

I—19. århundrede (til 1890).

Engelstoft1805	1 920	750	29
Meyer1813	14 000	14 100	540
Hurtigkarl1821	94 500	94 500	3 600
H. F. Müller1828	4 000	4 000	160
Malling1829	3 680	4 254	165
Eahlff.1833	15 000	15 000	562
Hobolt1843	3 040	3 040	107
Rektor Suhr1845	1 350	2 220	100
Moltke1845	—		ant. 200
J. L. Schmidt1848	—		5 200
Hammerich1854		10 850	388
Schjönning1855	32 600	34 050	1000
O. S. Wad1857	5 000	5 090	196
Skrike1857	3 000	3 000	116
Gyldendal-Deichmann1870	9 900	10 980	425
H.N.Clausen1871	11240	12 100	550
Brøchner1872	17 000	17 125	640
Frk. Catr. Petersen1874	4 000	4150	200
Bangs jubilæumsl.1875	3 223	3 400	136
Frøken Levin1877	11 000	12 150	400
Ronge1877	5160	5160	200
A. W. Scheel1878			400
L. H. Schmidt1884	2 500	2 540	98
Estrid Rovsing1889	1000	1000	40
Marie Rovsing1889	6 500	6 500	232
Ialt...				15 655

II—19. århundrede (til 1890).

Beenfeldt-Lichtenberg1800			264
H. J. Goldschmidt1825	4 064	4 432	180
Georg Gerson1827	10 000	10 000	392
Vincens Riber1835		29 035	600
at overføre...				1 436

Legatets eller stifters navn	År	Oprindelig kapital	Kapital 1890	Afkastning 1890
		kr.	kr.	kr.
overført...				1436
E. Tauber	1836	—	3 570	100
Müller-Nielsen	1837		7 000	280
Biskop Rasm. Møller	1841	2 800	3 000	120
Stip. Bendtsenianum	1842	1070	1860	40
Kantor Kabell	1845		2 000	80
Rektor Stougaard	1845		400	16
S. Bloch	1847	2 000	2 430	100
Pastor Kabell	1859		2 000	80
Treschow	1859	20 000	20 000	800
Christiane Friese	1863	28 400	28 400	600
Olavius Meldahl	1866	—		400
J. P. Schoubye	1866		2 000	80
Treschows teologi	1868	3 000	3 000	120
Arent Sibbern	1871		1 600	64
E. Johnsen Berg	1872	4 000	4 400	160
Herlufsholms stift	1873			600
Albert Leth	1873		2 810	110
Philadelphia	1874			?
Jacobine Heyman	1874	10 000	10 620	416
Lauritz P. Christensen	1880			1000
Danneskjold-Samsøe	1880		60 000	3 000
Ludvig Davids minde	1880	6 000	7 950	320
K. A. Larssen	1884	—		600
Jean Pio	1889		2 500	100
lait (÷ Philadelphia)				10 622
lait I & 11—19. århundrede (til 1890)				26 277
lait I & 11—16. årh. til 1890 (I: 23 244; II: 14 794)				38 038

En sammenligning mellem 1890 og 1943 viser således, at det årlige pengeudbytte af de private studenterlegater er steget fra oa. 40 000 kr. til ca. 240 000 kr. (der er set bort fra værdien af friboliger på kollegierne, hvis realværdi tør formodes at være nogenlunde uforandret) eller ca. 6-doblet, siden det store skred i studenterudviklingen satte ind. Studentertallet er i samme periode ligeledes på det nærmeste 6-doblet. Det vil altså sige, at realværdien af de private legater for studentermassen som helhed er forringet« i nogenlunde samme grad, som pengenes købekraft er reduceret.

Den store absolutte tilvækst i de sidste to menneskealdre skyldes ikke mindst store understøttelsesfunds, oprettede af enkeltmænd eller institutioner i det private erhvervsliv. En meget stor rolle spiller her navnlig Evers & Co.s studiefond, Garvermester C. W. Gerickes fond og Egmont H. Petersens fond, som tilsammen årligt uddeler 170 000 kr., af hvilket beløb dog store dele anvendes til andre uddannelsesformål, ligesom den del, der tilfalder de universitetsstuderende for en del kun er lån, omend rentefrie. Af stor betydning er også et par af dagbladenes understøttelser. De af private til enkelte gymnasieskoler knyttede fonds, som under universitetsstudierne kommer studenter fra disse skoler til gode, spiller for den nyere tid en meget betydelig rolle, jfr. gymnasie-

betænkningens bilag 2. Selskabet »Philadelphia« fra 1874, der på en vis måde er et koordinerende organ for en lang række større og mindre legater, uddeler i nutiden ca. 15 000 kr. årlig. Vigtigst af alle de private understøttelser er dog formentlig den middagsbespisning, som Studenterrådet ved Københavns universitet ved indsamling af midler hos private kunne påbegynde i 1941. I de senere år har dette middagslegat været tildelt ca. 450 studenter. Ansættes værdien af hver bespisning til ca. 300 kr. årlig, drejer det sig om en samlet understøttelse på ca. 130 000 kr. pr. år.

Forslag til den højere uddannelses demokratisering.

Vedttaget af »Danske studerendes fællesråd« d. 8. maj 1947.

Princippet om den frie adgang til studiet ved universiteterne og de højere læreanstalter er aldrig blevet således udbygget, at økonomiske muligheder ikke har spillet en ganske afgørende rolle for udvælgelsen af de studerende. De økonomiske vanskeligheder ved gennemførelsen af et studium må tillægges hovedansvaret for, at kun en forsvindende del af studentermassen stammer fra de mindrebemidlede samfundslag (jfr. underbilag 1). Der ligger heri en ganske åbenlys uretfærdighed, dels overfor samfundet, hvis akademikere ikke udvælges blandt de bedst egnede, dels overfor den enkelte person, der berøves muligheden for en naturlig udvikling af sine evner. Endelig er det et politisk uheldigt princip, at akademikere udvælges så ensidigt, som tilfældet nu er.

Omfanget af de studerendes økonomiske vanskeligheder ses ikke blot af den ovennævnte uretfærdighed og uhensigtsmæssighed ved udvælgelsen af akademikerne, men også deraf, at en meget stor del af de studenter, der til trods for den økonomiske risiko herved dog vover at påbegynde studiet, studerer under økonomiske og sociale forhold, der kun kan distancere dem overfor deres økonomisk bedrestillede kolleger. Den nugældende legatordning har da også vist sin utilstrækkelighed på alle områder. Studentertallet er steget kraftigt (f. eks. kan det nævnes, at antallet af studerende ved Københavns universitet er fordoblet siden forrige krig), at prisniveauet er steget, og legatkapitalernes rente er faldende, samtidig med, at legatmidlerne ikke er gennemgribende forøget (for at have samme effektivitet i dag som i 1870erne skulle legatmidlerne have været omtrent 30-doblet), portionerne, der uddeles, betyder ikke længere en effektiv støtte — ja, i de fleste tilfælde kan de kun betragtes som opmuntringspræmier (selv »det store kommunitet« må suppleres med lån). Ved siden af legater og støtte fra hjemmet har de studerende endnu to muligheder for at financiere deres studier: lån og arbejde ved siden af studierne. Studielån til en billig rente kan normalt først fås i de sidste studieår, og selv disse kan det være vanskeligt for mange kandidater at betale tilbage, men i al fald tillader unge danske akademikeres lønninger slet ikke tilbagebetaling af så store lån, som er nødvendige for at skaffe ubemidlede adgang til højere uddannelse.

Arbejde ved siden af studiet er for de fleste studerende et alvorligt handicap, specielt da arbejdet kun sjældent er af en sådan art, at det giver et værdifuldt supplement til den studerendes faglige viden og kunnen. Følgelig får arbejdet oftest karakter af spild af den studerendes tid. Under disse forhold kan der ikke ventes stigning i tilgangen fra ubemidlede hjem.

For at sikre en mere ligelig social rekruttering af de studerende og skaffe de allerede studerende en legatstøtte, der i effektivitet svarer til den, man tidligere har haft herhjemme, foreslår »Danske studerendes fællesråd« følgende ordning, der udgør de økonomiske minimumsbetingelser for den højere uddannelses demokratisering.

Ved studiets begyndelse må der, formentlig ved at man samler de bestående legater til uddeling i de første studieår, tilsikres de studerende, der ikke selv kan rejse midler til studiets påbegyndelse, en effektiv legatstøtte, såfremt man på grundlag af anbefalinger kan skønne, at de er velegnede til studiet. I løbet af de første studieår kan denne støtte få et stadig bedre tildelings-

grundlag ved de fakulteter og læreanstalter, hvor professorer og legatudvalgsmedlemmer har et nøjere kendskab til de studerende.

For ubemidlede kan effektiv støtte kun opnås som legater af mindst »det store kommunitets« nuværende størrelse.

På et givet tidspunkt i studiet (1. del eller forprøve ved universiteterne og tilsvarende studier ved læreanstalterne, se underbilag 2) har den studerende dokumenteret sine studieevner og givet faktisk garanti for at nå en afsluttende eksamen. Det er derfor rimeligt, at samfundet efter dette tidspunkt fuldt støtter de studerende, der ikke selv fra hjemmene kan rejse den nødvendige kapital uden at overbelaste hjemmenes økonomi. For disse studerende må understøttelsen være en ret. Understøttelsen må derfor kun gøres afhængig af hjemmets aktuelle støttemuligheder.

Det falder næppe inden for dette forslags rammer at fastsætte de nærmere grænser for understøttelsens udbetaling, idet der må tages hensyn — foruden til indtægten — også til øvrige formueomstændigheder, antal af børn, o. s. v. Det må dog i almindelighed antages umuligt at ofre væsentlige summer til et studerende familiemedlems underhold, når familiens indtægt ligger under 6—7 000 kr. om året. Og selv for indtægter væsentligt herover må det være vanskeligt fuldt at støtte et barn, endsiges flere børn ved et flerårigt studium. Et tilskud efter glidende skala vil her være den naturlige udvej, idet der må tages hensyn til forandres indtægt, formue og antal af uforsørgede børn.

Den fulde understøttelses størrelse må svare til de faktiske udgifter, en student har i dag. Et holdbart budget på under 250—275 kr. pr. måned vil vanskeligt kunne opstilles, dersom der skal sikres den studerende blot nogenlunde rimelige leve- og arbejdsvilkår.

Understøttelsen må udbetales månedsvis i det i en rimelig studieplan opgivne antal semestre. Dog må den være afhængig af stadig tilfredsstillende studium.

Det principielt afgørende i det stillede forslag er retten til økonomisk støtte efter bestået 1. del eller tilsvarende trin. I den øjeblikkelige situation er det frem for alt fællesrådet magtpåliggende at få anerkendt i teori og praksis, at den nuværende legatorgning er forældet, og at muligheden for at opnå legater bliver erstattet med denne ret. Det må være forbeholdt senere tider efterhånden at nedsætte fordringen til den økonomiske trang yderligere og gradvis nå frem til den ideelle tilstand.

Det er for fællesrådet en selvfølge, at understøttelsen kun ydes for det eller de tidsrum, som den normale studieplan afgrænser.

Det ville dog være ønskeligt og rimeligt, om offentlige og private legater kunne tildeles sådanne ældre studerende, der i nogen tid ønsker at forskertse deres understøttelsesberettigelse til fordel for mere videnskabelige studier uden for studieplanens rammer.

Med henblik på den mulighed, at statsmagten kunne ønske yderligere kontrol med de bevilgede pengemidlers anvendelse, anser fællesrådet det for rimeligt, om man gør fortsat legatberettigelse afhængig af normal beståelse af de ved flere fag eksisterende små eksaminer mellem understøttelsens begyndelsestidspunkt og den afsluttende eksamen. Ved de fag, hvor sådanne små eksaminer ikke findes, kunne man da overveje at rykke eksaminationen i visse mindre fag frem til et tidligere tidspunkt i studiet. En semestervis fornyet studieattest må dog i hovedsagen være en tilfredsstillende kontrol.

Det er en selvfølge, at fordelingen af de omtalte midler må foretages som nu af de bestående stipendieudvalg som de eneste kompetente myndigheder.

Ovenstående forslag forudsætter, at understøttelsen udredes i kontante penge. Samme resultat kan opnås ved at kombinere den kontante understøttelse med såkaldte »naturalstipendier«, d. v. s. gratis eller meget billige kollegiepladser, bespisning o. s. v. Fællesrådet anser sådanne foran-

staltninger for særdeles ønskelige, men påpeger, at et blot nogenlunde tilstrækkeligt kollegiebyggeri næppe kan iværksættes i de første år.

Fællesrådets forslag må nødvendigvis resultere i en øget tilgang til den højere uddannelse af studerende fra de mindrebemidlede samfundslag. Om dette i længden vil medføre, at væsentlig flere studerende vil søge til universiteter og læreanstalter, er dog et spørgsmål. På grund af de utilstrækkelige legatmidler nar utvivlsomt i øjeblikket en del studerende, hvis økonomiske evner er større end deres faglige, muligheder for en akademisk karriere, som de ellers ikke ville have. Det må forventes, at en del af disse, når den foreslåede ordning træder i kraft, på forhånd vil opgive konkurrencen, og resultatet bliver ikke væsentlig flere, men dygtigere studerende. Desuden må det betænkes, at den økonomiske tilværelse, en studerende kan påregne efter den foreslåede legatordning, vil være forholdsvis beskeden i sammenligning med andre unges i samme alder. En mindre stigning i tilgangen er for en del fags vedkommende i øjeblikket ønskelig på grund af samfundsudviklingens krav om flere akademikere. I tilfælde af en for stor tilgang til et fag, må balance med behovet — iøvrigt som nu — tilvejebringes ved afpasning af eksamenskravene ved 1. del og tilsvarende trin, således at den faste minimumskvotient kan opretholdes.

Da det ligger uden for fællesrådets kompetenceområde at behandle gymnasieskolens forhold, har vi ikke taget hensyn hertil i dette forslag. Det er **klart**, at løsningen af gymnasiasternes økonomiske forhold er af uhyre betydning for uddannelsens demokratisering, dog mener vi, at gennemførelsen af vort forslag i sig selv vil betyde et skridt i retning af det rigtige, idet mange mindrebemidlede med udsigt til sikker understøttelse i studietiden utvivlsomt vil føle sig stimuleret til at forcere gymnasieskolens nuværende økonomiske spærringer.

Den sociale rekruttering af studenterne ved Københavns universitet er belyst ved flere statistiske undersøgelser:

- a) I. Alsing og H. Cl. Nybølle: Studenterne 1913—24. Et statistisk studie. National-økonomisk tidsskrift 1933. Festskrift til Harald Westergaard.
- b) Det statistiske departements undersøgelse over studenternes sociale og økonomiske forhold 1935. Statistiske efterretninger 27. årgang nr. 50 (genoptrykt af studenterrådet ved Københavns universitet 1941).
- c) Studenternes valg af livsstilling under hensyn til deres sociale og økonomiske forhold. En undersøgelse blandt elever i III g. foretaget af studenterrådet ved Københavns universitet. Tillæg til »Studenterbladet« december 1941.

Den under b) nævnte undersøgelse blev foretaget blandt alle de i efterårssemesteret 1934 studerende ved Københavns universitet og må siges at give det fyldigste og pålideligste materiale.

Ved disse undersøgelser blev det fastslået, fra hvilke erhvervsgrupper og indtægtsklasser studenterne rekruteredes.

Fortegnelse over de studieretninger, der omfattes af fællesrådets forslag, og angivelse af tidspunktet for den foreslåede legalrets begyndelse.

Tilbagelagt studietid efter optagelse på universitet eller læreanstalt. For farmaceuters vedkommende dog efter påbegyndt discipluuddannelse.

<i>Fag</i>	<i>Grænse:</i>		
<i>Universiteterne:</i>			
Teologi	Forprøve	2½ år	
Jura	1. del	2 —2½ -	
Statsvidenskab.	1. del	2 —3	
Økonomi (Århus).	1. del	2 —3	
Forsikringsvidenskab.	1. del	2½—3	
Lægevidenskab.	1. del	3 —3½ -	
Sproglig-historisk skoleembedseks..	Forprøve	2 —3	
Matematisk-fysisk skoleembedseks..	Forprøve	2 —3	
Naturhistorisk-geografisk skoleem- bedseksamen.	1. del	2½—3	
Psykologisk-pædagogisk studium. . .	bestået laborantkursus	1	
Anm.: for magisterkonferensstuderende må træffes en særlig ordning.			
<i>Polyteknisk læreanstalt:</i>			
Alle retninger.	1. del	2	
<i>Kgl. veterinær- og landbohøjskole:</i>			
Veterinæruddannelsen.	2. del	2½—3 år	
Landinspektøruddannelsen.	2. del	2¾ -	
Skovbrug	1. del	1½ -	(efter 1 års praktik)
Landbrug	2 del.	1½ -	(efter 3 års praktik og 5 mdr. ophold på land- brugsskole).
Havebrug	1. del	1 -	(efter 5 års praktik)
Mejeribrug	1. del	1 -	(efter 4 års praktik og 8 mdr. ophold på meje- riskole).
<i>Tandlægehøjskolen:</i>	1. del	1	
<i>Farmaceutisk læreanstalt:</i>	Medhjælper eksamen	2½ -	
<i>Bygningskolen ved Kunstakademiet.</i>	Afslutning af forskolen	2	
<i>Handelshøjskolen:</i>			
Det erhvervsøkonomiske grundstu- diums dagkursus (H.A.)		1 -	
Erhvervsøkonomiske specialstudier (HD.)		1 -	

Universiteternes fællesudvalgs legatforslag, juni 1948.

Til rektorerne for Københavns og Århus universiteter.

I krigs- og efterkrigsårene har den voksende erkendelse af den videnskabelige undervisnings og forsknings betydning for samfundets kultur og økonomi bevirket, at man i de førende kulturlande dels har iværksat en stærk udvikling af de højere læreanstalters undervisnings- og forskningsapparat, dels har tilvejebragt væsentlig forøget støtte til den studerende ungdom. Herved har man været ledet af forståelse af nødvendigheden af at sikre de højere læreanstalter tilstrækkelig tilgang af egnede unge uden hensyn til disses økonomiske kår.

Som et led i den også her i landet stedfindende diskussion af det sidstnævnte spørgsmål fremsatte Studenterrådet ved Københavns Universitet i 1945 et »Forslag til den højere uddannelses demokratisering«. Dette forslag blev den ydre foranledning til, at Konsistorium ved Københavns universitet lod nedsætte et udvalg bestående af stipendieudvalgene og repræsentanter for studenterrådene ved vore to universiteter med den opgave at overveje universiteternes legatforhold. Dette udvalg skal herved afgive følgende betænkning:

Legatordningen ved Københavns universitet blev taget op til behandling i universitetskommissionen af 1935, hvis betænkning 5. del, afgivet i 1943, omhandler dette spørgsmål. Betænkningens forslag, der straks gennemførtes, betød en forøgelse på ca. 104 000 kr. årligt af det til studenterstipendier disponible beløb foruden en samlet forøgelse på kr. 500 000 af det til studielån gennem Dansk studiefond disponible beløb. Af beløbet til forhøjelse af studenterstipendierne, der væsentlig tilvejebragtes ved en sanering af kommunitetets budget, skulle 56 000 kr. anvendes til forøgelse af stipendierne på 400 kr. og 600 kr. årlig til studenter i de første studieår og ca. 37 000 kr. til forøgelse af stipendierne på 600 kr. årlig til studenter i de senere studieår, medens resten af beløbet hovedsagelig skulle bruges til forhøjelse af boglegaterne. For det egentlige kommunitetsstipendium foresloges hverken en ændring af størrelsen eller antallet af stipendier. Trods den derved tilvejebragte værdifulde forøgelse af studenterstipendierne er der dog i årene efter betænkningens afgivelse fra mange sider i befolkningen fremkommet stærke ønsker om en gennemgribende forbedring af stipendieordningen. Når man således ikke har fulgt universitetskommissionen, der udtaler, at der ved dens forslag »vil være opnået en så væsentlig forbedring af universitetets stipendieforhold, at det vil være berettiget foreløbig at blive stående herved og lade tiden vise, om det er tilstrækkeligt«, skyldes det dels, at der i disse år er indtrådt den foran berørte afgørende ændring i de førende kulturlandes syn på ønskeligheden af i højere grad at muliggøre det for egnede unge af alle klasser at opnå den højeste uddannelse, dels at der i betænkningen ikke blev taget hensyn til den allerede ved betænkningens afgivelse indtrådte betydelige prisstigning, som i årene derefter har gjort sig endnu stærkere gældende, dels endelig at den samtidig foregående rentesænkning har medført en væsentlig forringelse af legatkapitalernes udbytte, som f. eks. er resulteret i, at kommunitets indtægter ikke mere dækker udgifterne.

Universitetskommissionens betænkning indeholdt en gennemgang af samtlige til rådighed for studenter ved Københavns universitet stående legater, kollegiepladser m. v., hvorefter det

samlede beløb, der årlig var til disposition, incl. de foreslåede, nu gennemførte forøgelser, androg ca. 675 000 kr. Med det daværende studentertal 6174 gav dette kr. 110,60 pr. student. Siden er studentertallet steget med godt 6 pct., men for sidste halvdel af finansåret 1947—48 er ved særlig bevilling det egentlige kommunistspændium forhøjet med kr. 50 pr. måned, hvortil kommer en bevilling på 20 000 kr. til ekstraordinære tillægsstipendier. Under forudsætning af at denne forhøjelse fremtidig genbevilges, stiger det årlige beløb med 140 000 kr., så at legatbeløbet pr. student for tiden kan anslås til 123 kr. årlig. Dette beløb må dog reduceres noget, da indtægten af adskillige legater er gået ned, men det kan på indeværende tidspunkt ikke siges med hvor meget. Da en student selv under beskedne forhold nu næppe kan leve i universitetsbyerne for mindre end 3000 kr. årlig, udgør legathjælpen således kun 4 pct. af de faktiske udgifter, medens studenterrådet i sit til universitetet i 1938 afgivne forslag regnede med, at legathjælpen udgjorde 9,6 pct. af de faktiske udgifter. Krigstidens og efterkrigstidens prisudvikling har altså mere end halveret legatstøttens effektivitet. Endnu grellere træder den stedfundne forringelse af legathjælpen faktiske værdi frem ved sammenligning med forholdene, før stigningen i studentertallet og den første verdenskrigs prisstigninger satte ind. I 1870 var studentertallet 6—7 gange lavere end nu og priseniveauet i hvert fald 4 gange lavere, når talen er om udgifterne ved at studere i København. Skulle legaternes betydning for studenternes økonomi som helhed være den samme nu som dengang, måtte de forhåndenværende legatmidler være forøget til det 25—30 dobbelte, hvilket meget langt fra er tilfældet. Det egentlige kommunistspændium er ved den sidste forhøjelse steget omtrent i samme forhold som priserne, men antallet af kommunistspladser er siden 1870 kun steget $\frac{1}{3}$, så at en students chancer for at opnå kommunistet nu kun er ca. $\frac{1}{5}$ af, hvad de var i 1870'erne, og samtidig er betydningen af de øvrige legater, trods den af universitetet stærkt påskønnede stadige tilgang af nye legater, forringet i et endnu stærkere forhold.

Udvalget kan derfor ganske tiltræde den karakteristik af den således stedfundne udvikling, som blev givet af professor Stig Juul ved et foredrag i studenterforeningen i København: »Vi er nu i 1946 i den paradoksale stilling, at en student fra et mindrebemidlet hjem møder væsentlig større økonomiske hindringer for at gennemføre sit studium, end en tilsvarende student i provisorietiden. De sociale reformer er gået uden om de ubemidlede studenter«.

Da der savnes en studenterstatistik fra de seneste år, er det ikke muligt på et sikkert grundlag at redegøre for, hvorledes studenterne for tiden skaffer sig midler til at studere for ud over den minimale legatstøtte. Efter statistisk departements undersøgelse fra 1935 af studenternes sociale og økonomiske forhold skaffedes 19,3 pct. gennem arbejdsfortjeneste, 7,8 pct. ved lån fra bank, sparekasse o. 1. og 12 pct. ved lån fra familie, hvoraf dog ca. halvdelen antoges at være kamoufleret gave. Lægges hertil de 9,6 pct. fra legater, kommer man til ialt godt 40 pct., så at resten, henved 60 pct. hidrørte fra de studerendes pårørende, fra forbrug af egne midler o. 1. Der kan næppe være tvivl om, at arbejdsfortjenesten nu spiller en betydelig større rolle.

De nuværende forhold på arbejdsmarkedet har lettet studenterne adgang til lønnet arbejde, men dels er der her tale om et konjunkturfænomen, der hurtigt kan ændre sig derhen, at det kun dårligst betalte arbejde står til studenternes rådighed — tegn. herpå er allerede til stede — dels er arbejde i studietiden, når det overskrider et par timer daglig, meget uheldigt for studierne. Det drejer sig kun i de færreste tilfælde om arbejde af værdi for selve studiet, og det medfører i bedste fald en uheldig forlængelse af studietiden, men oftest vil dagligt lønnet arbejde i 6—8 timer bevirke, at studiet udvikler sig til overfladisk lektielæsning uden selvstændig fordybelse, så udbyttet set fra samfundets synspunkt bliver ganske utilfredsstillende. Adskillige studier, således det lægevidenskabelige, udelukker dog praktisk taget arbejde af større omfang uden for ferie-tiden.

Spørgsmålet om studielån behandles nærmere nedenfor.

Den mest udførlige statistik over studenternes herkomst er Nybølle og Alsings statistik, der omfatter studenterårgangene 1913—24 og blev offentliggjort i 1933. Herfra anføres følgende tabel:

	A	B	C
I Akademikere, højere uddannelse, større næringsdrivende, større landbrug	4,5 pct.	53,9 pct.	312
II Lærere, told- og trafiketaternes overordnede	2,2 pct.	8,9 pct.	105
III Funktionærer	11,1 pct.	12,5 pct.	30
IV Mindre næringsdrivende, gårdejere	32,4 pct.	18,3 pct.	15
V Husmænd, fiskere, arbejdere	49,8 pct.	6,4 pct.	3

Kolonne A viser den relative fordeling af forsørgere over 40 år på de enkelte befolkningsklasser; kolonne B viser den tilsvarende fordeling af studenter; kolonne C er antallet af studenter i hver klasse sat i forhold til samme klasses antal af forsørgere over 40 år. Den viser, hvor mange studenter, der i hver klasse går på 1000 forsørgere over 40 år.

Efter statistisk departements undersøgelse fra midten af trediverne kom på dette tidspunkt kun 3 pct. af studenterne fra gruppe V, husmænd, fiskere, arbejdere.

Selvom den stærke sociale skævhed i studenternes herkomst, som disse tal viser, og som i øvrigt er iøjnefaldende for alle, der har nærmere kendskab til vor tids danske studenter, ikke alene skyldes økonomiske forhold — inden for gruppe I og i særlig grad inden for den relativt stærkt repræsenterede gruppe II findes mange så beskedne indtægter, at udredningen af studieudgifterne til et eller flere børn må volde de største vanskeligheder — så kan der ikke være tvivl om, at den meget svage repræsentation af gruppe V blandt vore studenter for en ikke ringe del har økonomiske årsager. Man må her erindre, at allerede gennemførelsen af gymnasieuddannelsen stiller krav om betydelige ofre.

Det forekommer imidlertid udvalget, at et demokratisk samfund må være interesseret i, at ingen egnet og interesseret ung hindres af økonomiske grunde i at opnå den højeste uddannelse, og at det tillige er samfundsmæssigt vigtigt, at alle befolkningslag bliver passende repræsenteret inden for de ledende stillinger, som alene den akademiske uddannelse giver adgang til. Yderligere skal her fremhæves, at disse stillinger — administrationens embedsmænd, dommere, sagførere, læger, præster, gymnasielærere og de videnskabelig forskende — inden for vort nuværende samfund har en sådan betydning, at der må ligge den største vægt på indehaverens kvalifikationer, men når i højere grad end nu alle befolkningslag inddrages blandt dem, hvorfra tilgangen til universiteterne rekrutteres, må dette nødvendigvis betyde tilgang også af nye særligt kvalificerede, så udvalget af egnede forøges.

Heroverfor fremsættes ikke sjældent en betragtning, som universitetskommissionen har givet følgende udtryk: Man finder »det ikke rimeligt, at de akademiske erhverv samler alle de med de bedste hjerner udstyrede unge mennesker. Også inden for andre samfundsgrupper gælder det i høj grad, at der er brug for — og det i stadig stigende grad — velbegavede og dygtige mennesker i de ledende stillinger, og det vil være ganske uberettiget at fremkalde en kunstig kæmning, der bringer alle eller de fleste af de virkelige begavelser over i akademikernes rækker«. Som eksempler anføres forretningslivet og arbejderorganisationerne. Da det langtfra altid er de samme kombinationer af evner, der fører til de ledende stillinger inden for områder som de eksempelvis anførte, og inden for de områder, hvor akademisk uddannelse er betingelsen, rummer denne betragtning efter udvalgets mening ikke noget væsentligt.

Dertil kommer, at den akademiske løbebanes tiltrækningskraft meget let overvurderes af akademikere. Der er efter udvalgets formening ikke synderlig fare for, at det store flertal af

kvalificerede hjerner skulle vælge at studere, blot fordi de ville få sikkerhed for deres økonomiske eksistens i de sidste studieår. De af anlæg og milieu betingede valg af livsstillinger vil formentlig kun til en vis grad påvirkes af muligheden for at opnå en sådan sikkerhed, og akademikeres børn vil sikkert også i fremtiden være forholdsvis stærkest repræsenteret blandt studenterne.

Allerede således som rekrutteringen af de ved universiteterne studerende i øjeblikket for- deler sig på de forskellige befolkningsgrupper, stammer, som tidligere nævnt, en ikke ringe frak- tion af studenterne fra hjem med så beskedne indtægter, at hjemmene ikke er i stand til at yde de unge effektiv økonomisk støtte gennem et langt universitetsstudium. Disse økonomisk dårligt stillede studenters gruppe vil vokse i samme grad, som det lykkes at stimulere tilgangen fra de befolkningsgrupper, der hidtil kun i ringe grad har bidraget til tilgangen til universiteterne. Da det, som præciseret ovenfor må anses for samfundsmæssigt yderst vigtigt, at de akademikere, der forlader universiteterne for at indtage betydningsfulde stillinger i vort samfund, er af så høj kvalitet som muligt, må det i højeste grad være i samfundets interesse, at de unge, som ved at tage den første eksamen i deres universitetsstudium med et tilfredstillende resultat har dokumen- teret deres egnethed for studiet, betrygges således økonomisk, at ikke nødvendigheden af at påtage sig lønnet arbejde ved siden af studierne, eller utilfredsstillende bolig- og ernæringsforhold forringer udbyttet af de senere studieår, der er af ganske særlig betydning for den samlede uddannelse og dermed for de kvalifikationer, hvormed de unge akademikere forlader universiteterne.

Ud fra de anførte synspunkter nåede udvalget hurtigt til enighed om at måtte anbefale vore to universiteter at søge udvirket en betydelig forøget statsstøtte til studenter. Ved overvejel- serne angående den bedste form for denne forøgede støtte søgte man at orientere sig om den sidste tids udvikling i denne henseende i de lande, hvor forholdene nærmest mentes at kunne sidestilles med vore, nemlig Norge, Sverrig og England.

I *Norge* er spørgsmålet søgt løst ved lov af 6. juni 1947 om statens lånekasse for studerende ungdom. Efter denne oprettes en lånekasse, hvortil staten bevilger grundfond og reservefond (rentefrit), og kassen kan med statsgaranti optage lån på indtil 8 gange grundfonden ved udsted- else f. eks. af ihændehaverobligationer. Studielån gives til studerende ved universiteter, viden- skabelige højskoler og lærerskoler, undtagelsesvis også til norske, der studerer ved tilsvarende institutioner i udlandet. Lånene gives for den normale uddannelsestid og skal tilbagebetales i tiden fra 1½ til 15 år efter uddannelsens afslutning. De er rentefri i studietiden, derefter betales renter tilstrækkelige til at dække kassens renteudgifter, forsåvidt disse ikke betales af staten, hvortil lægges højst ¼ pct. til administration. Staten betaler det underskud, der hidrører fra rentefriheden i studietiden og eventuelle yderligere administrationsudgifter. Kassens bestyrelse består af 3 medlemmer udnævnt af kongen. Ved afgørelsen af, om der skal gives lån og af disses størrelse medvirker studenterne. Lånene bevilges for et halvt år ad gangen, og ved fastsættelsen af deres størrelse skal tages hensyn til leveomkostninger og udgifter til bøger o. 1., men studenten må ved siden af lånet som regel have noget tilskud fra forældre eller slægtninge eller selv erhverve en del af det nødvendige beløb. I de udførlige bemærkninger til lovforslaget regnes med en årlig udlånssum af 3 millioner kroner. I løbet af 19 år regnes udlån og tilbagebetaling at balancere; til den tid vil ialt 30 millioner kroner være løbende udlån. I de første 19 år vil kræves en samlet statsbevilling på 9,5 millioner kroner, hvorefter der kræves en årlig bevilling af størrelsesordenen 360 000 kroner.

I *Sverrig* er spørgsmålet genstand for undersøgelse i en sagkyndig kommission nedsat i slutningen af 1946. Dennes meget omfattende kommissorium munder ud i et pålæg om afgivelse af forslag til at fjerne de endnu bestående hindringer af økonomisk natur, for at den til studier egnede ungdom kan gennemgå uddannelse ved universiteter og højskoler.

I *England* er der ved »Education Act., 1944« tilvejebragt grundlag for en vidtgående udbygning af stipendievæsenet. Indholdet af den række undervisningsministerielle regulativer, som nærmere udformer denne nye stipendieordning, kan, idet man kun medtager bestemmelser angående egentlige studenterstipendier, så at der er bortset både fra den vidtgående støtte til den højere skoleundervisning og til uddannelse af forskere efter det afsluttede normale universitetsstudium, kort sammenfattes således:

Statens støtte til de studerende i England (incl. Wales, men excl. Skotland og Nord-Irland) sker dels gennem egentlige statsstipendier, dels gennem statsstøtte til supplerende af tidligere bestående universitetsstipendier, dels endelig ved stipendier, der uddeles af lokale undervisningsstyrelser (i reglen »County Councils«), men kontrolleres og refunderes af staten. De egentlige statsstipendier tildeles studenten straks ved universitetsstudiets begyndelse og for dettes normale varighed; fra 1947 uddeles disse i et årligt antal af 750. Deres størrelse er bestemt ved, at de omfatter foruden betaling af alle universitetsudgifter et beløb til studentens underhold (maintenance), der for 1947 er ansat for London University til £ 185, for Oxford og Cambridge op til £ 205, for andre universiteter £ 160, dog for studenter, der bor hjemme, henholdsvis £ 100, 115 og 85. Suppleringen af universitetsstipendierne (i et antal af over 1 200) har en sådan størrelse, at disse bringes op til de samme beløb, og ministeriet henstiller til de lokale myndigheder at bruge tilsvarende satser. Stipendiernes fulde beløb tildeles studenter, hvis forsørger har årsindtægter op til £ 600; ved højere forsørgerindtægter nedsættes stipendierne under hensyn til kårene, og i almindelighed kan der kun ydes støtte til studenter, hvis forsørgers årsindtægt ikke overstiger £ 1 500. Ministeriet fraråder de lokale myndigheder at give lån i stedet for stipendier. For 1945—46 angives antallet af de nye studenterstipendier fra de lokale myndigheder til 3 897. Stipendierne uddeles til studenter, der møder med 1. eller en god 2. karakter.

Det samlede beløb af disse stipendier kan ikke angives helt nøjagtigt, da ikke alle understøttede studenter får det fulde beløb, og da antallet af årligt supplerede universitetsstipendier ikke kendes nøjagtigt. Regnes forsigtigt med $\frac{1}{3}$ af de 1 200, bliver det årlige antal af nye stipendier $750 + 400 + 3\ 897 = \text{ca. } 5\ 050$. Her er stipendier til teknisk uddannelse og et mindre antal stipendier til studenter, der først sent begynder deres studium, holdt udenfor. Med en gennemsnitlig studietid af 4 år og med en forsigtig ansættelse af det gennemsnitlige stipendium til halvdelen af det højeste stipendium fås størrelsesordenen af den samlede årlige udgift til egentlige studenterstipendier (idet universitetsafgifterne er holdt udenfor) til $5\ 050 \times 4 \times 2\ 000 \text{ kr.} = \text{ca. } 40$ millioner kroner for en befolkning ca. 10 gange større end Danmarks.

Efter udvalgets opfattelse understreger den her refererede udvikling af stipendievæsenet i de omtalte lande, hvortil kunne føjes talrige andre (USA, USSR, Tjecoslovakiet o. fi.) stærkt nødvendigheden af særlige foranstaltninger, der tilsigter øget støtte til vore universitetsstuderende.

Medens universitetskommissionen af 1935 lagde betydelig vægt på at tilvejebringe udvidet adgang til udvidelse af studielån, er nærværende udvalg i overensstemmelse med det engelske standpunkt enig om at måtte fraråde, at spørgsmålet her i landet søges løst ad denne vej. Den akademiske uddannelse afsluttes som regel i 24—25 års alderen altså på et tidspunkt, da jævnaldrende af f. eks. arbejder- og funktionær klasserne allerede i adskillige år har haft en indtægt, der giver dem økonomisk selvstændighed og sætter dem i stand til at stifte familie. De lønninger, som akademisk uddannede opnår i offentlige begynderstillinger, er ikke større, end at det efter en nylig af gymnasieskolernes lærerforening foretaget opgørelse i hvert fald indenfor vigtige akademiske erhverv tager en meget lang årrække, før den samlede oppebårne indtægt ækvivalerer, hvad f. eks. en jævnaldrende faglært arbejder har opnået. Skal de første 10—15 år efter uddannelsens afslutning yderligere være belastet med forrentning og afdrag af en betydelig studiegæld, vil man næppe opnå det, som det efter udvalgets mening må være i samfundets interesse at opnå,

nemlig dels at inddrage nye befolkningsgrupper blandt dem., hvorfra de akademisk uddannede rekrutteres, dels at sikre de studenter, som har dokumenteret, at de egner sig for deres studium, sådanne kår, at de kan have det fulde udbytte specielt af de for det samlede studium så betydningsfulde senere studieår.

Disse overvejelser bygger på erfaringer, man har gjort inden for de to stipendieudvalg ved Københavns og Århus universiteter, idet det har vist sig, at mange studenter er meget tilbageholdende med at søge lån, fordi de nærer angst for at blive udsat for et hårdt og langvarigt økonomisk pres, når lånet skal tilbagebetales. I stedet for foretrækker de at søge lønnet arbejde, selvom det betyder en forlængelse af studietiden med flere år.

I studenterrådets foran nævnte forslag fra 1945, der er aftrykt som bilag, foreslås det, at universiteterne gennem statsbevilling sættes i stand til at yde *enhver* student, der har bestået 1. del af sin embedseksamen, og hvis forsørgers indtægt ligger under en vis grænse, et stipendium for resten af den normale studietid af en sådan størrelse, at han sættes i stand til at gennemføre dette studium under beskedne, men rimelige kår; for studenter med noget større forsørgerindtægt foreslås stipendiets størrelse nedsat efter en glidende skala, og indtægtsgrænserne tænkes varierede efter antal af uforsørgede børn, formueomstændigheder m. v.

Gennemførelse af studenterrådets forslag vil i realiteten betyde, at nutidens vanskeligst stillede studerende i de sidste — for udbyttet af studiet afgørende — år blev stillet på samme måde, som kommunitetet ved dets stiftelse stillede alle datidens fattige studenter gennem hele studietiden, medens kommunitetsstipendiet som foran påpeget gennem den almindelige udvikling, i tidens løb er blevet en understøttelse, der kommer en stadig mindre del af det samlede studentertal til gode.

Studenterrådets forslag rummer efter udvalgets mening værdifulde tanker, hvorfor man har underkastet det en indgående overvejelse. Eesultatet heraf har været, at en gruppe af udvalgets medlemmer er nået til den opfattelse, at den bestående stipendieordning principielt bør omformes efter de i studenterrådets forslag angivne retningslinier, men at udvalget som helhed ikke har kunnet slutte sig til dette forslag. I det følgende skal først under A. redegøres for, hvilke betragtninger der kunne tale for at gennemføre forslaget, samt for de modifikationer, som i hvert fald måtte foretages i det oprindelige forslag. Derefter fremstilles under B. den ordning, til hvilken samtlige udvalgets medlemmer har givet deres tilslutning, for studenterrepræsentanternes vedkommende dog som subsidiær løsning.

A.

Der er nu ved alle universitetsstudier, bortset fra studiet til magisterkonferens, efter forslag fra universitetskommissionen af 1935 indført en adgangsbegrænsende eksamen efter to til tre års studium. Erfaringen viser, at de studerende, der består denne eksamen, med så få undtagelser, at man er berettiget til at se bort fra dem, også er i stand til at fuldføre studiet. Man vil derfor ved at følge studenterrådets forslag på dette punkt opnå, at kun sådanne studenter støttes, som virkelig er egnede til at gennemføre studiet. Det ville imidlertid ikke betyde en principiel ændring af forslagens grundtanke, hvis man ikke blot stillede som betingelse, at 1. del skulle være bestået, men også at dette skulle være sket med et vist mindsteresultat, f. eks. (som i England) en god 2. karakter, idet der dog måtte være mulighed for at tage hensyn til studentens særlige forhold, således at den sidstnævnte betingelse ikke var indispensabel. Det måtte således i tilfælde, hvor det mindre gode eksamensresultat kan antages at skyldes uheldige økonomiske og sociale forhold, synes urimeligt at unddrage netop disse studenter den offentlige støtte, idet sandsynligheden taler for, at de alligevel ville gennemføre studiet — blot med et for dem selv og samfundet unødvendigt dårligt slutresultat. For de relativt få magisterkonferensstuderende kan man i stedet

for eksamensresultatet bygge på faglærernes udtalelser, men man måtte her stille kravene forholdsvis højt, idet det samfundsmæssigt må regnes for urimeligt til en rent videnskabelig uddannelse at understøtte andre end de virkelige fremragende.

Med hensyn til grænserne for de forsørgerindtægter, der skulle give ret til henholdsvis det fulde stipendium og brøkdele (f. eks. $\frac{3}{4}$, $\frac{1}{2}$ og $\frac{1}{4}$) deraf, udtaler forslaget sig ikke helt bestemt. Udvalget har ikke anset det for rimeligt på sagens nuværende standpunkt at udforme forslaget nærmere i denne henseende, men skal indskrænke sig til at betone, at det ville være vigtigt, at der ikke fastsattes for snævre rammer, men at stipendieudvalgene, som ifølge forslaget skulle fordele disse stipendier, kunne få fornøden frihed til at tage hensyn til individuelle forhold.

I studenterrådets forslag regnes med, at det fulde stipendium bør være 2 400—3 000 kr. årlig. Efter udvalgets mening ville det være naturligt, at stipendiet reguleredes noget efter pristallet, og det kunne da passende sættes til 2 100 kr. + det til enhver tid gældende honorartillæg, f. t. 40 pct. eller ialt 2 940 kr. Der vil være enighed om, at dette beløb kun tillader' en beskedent eksistens.

Hvad de nærmere enkeltheder angår, ville man finde det rimeligt, at de foreslåede stipendier fremtidig betegnedes som kommunitetsstipendier, så at de fornødne beløb bevilgedes som tilskud til kommunitetet, men at dog de nuværende kommunitetsstipendier på 400 og 600 kr. til studenter i de første studieår bevaredes og forhøjedes med 50 pct., ligesom Københavns universitets øvrige legater uddeltes til studenter i de første studieår, for så vidt fundatsen ikke lagde afgørende hindringer i vejen. De kollegiepladser, der bortgives af universiteterne eller af andre måtte indgå som led i det nye kommunitetsstipendium, således at der fastsattes bestemte fradrag for de forskellige arter af kollegiepladser. Under den foreslåede nyordning ville der utvivlsomt fremdeles også være god brug for Dansk studiefonds lånevirkosomhed til støtte for sådanne studenter, hvis forsørgeres indtægt ligger noget for højt til, at de kan opnå det nye stipendium. Henvi- sning af denne gruppe studenter til at supplere støtten fra forsørgeren ved lån, når det er nødvendigt, kan ikke vække betænkelighed, da det normalt kun vil dreje sig om mindre beløb.

Gennemførelsen af en sådan stipendieordning for universiteternes vedkommende måtte ventes at medføre sådanne konsekvenser for visse af vore andre højere læreanstalter og muligvis også for seminarierne, men det ligger udenfor udvalgets område at gå nærmere ind herpå. Derimod må man påpege, at gennemførelsen ikke med rimelighed kunne medføre konsekvenser for anden uddannelse, idet den foreslåede støtte først vil træde i kraft efter bestået 1. del, d. v. s. tidligst i 20 til 21 års alderen, da anden uddannelse normalt er fuldført. Det er ifølge sagens natur vanskeligt forud nøjagtigt at opgøre de finansielle konsekvenser af den her omhandlede ordning. Studenterrådet har anslået den krævede årlige bevilling til 3 millioner kroner for Københavns universitet, og udvalget mener ikke at kunne afkræfte dette tal. For Århus universitet vil der kræves noget mindre, end hvad man herefter vil udregne i forhold til studentertallene (for 1947 henholdsvis 6 627 og 1 183), så længe ikke alle studieretninger er fuldt udbyggede ved Århus universitet.

Under den diskussion af forslaget, der har fundet sted siden dets fremkomst har man bl. a. indvendt, at det måtte forudsætte kontrol med, at studierne gennemføres, så at der ville kræves et omstændeligt og alligevel illusorisk kontrolapparat, og at en sådan kontrol ville være i strid med den akademiske frihed. Efter den nævnte gruppe udvalgsmedlemmers mening er disse indvendinger ikke tungtvejende. Der føres allerede en vis kontrol med kommunitetsalunnerne såvel som med de studenter ved Århus universitet, der oppebærer de nyligt oprettede studenterlegater, og det vil ikke volde væsentlige vanskeligheder at udstrække denne kontrol til et større antal studerende. Det måtte naturligvis være en forudsætning, at stipendiet kun udbetaltes i den normale, i en rimelig studeplan, angiven studietid, dog at et større videnskabeligt arbejde (f. eks. belønnet besvarelse af universiteternes prisspørgsmål) udført i studietiden måtte betinge en rime-

lig forlængelse, noget der allerede praktiseres for kommuniststipendierne. Også (attesterede) sygeperioder burde give mulighed for forlængelse svarende til sygdommens varighed. Det måtte videre være en forudsætning, at de eventuelle senere eksaminer i studietiden består til det normale, i studieplanen forudsatte tidspunkt. Fremdeles må det påses, at ingen, der oppebar det omhandlede stipendium, påtog sig mere end f. eks. gennemsnitlig 8 ugentlige timers erhvervsarbejde, medmindre et sådant kunne godtgøres at være studiefremmende. Den kontrol, der praktiseres overfor kommunistalumnerne, føres så lempeligt, at den aldrig har været følt som et indgreb i den akademiske frihed, og må alligevel anses for fyldestgørende, men det står naturligvis enhver student frit at renoncere på stipendiet og drive sit studium, aldeles, som han vil.

Videre har man indvendt, at den foreslåede ordning måtte medføre en stærkt forøget tilgang til universiteterne og dermed overproduktion i de akademiske erhverv.

Under en eventuel overproduktion må det imidlertid antages, at det i første linie bliver de ringeste af dem, der fuldfører studiet, som ikke vil kunne opnå passende stillinger, og det er vanskeligt at se, at det samfundsmæssigt skulle være af større værdi at sikre disse ringere kvalificerede en stilling, der svarer til deres uddannelse, end at inddrage de bedre kvalificerede fra de i økonomisk henseende dårligst stillede klasser i den studerende ungdoms rækker.

Løvrigt har studenterrådet heroverfor henvist til, at samfundet har stigende brug for akademikere, og tillige til, at balance med behovet »som nu« må tilvejebringes ved afpasning af eksamenskravene. Det må erkendes, at i flere fakulteter, således det teologiske, det filosofiske og det matematisk-naturvidenskabelige, er der for tiden underproduktion af kandidater, og med den udvikling af forskningsmuligheder, som må ventes at resultere af arbejdet i kommissionen til behandling af statens forhold til videnskaben, vil behovet for kandidater fra de to sidstnævnte fakulteter stige yderligere. I f. eks. USA, England og Sverige volder tilvejebringelsen af det nødvendige antal forskere for tiden bekymring og giver anledning til vidtgående forholdsregler. For de lægevidenskabelige fakulteter har de senere års stærkt stigende kandidattal hidtil kunnet absorberes uden væsentlige vanskeligheder. I det københavnske fakultet tillader imidlertid pladsforholdene i øjeblikket ikke yderligere stigning af studentertallet, men en reserve ligger her i den planlagte fuldstændige udbygning af det lægevidenskabelige fakultet ved Århus universitet. Imidlertid er det efter gruppens mening usandsynligt, at gennemførelsen af det omhandlede forslag vil betyde en så stærkt forøget tilgang, at rammerne sprænges. Selv med den foreslåede støtte under studiets sidste år vil gennemførelsen af et studium betinge en betydelig bekostning i gymnasietiden og de første studieår, hvortil kommer, at studenter væsentlig senere end andre unge opnår indtægt, og de indtægter, der opnås i de akademiske begynderstillinger, er som allerede berørt ikke tilstrækkelige til at kompensere dette handicap før sent i karrieren. I det lange løb vil det sikkert også på disse felter vise sig, at tilbud retter sig efter efterspørgsel. Hvad angår den af studenterrådet påpegede mulighed for en vis tilpasning efter behovet for kandidater gennem skærpelse af kravene til 1. del (forprøven), vil en sådan fremgangsmåde måske rejse visse betænkeligheder, men hvis skærpelsen ikke sker ved forøgelse af omfanget af det krævede stof, men ved forøgede krav til kandidaternes forståelse af essentielle forhold indenfor de pågældende eksamensfag, kan de nævnte betænkeligheder næppe anses for afgørende.

B.

Som ovenfor omtalt er en del af udvalgets medlemmer af den opfattelse, at studenterrådets forslag med de i det foregående nævnte modifikationer ville være den principielt rigtigste løsning af legatspørgsmålet, idet man må finde, at blandt de forskellige udveje, man kunne foreslå, vil denne med størst sikkerhed føre til det mål, som efter udvalgets mening bør tilstræbes, nemlig at ingen egn og interesseret ung mand eller kvinde af økonomiske vanskeligheder hindres i at

opnå akademisk uddannelse, og at uddannelsens effektivitet ikke kompromitteres af lønnet arbejde ved siden af studiet.

På den anden side er der inden for en del af den nævnte gruppe enighed om, at tiden endnu næppe er moden til et så afgørende brud med den nedarvede legatordning, og denne del af gruppen kan derfor slutte sig til det af en anden gruppe udvalgsmedlemmer fremsatte forslag. Studenterrepræsentanterne, der alle tilhører den førstnævnte gruppe, fastholder imidlertid det principielle forslag, men kan som en udmærket subsidiær løsning, der vil betyde et væsentligt skridt i retning af den højere uddannelses demokratisering, tilslutte sig det af den anden gruppe fremsatte forslag, hvorefter antallet af kommunitetsstipendier og de dertil svarende stipendier ved Århus universitet forøges i forhold til det forøgede studentertal, og de enkelte portioners størrelse reguleres således, at kommunitetet påny får effektiv værdi for de studerende og kan tjene det formål, som det altid har skullet forfølge, nemlig i det væsentlige at dække omkostningerne ved studiet. Som sammenligningsgrundlag for udregningen af den støtte, der nu foreslås givet de studerende, vil man dog ikke gå så langt tilbage som til 1870, men vil finde det passende at tage udgangspunkt i tiden omkring århundredskiftet, idet studentertallet havde holdt sig nogenlunde konstant (ca. 1800) i den sidste del af forrige århundrede, og den stærke stigning først begyndte et stykke ind i dette århundrede. I 1901 var der indskrevet 1792 ved Københavns universitet, i 1947 var der ved Københavns og Århus universiteter tilsammen indskrevet 7810 (henholdsvis 6627 og 1183), d. v. s. en stigning på 4,35 gange. — I årene 1900—1910 var gennemsnitstallet af kandidater ved Københavns universitet 236, mens tallene for de sidste 4 år for de to universiteter tilsammen har været 557 (548—9), 585 (573—12), 548 (536—12), 601 (566—35) — altså en stigning på 2,5 gange.

Når antallet af de studerende er steget forholdsvis stærkere end antallet af kandidater, skyldes det sikkert for en stor del, at forholdsvis flere nu lader sig immatrikulere ved et af universiteterne og for en tid følger undervisningen uden at ville tage nogen eksamen, men man kan dog heller ikke se bort fra den meget nærliggende mulighed, at økonomiske vanskeligheder i forbindelse med den forlængede studietid i forhold til tidligere tvinger mange til at tage arbejde ved siden af, og efterhånden som de indser, at de ikke magter begge dele, opgiver de studierne. Navnlig i de senere år har der ikke været mangel på vellønnede stillinger, som har stået de studerende åbne.

Selv om man altså ikke uden videre kan lægge tallet for de studerende, som er indskrevne ved universiteterne, til grund for sammenligningen, vil det formentlig ikke være forkert at regne med, at antallet af studerende, som ville være kvalificeret til at opnå kommunitetsstipendiet i 1947, er ca. 3,5 gange så stort som i 1900.

Herefter skulle det samlede antal af portioner af det store kommunitet ved begge universiteter tilsammen nu være ca. 630.

Hvad angår størrelsen af det store kommunitet, må det, hvis det i øjeblikket skal dække omkostningerne ved studiet, og idet man indfører en regulering efter pristallet, sættes til 1500 kr. plus det til enhver tid gældende honorartillæg, for tiden 40 pct. eller til 2100 kr. årligt. Dette beløb må anses for at være tilstrækkeligt for dem, der opnår regens foruden kommunitetet, men da dette kun er tilfældet med et ringere antal (103) af de studerende, som man tænker sig vil få kommunitet, vil det være rimeligt at bevilge et betydeligt antal huslejegodtgørelser til de mest trængende af dem, der opnår kommunitet uden regensen. Huslejegodtgørelsen foreslås fastsat til den faktisk betalte husleje, maksimalt 840 kr.

Man foreslår endvidere at beholde understøttelser til de ældre studerende, som på grund af deres økonomiske kår ikke opnår det fulde kommunitet. Hidtil har der ved Københavns universitet været 115 portioner på 600 kr. årligt for 3 år. I Århus har man endnu helt måttet mangle

disse stipendier. Det foreslås at forhøje antallet til ialt 450 portioner à 1200 kr. for begge universiteter tilsammen.

For de yngre studerende findes i København 45 portioner på 400 kr. årlig og 90 portioner på 600 kr., begge for 1 år, mens Århus kun har 30 portioner på 400 kr. Det foreslås, at disse tal forhøjes til henholdsvis 60 portioner à 600 kr. og 120 portioner à 900 kr. for begge universiteter tilsammen.

Den nærmere fordeling imellem de to universiteter af kommunistsstipendierne og de øvrige stipendier bør finde sted forholdsmæssigt under hensyn til antallet af studenter og ansøgere inden for hver enkelt gruppe.

Det ovenfor fremsatte forslag, der betyder en à-jour føring af kommunitetet, vil åbne muligheder for, at et langt større antal end hidtil af de trængende studenter fra alle samfundslag kan gennemføre den sidste del af studiet uden økonomiske vanskeligheder, når de gennem en bestået forprøve eller en 1. del har godtgjort deres egnethed for universitetsstudium. Støtten skal gives i det åremål efter forprøven, som studieplanen forudsætter (3, højst 4 år). Størrelsen af stipendiet gradueres således, at kun de dårligst stillede får det fulde stipendium og regens (subsidiært huslejegodtgørelse), mens andre kun får fuldt stipendium, og andre igen kun et mindre stipendium. Understøttelsen for de yngre studerende, der endnu ikke har bestået forprøve eller 1. del, bibeholdes stort set uforandret i antal, men reguleres noget i størrelse under hensyn til prisstigningen. Det kunne dog tages under overvejelse at støtte ganske enkelte af de allerdygtigste af de studerende i de første studieår væsentlig højere end med 600 eller 900 kr., såfremt deres økonomiske kår er særlig dårlige.

Nogen grund til at ængstes for misbrug af legatstøtten foreligger ikke, da man vil føre kontrol med dem, der oppebærer legaterne, på samme måde som nu med dem, der får tildelt kommunitetet.

Det skal sluttelig bemærkes, at den således foreslåede forøgelse af det beløb, der stilles til rådighed til understøttelse af de studerende, må betragtes som minimum af, hvad der kan anses for rimeligt i øjeblikket. Ved en sammenligning med kommunitetets størrelse omkring århundredskiftet må det ikke glemmes, at man dengang havde langt mindre social forståelse end i vor tid, så at beløbet var lavt i forhold til, hvad nutiden ville finde passende. Tilmed gælder det vistnok, at nutidens studenter i større omfang end tidligere stammer fra økonomisk dårligt stillede hjem. Først når en udførlig studenterstatistik foreligger, vil disse forhold blive nærmere klarlagt, og det er muligt, at det anslåede beløb da bør reguleres.

Overslag over de i forslaget indeholdte direkte udgifter til de studerende:

Store kommunitet	630 portioner à 2100 kr.	1 323 000 kr.
Ældre studerende	450	à 1200 kr. 540 000 -
Yngre	60	600 kr. 36 000 -
— —	120	— 900 kr. 108 000 -
Et antal huslejegodtgørelser (maksimalt à 840 kr.) anslået		 250 000 -
Til ekstraordinære forhøjelser af stipendier til yngre, særligt dygtige og trængende studerende		 12 000 -
			2 269 000 kr.

Da der for tiden til de her omhandlede understøttelser under kommunitetets udgiftspost 1 er bevilget 334 000 kr., under Københavns universitets konto 18 g 140 000 kr. samt under Århus universitets konto 4 29 100 kr., ialt 503 000 kr., vil forslaget ialt medføre en merudgift af 1 765 900 kr.

Med hensyn til spørgsmålet om det store kommunitets fastsættelse til for tiden 2100 kr. foruden bolig eller huslejegodtgørelse, henleder man opmærksomheden på, at de understøttelser, der er bevilget studenter for tabt studietid under besættelsen, i reglen har udgjort 275 kr. månedlig.

Overfor forslaget formål, at muliggøre det for alle egnede og interesserede unge at opnå den højeste uddannelse uanset deres økonomiske kår og at gennemføre denne uddannelse under sådanne forhold, at der sikres det bedst mulige udbytte af studiet, forekommer denne udgiftsforhøjelse ikke urimelig.