

Anne Christine Sonne Mortensen 30110715
12-01-2015

Institut for Skole og Læring, Metropol

Skolens opgave
i konkurrencestaten
Et professionsbachelorprojekt om konkurrencestatens betydning for folke-
skolens og efterskolens opgave med henblik på samfundsfagslærernes un-
dervisning og mulighed for demokratisk dannelse.

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 1 af 51

Indholdsfortegnelse

1 Indledning .. 3

2 Problemformulering ... 4

2.1 Afgrænsning og fortolkning af problemformulering ... 4

3 Læsevejledning .. 5

4 Empiri og videnskabelig metode .. 6

5 Teori ... 8

5.1 Konkurrencestaten ... 8

5.1.2 Fra velfærdsstat til konkurrencestat ... 8

5.1.2 Internationale undersøgelser med afgørende betydning .. 9

5.1.3 Skolen i konkurrencestaten ... 10

5.1.4 Accountabilitypolitikkens indmarch .. 11

5.2 Dannelse i skolen ... 11

5.2.1 Klafki som repræsentant for skolens dannelsessyn ... 12

5.2.2 Grundtvigs syn på skolen .. 12

6 Analyse ... 13

6.1 Folkeskolens formålsparagraf fra 1993-2006 .. 13

6.1.1 Uddannelse over for dannelse i formålsparagraffen .. 13

6.1.2 Lyst til at lære eller lyst til at lære mere – kvalitet over for kvantitet 14

6.1.3 Mellem individ og fællesskab - ud med det personlige ... 15

6.1.4 Formal eller material dannelse?... 16

6.1.5 Delkonklusion ... 16

6.2 Lov om efterskoler, husholdningsskoler og håndarbejdsskoler ... 17

6.2.1 En tilføjelse af demokratisk dannelse og livsoplysning .. 17

6.2.2 Delkonklusion ... 17

6.3 Folkeskolen og efterskolen set fra et lederperspektiv .. 18

6.3.1 Skolens opgave .. 18

6.3.2 Større tilknytning til arbejdsmarkedet .. 20

6.3.3 Konkurrencestatens påvirkning .. 21

6.3.4 Delkonklusion ... 21

6.4 Konkurrencestatens påvirkning af samfundsfagslærernes undervisning 22

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 2 af 51

6.4.1 Demokratisk dannelse som det vigtigste mål .. 22

6.4.2 Øget fokus på FSA og karakterer .. 23

6.4.3 Mindre projektarbejde mere tavleundervisning .. 24

6.4.4 Delkonklusion ... 25

7 Diskussion – Skolens opgave og muligheden for demokratisk dannelse 26

7.1 Mellem dannelse og uddannelse .. 28

7.2 Faglighed er ikke nok ... 29

8 Handleanvisning for samfundsfag ... 31

8.1 Demokratisk dannelse i samfundsfag .. 32

8.2 Elevens karakterdannelse ... 34

9 Konklusion ... 34

10 Perspektivering.. 36

11 Litteraturliste .. 38

Bilag 1: Folkeskolens formålsparagraf 1993 og 2006 ... 44

Bilag 2: Lov om efterskoler, husholdningsskoler og håndarbejdsskoler 45

Bilag 3: Interviewguide .. 46

Bilag 4: Komparativ meningskondensering .. 49

Bilag 5-8 uploadet på Intrapol: ... 51

Bilag 5: Interview - skoleleder på Favrdalskolen, Michael Tillgaard (lydfil). 51

Bilag 6: Interview - forstander på Sundeved Efterskole, Bjarne Ebbesen (lydfil). 51

Bilag 7: Interview - samfundsfagslærer på Sundeved Efterskole, Carsten Damsgaard (lydfil). ... 51

Bilag 8: Interview - samfundsfagslærer på Favrdalskolen, Rasmus Prange (lydfil). 51

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 3 af 51

1 Indledning

Nutidens tendenser i skoleverdenen er, at alt skal kunne måles og vejes. Konkurrencestaten og ac-

countabilitytænkningen har sneget sig ind i folkeskolen, og der er kommet et øget fokus på de målbare

færdigheder og kundskaber (Olsen 2010). Dette ses i ændringerne af folkeskolens formål i 2006 og

senest også i den nye folkeskolereform.

Ove Kaj Pedersen har med sin bog Konkurrencestaten fremhævet nye tendenser i det

danske samfund, som er påvirket af den globale konkurrenceevne. ”Det nye er, at værdikampen og

dermed folkeskolen nu underordnes den samfundsøkonomiske forestilling” (Pedersen 2011: 188).

Danmark skal kunne konkurrere med andre lande, og her bliver uddannelse en vigtig forudsætning.

Derudover skal folkeskolen i højere grad end tidligere rette sig mod arbejdsmarkedet (ibid.: 170).

Men hvor står efterskolerne med deres ideer om livoplysning, folkeoplysning og demokratisk dan-

nelse i konkurrencestaten, der ønsker at udvikle ”soldater” i nationens konkurrence (ibid.: 172)? Er

efterskolen en "hellig dinosaur", som kan snige sig uden om samfundsudviklingen, eller påvirker

udviklingen i folkeskolen også efterskolens praksis?

Ove K. Pedersens optegnelser af konkurrencestatens skole skaber refleksion over skolens op-

gave. Både efterskolen og folkeskolen har altid haft to værdimæssige hovedopgaver (Jacobsen 2012:

46). De har på den ene side skulle opdrage og på den anden side skulle lære eleverne noget bestemt.

Begge hovedopgaver er blevet tilgodeset, men har igennem tiden været vægtet forskelligt. Eftersko-

lerne har altid brystet sig af at vægte dannelsen højt, og i skrivende stund har efterskoleforeningen

igangsat projekt dannelseskaravanen, hvor netop den demokratiske dannelse er i fokus (Elsig-Peder-

sen 2014). En central målsætning i samfundsfag er, at eleverne udvikler demokratisk dannelse, og det

er ligeledes et af efterskolens og folkeskolens overordnede mål. Men betyder det øgede fokus på

målbare færdigheder og arbejdsmarkedskompetencer, at lærerne må gå på kompromis med den de-

mokratiske dannelse?

Som kommende lærer i folke- eller efterskolen finder jeg det interessant, hvilken indvirknings-

grad konkurrencestaten har på de to institutioner, og med en fortid i både efterskole- og højskolever-

denen er jeg tilhænger af bonmotet ”Ikke alt, der tæller, kan tælles. Og ikke alt, der kan tælles, tæller”.

Derfor ser jeg et dilemma mellem det øgede fokus på målbare færdigheder og den demokratiske dan-

nelse af eleven, og jeg finder det interessant, om der er en forskel på, hvordan de to institutioner

påvirkes af konkurrencestaten.

Dette fører mig til følgende problemformulering:

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 4 af 51

2 Problemformulering

Hvilke betydninger har konkurrencestaten for efterskolens og folkeskolens opgave, og på hvilke må-

der påvirker konkurrencestaten samfundsfagslærernes undervisningsopgave og mulighed for demo-

kratisk dannelse af eleven? Er der plads til den demokratiske dannelse i konkurrencestaten?

2.1 Afgrænsning og fortolkning af problemformulering

Skolens opgave er et bredt begreb, men skolen har traditionelt skulle to ting: danne og uddanne, hvor

uddannelse handler om tilegnelse af kundskaber og færdigheder, mens dannelse derudover vedrører

hele personlighedsudviklingen (Kristensen 2012: 23). Det er med afsæt i denne forståelse, at jeg vil

undersøge, hvilke betydninger konkurrencestaten har for efterskolens og folkeskolens opgave.

Konkurrencestatens påvirkning af samfundsfagslærernes undervisningsopgave vil blive under-

søgt ud fra lærernes perspektiv, da det er op til læreren at fortolke fagets mål og prioritere undervis-

ningens indhold. Det, jeg finder interessant, er derfor lærernes opfattelse af, hvordan konkurrencesta-

ten påvirker deres undervisning og mulighed for demokratisk dannelse.

Jeg ser demokrati som en styreform og en livsform1, man både må erfare og uddanne sig i.

Demokratisk dannelse handler derfor om viden om demokratiet, men om end endnu vigtigere er det,

”at de unge udvikler de kompetencer og karakteregenskaber, der er afgørende, hvis de skal indgå i

en demokratisk livsform. Altså evnen til at gå i dialog, tænke kritisk og så videre.” (Hilden 2014).

Begrebet konkurrencestat behandles særskilt i mit teoriafsnit, da det kræver en mere omfattende

redegørelse, end dette afsnit lægger op til.

På grund af projektets omfang har jeg været nødt til at prioritere stoffet og foretage fravalg.

Ændringen i efterskoleloven, der medførte, at hver efterskole skulle lave deres eget værdigrundlag,

er derfor ikke med i analysen, da det ikke påvirker efterskolernes overordnede hovedsigte i ”Lov om

efterskoler, husholdningsskoler og håndarbejdsskoler”.

1 I den danske demokratidebat træder to forståelser tydeligt frem; Alf Ross forståelse af demokratiet som styreform og

Hal Kochs forståelse af demokratiet som livsform (Hansen 2010:21f).

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 5 af 51

3 Læsevejledning

I dette afsnit argumenteres for projektets sammenhæng og struktur ift. ovenstående problemformule-

ring. Projektet er opbygget i syv afsnit.

1. Empiri og videnskabelig metode, hvor min empiri og dataindsamlingsmetode (interview) be-

skrives. Endvidere vurderes undersøgelsens reliabilitet og validitet.

2. Teoriafsnit, hvor der redegøres for Ove K. Pedersens begreb konkurrencestaten og de heraf

følgende tendenser på uddannelsesområdet. For at udvide min analyseramme og sætte en an-

den vinkel på skolens opgave redegøres herefter for Klafkis kategoriale dannelsessyn og kort

for Grundvigs skolesyn. Klafki er valgt, da den pædagogiske bevidsthed i folkeskolen på

mange måder har rod i Klafkis didaktiske tænkning (Klafki 2001: 9), ligeledes inddrages

Grundtvigs skolesyn, da efterskolen bl.a. udspringer heraf (Pedersen, O. 2004: 20).

3. Analyseafsnit, der er opdelt i tre niveauer for at kunne belyse, hvordan konkurrencestaten

påvirker skolens opgave fra lovgrundlag til lærerpraksis.

a. Samfundsniveau, hvor jeg undersøger hhv. folkeskolens formålsparagraf og eftersko-

lens hovedsigte. Konkurrencestaten satte ifølge Ove K. Pedersen for alvor ind op igen-

nem 1990’erne, hvorfor det giver mening at lave en analyse af ændringerne i folke-

skolens formålsparagraf fra 1993-2006 med henblik på at finde ud af, hvordan kon-

kurrencestaten påvirker folkeskolens opgave, og efterfølgende om efterskolernes ho-

vedsigte i den periode også påvirkes af konkurrencestaten.

b. Institutionsniveau, hvor jeg analyserer interviews med hhv. en skoleleder i folkeskolen

og en forstander i efterskolen med henblik på at finde ud af, hvordan konkurrencesta-

ten påvirker skolens opgave i praksis.

c. Individniveauet søger svar på, hvordan konkurrencestaten påvirker samfundsfagslæ-

rernes undervisning og deres mulighed for demokratisk dannelse af eleven.

4. Diskussionsafsnit, hvor det diskuteres, om der er plads til den demokratiske dannelse i kon-

kurrencestaten, og hvad skolen bør sigte mod.

5. Handleanvisning, hvor jeg med afsæt i diskussionen kommer med mit bud på, hvordan sam-

fundsfagsundervisningen kan bidrage til at opfylde skolens opgave.

6. Konklusion, hvor problemformuleringen besvares på baggrund af analyse og diskussion.

7. Perspektivering, hvor to andre mulige perspektiver overvejes, bl.a. hvilken type skole fremti-

den kræver.

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 6 af 51

4 Empiri og videnskabelig metode

I dette afsnit beskrives min empiri samt nogle af de metodiske overvejelser, jeg har gjort mig ift. mit

undersøgelsesdesign.

Da jeg ønsker at undersøge, hvilke betydninger konkurrencestaten har for folkeskolens og ef-

terskolens opgave, og endvidere hvordan samfundsfagslærerne oplever, at det påvirker deres under-

visning, er den kvalitative metode valgt. Den kvalitative metode har almindeligvis som fokus at be-

lyse menneskelige oplevelser eller erfaringer og beskrive netop, hvordan noget eksempelvis fremtræ-

der eller opleves (Brinkmann & Tanggaard 2010: 17).

Til indsamling af empiri har jeg derfor valgt det kvalitative forskningsinterview. Der kan væl-

ges flere tilgange til forskningsinterviewet, men jeg har valgt det semistrukturerede interview, fordi

denne interviewform både tilbyder en klar struktur samtidig med, at den er åben for at forfølge inter-

viewpersonens svar (Kvale & Brinkmann 2009: 144). Det er hverken en åben hverdagssamtale eller

et lukket spørgeskema, og det har til formål at ” […] indhente beskrivelser af interviewpersoners

livsverden med henblik på at fortolke betydningen af de beskrevne fænomener” (ibid.: 19). Jeg havde

forud for mine interviews lavet nogle forholdsvis udførlige interviewguides (bilag 3)2, der havde til

formål at fastholde mine interviewspørgsmål til det område, jeg undersøger.

Antallet af personer, der interviewes, må altid fastsættes ift. interviewprojektets rammer, varig-

hed og ressourcer (Brinkmann & Tanggaard 2010: 32), og jeg har ud fra min analysestruktur valgt en

leder og en samfundsfagslærer fra hver institution – hver især med mere end 10 års erfaring3. Dette

giver mig mulighed for at lave en komparativ analyse af konkurrencestatens indvirkning på de to

skoleformer. Det giver mig dog ikke mulighed for at kunne generalisere, men jeg kan belyse, hvordan

den netop påvirker Sundeved Efterskole og Favrdalskolen i Haderslev, som er de skoler, jeg indsam-

ler min empiri på.

Sundeved Efterskole er valgt, dels fordi det er min praktikskole, og dels fordi efterskolen er en

Grundtvigsk efterskole, der i sit værdigrundlag bl.a. fremhæver at have fokus på det hele menneske

og almendannelsen. Som beskrevet i indledningen ser jeg et dilemma mellem disse værdier og kon-

kurrencestaten, hvilket er baggrunden for valget af Sundeved Efterskole. Favrdalskolen i Haderslev

er tilfældigt udvalgt, fordi den er en almindelig folkeskole, som geografisk ligger forholdsvis tæt på

Sundeved Efterskole.

2 Pga. bilagsbegrænsning er kun et eksempel vedlagt som bilag.
3 Alle fire interviews er uploadet som bilag på Intrapol.

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 7 af 51

Forud for interviewet fik interviewpersonerne min interviewguide inkl. interviewspørgsmål og

en introduktion til interviewet, hvilket betød, at interviewpersonerne på forhånd havde gjort sig over-

vejelser ift. mine spørgsmål.

Interviewguiden og herunder interviewspørgsmålene til de forskellige interviewpersoner er

ikke fuldstændig enslydende. Hvor det giver mening har jeg stillet de samme spørgsmål, men en

variation har flere steder været nødvendig. Samfundsfagslærerne har fået tilnærmelsesvis de samme

spørgsmål, hvilket giver et godt grundlag for at analysere lærernes opfattelse af konkurrencestatens

indvirkning på deres undervisning i et komparativt perspektiv.

En større variation har derimod været nødvendig i interviewguiden til hhv. skoleleder og for-

stander. Dette gør, at interviewene ikke er direkte komparative, men variationen er foretaget ud fra

den præmis, at skolelederen i folkeskolen og forstanderen på efterskolen taler ud fra hver deres kon-

tekst og virkelighed, hvilket kræver forskellige spørgsmål.

For at analysere interviewene har jeg transskriberet dem ud fra den transskriptionsstrategi, at

det afgørende er at fastholde meningsindholdet i det sagte (Brinkmann & Tanggaard 2010: 43). Der-

for har jeg ikke fx i mine citater udskrevet tøvelyde som ”øh” eller ufuldendte ord. Min analysestrategi

trækker på hermeneutiske greb og retter sig mod fortolkning og forståelse. Jeg forsøger at få en for-

ståelse af helheden ud fra delene, og undersøgelsesresultatet er et resultat af dialektikken mellem min

forståelseshorisont og genstandsfeltet (Højbjerg 2013: 320). Jeg har endvidere anvendt komparativ

meningskondensering4, hvor store tekststykker reduceres til meningsenheder, hvorefter jeg har lavet

en meningsfortolkning (Kvale & Brinkmann 2009: 227ff) mhp. at komme nærmere min problemfor-

mulering.

Rettes det kritiske blik mod den kvalitative metode kan det fremhæves som en ulempe, at det

er en tidskrævende metode og derfor ikke muligt inden for dette projekts ramme at inddrage et stort

antal respondenter. At jeg kun har adspurgt to lærere og to ledere, kan derfor ses som en forringelse

af min undersøgelses validitet, altså om den reelt undersøger det, jeg ønsker at undersøge (ibid.: 272).

Fokuseres på reliabiliteten i min undersøgelse, altså om mine resultater er troværdige og kon-

sistente over tid (Kvale & Brinkman 2009: 271), kan det fremhæves, at det ikke er givet, at interview-

personerne vil komme med samme svar i en anden interviewsituation (Brinkmann & Tanggaard 2010:

491). Som interviewer indgår jeg selv som potentiel fejlkilde, idet jeg interagerer med interviewper-

sonerne, hvorved der er en risiko for, at jeg påvirker dem, ligesom min fortolkning af deres svar

danner rammen om analysen. Jeg har forsøgt at afhjælpe dette ved at stille forholdsvis åbne spørgsmål

4 Et eksempel er vedlagt som bilag.

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 8 af 51

i min interviewguide, som fx ”Hvad synes du, er det vigtigste mål med samfundsfag?” (bilag 7:

32:20). Dog kan jeg se, at mine uddybende spørgsmål i nogle tilfælde påvirkes af mine hypoteser og

bliver for ledende (fx bilag 8: 36:16), hvilket mindsker reliabiliteten. Dette har jeg været opmærksom

på i mit analysearbejde.

Oplysningerne fra interviewene er ikke tilstrækkelige til at belyse, hvilke mulige betydninger

konkurrencestaten har for hhv. efterskolens og folkeskolens opgave, idet jeg også ønsker at undersøge

konkurrencestatens betydning på samfundsniveau. De er derfor suppleret med en dokumentanalyse

af hhv. folkeskolens formålsparagraf og efterskolernes hovedsigte i ”Lov om efterskoler, hushold-

ningsskoler og håndarbejdsskoler”. Disse dokumenter er relevante, da de beskriver, hvad formålet/ho-

vedsigtet er med de to skoleformer og dermed også, hvad skolernes grundlæggende opgaver er.

Et alternativ til det kvalitative interview og dokumentanalyse kunne have været en kvantitativ

metode fx spørgeskemaundersøgelse, hvorved min undersøgelse kunne omfatte flere informanter.

Denne dataindsamlingsmetode er dog ikke valgt, da jeg prioriterede at kunne spørge uddybende ind

til mine informanters oplevelser i et interview, hvorved min empiri får en anden dybde, end tilfældet

ville være med fx spørgeskemaer.

5 Teori

5.1 Konkurrencestaten

I dette afsnit vil jeg redegøre for konkurrencestaten primært ud fra Ove K. Pedersens bog Konkurren-

cestaten (Pedersen 2011) med det formål senere at kunne analysere, hvilke betydninger konkurren-

cestaten har for folkeskolens og efterskolens opgave samt for lærernes undervisning. Redegørelsen

afgrænses til primært at beskæftige sig med forhold, der vedrører skolen i konkurrencestaten.

5.1.2 Fra velfærdsstat til konkurrencestat

Ifølge Ove K. Pedersen, professor i komparativ politisk økonomi på CBS, har Danmark de seneste

30-40 år været i gang med udviklingen fra velfærdsstat til konkurrencestat. Udviklingen begyndte i

slutningen af 1970’erne, men tog først rigtig fart med globaliseringsbølgen i midten af 1990’erne, og

i dag er konkurrencestaten stort set indført (Pedersen 2014: 13).

Ove K. Pedersen peger på to årsager til, at overgangen fra velfærdsstat til konkurrencestat blev

indvarslet; velfærdsstatens finansieringskrise i 1970’erne, og Sovjetunionens sammenbrud, der betød

åbningen af en international økonomi også benævnt globaliseringen (ibid.: 17). Danmark kunne ikke

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 9 af 51

længere finansiere den samme velfærdsstat og ændringer måtte til. Afgørende for velfærdsstatens

overlevelse blev uddannelsespolitiske initiativer og resultaterne heraf. Truslen var og er, at Danmark

ikke kan konkurrere på viden, kompetencer og færdigheder i en globaliseret verden (Johannessen &

Gustafsson 2014: 117).

Fra begyndelsen af 1990’erne har Danmark kunne betegnes som et videnssamfund, dvs. at vi-

den og kundskaber udgør den vigtigste form for produktion (Korsgaard 1999: 14). Levestandarden i

landet vil derfor afhænge af borgernes mulighed for at opsøge, anvende og sælge deres ”hjernekraft”

(og ikke ”muskelkraft” som tidligere) på det globale marked (ibid.: 26f). Således bliver samfundets

vigtigste opgave at give borgerne mulighed for at være en del af og bidrage til den globale økonomi

– og her bliver uddannelse den væsentligste forudsætning.

I 1980’erne og især fra begyndelsen af 1990’erne blev uddannelsessystemet inddraget i kritik-

ken og gjort medansvarlige for krisen ift. finansieringen af velfærdsstaten igennem en kritik af, at 15-

20% af en ungdomsårgang ikke havde kompetencerne eller motivationen til at kunne indgå på ar-

bejdsmarkedet (Pedersen 2011: 189). Det medførte, at skolens opgave ændrede sig fra ”at skolen

gennem dannelse skulle motivere den enkelte til at lade sig integrere som medborger i et deltagende

demokrati”, til at skolen gennem uddannelse skulle sørge for, at så mange som muligt stod til rådighed

for arbejdsmarkedet (Pedersen 2014: 23).

5.1.2 Internationale undersøgelser med afgørende betydning

De internationale undersøgelser har en dagsordenssættende effekt og afgørende betydning for uddan-

nelsespolitikken i konkurrencestaten.

Danmark havde den opfattelse, at den danske folkeskole var blandt de bedste, men publicerin-

gen af IEA’s5 læseundersøgelse i 1994, der bl.a. tydeliggjorde, at danske elever ikke læste så godt

som andre landes elever, og de første PISA-undersøgelser i 2000 viste, at dette ikke var tilfældet

(Johannessen & Gustafsson 2014: 117). Det betød et stort politisk fokus på fagligheden i folkeskolen

og resulterede i en værdikamp om folkeskolens formålsparagraf (Pedersen 2011: 171).

Påstanden om den manglende faglighed i folkeskolen og de heraf følgende negative konsekven-

ser for Danmarks konkurrenceposition kan ses som årsag til det øgede fokus på faglighed og tillige

accountabilitypolitikkens indtog i folkeskolen (Johannessen & Gustafsson 2014: 121).

5 International Association for the Evaluation of Educational Achievement

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 10 af 51

5.1.3 Skolen i konkurrencestaten

Udviklingstendensen i konkurrencestaten er, at de forskellige stater søger at mobilisere det enkelte

samfunds ressourcer og påvirke de potentielle produktionsfaktorer bl.a. ved at investere i befolknin-

gens kompetencer med henblik på at forbedre den økonomiske konkurrenceevne (Pedersen 2007: 1).

Eksempelvis har man forsøgt at sikre kvaliteten af arbejdskraften ved at fremme uddannelsessyste-

mets tilknytning til arbejdsmarkedet. Konkurrencestaten sammenholdt med denne arbejdsmarkeds-

orientering skubber uddannelsessystemet i retning af større mål- og nytteorientering (Katznelson

2014: 155).

Konkurrencestaten har således ikke udelukkende med økonomi og politik at gøre, men handler

også om forandringer i den politiske kultur og de værdier, samfundet og herunder folkeskolen hviler

på. Professor Ove K. Pedersen beskriver i sin teori om konkurrencestaten den samfundsøkonomiske

forestilling, som han mener, værdikampen og folkeskolen må underordnes (Pedersen 2011: 186).

Denne forestilling bygger på en bestemt forståelse af forholdet mellem stat og økonomi, hvor den

mere filosofisk politiske og moralske måde at tænke samfund og individ på tilsidesættes til fordel for

en mere økonomisk måde (ibid.: 17). Folkeskolen gøres således til et redskab for den økonomiske

konkurrenceevne i konkurrencestaten, og det væsentligste formål er ikke længere at danne den enkelte

til demokrati, men ”[…] at udvikle den enkelte til »soldat« i nationernes konkurrence” (ibid.: 172).

Skolen skal fremme en forestilling, der kun har de demokratiske idealer som sekundært fokus, mens

det primære fokus er et mere konkurrencedygtigt samfund (Pedersen 2011: 173). Folkeskolen er trådt

i baggrunden til fordel for beskæftigelsespolitikken, og uddannelse er gjort til et aktiv for arbejds-

markedet. Skolen er (igen) blevet et sted, hvor eleven skal lære, hvad der skal til for at kunne opnå

arbejde og derved bidrage til nationens konkurrenceevne.

Ove K. Pedersen argumenterer for, at et nyt ideal for personlighed introduceres. Han skelner

mellem velfærdstatens eksistentielle personlighedsideal og konkurrencestatens ideal om faglighed

som åbning for dannelse og realisering (Holm 2010: 11f). Under velfærdsstaten skulle skolen danne

til et bestemt menneskesyn, der hang sammen med ligeværdighed og samfundets demokratisering

(Pedersen 2014: 24). I konkurrencestaten er det færdigheder og faglighed, der skal åbne for dannelsen

og skabe personligheden (Pedersen 2011: 191).

Opsamlende kan det siges, at konkurrencestaten åbner for en ny tilgang til folkeskolens opgave

med et øget fokus på konkurrenceevne og dannelse gennem faglighed. Dette vil komme yderligere til

syne i analysen af folkeskolens formål.

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 11 af 51

5.1.4 Accountabilitypolitikkens indmarch

Som beskrevet i forrige afsnit fulgte bl.a. et ønske om at øge fagligheden og kunne sammenligne

resultater, og siden 00’erne har accountability været den dominerende uddannelsespolitiske strategi i

Danmark (Rasmussen 2008:79). Der findes ikke en entydig definition af begrebet, men den engelske

betegnelse accountability eller accountability policy dækker over den dobbelte betydning af ansvar-

liggørelse og regnskabspligt og handler om, at nøglepersoner på forskellige niveauer holdes ansvar-

lige for elevers og uddannelsesinstitutioners præstationer (Johannessen & Gustafsson 2014: 114;

Hansen & Thejsen 2006).

Velfærdsstatens krise resulterede i 1990’erne i et ønske om kvalitetskontrol og kvalitetssikring

af offentlige institutioner, og på uddannelsesområdet betød det et større fokus på målbarhed og eva-

luering (Rasmussen 2008: 80). Ministerier og kommuner ønsker at udvikle en effektiv kontraktstyring

af folkeskolen, hvilket medfører en øget interesse for den type faglighed, der kan måles og vejes

(Gregersen 2007: 109). Der sker en udvikling fra input- til outputstyring og en ændring fra kontrol af

processer til kontrol af resultater (ibid.). Lærerne skal ikke blot kunne sige, at der er undervist i et

bestemt indhold, men de skal kunne dokumentere, at eleverne har opnået de resultater, der stilles krav

om fra statsligt hold (Johannesen & Gustafsson 2014: 116). Fokus er således på elevernes udbytte af

undervisningen, og der er en udvikling i retning af, at skolens formål, aktiviteter og den enkelte elevs

læringsudbytte forholdes til målbare krav.

Ønsket om at styrke fagligheden blev af politikerne fremhævet som legitimation for accounta-

bilitypolitikkens fremtog og som argument for indførelsen af bl.a. bindende trin- og slutmål, nationale

test, obligatoriske afgangsprøver og offentliggørelsen af skolers karaktergennemsnit (Rasmussen

2008: 91; Johannessen & Gustafsson 2014: 115). Alt dette muliggør for statslige og kommunale for-

valtere at overvåge og kontrollere uddannelsessystemet (Gregersen 2007: 97).

Hele dette fokus på kontrol og sammenlignelighed kan ses som et led i konkurrencestatens

bestræbelse på at markedsorientere skolen.

5.2 Dannelse i skolen

For at udvide mit analyseperspektiv og sætte en anden vinkel på skolens opgave følger i dette afsnit

en redegørelse for Klafkis dannelsessyn, dernæst en kort skitsering af Grundtvigs skolesyn.

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 12 af 51

5.2.1 Klafki som repræsentant for skolens dannelsessyn

Klafki opererer med begrebet den kategoriale dannelse, der er en syntese mellem formal og material

dannelsesteori (Klafki 2001: 65). Udviklingen af begrebet udspringer både af en kritik af uddannel-

sessystemets ensidige prioritering af den materiale dannelse i den gamle realskole og ligeledes af en

for ensidig fokusering på den formale dannelse (Andersson & Hansbøl 2006: 12).

Den materiale dannelse har undervisningens indhold som mål, og Klafki opdeler den i to; den

objektive, der handler om at tilegne sig mest mulig encyklopædisk viden og den klassiske dannelse,

der sigter mod, at eleverne skal lære et særligt indhold (Juul 2010: 55).

I modsætning hertil har den formale dannelsesteori selve eleven som mål, og denne teori er

ligeledes todelt mellem den funktionelle, hvor det er elevernes evne til generelt at tænke, der skal

fremmes og den metodiske dannelse, der handler om, at eleverne skal tilegne sig metoder, som kan

anvendes til at forstå omverdenen (ibid.: 56). Det er denne vekselvirkning mellem den enkeltes sub-

jektive personlighedsudvikling og undervisningens mere objektive dannelsesmål, der er det grund-

læggende i Klafkis kategoriale dannelsesteori (Just 2012: 137).

Udover den kategoriale dannelse bygger Klafkis kritisk-konstruktive didaktik på et nyt koncept

for almendannelse (Graf 2004: 49) i tredobbelt betydning: dannelse for alle, som er en demokratisk

borgerret og en betingelse for selvdannelse, dannelse inden for et almenhedens formidlende element,

hvilket vil sige, at dannelsens indhold skal være almen og vigtig for alle samt alsidig dannelse, der

henfører til, at dannelsen må være bred og indbefatte forskellige menneskelige interesser og evner

(Klafki 2001: 68ff).

5.2.2 Grundtvigs syn på skolen

Ifølge Grundtvig skal skolen først og fremmest være en oplysningsanstalt, siden en læreanstalt

(Pedersen, O. 2004: 28). Oplysningen skal være for ”Dannelse og Duelighed” til livet her og nu i

samfundet, altså oplysning med henblik på at være menneske i verden og i samfundet (Balle 2007).

Hovedsigtet er således livsoplysning, og målet med livsoplysning er ikke faglig viden og information,

men en forståelse af menneskelivet. Den skal oplive og vække samt føre livsmod og livsglæde med

sig (Balle 2011).

Livsoplysning kan belyses fra tre forskellige vinkler, hvor den første handler om, at oplysningen

skal udspringe af livet, således at den enkelte oplever undervisningen som nærværende og vedkom-

mende. Derudover skal livsoplysningen være levende, hvorfor han lægger vægt på det levende ord

og samtalen som undervisningens grundlag (Bugge 1993: 20f). Og sidst skal den sigte mod livet,

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 13 af 51

hvilket vil sige, at undervisningen skal have det praktiske hverdagsliv og menneskelivet for øje (ibid.:

20f).

Lærdom er betinget af, at eleven har en begejstring for det, der skal læres. Skolens opgave er

derfor at vække eleverne og give dem livslyst og må ikke reduceres til at være uddannelse (Pedersen,

O. 2004: 29f). Endvidere skal skolens undervisning ifølge Grundtvig sigte mod det hele menneske,

således både kroppen og ånden vægtes (Balle 2011: 33).

Grundtvigs tanker om skole opstod som en kritik af den såkaldte sorte skole, bl.a. fordi lær-

dommen dér efter hans opfattelse blot var lærdom for lærdommens skyld og ikke førte til folkelig

dannelse, dvs. dannelse mod at kunne indgå i et fællesskab og folkestyre (ibid.: 31). Den folkelig

dannelse eller oplysning, som Grundtvig så som en del af skolens opgave, handlede også om at kende

sit lands sprog, historie og kultur (Bugge 1993: 23).

Til trods for hans kritik af den sorte skole så Grundtvig ingen absolut modsætning mellem faglig

vidensformidling og livsoplysning (Pedersen, O. 2004: 26). Den faglige vidensformidling må bare

ikke få almagtsstatus, så livsglæden og livsoplysningen tilintetgøres (ibid.).

Ud fra disse tilgange til skolens opgave og i lyset af konkurrencestaten vil jeg analysere æn-

dringerne i folkeskolens formålsparagraf fra 1993-2006.

6 Analyse

6.1 Folkeskolens formålsparagraf fra 1993-2006

Med analysen af ændringerne i folkeskolens formål fra 1993-2006 ønsker jeg at undersøge, hvilke

betydninger konkurrencestaten og dens skolepolitiske tendenser har for folkeskolens opgave.

6.1.1 Uddannelse over for dannelse i formålsparagraffen

I formålsparagraffen fra 1993 står det i § 1, at den enkeltes alsidige personlige udvikling skal styrkes

ved at ”fremme elevernes tilegnelse af kundskaber, færdigheder, arbejdsmetoder og udtryksformer”

(bilag 1). Her ses en tæt sammenkædning af kundskaber og den personlige udvikling, hvor idealet om

kundskaber er et led i den enkelte elevs personlige udvikling. Yderligere ses et fokus på arbejdsme-

toder, udtryksformer og den personlige udvikling, hvilket er et udtryk for, at dannelse er en vigtig del

af skolens opgave. Dette fokus kan ses i forlængelse af Klafkis beskrivelse af den formale dannelse,

hvor eleverne skal lære af selve arbejdsmetoderne i undervisningen – altså lære at lære.

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 14 af 51

I formålet fra 2006 står idealet om kundskaber mere alene og centralt placeret i den første del

af paragraffen sammenlignet med formålet fra 1993 (bilag 1). Kundskaber og færdigheder skal i 2006

gives til eleverne, hvorimod man i 1993-paragraffen skulle ”fremme elevernes tilegnelse af kundska-

ber og færdigheder” (ibid.). At give eleverne kundskaber og færdigheder er en passiv læringsform,

hvilket kan sammenlignes med den ellers så udskældte tankpasserpædagogik (Hinge 2008: 75). Viden

betragtes således som noget, der overleveres fra læreren til eleven, uden eleven nødvendigvis bear-

bejder og konstruerer den, som ordet ”tilegnelse” i højere grad lægger op til. I denne forbindelse kan

det tolkes, at paragraffen fra 2006 vægter uddannelse højere end dannelse, hvis uddannelse defineres

som det at tilegne sig kundskaber og færdigheder og blive dygtig inden for et givet felt (Kristensen

2011: 23f).

Vægtningen af uddannelse er i tråd med videnssamfundets og konkurrencestatens ønske om at

give borgerne mulighed for at være en del af og bidrage til den globale økonomi og internationale

konkurrence. Samtidig kan det dog tolkes som en skævvridning af Klafkis kategoriale dannelsesbe-

greb i og med, at den materiale dannelse synes at være i fokus. Set i lyset af accountabilitypolitikken

får folkeskolen i højere grad karakter af en resultatorienteret fabrik, hvor den materiale dannelse væg-

tes, og hvor internationale undersøgelser er afgørende for skolens praksis (Morsing 2008: 310).

6.1.2 Lyst til at lære eller lyst til at lære mere – kvalitet over for kvantitet

Det øgede fokus på uddannelse skinner igennem flere steder i formålsparagraffen fra 2006. Centralt

placeret er det, at skolen skal forberede eleverne til videre uddannelse og give dem lyst til at lære

mere (bilag 1). Dette skal ske ved, at eleverne har fået kundskaber og færdigheder. I modsætning

hertil var det i 1993-paragraffen rammer for oplevelse, virkelyst og fordybelse, der skulle give ele-

verne lyst til at lære (Hermann 2007: 134f). Lysten til at lære skal altså findes to helt forskellige

steder, og der anes en forskel mellem om lysten til at lære begrundes med den formale eller den

materiale dannelse. Endvidere kan det tilføjes, at ordet mere indikerer en interesse for kvantitet, hvor-

imod lysten til at lære i 1993-paragraffen i sig selv er en kvalitativ proces med en selvstændig værdi.

Det at lære mere vidner også om en forestilling om livslang læring. Folkeskolens formål har således

ikke noget slutpunkt. Dette kan ses som et udtryk for en konkurrencestatstænkning, da det vægtes, at

eleverne skal kunne bruge deres færdigheder til videre uddannelse.

Set i lyset af Klafkis dannelsesteori gør det ikke noget, at folkeskolelærdommen kan anvendes

i arbejdslivet, men han ser en risiko for, at det almendannende aspekt derved opgives (Graf 2004: 35).

Fremtidsperspektivet er slet ikke beskrevet i 1993-paragraffen, og det er derfor en tydelig ændring,

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 15 af 51

at folkeskolen nu har til formål at uddanne nogen til noget fremfor blot at uddanne nogen. Ud fra

tankerne om konkurrencestaten kan dette ses som et forsøg på at fremme uddannelsessystemets til-

knytning til arbejdsmarkedet. Endvidere kan det ses som en ændring af dannelsesopgaven fra at være

formalt til nu at være mere materialt orienteret.

6.1.3 Mellem individ og fællesskab - ud med det personlige

I formålet fra 1993 skærpes vægten af det personlige med formuleringen om ”den enkelte elevs alsi-

dige personlige udvikling6”. Eleven skulle ikke blot udvikles alsidigt, men på sin egen personlige

måde. I 2006-paragraffen fjernes det personlige igen, og den alsidige udvikling har ikke længere

forrang som mål for skolen (Hermann 2007: 133), men kan derimod ses som et mål på linje med

eksempelvis forberedelsen til videre uddannelse (bilag 1). Det er fagligheden, der skal åbne for dan-

nelsen, hvilket Ove K. Pedersen beskriver som typisk for konkurrencestaten.

 Ændringen kan ses som en fremhævning af dannelsens sociale perspektiv, men den ændrede

placering kan samtidig også ses som et udtryk for, at den alsidige udvikling og hermed dannelsen

ikke vægtes så højt som i 1993.

Endnu en ændring fra 1993-2006 må ses i forhold til fællesskabet forstået som demokratiet.

Skolen skal ikke længere som i 1993-paragraffen ”bygge på åndsfrihed, ligeværd og demokrati”, men

derimod kun været ”præget af” (bilag 1). Samtidig skal folkeskolen fra 2006 ”forberede eleverne til

deltagelse, medansvar, rettigheder og pligter i et samfund med frihed og folkestyre.”. Ordet ”medbe-

stemmelse”, som stod i 1993-paragraffen (ibid.), er røget ud, hvilket gør formålet mindre demokratisk.

Der lægges op til, at eleverne skal lære om demokratiet, men ikke at skolen skal udgøre en egentlig

demokratisk instans. Dette kan ifølge Ove K. Pedersen også ses som en tydeliggørelse af, at det pri-

mære fokus i skolen ikke længere er de demokratiske idealer, men et konkurrencedygtigt samfund

(Pedersen 2011: 172). Derfor handler det om at kunne klare sig godt i test, så Danmark kan konkurrere

på viden i en global verden. Set i forhold til skolens opgave kan denne ændring således ses som en

nedprioritering af det, man kunne kalde dannelse til demokrati samt den personlige dannelse, og sko-

lens vigtigste opgave defineres som formidling af kundskaber og færdigheder (Gregersen 2007).

6 Bilag 1 – min understregning af det personlige.

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 16 af 51

6.1.4 Formal eller material dannelse?

Set ud fra Klafkis dannelsessyn er den kategoriale dannelse både repræsenteret i formålsparagraffen

fra 1993 og 2006. Dog er der en forskel på, om det er den materiale eller formale dannelse, der vægtes.

1993-paragraffen har en klar overvægt af formuleringer, der kan føres tilbage til den formale

dannelse fx ”lyst til at lære” og ”personlig udvikling”. Samtidig fremhæves den metodisk formale

dannelse allerede i paragraffens stk. 1 igennem et fokus på arbejdsmetoder og udtryksformer, som en

del af folkeskolens opgave. Yderligere er der i stk. 2 fokus på, at eleverne opnår tillid til egne mulig-

heder og baggrund for at tage stilling og handle (bilag 1), hvilket kan ses som et udtryk for den

funktionelle formale dannelse, da det fremmer elevernes evner til generelt at tænke (Juul 2010: 56).

I modsætning til formålet fra 1993 er det i 2006-paragraffen den objektive del af den materiale dan-

nelse, der fokuseres mest på. Det fremgår som et mål i 2006 at tilegne sig mest mulig viden ved hele

tiden at have lyst til at lære mere, og der er et tydeligt fokus på kundskaber og færdigheder.

Over for denne opprioritering af den materiale dannelse sker en nedprioritering af den formale

dannelse i 2006-paragraffen. Det ses bl.a. ved, at udviklingen af arbejdsmetoder er flyttet til paragraf-

fens stk. 2. Samlet set vægtes den materiale dannelse højere i dag end i 1993, hvor det var den formale

side af den kategoriale dannelse, der vægtedes højest.

6.1.5 Delkonklusion

Som analysen viser, har konkurrencestaten i høj grad en betydning for folkeskolens formålsparagraf

og dermed skolens opgave. Den kategoriale dannelse er repræsenteret i begge formål, men der er sket

en ændring fra en vægtning af den formale dannelse i 1993 til, at den materiale dannelse vægtes i dag.

Det betyder et syn på skolens opgave, hvor undervisningens indhold er i fokus, mens selve eleven i

højere grad nedprioriteres som mål og udgangspunkt (Juul 2010: 55f). Endvidere ses en tydelig ned-

toning af den demokratiske og personlige dannelse, mens skolens vigtigste opgave defineres som

formidling af kundskaber og færdigheder.

Det interessante er nu, om konkurrencestatens tendenser, der så tydeligt viser sig på folkesko-

leområdet, også skinner igennem i efterskolen. Derfor rettes blikket i det følgende afsnit mod efter-

skolernes overordnede værdigrundlag, som er defineret i ”Lov om efterskoler, husholdningsskoler og

håndarbejdsskoler7”.

7 I 2014 blev højskolerne udskilt af ”Lov om frie kostskoler”, og efterskolens lovgrundlag fremgår nu af ”Lov om efter-

skoler, husholdningsskoler og håndarbejdsskoler”.

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 17 af 51

6.2 Lov om efterskoler, husholdningsskoler og håndarbejdsskoler

Undersøges efterskolernes lovgrundlag i samme periode ses en ændring, der trækker i modsat retning

af konkurrencestatens tendenser.

6.2.1 En tilføjelse af demokratisk dannelse og livsoplysning

I 2005/2006 blev hovedsigtet med undervisningen og samværet på efterskoler ændret fra ”folkelig

oplysning” til ”livsoplysning, folkelig oplysning og demokratisk dannelse” (bilag 2). Disse tre vær-

dier står umiddelbart i kontrast til konkurrencestatens fokus på bl.a. målbare færdigheder og dannelse

gennem faglighed. Livsoplysning og folkelig oplysning trækker begge tråde tilbage til Grundtvig, og

begrebet livsoplysning retter sig mod det universelle og eksistentielle, mens folkelig oplysning ori-

enterer sig mod det kulturelle og samfundsmæssige (Oettingen m.fl. 2011). Vægtningen af især livs-

oplysning står således i kontrast til opprioriteringen af den materiale dannelse i folkeskolens formåls-

paragraf.

Tilføjelsen af demokratisk dannelse kan også ses som modstridende ift. den tendens, som Ove

K. Pedersen beskriver i sin teori om konkurrencestaten, hvor han argumenterer for, at den demokra-

tiske dannelse kun er sekundært fokus over for det konkurrencedygtige samfund, som det primære

(Pedersen 2011: 173). Efterskolerne går således imod de generelle tendenser i samfundet og i folke-

skolen med tilføjelsen af den demokratiske dannelse, hvilket kan ses som en opprioritering eller et

synligt fokus på netop denne del af dannelsen.

Af loven fremgår det endvidere, at efterskolen skal sigte mod ”elevernes hele menneskelige

udvikling og modning samt deres almene opdragelse og uddannelse” (bilag 2), hvilket kan ses som

et udtryk for Grundtvigs skolesyn, der både rummer lærdom, dannelse og et fokus på det hele men-

neske. Undervisningen skal derudover have en ”bred almen karakter” (ibid.), som bl.a. betyder, at

enkelte fag eller faggrupper kun må have en fremtrædende plads, såfremt det ikke sker på bekostning

af det almene (ibid.). Dette kan også ses som et udtryk for Grundvigs skolesyn, hvor den faglige

vidensformidling fx ikke må få almagtsstatus (Pedersen, O. 2004: 26), men også som et udtryk for,

at konkurrencestaten ikke har haft afgørende betydning for efterskolens grundlæggende opgave.

6.2.2 Delkonklusion

Ovenstående analyse viser, at konkurrencestaten ikke har samme betydning for efterskolens lov-

grundlag som for folkeskolens, og at hovedsigtet endda nærmere bevæger sig i modsat retning med

tilføjelsen af demokratisk dannelse og livsoplysning. Fokus er ikke kun på uddannelse, men også på

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 18 af 51

elevernes hele menneskelige udvikling, hvilket står i kontrast til folkeskolens opprioritering af den

materiale dannelse.

Spørgsmålet er, om dette forholder sig anderledes, hvis man bevæger sig et stik dybere og taler

med en forstander, eller om efterskolen kan snige sig uden om samfundsudviklingen. Det leder mig

til næste analyseniveau, hvor jeg på institutionsniveau vil undersøge, hvilke betydninger konkurren-

cestaten har for folkeskolens og efterskolens opgave i praksis.

6.3 Folkeskolen og efterskolen set fra et lederperspektiv

I dette afsnit vil jeg undersøge, hvilke betydninger konkurrencestaten har for folkeskolens og efter-

skolens opgave set ud fra et lederperspektiv. Dette vil ske gennem en analyse af interviews med hhv.

Michael Tillgaard (MT), som er afdelingsleder for Ungeuniverset8 på Favrdalskolen i Haderslev, og

Bjarne Ebbesen (BE), der er forstander på Sundeved Efterskole.

6.3.1 Skolens opgave

Allerede på det indledende spørgsmål om skolens vigtigste opgave, ses der hos de to informanter en

tydelig forskel på, hvordan de to skoleformer er påvirket af tendenserne i samfundet. Ifølge MT, leder

i folkeskolen, er der ingen tvivl, og hans svar falder hurtigt og konsekvent: ”For mig er det helt klart

– det er læring. (bilag 5: 03:07)”. Endvidere ser han det som et af folkeskolens absolut vigtigste mål,

at eleverne skal blive så fagligt dygtige, som de kan (bilag 5: 06:18), hvilket stemmer overens med

konkurrencestatens ideal om konkurrencedygtighed. Han nævner også, at trivslen i og respekten om-

kring folkeskolen skal styrkes, samt at elevernes sociale baggrund ikke skal være en barriere for læ-

ring (ibid.). Den nye folkeskolereform skinner her tydeligt igennem MTs forståelse af folkeskolens

vigtigste opgaver, da de tre punkter, han nævner, svarer til de nye nationale mål for folkeskolen (UVM

2014c).

Disse mål kan ses som en tydelig kvantificering af folkeskolens opgave, idet der for målene er

opstillet kvantificerbare måltal, som skal udgøre udgangspunktet for dialogen om folkeskolens ud-

vikling (ibid.). Endvidere kan de nationale mål ses som et udtryk for accountabilitypolitikkens ind-

flydelse og fokus på ansvarliggørelse og regnskabspligt, og dermed også for en øget interesse for det,

der kan måles og vejes.

8 Ungeuniverset er en betegnelse for overbygningen (7-9. klasse) på Favrdalskolen.

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 19 af 51

MTs udsagn om, at eleverne skal blive så dygtige, som de kan, kan ses som et udtryk for kon-

kurrencestatens indflydelse på folkeskolen. Som beskrevet i afsnit 5.1.3 skal eleverne i konkurrence-

staten være ”soldater i nationernes konkurrence” (Pedersen 2011: 172), og derfor handler det naturligt

om, at de skal blive så fagligt dygtige som muligt, så Danmark kan konkurrere på viden i en global

verden. Set ift. Klafkis teori om den kategoriale dannelse kan det, at MT ser den faglige læring som

det vigtigste mål, tyde på en vægting af den materiale del af den kategoriale dannelse, hvor eleverne

skal tilegne sig mest mulig viden og lære et særligt indhold.

På den anden side ser MT også skolen som ”et værested, et lærested og et værksted” (bilag 5:

03:19), hvilket breder hans syn på skolens opgave ud. Et værksted kan tolkes som et sted, hvor man

vha. forskellige arbejdsmetoder frembringer noget, mens et værested kan ses som en social struktur,

hvor man omgås hinanden. Hermed vægter han også begge sider af den formale dannelse. Samlet set

ses dog en tendens til, at MT primært ser uddannelse som folkeskolens vigtigste opgave (bilag 5:

15:14), hvis uddannelse defineres som det at tilegne sig kundskaber og færdigheder og blive dygtig

inden for et givet felt (Kristensen 2011:23f).

BE, forstander på Sundeved Efterskole, bruger ord som oplive, oplyse, livslyst, livsduelighed,

vække indre begejstring og lyst til at lære, når han skal beskrive efterskolens opgave (bilag 6: 05:05).

Hermed indskriver han sig i den grundtvigske tradition, og mener således, at skolen først og fremmest

skal være en oplysningsanstalt og siden en læreanstalt. Endvidere udtrykker BE: ”Vi kan have nok så

mange mål med, at eleverne skal kunne en masse faglige ting. Hvis ikke der er en indre gejst og glød

til at ville noget, så nytter det ikke noget.” (bilag 6: 07:00). BE finder det således nødvendigt, at

eleverne vækkes, før de kan lære noget, hvilket harmonerer med Grundtvigs syn på skolens opgave

(Balle 2011), men adskiller sig fra tendensen i folkeskolen og konkurrencestaten, hvor den materiale

dannelse opprioriteres, og hvor skolen bevæger sig i retning af større mål- og nytteorientering med

færdigheder og faglighed som omdrejningspunkt (Katznelson 2014: 155).

BE ser det også som efterskolens opgave at ”plante eleverne om”. ”[…] Når man tager en

plante, sådan i overført betydning, og sætter i noget nyt jord, så suger den jo kraft og næring af det

sted, og forhåbentlig er der en masse sollys, der rammer lige den plante også, så den kan vokse og

udfolde sig.” (bilag 6: 06:25). Med det mener han, at det i høj grad handler om at skabe lysten til at

lære (bilag 6: 06:48). Det personlige og det faglige hænger ifølge BE sammen, og hvis en elev oplever

den glæde og begejstring, der ligger i, at kroppen bliver stærkere, og at den kan mere, så vil det smitte

af på den boglige lærdom (bilag 6: 16:42). Dette kan ses som et fokus på ”det hele menneske”, hvilket

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 20 af 51

stemmer overens med Grundtvigs tilgang til skolen og den kategoriale dannelse og står i kontrast til

vægtningen af den materiale dannelse i folkeskolen og konkurrencestaten.

Ydermere lægger BE vægt på, at efterskolens opgave er at lære eleverne at begå sig. ”[…] har

du lært god pli og gode manerer, så kan det være, du får jobbet, men i det hele taget vil der være

rigtig mange ting i dit liv sidenhen, som vil være meget nemmere for dig.” (bilag 6: 1:10:59). Dermed

omfatter skolens opgave ifølge ham meget mere end uddannelse.

6.3.2 Større tilknytning til arbejdsmarkedet

MT oplever, at folkeskolen har fået en mere central placering end tidligere: ”Vigtigheden af folkesko-

len, synes jeg, er blevet mere klar. Der bliver lagt mere vægt på de ting, man kan i folkeskolen […]”

(bilag 5: 04:57). Dette kan ses som en konsekvens af konkurrencestatens ønske om at påvirke de

potentielle produktionsfaktorer. Uddannelsespolitikken og dermed folkeskolen bliver en vigtig del af

en samlet politik for arbejde og beskæftigelse, og folkeskolen bliver et redskab for den økonomiske

konkurrenceevne (Pedersen 2011: 186ff).

MT nævner det nye krav om uddannelsesparathedsvurdering i 8. klasse, hvor lærerne bl.a. ud

fra karakterer skal erklære eleverne uddannelsesparate, som et tydeligt eksempel på, at folkeskolen

sigter mere mod arbejdslivet end tidligere (bilag 5: 10:05). Han oplever det ikke som en begrænsning

for folkeskolens mere almendannende opgave, men synes, det er tidligt og vanskeligt, fordi mange

elever ikke ved, hvad de vil i 8.-9. klasse (bilag 5: 12:34). Samtidig ser han det som en af skolens

væsentligste opgaver: ”Det er jo i princippet det, vi er sat i verden til. Det er jo at sørge for, at

eleverne bliver uddannelsesparate […], det er jo vores fornemmeste opgave” (bilag 5: 17:07). Herved

tydeliggøres konkurrencestatens betydning for folkeskolens opgave – folkeskolen hviler ikke længere

i sig selv, men sigter mod videre uddannelse. Som tidligere nævnt strider dette imod Klafkis dannel-

sestænkning, da han ser en risiko for, at det almene opgives, hvis folkeskolens opgave målrettes spe-

cifikke ønsker (Graf 2004: 35).

Det står umiddelbart også i kontrast til BEs forståelse af skolens opgave: ”Jeg synes, det er

farligt, hvis det vi har som det primære fokus, det er at skulle uddanne og ruste de unge til det efter-

følgende arbejdsliv rent fagligt […]. Det andet [gejsten og lysten til at lære] kommer først.” (bilag 6:

14:43). Han afviser hermed en ensidig faglig fokusering og mener, at man skyder forkert, hvis man

udelukkende sigter mod arbejdsmarkedets behov, fordi samfundet er i en så hastig forandring, at det

ikke vil give mening (bilag 6: 1:03:34/18:53). Set i lyset af Klafkis teori afviser han dermed også en

for stor vægtning af den materiale dannelse, som synes på vej frem i folkeskolen, og han går ikke på

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 21 af 51

kompromis med det almendannende aspekt. Han vægter derimod den personlige udvikling og ser det

som væsentligt, at eleverne får en personlig ballast med fra efterskolen (bilag 6: 19:46). Denne tilgang

til skolen kan underbygges af Professor Per Schultz Jørgensen, der mener, at vi i dag skal sigte mod

at skabe karakterer frem for at give karakterer (Jørgensen 2014b), hvilket jeg vil vende tilbage til i

diskussionen i afsnit 7.

6.3.3 Konkurrencestatens påvirkning

Selvom BE på mange måder går imod konkurrencestatens tendenser, bemærker han også, at den har

en betydning for efterskolen. Han fornemmer et øget fokus på karakterer og oplever det som en vold-

som motivationsfaktor for nogle elever (bilag 6: 31:46). Endvidere oplever han en tendens til, at sko-

len generelt bevæger sig ”helt over i den anden vejgrøft, hvor det kun er det, der kan tælles, der

tæller.”, hvorved han mener noget går tabt (bilag 6: 1:13:26). Han refererer til den gamle jyske sang

om Per Smed, der kun er fokuseret på, hvad nytte det hele er til, og han mener, at livet bliver fattigt,

hvis vi kun beskæftiger os med de ting, der kan vejes og måles (bilag 6: 1:14:10). Dette stemmer godt

overens med både Klafki og Grundtvigs syn på skolens opgave, idet både den kategoriale dannelse

og begrebet livsoplysning rummer mere end en ensidig vægtning af faglighed.

MT beskriver også en øget tendens til målstyring, centralstyring, og at det målbare vægtes i

folkeskolen. ”[…] det er et vilkår, sådan er det, og vi bliver målt og vejet, og det må man forholde

sig til […]” (bilag 5: 02:36). Han ser det dermed ikke som noget negativt. Folkeskolen må ifølge ham

følge med samfundsudviklingen (bilag 5: 06:05), som bl.a. indebærer at både skoler, ledere, lærere

og elever i højere grad bliver målt og vejet (bilag 5: 07:23). Det kan ses som et udtryk for accounta-

bility-tænkningen, hvor alle led skal stå til ansvar for resultaterne i skolen (Johannessen & Gustafsson

2014: 114). MT mener dog samtidig, at ”man skal passe på, at vi ikke kigger blindt på resultaterne,

men mere kigger på, hvad er det for nogen arbejdsmetoder, eleverne får lært at arbejde med” (bilag

5: 46:20). Det finder han nødvendigt i en tid, hvor samfundet hurtigt forandrer sig (ibid.). Dette kan

ses som et udtryk for, at han trods sin optimisme omkring målstyring også vægter den formale del af

den kategoriale dannelse som en del af skolens opgave.

6.3.4 Delkonklusion

Ovenstående analyse viser, at konkurrencestaten har haft størst betydning for folkeskolens opgave.

Michael Tillgaard udtrykker et tydeligt fokus på uddannelse og det at gøre eleverne så fagligt dygtige

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 22 af 51

som muligt, hvilket kan ses som et udtryk for konkurrencestatens ideal om konkurrencedygtighed.

Endvidere ser han det som skolens fornemmeste opgave at gøre eleverne uddannelsesparate.

BE taler derimod for, at skolen, i tråd med Grundtvigs syn på skolen, skal være en oplysnings-

anstalt før en læringsanstalt, og at skolen skal sigte mod det hele menneske og give lyst til at lære.

Endvidere mener han, at det er farligt, hvis skolen sigter for meget mod arbejdsmarkedet, hvilket også

kan ses som et udtryk for, at konkurrencestaten ikke har lige så stor betydning for forståelsen af

efterskolens opgave.

6.4 Konkurrencestatens påvirkning af samfundsfagslærernes undervisning

I denne del af min analyse bevæger jeg mig ned på individniveau for at undersøge, hvordan konkur-

rencestaten påvirker samfundsfagslærernes undervisningsopgave og mulighed for demokratisk dan-

nelse. Undersøgelsen sker gennem en analyse af to interviews med hhv. Carsten Damsgaard (CD),

samfundsfagslærer på Sundeved Efterskole, og Rasmus Prange (RP), samfundsfagslærer på Favrdal-

skolen i Haderslev.

6.4.1 Demokratisk dannelse som det vigtigste mål

Den forholdsvise store forskel på Michael Tillgaard og Bjarne Ebbesens forståelse af skolens opgave

ses ikke i lige så udpræget grad, når jeg undersøger samfundsfagslærernes forståelse.

De ser begge to demokratisk dannelse som skolens vigtigste mål. RP udtrykker: ”Det [at danne til

demokrati] synes jeg er folkeskolens, og det står også i § 1, fornemmeste opgave og så selvfølgelig at

give dem færdigheder og kundskaber […]” (bilag 8: 01:57). Heraf kan tolkes, at han ser demokratisk

dannelse som den primære opgave, mens færdigheder og kundskaber har en lidt mere sekundær pla-

cering. Også Carsten Damsgaard ser det som en af de vigtigste opgaver ”at klæde dem [eleverne] på

til at blive gode og demokratiske samfundsborgere. Altså at de kan færdes og gebærde sig i et samfund

som det danske […]” (bilag 7: 01:37). Begge udsagn står i kontrast til konkurrencestatens ideal, der

placerer faglighed og konkurrenceevne som det primære, og den demokratiske dannelse som sekun-

dært (Pedersen 2011: 173).

CD og RP vægter flere af de samme ting ved den demokratiske dannelse. De mener, at det er

en forudsætning, at eleverne har en grundlæggende viden om demokratiet og vægter således begge

den materiale dannelse (bilag 8: 10:16/bilag 7: 34:37). Derudover prioriterer de begge det, at eleverne

kan argumentere og debattere, som en del af den demokratiske dannelse (bilag 8: 34:55/bilag 7:

34:53), hvilket knytter sig til den funktionelle del af den formale dannelse, hvor det bl.a. handler om

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 23 af 51

”at tage kritisk stilling” (Graf 2004: 46). CD udtrykker i interviewet, at hvis en elev ytrer en holdning,

”så er det vigtigt for mig, at de kan begrunde det. Og ikke bare siger, at det siger min mor også.”

(bilag 7: 37:09). RP giver dog udtryk for, at det kan være svært at nå denne del af den demokratiske

dannelse, fordi der er så mange konkrete færdigheder, eleverne skal kunne først (bilag 8: 34:55). For

ham er det klart, at den demokratiske dannelse vil blive skubbet mere til side til fordel for det, man

kan gå ind og måle, fordi demokratisk dannelse rummer nogle værdier, som er vanskeligt målbare

(bilag 8: 18:17). Dette kan ses som et udtryk for konkurrencestatens påvirkning af hans undervis-

ningsopgave. Derudover stemmer det overens med Professor Stig Broströms (DPU) udtalelse om, at

læreren i dag tvinges til at bruge sin tid på at levere faglige resultater i stedet for at sætte fokus på, at

eleverne opdrages til demokrati og udvikler demokratiske kompetencer (Broström 2012).

CD ser også en risiko for, at han ikke når denne del af den demokratiske dannelse i undervis-

ningen, ud over den måde han møder eleverne på – som det gode eksempel – , fordi han er presset af

timetallet og af at skulle nå et ”pensum” (bilag 7: 41:30). ”[…] hvis man skal gøre dem klar til at

være gode bevidste samfundsborgere, demokratiske samfundsborgere, så… det tager tid. Jeg er

bange for, at vi får robotter ud ellers.” (bilag 7: 18:54). I stedet skal man ifølge CD fokusere på at få

det hele menneske med (ibid.). Han er af den opfattelse, at timetallet i samfundsfag skal op, hvis han

skal kunne give eleverne et solidt demokratisk fundament (bilag 7: 45:42), mens RP mener, at der

skal være et meget større fokus på den demokratiske dannelse, og at den skal indtænkes tidligere,

hvilket kommer til udtryk af følgende citat: ”[…] det skal da indtænkes meget, meget tidligere, og det

skal tages meget mere alvorligt også fra skolelederens side […]” (bilag 8: 40:10).

6.4.2 Øget fokus på FSA og karakterer

Såvel som konkurrencestaten har haft en væsentlig indflydelse på folkeskolens formålsparagraf og

på skoleleder Michael Tillgaards forståelse af skolens opgave, påvirkes også folkeskolelærer RPs

samfundsfagsundervisning af tendenserne. RP oplever, at lærerne bliver mere og mere fokuserede på

folkeskolens afgangsprøve (FSA) og det at præstere, hvilket måles på, om ens klasse får et højt ka-

raktergennemsnit (bilag 8: 05:50). Dette forklarer han med, at det i lige så høj grad er lærerne som

skolens helhed, der bliver bedømt (bilag 8: 06:37). Tankegangen kan forklares med accountability-

tænkningens indtog i skoleverdenen, hvor nøglepersoner på forskellige niveauer holdes ansvarlige

for elevers og uddannelsesinstitutioners præstationer (Johannessen & Gustafsson 2014: 114), og den

øgede fokusering på resultater. RP mener, at skolelederne ligeledes går meget op i karaktererne. ”[…]

det er de fra ledelsesside meget fokuserede på, og det er man naturligt, fordi vi er jo i konkurrence

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 24 af 51

med hinanden, ik? Og det er vi om kunderne.” (bilag 8: 07:05). Dette kan ses som en tydelig konse-

kvens af det frie skolevalg, som indførtes i 2005, samt offentliggørelsen af de enkelte skolers karak-

tergennemsnit, og det tydeliggør endvidere, at konkurrencestatens markedsorientering af skolen er

trængt helt ned på individniveau, i og med RP kalder eleverne for ”kunder”.

Fokusset på karaktererne og FSA’en har ifølge RP en betydning for undervisningen, og han er

nervøs for, at projektet omkring demokratisk dannelse skubbes over i friskoleregi (bilag 8: 32:15).

Tidligere ”[…] der talte man meget mere om demokratisk dannelse og kastede sig ud i nogle, eksem-

pelvis hele skolen, i nogle forskellige læringsstile eller hvad det nu var. Sådan nogle pædagogiske

projekter – dem kører vi altså ikke længere.” (bilag 8: 31:56). Ifølge Rasmus er demokratisk dannelse

altså ikke i samme grad i fokus som tidligere, hvilket stemmer overens med Ove K. Pedersens beskri-

velse af konkurrencestatens skole, der kun har demokratisk dannelse som sekundært fokus (Pedersen

2011: 172). Endvidere oplever han, at eksempelvis pædagogiske projekter går tabt i fokuseringen på

karakterer og FSA.

På den ene side kan det øgede fokus på målbarhed ifølge RP betyde, at lærernes metodefrihed

mindskes, men samtidig mener han også, at det er vigtigt at arbejde målorienteret, hvilket kan ses ud

fra følgende citat: ”[…] det skal da selvfølgelig være målrettet, det ligger jo i didaktik, ellers er du

fandeme en dårlig lærer […]” (bilag 8: 12:46). Han ser dog også en risiko for teaching-to-test, fordi

lærerne er så fokuserede på FSA, selvom han siger, han helst ikke vil sige, at det øgede fokus på

målbarhed påvirker hans egen undervisning (bilag 8: 28:21).

6.4.3 Mindre projektarbejde mere tavleundervisning

RP og CD er begge enige i, at fokus på FSA har en betydning for projektdelen i samfundsfagsunder-

visningen (bilag 7: 12:09/bilag 8: 08:50). Det, at samfundsfag i 2005/06 blev et prøvefag, som følge

af et politisk ønske om at styrke fagligheden og de kulturbærende fag (UVM 2006a), har ifølge CD

og RP betydet et øget fokus på det, RP kalder ”pensumdelen” (bilag 8: 29:07). Dette kan også ses

som et udtryk for den materiale dannelse og konkurrencestatens ideal om faglighed, der kan måles,

og dermed konkurrencestatens påvirkning af deres undervisning. Han udtrykker: ”Altså hele projekt-

delen, den forsvinder måske lidt ud af det, fordi det er pensum, vi er fokuserede på.” (bilag 8: 08:49),

og om projektdelen siger han: ”Det er jo den del, hvor de virkelig skal folde det ud. Det er jo den del,

man nok desværre begynder at cutte mere og mere af på. Vi har kun tid til færdighedsprøver – fær-

dighedsdelen.” (bilag 8: 35:54). CD ser den samme udvikling: ”[…] så bliver der mindre projektar-

bejde, mere tavleundervisning, hvor de så skal lære nogle begreber og lære noget basisstof” (bilag

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 25 af 51

7: 12:14). Set ud fra Klafkis teori om den kategoriale dannelse vægtes her den materiale del, og ikke

den formale, der netop handler om, at eleverne skal tilegne sig metoder til at forstå omverdenen og

lære forskellige arbejdsmetoder (Juul 2010: 56).

CD mener ikke, at det har en entydig positiv betydning for fagligheden i samfundsfag, at han

arbejder mere med de målbare færdigheder fx begreber og basisstof. ”[…] det øger deres paratviden,

deres udenadslære, men ift. samfundsfag, der mener jeg ikke, at de bliver bedre til samfundsfag, […]

for det lagrer sig ikke, de får ikke brugt det. (bilag 7: 29:21)”. Ud fra dette citat kan tolkes, at CD ser

samfundsfagsundervisningen som mere end blot målbare kundskaber. Det handler også om, at ele-

verne bringer deres viden i spil. Sættes dette i forhold til den demokratiske dannelse, vil der være en

risiko for, at den del af den demokratiske dannelse, der handler om, at eleverne lærer at forholde sig

kritisk og opnår erfaringer med demokratiet nedprioriteres, fordi der, som CD beskriver, kun er tid til

at lære dem konkrete begreber.

CD oplever, at han, før faget blev et prøvefag, havde en større didaktisk frihed til eksempelvis

at lave noget uden for klasselokalet fx besøge en politiker, end nu hvor han føler sig begrænset af at

skulle nå et givent antal emner inden prøven (bilag 7: 26:46). Det er der ifølge ham ikke tid til i dag

(ibid.).

6.4.4 Delkonklusion

Konkurrencestaten påvirker samfundsfagslærernes undervisningsopgave og deres mulighed for de-

mokratisk dannelse på flere måder. Både RP og CD ser demokratisk dannelse som den vigtigste op-

gave, men finder det vanskeligt at nå både at give eleverne viden om demokratiet og lade dem erfare

og opleve demokratiet i deres undervisning pga. det store fokus på målbare færdigheder og ”pensum”.

De må vægte den materiale del af den demokratiske dannelse, hvor det bl.a. handler om, at eleverne

opnår en viden om demokratiet.

En anden påvirkning konkurrencestaten har haft på især RPs undervisningsopgave er et øget

fokus på karakterer og FSA, hvilket bl.a. har betydet, at den vanskeligt målbare del af den demokra-

tiske dannelse og pædagogiske projekter er blevet nedprioriteret.

Yderligere har konkurrencestaten med dens fokus på målbar faglighed både for RP og CD be-

tydet en opprioritering af det, de benævner ”pensumdelen” og en nedprioritering af projektdelen i

deres undervisning.

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 26 af 51

7 Diskussion – Skolens opgave og muligheden for demokratisk dannelse

Mine analyser tegner et billede af, at den materiale dannelse vægtes højst i skolen i dag, men i Dan-

mark er der tradition for, at skolen har et dobbelt formål, der kombinerer hensynet til ”faglighed og

alsidighed (dannelse)” (UVM 2009c). Med konkurrencestatens indtog ser det dog ud til, at der er sket

en forskydning, så skolen i højere grad synes at have faglighed som det altoverskyggende sigte

(Johannesen & Gustafsson 2014: 120), og især den type faglighed, der kan måles (Illeris 2014a: 215).

Og måske er netop denne udvikling årsag til, at dannelsesdebatten igen er aktuel. For hvad er det

skolen skal, og er der plads til den demokratiske dannelse? Det vil jeg sætte fokus på i denne diskus-

sion.

Set ud fra både Klafkis kategoriale dannelsesteori og Grundtvigs syn på skolen er der ingen

tvivl; Skolens opgave må ikke reduceres til en ensidig vægtning af faglighed og uddannelse til ar-

bejdsmarkedet.

Siden de første offentliggørelser af internationale undersøgelser af folkeskolen, har adskillige

politikere sat fokus på fagligheden i grundskolen, og med flere PISA-test, nationale test og prøvefag

ses i konkurrencestaten en øget interesse for at måle og teste eleverne. Efterskolerne skal ”stå mål

med” folkeskolen (UVM 2014b) og derfor smitter denne tendens også af på efterskolerne, hvilket

kom til udtryk i analysen afsnit 6.4. Man vil have kvalitet, der kan ses, og elevernes udbytte af at have

gået i skole skal kunne dokumenteres. Det er ikke nok at sige, at eleverne er gode til at samarbejde

og til demokrati, der skal målbare facts på bordet (Hansen & Thejsen 2006). Og det er tilmed også

det, forældrene vil have af skolerne (bilag 8: 28:07).

Men noget går tabt, hvis skolens opgave reduceres til en ensidig fokusering på målbar faglighed

eller den materiale dannelse. Knud Illeris argumenterer i sin bog ”Læring i konkurrencestaten” for,

at konkurrencestaten har flere nedslående konsekvenser for skolen (Illeris 2014a: 208). Han ser det

som en fejltagelse, at målinger har fået en så vital betydning for skolens indretning uden at have fokus

på, ”at det målelige dermed opprioriteres på bekostning af alt det, som ikke kan måles, men som

alligevel har mindst lige stor betydning, både økonomisk og menneskeligt. (ibid.: 208f)”. Det vender

mig mod det, jeg skrev i min indledning: ”Ikke alt, der tæller, kan tælles. Og ikke alt, der kan tælles,

tæller”. Men det, der ikke kan måles, har ingen værdi i konkurrencestatens skolesystem. Det betyder

i samfundsfagsundervisningen, at det primært bliver indlæringen af de faglige begreber, der priorite-

res. Det er måske netop det, dele af den demokratiske dannelse lider under, sådan som Rasmus Prange

og Carsten Damsgaard oplever det i deres undervisning, hvor de må nedprioritere den vanskeligt

målbare del af den demokratiske dannelse pga. fokus på ”pensum” (bilag 7: 41.30/bilag 8: 18:17).

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 27 af 51

Lærerne tvinges til at prioritere og bruge deres tid på at levere faglige resultater frem for at skabe en

demokratisk undervisning og skole (Broström 2012: 4). Det efterlader kun plads til den del af den

demokratiske dannelse, der kan måles, med hvad med resten? Den demokratiske dannelse rummer

flere vanskeligt målbare elementer fx demokratisk erfaring og sindelag (Kolstrup 2002: 13; Jakobsen

m.fl. 2011: 46). Derfor lader demokratisk dannelse sig ikke udelukkende dokumentere i enkle obser-

verbare resultater (Kolstrup 2002: 16), og det kan ses som en udfordring i en tid, hvor det målbare er

i fokus i skoleverdenen.

Måske er der i samfundsfag dog stadig plads til den del af den demokratiske dannelse, der ikke

kan måles. De nationale test indbefatter endnu ikke samfundsfaget, og da FSA i samfundsfag er

mundtlig, kan eleverne ikke nøjes med kun at mestre den del af faget, der kan kvantitativt måles.

På den ene side skal eleverne opnå en viden om demokratiet, men på den anden side handler

demokratimissionen om meget mere end at gøre eleverne dygtige (Frank 2013). Jf. Fælles Mål skal

samfundsfag også sørge for, at eleverne opnår erfaringer med demokratiet, respekterer demokratiske

værdier og får motivation til at deltage i demokratiet (UVM 2009a/b). Alt sammen noget, der er

vanskeligt målbart, men ikke noget, jeg mener, vi kan være foruden, fordi der kun er tid til at fokusere

på at lære eleverne de vigtigste begreber.

Der kan dog stilles spørgsmålstegn ved, om den demokratiske dannelse overhovedet behøver

at være et fokus i grundskolen og dermed i samfundsfag i dag. Tidligere gik de fleste i grundskolen,

mens få tog en ungdomsuddannelse, dermed nødvendiggjordes grundskolens dannelsesopgave. I dag,

hvor det er en politisk målsætning, at 95 % af en ungdomsårgang skal tage en ungdomsuddannelse,

kan man argumentere for, at det at gøre eleverne parate til det demokratiske samfund i stedet kunne

flyttes dertil. Det ville måske endda give mere mening for eleverne, da de nærmer sig den alder, hvor

de for alvor kan gøre deres stemme gældende. På den anden side vil det nok være for sent, hvis

demokratiet skal ind under huden.

Heroverfor kan også fremdrages, at demokratisk dannelse handler om meget mere end at gøre

sin stemme gældende. En af skolens vigtigste opgaver er at understøtte det samfund, vi gerne vil have

(Frank 2013), og hvis vi ønsker at bevare vores demokrati, må vi få rettet skolens opgave mod den

demokratiske dannelse, for uden denne har demokratiet ikke en chance (Schnack 2012: 36). Det er

en forudsætning for demokratiet, at borgerne er aktive, og at de har tillid til egne muligheder og tør

tage stilling og handle, og det kan samfundsfag bidrage til ved at prioritere andet end den materiale

dannelse.

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 28 af 51

7.1 Mellem dannelse og uddannelse

Der kan argumenteres for, at konkurrencestaten har en manglende forståelse for den del af skolens

opgave, der drejer sig om personlig og identitetsmæssig udvikling (Illeris 2014a: 209), bl.a. fordi den

materiale dannelse vægtes højest. Skolen får et meget snævert succeskriterium, hvis det kun handler

om, at vi skal klare os godt i test taget i betragtning af, at skolen har med børn og unge at gøre der,

hvor de udvikler sig allermest, og hvor der bliver sat spor for resten af deres liv (Olsen 2011). Med

idehistoriker Jens Erik Kristensens ord handler det om, om man ”ser skolen som en institution, der

primært udstyrer eleverne med kompetencer, […]” eller ”ser skolen som et sted, der primært giver

eleverne almen dannelse.” (Raahauge m.fl. 2012).

Jeg mener ikke, at skolens opgave behøver splittes herimellem, men at begge sider er væsentlige

i både folkeskolen og efterskolen i dag. Med Klafkis begreber skal der være en vekselvirkning mellem

den subjektive personlighedsudvikling og undervisningens mere objektive dannelsesmål (Just 2012:

137), hvilket også må gøre sig gældende i samfundsfagsundervisningen. Faglige kvalifikationer er

helt afgjort en nødvendighed i dag, men faglighed og identitetsudvikling er ikke uforenelige forhold,

derimod kan de styrke hinanden. Det eksemplificeres på efterskoler, hvor der, som forstander Bjarne

Ebbesen gav udtryk for, lægges vægt på elevernes indre gejst og lyst til at lære som et fundament for

fagligheden. Med Grundtvigs begreber skal eleverne vækkes, før de kan oplyses. Når identitetsud-

viklingen er i spil styrkes elevens engagement, og det kan have en positiv indvirkning på fagligheden

(Illeris 2014a: 211).

Vi er ved at skabe en skolediskurs, hvor børn kun går i skole, fordi de skal rustes til at kunne

tage en uddannelse og efterfølgende blive produktive samfundsborgere. ”Men, intet menneske bliver

menneske alene af viden og færdigheder” (Sørensen 2012). Skolens opgave er også at danne og ikke

kun uddanne, hvis man skal bruge denne til tider udskældte opdeling.

Til Uddannelsesdebatten 20149 erfarede jeg, at flere politikere og andre interessenter på skole-

området plæderede for, at en skelnen mellem uddannelse og dannelse ikke er aktuel. Alligevel itale-

sættes og opleves denne skelnen i aktuelle diskussioner om skolens opgave, ligesom Undervisnings-

ministeriet skelner mellem ”faglighed og alsidighed (dannelse)” (UVM 2009c).

Ifølge uddannelsesforsker Karsten Schnack vedrører uddannelse job og erhvervsfunktion, mens

dannelse vedrører os selv som personer (Schnack 2003). Ud fra denne forståelse er det uddannelsen,

9 Uddannelsesdebatten 2014 i Nørre Nissum var et uddannelsesfolkemøde, hvor førende debattører og meningsdannere

bl.a. Ove K. Pedersen og Bertel Haarder debatterede uddannelse (www.uddannelsesdebatten.dk).

http://www.uddannelsesdebatten.dk/

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 29 af 51

der vægtes i konkurrencestaten, og set med Klafkis begreber; den materiale dannelse, der er i højsæ-

det. Folkeskolen har i dag som opgave at forberede til videre uddannelse og har ikke længere en

egentlig værdi i sig selv (Lieberkind 2008: 71). Men er det den type skole, vi ønsker i fremtiden?

Ifølge Efterskoleforeningens formand, Troels Borring, giver det ikke mening at tale om faglig-

hed over for dannelse: ”Jeg kan undre mig over den diskussion om, at vi bare skal have mere faglig-

hed. En klog mand sagde en gang, at hvis du fjerner dannelse fra uddannelse, så har du kun ud

tilbage. Det siger måske alt,” (Elsig-Pedersen 2014). Han mener således, at dannelse udgør en sær-

deles vigtigt del af uddannelse, og at uddannelse ikke er noget uden dannelsen.

7.2 Faglighed er ikke nok

Skolen kan i dag ikke længere blot anskues ud fra en snæver nationalstatslig og pædagogisk diskurs

(Lieberkind 2008: 65), og det påvirker skolens opgave i dag og muligheden for demokratisk dannelse.

Det handler i konkurrencestaten om at gøre borgerne klar til at begå sig på arbejdsmarkedet, så de

kan bidrage til Danmarks konkurrenceevne i modsætning til tidligere, hvor meningen med skolen var

at danne til demokrati (Pedersen 2014: 23).

Det kan dog være en vanskelig opgave, for hvem ved, hvilke konkrete færdigheder, der kræves

af et fremtidigt arbejdsmarked? Fremtidens arbejdsmarked er ukendt, og det kunne være et væsentligt

argument for, at skolen i højere grad skulle vægte den mere almene og demokratiske dannelse og lade

indlæringen af konkrete erhvervskvalifikationer finde sted på de enkelte job og på videregående ud-

dannelser (Hansen 2011: 95).

Ofte er argumentet for mål- og nytteorienteringen, at det er en nødvendighed, hvis dansk er-

hvervsliv skal klare sig i den globale konkurrence. Men erhvervslivet efterspørger ikke kun medar-

bejdere med høje karakterer. Fagligheden er naturligvis en vigtig forudsætning, men den kan ikke stå

alene. Erhvervslivet påpeger, at det ikke er nok at være fagligt dygtig, hvis man skal kunne begå sig

på arbejdsmarkedet i dag (Elsig 2014). Direktør hos Lederne, Vibeke Skytte, udtrykker: ”En medar-

bejder kan have nok så mange faglige kompetencer med i bagagen, men hvis personen grundlæg-

gende ikke forstår at samarbejde og tilpasse sig virksomhedens værdier, giver det utvivlsomt anled-

ning til konflikter og dårligt arbejdsmiljø.” (Skytte 2013). Ligeledes udtrykker Kim Staack Nielsen,

CEO i Dansk HR, at erhvervslivet i langt højere grad end tidligere ønsker medarbejdere, der besidder

stærke sociale og menneskelige kompetencer (Elsig 2014). Og her har efterskolen ifølge ham en for-

del, fordi den bidrager til elevernes sociale og gruppemæssige kompetencer, og fordi den kan noget

særligt ift. at kombinere faglig viden med sociale kompetencer (ibid.). Knud Illeris ser også en fordel

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 30 af 51

hos efterskolerne, fordi de ”lægger vægt på at arbejde med eleverne som mennesker, som en helhed”,

og ikke kun har fokus på bestemte faglige mål (Thorup 2014).

Ud fra denne betragtning kan der argumenteres for, at skolen generelt burde fokusere mere på

elevernes identitetsudvikling, hvilket professor Per Schultz Jørgensen også påpeger i sin nye bog

”Styrk dit barns karakter” (Jørgensen 2014a). Skolen må ifølge ham gøre op med den blinde præsta-

tions- og konkurrenceorientering og i stedet satse på at skabe hele mennesker, der kan modstå presset

i konkurrencestaten (Jørgensen 2014b). Det stiller således også krav til samfundsfagsundervisningen

om ikke kun at prioritere, at eleverne lærer faglige begreber. Skolebørnsundersøgelsen 2014 viser, at

flere og flere unge mennesker oplever stresssymptomer, fordi de ikke kan klare presset (ibid.), så

måske har konkurrencestatens skole fejlet.

På mange måder tror vi, at dygtighed og viden er nok til at give børnene et godt liv, men skolen

skal ifølge Per Schultz Jørgensen handle om mere end det. Skolen skal opbygge en indre fornemmelse

for værdi hos eleverne, så det ikke kun er den ydre værdi eksempelvis i form af karakterer, der tæller

(Jørgensen 2014b). Verden og ikke mindst det danske samfund er i en markant forandringsproces, og

valgmulighederne bliver flere, fordi intet længere ligger fast (Jørgensen 2014a: 39ff). Det stiller store

krav til den enkelte, og netop derfor må skolen bidrage til individets udvikling af karakter, hvilket i

sin kerne handler om selvstændighed (ibid.: 71). Vinderne bliver dem, der har en indre dømmekraft

og robusthed, kan tænke selvstændigt og kritisk og har tilliden til egne muligheder for at handle (Jør-

gensen 2014a: 52ff). Dette kan og må samfundsfaget bl.a. gennem den demokratiske dannelse bidrage

til. I Fælles Mål for samfundsfag er det gennemgående, at eleverne skal udvikle en kritisk sans og et

personligt værdigrundlag, hvorudfra de skal kunne handle og deltage i samfundet (UVM 2009d). Set

ift. samfundsfag viser ICCS-undersøgelsen fra 2009 også en klar sammenhæng mellem elevernes

selvtillid og vidensniveau (Bruun & Lieberkind 2012: 134ff), hvilket også kunne være et argument

for at se ud over den målbare viden og den materiale dannelse.

Hvis det eneste, vi vægter, er snæver faglighed, er der en risiko for at mange elever mister

motivationen og modet, og måske falder helt ud af uddannelsessystemet (Jørgensen 2014a: 169).

Lysten til at lære er et vigtigt parameter både i karakterdannelsen, og også hvis målsætningen, om at

95 % af en ungdomsårgang skal have en ungdomsuddannelse, skal nås. Og det er måske her, folke-

skolen kan lære noget af efterskolen, der synes at prioritere det at (gen)skabe motivation og lysten til

at lære højt. Både ”lyst til at lære” og ”tillid til egne muligheder” er formuleringer, der fremgår af

folkeskoleloven, men også formuleringer, der i konkurrencestatens skole har en tendens til indirekte

at blive nedprioriteret, når vægten lægges på målinger, karakterer osv. (Illeris 2014b).

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 31 af 51

Det kan sammenfattes, at skolens opgave i konkurrencestaten i dag primært handler om at give

eleverne færdigheder og kundskaber og forberede dem til videre uddannelse og arbejdsmarkedet. Det

har den betydning, at den målbare del af den demokratiske dannelse prioriteres, mens der ikke efter-

lades meget plads til den del af den demokratiske dannelse, der er vanskelig målbar. Arbejdsmarkedet

kræver dog andet end faglighed, og ønsker vi at få hele mennesker ud, der ikke bukker under for

konkurrencestatens pres, og som er demokratiske samfundsborgere, må skolens opgave rumme mere.

Skolen må fokusere på ”begge sider” af den demokratiske dannelse samt elevens karakterdannelse,

og måske har efterskolen på sidstnævnte område en fordel. Men samfundsfaget kan i høj grad også

bidrage til denne opgave, hvilket er omdrejningspunkt i næste afsnit.

8 Handleanvisning for samfundsfag

I dette afsnit vil jeg komme med forslag til, hvordan samfundsfagsundervisningen, uanset om det er

i folkeskolen eller efterskolen, kan bidrage til at opfylde skolens grundlæggende opgave, som jeg har

undersøgt og diskuteret i det foregående.

Skolens ene ben handler om uddannelse, og det er naturligvis en vital del af både efterskolens

og folkeskolens opgave at ”give eleverne kundskaber og færdigheder” (bilag 1). Men som jeg argu-

menterede for i min diskussion skal skolen også bidrage til elevens udvikling af karakter og til demo-

kratisk dannelse. Vi må som lærere sørge for, at eleverne opnår kundskaber og færdigheder, men

samtidig stå imod konkurrencestaten og prioritere andet end det, der kan måles og vejes. Samfundsfag

skal både være et diskussionsfag og et kundskabs- og færdighedsorienteret fag, og samtidig skal faget

bidrage til elevens karakterdannelse. Set i lyset af Klafkis teori om den kategoriale dannelse skal

eleverne både lære et særligt indhold fx om demokratiets opbygning (material dannelse), men også

træne deres metodiske evne og evne til generelt at tænke fx gennem diskussioner (formal dannelse)

(Christensen (u.d.)). Med baggrund i Klafkis teori er der ingen modsætning mellem samfundsfaget

som et kundskabs- og færdighedsorienteret fag eller et diskussionsfag. Den faglige indsigt og de fag-

lige begreber må danne baggrund for elevernes holdninger og diskussioner, så diskussioner ikke bare

bliver på baggrund af ”synsninger”. Derfor er det vigtigt at begge dele af den kategoriale dannelse

vægtes (ibid.), og man må som lærer sørge for at fastholde det faglige niveau ved fx at supplere med

basisviden og begreber undervejs i diskussioner.

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 32 af 51

8.1 Demokratisk dannelse i samfundsfag

Demokratisk dannelse handler både om undervisning i demokrati og demokrati i undervisningen10

(Dorf 2004: 44), altså om at eleverne både opnår viden om og erfaringer med demokratiet, og det er

vigtigt at begge dele tilgodeses. En grundlæggende faglig basisviden og et fælles begrebsapparat er

væsentligt for at kunne deltage kvalificeret i et demokrati (Wex m.fl 2009: 5ff), men i det følgende

vil jeg sætte fokus på den anden del af den demokratiske dannelse, da det var denne del, lærerne i

min undersøgelse fandt vanskelig at implementere, og jeg i diskussionen argumenterede for måtte

prioriteres.

En mulighed for at få demokrati i undervisningen i spil er at forsøge at udvikle et anerkendende

demokratisk klassemiljø, hvor eleverne opnår medbestemmelse. Selvom ordet ”medbestemmelse”

røg ud af folkeskolens formålsparagraf i 2006 (bilag 1), finder jeg det alligevel relevant ift. skolens

opgave, herunder den demokratiske dannelse og karakterdannelsen, fordi det kan styrke elevernes

tillid til egne muligheder for at handle.

Elevens medbestemmelse i undervisningen fremmer ifølge Ann Helene Nissen elevernes mu-

lighed for at lære at træffe valg og tage ansvar (Nissen 2006: 360), og kan endvidere bidrage til øget

motivation og dermed lyst til at lære. Hvis eleverne får erfaringer med at være medbestemmende

allerede fra begyndelsen af deres skolegang, er der en stor mulighed for, at de opnår en tydelig ”de-

mokratibagage”, forstået som det at de er lyttende, tør sige deres mening og kan komme med forslag

(Nissen 2006: 366). Samtidig har det også en positiv effekt på sigt, at eleverne lærer at argumentere

i klasserummet, hvor de føler sig trygge, og samfundsfag lægger netop op til holdnings- og værdidis-

kussioner (ibid.). Dette kan ligeledes have en positiv effekt på elevernes karakterdannelse, der som

anført i diskussionen grundlæggende handler om selvstændighed og herunder det at kunne træffe

beslutninger og handle.

Undersøgelser viser endvidere, at eleverne lærer mere, når de inddrages i arbejdet i klassen

(Jakobsen 2011: 80). Det er derfor særdeles vigtigt, at man som lærer på nogle områder åbner op for,

at eleverne kan diskutere, argumentere og derefter træffe en beslutning (UVM 2006b). Således kan

elementer af den ikke målbare del af den demokratiske dannelse styrkes samtidig med, at elevernes

karakterdannelse også tilgodeses.

10 K. Levinsen har yderligere to aspekter; skolen som demokratisk organisation og skolen i demokratiet, men disse er

fravalgt pga. mit fokus på samfundsfag. (Dorf 2004: 44)

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 33 af 51

Et nyttigt værktøj, man som lærer kan benytte, er ”Medbestemmelsesstigen” (figur 1). Den

beskriver syv trin som grader af medbestemmelse og kan bl.a. bruges ift. progression i medbestem-

melsen. Som laveste grad af inddragelse er eleverne orienteret, det kunne fx være om dagens aktivi-

teter, mens højeste grad er, når eleverne er besluttende. Det kan fx være, når eleverne er med til at

definere mål (Piaster 2009).

Ifølge Ann Helene Nissen er der især tre didaktiske kategorier, som træder frem, når der arbejdes med

fokus på elevmedbestemmelse (Nissen 2006: 375). Det er målsætning, arbejdsformer og evaluering.

Eksempelvis kunne man i samfundsfag inddrage eleverne i at sætte læringsmål, hvorved der er en

større chance for, at de engagerer sig (Hattie 2013: 91).

Igennem projektarbejdsformen, som begge samfundsfagslærere oplevede blev tilsidesat, er det

også muligt at arbejde med elevernes medbestemmelse fx ift. indhold og problemfelt. Endvidere kan

projektarbejdsformen have væsentlige fordele ift. at styrke bl.a. elevernes selvstændighed, samar-

bejdskompetencer og det at tage stilling og handle. Vigtigt er det dog, at projektarbejdet ikke kun

fremstår som indlæring af en arbejdsmetode, men at man også tilgodeser den materiale dannelse.

Således kan projektarbejdsformen ses som en måde at arbejde med den kategoriale dannelse på, hvor

indhold og arbejdsmetode kædes sammen (Wex m.fl. 2009: 134f). Selvom projektarbejdet er tids-

krævende, kan det have et stort potentiale ift. at rumme den demokratiske dannelse og elementer af

elevens karakterdannelse.

Der findes også mange andre måder, hvorpå eleverne igennem specifikke aktiviteter kan opnå

erfaringer med demokratiet. Eksempelvis kan eleverne i undervisningen gå aktivt ind i lokale, politi-

ske forhold fx ved at skrive læserbrev eller på anden vis søge at påvirke politiske beslutninger, som

de kan have en interesse i. Derudover kan man som lærer arrangere diskussioner med fokus på god

Figur 1 - Medbestemmelsesstigen (Piaster 2009)

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 34 af 51

argumentation, hvor eleverne fx skal argumentere for og imod en sag, hvorved de lærer at debattere

på en demokratisk måde.

8.2 Elevens karakterdannelse

Foruden den demokratiske dannelse lagde jeg vægt på, at skolens opgave i højere grad skulle rette

sig mod elevens karakterdannelse. Dele af denne kan som nævnt tilgodeses gennem elevernes med-

bestemmelse, men karakterdannelsen handler også om, at eleverne udvikler en tro på sig selv og egne

muligheder (Jørgensen 2014a: 64, 72). Derfor er en anerkendende tilgang til eleven af væsentlig be-

tydning, også i samfundsfag. Danish Clearinghouse har peget på relationskompetence, hvilket beskri-

ves som ”det gode forhold mellem lærer og elev” (Christensen 2010), som den mest afgørende faktor

for ikke bare elevens ve og vel men også elevens faglige resultater (Fugl 2008). Relationskompetence

handler om, at man kan optræde anerkendende i forhold til sine elever eksempelvis igennem oprigtig

interesse for det hele menneske og nærvær med øjenkontakt (Kirketerp & Knoop 2011).

Sammenfattende kan det påpeges, at man ved at lade eleverne være medbestemmende og ved

at prioritere projektarbejdet og den gode relation mellem lærer og elev i samfundsfag kan bidrage til

både den demokratiske dannelse og elevernes identitetsudvikling.

9 Konklusion

Konkurrencestaten har overordnet den betydning for folkeskolens opgave, at der i dag vægtes et mere

materialt dannelsessyn, hvilket bl.a. ses ved det øgede fokus på kundskaber og færdigheder samt

lysten til at lære mere i folkeskolens formålsparagraf fra 2006. Lysten skal eleverne ikke længere

opnå gennem oplevelse og fordybelse, men igennem færdigheder og kundskaber, hvilket viser, at

skolens opgave knytter sig til indholdet frem for selve eleven (Juul 2010: 55f). Denne tendens viser

sig også hos skoleleder Michael Tillgaard, der primært fokuserer på uddannelse og ser det som en af

folkeskolens vigtigste opgaver, at eleverne bliver så fagligt dygtige, som de kan (bilag 5: 06:18),

hvilket harmonerer med konkurrencestatens mål om et konkurrencedygtigt Danmark.

En anden betydning for folkeskolens opgave er, at den alsidige udvikling ikke vægtes så højt

som tidligere pga. opprioriteringen af kundskaber og færdigheder, ligesom det ud fra Klafkis teori er

en mulig betydning, at almendannelsen i folkeskolen nedprioriteres pga. fokusset på videre uddan-

nelse og arbejdsmarked. Hverken Bjarne Ebbesen eller Michael Tillgaard ser dog dette fokus som en

begrænsning for skolens opgave. Michael Tillgaard ser det som skolens ”fornemmeste opgave” at

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 35 af 51

gøre eleverne uddannelsesparate (bilag 5: 17:07), hvilket tydeliggør konkurrencestatens betydning

for folkeskolens opgave, mens Bjarne Ebbesen derimod mener, at lysten og gejsten skal komme først,

og han fokuserer på, at det personlige og faglige hænger sammen (bilag 6: 16:42).

Konkurrencestaten har ikke lige så stor betydning for efterskolens opgave som for folkeskolens

set ud fra det lovmæssige hovedsigte i ”Lov om efterskoler, husholdningsskoler og håndarbejdssko-

ler” (bilag 2). Derimod ses en bevægelse væk fra konkurrencestatstænkningen med tilføjelsen af ”de-

mokratisk dannelse” og ”livsoplysning” i 2005/06, der sætter fokus på elevens hele menneskelige

udvikling og ikke kun den materiale dannelse. Det viser sig også igennem Bjarne Ebbesens syn på

efterskolen opgave, der for ham, i tråd med Grundtvigs skolesyn, handler om det hele menneske og

om at oplive, oplyse, give livslyst m.m.

Samfundsfagslærernes undervisning og deres mulighed for demokratisk dannelse påvirkes på

flere måder ens af konkurrencestaten, uanset om det er i efterskolen eller folkeskolen. Konkurrence-

statens fokus på kundskaber og færdigheder, sammenholdt med det at samfundsfag er blevet et prø-

vefag, betyder ifølge samfundsfagslærerne en øget fokusering på FSA samt en vægtning af den ma-

teriale dannelse i undervisningen, hvilket bl.a. har den konsekvens, at projektarbejde nedprioriteres i

undervisningen. Det har også den betydning, at den målbare del af den demokratiske dannelse prio-

riteres, mens der ikke efterlades meget plads til den del af den demokratiske dannelse, der er vanskelig

målbar. Dette på trods af, at begge samfundsfagslærere ser den demokratiske dannelse som skolens

vigtigste opgave og mener, at den både rummer den materiale og mere formale del.

Fokusset på målbar faglighed og dermed kun den ene ”side” af den demokratiske dannelse

betyder, at noget går tabt, og at skolen risikerer at få et snævert fokus. Hvis vi ønsker at bevare vores

demokrati må skolen varetage hele den demokratiske dannelse og give eleverne erfaringer med de-

mokratiet samt give dem tillid til egne muligheder, så de tør tage stilling og handle. I skolen skal der

med Klafkis begreber være en vekselvirkning mellem den subjektive personlighedsudvikling og un-

dervisningens mere objektive dannelsesmål. Dette understøttes også af erhvervslivet, der ønsker men-

nesker med sociale og menneskelige kompetencer. Skolen må derfor også fokusere på elevernes iden-

titetsudvikling og karakterdannelse, så eleverne ikke bukker under for konkurrencestatens pres, og

det kan bl.a. gøres ved at give den ikke målbare del af den demokratiske dannelse mere plads.

Samfundsfagsundervisningen skal bidrage til at opfylde disse opgaver i skolen. Det kan fx fo-

regå ved, at man som lærer sørger for, at eleverne opnår medbestemmelse i undervisningen, hvorved

elevernes tillid til egne muligheder for at handle styrkes, og evnen til at træffe valg fremmes. Endvi-

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 36 af 51

dere skal samfundsfagsundervisningen rumme diskussioner med baggrund i faglig indsigt, så ele-

verne lærer at argumentere og debattere. Slutteligt er den anerkendende tilgang til eleven og den gode

relation mellem lærer og elev af væsentlig betydning for elevernes karakterdannelse og det, at de

udvikler en tro på sig selv og egne muligheder, hvorfor det også må være et fokus i samfundsfagsun-

dervisningen.

10 Perspektivering

I dette projekt har jeg på flere områder stillet mig kritisk over for konkurrencestatens tendens til

ensidigt at vægte målbar faglighed. I forlængelse heraf mener jeg, at det ville være interessant at

undersøge, hvordan man kan arbejde med målstyret læring uden at gå på kompromis med det, som

ikke umiddelbart lader sig måle, fx dele af den demokratiske dannelse.

Et centralt punkt i den nye skolereform er læringsmålstyret undervisning og i tilknytning hertil

de nye Forenklede Fælles Mål. I stedet for at beskrive, hvad undervisningen skal indeholde, beskriver

de nye mål, hvad eleven skal lære (UVM 2014d). Baggrunden for de Forenklede Fælles Mål er inter-

national forskning, bl.a. John Hatties, der viser, at arbejdet med mål, evaluering og feedback har stor

betydning for elevernes læring (UVM 2014a). Målene er tilmed forenklede, så de er lettere anvende-

lige for læreren end de tidligere mere abstrakte mål. Der er mange fordele ved den målstyrede læring,

fx at eleverne kender til ”endestationen” (Hattie 2013: 89), men jeg mener også, at den indebærer en

risiko for, at fagligheden indsnævres, når målene bliver så konkrete. Set i dette lys mener jeg, at et

projekt hvori det belyses, hvordan man kan arbejde med målstyring på en hensigtsmæssig måde, ville

kunne bidrage positivt til den overordnede diskussion af målstyret læring.

I forlængelse af min analyse og diskussion – og set ud fra et konkurrencestatsperspektiv – kunne

det også være interessant at undersøge nærmere, om skolen lever op til det, som fremtiden kræver.

Udviklingen mod en markedsgørelse af uddannelsessystemet må forventes at fortsætte (Nordenbo

2012: 61f), da globaliseringen og dermed den øgede internationale konkurrence ikke ser ud til at

mindskes. I den forbindelse er det interessant at stille spørgsmålstegn ved, hvordan man på en hen-

sigtsmæssig måde kan tilpasse skolen til det fremtidige samfund. Er den nye folkeskolereform vejen

frem, skal vi i højere grad lade os inspirere af efterskolerne, eller skal der, som der stod i Berlingske

Tidende d. 19. december, oprettes internationale folkeskoler i Danmark?

Ove Christensen, der er uddannelsesforsker på UCSJ, mener, at uddannelsespolitikken i øje-

blikket med den særlige fokusering på nationale test, PISA og konkurrence mellem nationer blokerer

for en åbning ift. de kompetencer, som vil være mest efterspurgte i fremtiden, heriblandt kreativitet

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 37 af 51

og evnen til at samarbejde (Pallesen 2015). Set i dette lys mener jeg, at en analyse af skolens fremti-

dige opgave ville være interessant og kunne bidrage til den overordnede diskussion af folkeskolens

fremtidige udvikling.

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 38 af 51

11 Litteraturliste

Andersson, M. & Hansbøl, G. (2006): Dannelse til demokratisk medborgerskab. Inspirationshæfte til

lærere. Efterskoleforeningens Forlag.

Balle, T. (2007): ’Find dig i fællesskabet – om Grundtvig, folkestyret og moderne medborgerskab’.

Unge Pædagoger 2007(3).

Balle, T. (2011): ’Mennesket er ingen abekat’. Lokaliseret d. 6.1.2015 på: http://grundtvig-koldsk-

skole.dk/videre-laesning/mennesket-er-ingen-abekat/

Brinkmann, S. & Tanggaard, L. (red.) (2010): Kvalitative metoder. 1.udgave. Hans Reitzels Forlag.

Broström, S. (2012). ’Enhedsskolen - i konkurrencestaten’. KvaN, vol.32/2012(93), s. 18-29.

Bruun, J. og Lieberkind, J. (2012): ICCS 2009, De danske elever. 1. udgave. Århus Universitet.

Bugge, K. (1993). ’Grundtvigs syn på folkelig dannelse - dets muligheder før og nu’. I L. Zøllner

(red.), Almen dannelse folkelig dannelse folkelig livsoplysning. Kroghs Forlag, s. 17-34.

Christensen, A. S (u.d.).: Samfundsfagets didaktik. På: www.samfundsfag.gyldendal.dk. Lokaliseret

d. 4.1.2015: http://samfundsfag.gyldendal.dk/Indgange/til_laereren/samfundsfagets_didak-

tik.aspx

Christensen, L. A. (2010): Forventninger og forstyrrelser – Udvikling af relationskompetencer hos

lærere. Master i Lærerprocessor, Aalborg Universitet.

Dorf, H. (2004): ’Skolen og demokratiet’. I: L. Kettel (red.): Skolen i samfundet. Analyser og

perspektiver. 2. udgave. Billesø & Baltzer, s. 41-54.

Elsig, T. (2014): ’Dansk erhvervsliv efterspørger unge i balance’. Lokaliseret d. 4.1.2015: http://ef-

terskolen.com/da/Artikler/Foraeldreblad2014/Danskerhvervslivefterspoergerungeibalance

Elsig-Pedersen, T. (2014): ’Dannelseskaravanen skal bringe efterskolen i dialog med omverdenen’.

Lokaliseret d. 4.1.2015: http://www.efterskolen.com/da/Nyheder/August2014/Dannelseska-

ravanenskalbringeiefterskolenidialogmedomverdenen

Frank, L. (2013): ’Hattie: Høj faglighed og dannelse går hånd i hånd’. Lokaliseret d. 16.12.14:

http://www.folkeskolen.dk/537120/hattie-hoej-faglighed-og-dannelse-gaar-haand-i-haand-#

Fugl, M. (2008): ’Forskere giver opskriften på den perfekte lærer’. Asterisk. Juni 2010, nr. 41. Dan-

marks Pædagogiske Universitetsskole, s. 16-18.

Graf, S. (2004): ’Wolfgang Klafkis dannelsesteori. En indføring’. I: S. Graf, Fylde og form.

Pædagogik til tiden. Klim, s. 25-55.

Gregersen, C. et al. (2007): ’Det skolepolitiske felt i aktuel og historisk belysning’. I.: Ingen arme,

ingen kager! Unge Pædagoger, s. 93-122.

http://grundtvig-koldsk-skole.dk/videre-laesning/mennesket-er-ingen-abekat/
http://grundtvig-koldsk-skole.dk/videre-laesning/mennesket-er-ingen-abekat/
http://www.samfundsfag.gyldendal.dk/
http://samfundsfag.gyldendal.dk/Indgange/til_laereren/samfundsfagets_didaktik.aspx
http://samfundsfag.gyldendal.dk/Indgange/til_laereren/samfundsfagets_didaktik.aspx
http://efterskolen.com/da/Artikler/Foraeldreblad2014/Danskerhvervslivefterspoergerungeibalance
http://efterskolen.com/da/Artikler/Foraeldreblad2014/Danskerhvervslivefterspoergerungeibalance
http://www.efterskolen.com/da/Nyheder/August2014/Dannelseskaravanenskalbringeiefterskolenidialogmedomverdenen
http://www.efterskolen.com/da/Nyheder/August2014/Dannelseskaravanenskalbringeiefterskolenidialogmedomverdenen
http://www.folkeskolen.dk/537120/hattie-hoej-faglighed-og-dannelse-gaar-haand-i-haand-

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 39 af 51

Hattie, J. (2013): ’Målstyret læring’. I: Synlig læring. Dafolo, s. 88-118.

Hansen, E. J. (2011): Uddannelsessystemerne i sociologisk perspektiv. 2. udgave. Hans Reitzels For-

lag.

Hansen, M. H. (2010): ’Hvad er demokrati?’ I.: Demokrati som styreform og som ideologi. Museum

Tusculanums Forlag, s. 15-38.

Hansen, T. & Thejsen, T. (2006): ’Der er skam en plan. Interview med Professor Jens Rasmussen,

DPU.’ Lokaliseret d. 4.1.2015: http://www.folkeskolen.dk/~/Documents/2/43402.pdf

Hilden, S. (2014): ’Ingen mennesker fødes med demokrati i blodet.’ Lokaliseret d. 6.1.2015:

http://www.efterskolen.com/da/Artikler/Arkiv-2014/ingenmenneskerfoedesmeddemokratii-

blodet

Hinge, H. (2008): Medborgerskab – fra teori til praksis. 1. udgave. Gyldendals Lærerbibliotek.

Hermann, S. (2007): Magt & oplysning. Folkeskolen 1950-2006. Unge Pædagoger.

Holm, C. (2010): ’Skolen skaber soldater i nationernes interesse’. I.: Asterisk. November 2010, nr.

55. Danmarks Pædagogiske Universitetsskole, s. 10-12. Lokaliseret d. 10.01.2015:

http://www.e-pages.dk/aarhusuniversitet/177/12

Højbjerg, H. (2013): ’Hermeneutik. Forståelse og fortolkning i samfundsvidenskaberne’. I.: L. Fugl-

sang, P. B. Olsen & K. Rasborg (red.): Videnskabsteori i samfundsvidenskaberne. På tværs af

fagkulturer og paradigmer. 3. udgave. Samfundslitteratur.

Illeris, K. (2014a). ’Læring i konkurrencestaten - problemer og alternative perspektiver’. I: Illeris, K.

(red.): Læring i konkurrencestaten. Kapløb eller bæredygtighed. Samfundslitteratur, s. 207-

223.

Illeris, K. (2014b): ’Uddannelsesinstitutioner omdannes til fabrikker’. Politiken d. 28.2.2014. Loka-

liseret d. 6.1.2015: http://politiken.dk/debat/debatindlaeg/ECE2220999/uddannelsesinstituti-

oner-omdannes-til-fabrikker/

Jacobsen, J. C. (2012): ’Forståelser af dannelsesopgaven i folkeskolen i det moderne samfund’. I: J.

C. Jacobsen. & T. Ritchie (red.): Pædagogik som fag og praksis. Samfundslitteratur, s. 103-

121.

Jakobsen, C. L. m.fl. (2011). Samfundsfag i skolen. En undersøgelse af samfundsfag med fokus på

demokratisk dannelse. 1. udgave. ViaSystime.

Johannesen, T. J., & Gustafsson, L. R. (2014): ’Uddannelsespolitik - hvordan forandrer man den

danske (folke)skole?’ I H. Dorf, & J. Rasmussen (red.), Pædagogisk sociologi. 1. udgave.

Hans Reitzels Forlag, s. 105-125.

http://www.folkeskolen.dk/~/Documents/2/43402.pdf
http://www.efterskolen.com/da/Artikler/Arkiv-2014/ingenmenneskerfoedesmeddemokratiiblodet
http://www.efterskolen.com/da/Artikler/Arkiv-2014/ingenmenneskerfoedesmeddemokratiiblodet
http://www.e-pages.dk/aarhusuniversitet/177/12
http://politiken.dk/debat/debatindlaeg/ECE2220999/uddannelsesinstitutioner-omdannes-til-fabrikker/
http://politiken.dk/debat/debatindlaeg/ECE2220999/uddannelsesinstitutioner-omdannes-til-fabrikker/

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 40 af 51

Jørgensen, P. S. (2014a): Styrk dit barns karakter - et forsvar for børn, barndom og karakterdannelse.

Kristeligt Dagblads Forlag.

Jørgensen, P. S. (2014b): ’Unge skal opdrages til at modstå presset fra konkurrencestaten’. Informa-

tion d. 30.10.14. Lokaliseret d. 16.12.14: http://www.information.dk/514201

Juul, H. (2010) (red.: Hansen, K. M.): Pædagogik – et overblik. Gyldendals Lærerbibliotek.

Just, S. (2012): ’Pædagogiske dilemmaer og værdikonflikter.’ I.: J. C. Jacobsen & T. Ritchie (red.):

Pædagogik som fag og praksis. Samfundslitteratur, s. 123-142.

Katznelson, N. (2014): ’Unges identitetsudvikling – uddannelse og tilknytning til arbejdsmarkedet’.

I.: K. Illeris (red.): Læring i konkurrencestaten. Kapløb eller bæredygtighed. 1. udgave. Sam-

fundslitteratur, s. 151-166.

Kirketerp, A. & Knoop, H.H. (2011): Relationskompetence, klasserumsledelse og lysten til at lære,

skabe og handle. Universe Research Lab, Universe Fonden og Vejle kommune.

Klafki, W. (2001): Dannelsesteori og didaktik – nye studier. Forlaget KLIM, s. 9-20 + 59-100.

Korsgaard, O. (1999): Kundskabs-kapløbet – uddannelse i videnssamfundet. Gyldendalske Boghan-

del, Nordisk Forlag A.S, s. 11-36.

Kolstrup, S. (2002): Demokratisk dannelse – udstødt af den pædagogiske forskning. Gymnasiepæda-

gogik Nr. 34. 2002. Dansk Institut for Gymnasiepædagogik. Syddansk Universitet.

Kristensen, H. J. (2012). ’Pædagogisk filosofi: Hvad er det skolens skal?’ I: H. J. Kristensen & P. F.

Laursen, Gyldendals Pædagogik Håndbog. Otte tilgange til pædagogik. 1. udgave.

Gyldendals Lærerbibliotek, s. 21-27.

Kvale, S. og Brinkmann, S. (2009): InterView. Introduktion til et håndværk. 2. udgave. Hans Reitzels

Forlag.

Lieberkind, J. (2008): ’Den edukative diskurs – om lysten til at lære mere og viljen til at uddanne

videre’. I.: L. M. Andersen m.fl. (red.): Folkeskolens filosofi. Idealer, tendenser og kritik.

Philosophia, s. 51-73.

Morsing, O. (2008): ’Har folkeskolen brug for en trosbekendelse?’ i.: Folkeskolens filosofi. Idealer,

tendenser og kritik. Philosophia, s. 299-326.

Nordenbo, S. E. (2012): ’Dannelse, kompetence og uddannelse’. I.: H. J. Kristensen & P. F. Laursen

(red.): Gyldendals Pædagogik Håndbog. Otte tilgange til pædagogik. 1. udgave. Gyldendals

Lærerbibliotek, s. 44-64.

Nissen, A. H. (2006): ’Medbestemmelse’. I: J. H. Lund & T. N. Rasmussen (red.): Almen didaktik - i

læreruddannelse og lærerarbejde. KVaN.

http://www.information.dk/514201

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 41 af 51

Oettingen mfl., A. v. (2011): Dannelse der virker – efterskolens pædagogik. 1. udgave. Forlaget Klim.

Olsen, J. V. (2010): ’Folkeskolen skal levere varen’. Lokaliseret d. 4.1.2015: http://www.folkesko-

len.dk/61592/folkeskolen-skal-levere-varen

Olsen, J. V. (2011): ’Folkeskolens nye opgave er at skabe arbejdsomme mennesker (kommentar).’

Lokaliseret d. 16. 12 2014: http://www.folkeskolen.dk/67101/folkeskolens-nye-opgave-er-at-

skabe-arbejdsomme-mennesker-kommentar

Pallesen, Morten 2015: ’Hvad er fremtidens kompetencer?’. Lokaliseret d. 10.01.2015: http://flippe-

riet.dk/hvad-er-fremtidens-kompetencer/

Pedersen, O. (2004): Efterskolepædagogik. KvaN.

Pedersen, O. K. (2007): ’Analyse: Kapløb. Verdensmester i konkurrenceevne’. Politiken d.

25.05.2007: Lokaliseret d. 6.6.2013: http://infomedia.skoda.emu.dk/ms3/ShowAr-

ticle.aspx?outputFormat=Full&Duid=e09c3a73

Pedersen, O. K. (2011): Konkurrencestaten. 1. udgave. Hans Reitzels Forlag.

Pedersen, O. K. (2014): ’Konkurrencestaten og den uddannelsespolitik – baggrund, intentioner og

funktionsmåder’. I.: K. Illeris (red.): Læring i konkurrencestaten. Kapløb eller bæredygtighed.

(13-33). 1. udgave. Samfundslitteratur.

Piaster, T. (2009): ’Elevmedbestemmelse i idrætsundervisningen’. i.: Focus, årg. 33/2009(4), s. 12-

15.

Raahauge, J. et al. (2012): ’Åbent brev til Corydon’. Information d. 31.12.2012. Lokaliseret d.

16.12.14: http://www.information.dk/321170

Rasmussen, J. (2008): ’Accountabilitypolitik’. I.: K. Jensen & N. R. Jensen (red.): Global uddannelse

– Lokalt demokrati? Pædagogisk sociologi bind III. 1. udgave. Danmark Pædagogiske Uni-

versitetsforlag.

Ravn, K. (2012): ’Danmark er et Pisa-chok-land’. Lokaliseret d. 4.1.2015: http://www.folkesko-

len.dk/513321/danmark-er-et-pisa-chok-land

Schnack, K. (2003): ’Almendannelse som demokratisk dannelse’. Lokaliseret d. 6.1.2015 på:

http://udd.uvm.dk/200305/udd200305-03.htm?menuid=4515

Schnack, K. (2012): ’Dannelsesbegrebet i skolen’. I.: H. J. Kristensen & P. F. Laursen (red.): Gyl-

dendals Pædagogik Håndbog. Otte tilgange til pædagogik. 2012. Gyldendals Lærerbibliotek.

Skytte, V. (2013): ’Faglighed skal suppleres med samarbejdsevner og selvindsigt’. Lokaliseret d.

4.1.2015: http://www.lederne.dk/lho/Presse/kronikkerogkommentarer/Kronikker+og+kom-

mentarer+2013/Faglighedskalsuppleresmedsamarbejdsevnerogselvindsigt.htm

http://www.folkeskolen.dk/61592/folkeskolen-skal-levere-varen
http://www.folkeskolen.dk/61592/folkeskolen-skal-levere-varen
http://www.folkeskolen.dk/67101/folkeskolens-nye-opgave-er-at-skabe-arbejdsomme-mennesker-kommentar
http://www.folkeskolen.dk/67101/folkeskolens-nye-opgave-er-at-skabe-arbejdsomme-mennesker-kommentar
http://flipperiet.dk/hvad-er-fremtidens-kompetencer/
http://flipperiet.dk/hvad-er-fremtidens-kompetencer/
http://infomedia.skoda.emu.dk/ms3/ShowArticle.aspx?outputFormat=Full&Duid=e09c3a73
http://infomedia.skoda.emu.dk/ms3/ShowArticle.aspx?outputFormat=Full&Duid=e09c3a73
http://www.information.dk/321170
http://www.folkeskolen.dk/513321/danmark-er-et-pisa-chok-land
http://www.folkeskolen.dk/513321/danmark-er-et-pisa-chok-land
http://udd.uvm.dk/200305/udd200305-03.htm?menuid=4515
http://www.lederne.dk/lho/Presse/kronikkerogkommentarer/Kronikker+og+kommentarer+2013/Faglighedskalsuppleresmedsamarbejdsevnerogselvindsigt.htm
http://www.lederne.dk/lho/Presse/kronikkerogkommentarer/Kronikker+og+kommentarer+2013/Faglighedskalsuppleresmedsamarbejdsevnerogselvindsigt.htm

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 42 af 51

Sørensen, G. B. (2012): ’Uddannelse – dannelse – rummelighed.’ Lokaliseret d. 16.12.14:

http://www.folkeskolen.dk/513212/uddannelse---dannelse---rummelighed

Thorup, M.-L. (2014): ’Læring bliver et anliggende ved siden af livet’. Information d. 15. marts 2014.

UVM (2005): Rapport fra Højskoleudvalget (2005). Lokaliseret d. 10.01.2015:

http://pub.uvm.dk/2005/hoejskole/kap04.html

UVM (2006a): Rapport fra Udvalget til styrkelse af samfundsfag i folkeskolen. Juni 2006. Lokalise-

reret 6.1.2015: http://uvm.dk/~/media/UVM/Filer/Udd/Folke/Laaste%20map-

per/PDF06/060630_handlingsplan_samfundsfag.pdf

UVM (2006b): Undervisningsministeriets temahæfteserie nr. 7 – 2006 ’Undervisning i demokrati’.

Lokaliseret 20.12.2014: http://pub.uvm.dk/2006/demokrati/demokrati_lav.pdf

UVM (2009a): Fælles Mål 2009 – Samfundsfag. Faghæfte 5. ’Demokratisk dannelse’. Lokaliseret d.

6.1.2015:http://www.uvm.dk/Service/Publikationer/Publikationer/Folkeskolen/2009/Faelles-

Maal-2009-Samfundsfag/Undervisningsvejledning-for-faget-samfundsfag/Demokratisk-dan-

nelse

UVM (2009b): Fælles Mål 2009 – Samfundsfag. Faghæfte 5. ’Demokratisk erfaring og engagement’.

Lokaliseret d. 6.1.2015: http://www.uvm.dk/Service/Publikationer/Publikationer/Folkesko-

len/2009/Faelles-Maal-2009-Samfundsfag/Undervisningsvejledning-for-faget-samfunds-

fag/Demokratisk-erfaring-og-engagement

UVM (2009c): ’Elevernes alsidige udvikling’. Lokaliseret 4.1.2015: http://www.uvm.dk/Ser-

vice/Publikationer/Publikationer/Folkeskolen/2010/Faelles-Maal-2009-Elevernes-alsidige-

udvikling/Elevernes-alsidige-udvikling-Tre-overordnede-udgangspunkter

UVM (2009d): Fælles Mål 2009 – Samfundsfag. Faghæfte 5. ’Formål for faget samfundsfag’. Loka-

liseret d. 4.1.2015: http://www.uvm.dk/Service/Publikationer/Publikationer/Folkesko-

len/2009/Faelles-Maal-2009-Samfundsfag?Mode=full

UVM (2012): ’Folkeskolens formålsparagraf’. Lokaliseret d. 6.1.2015: http://www.uvm.dk/Uddan-

nelser/Folkeskolen/Fakta-om-folkeskolen/Kort-om-folkeskolen/Folkeskolens-formaal

UVM (2014a): ’Forenklede Fælles Mål’. Lokaliseret d. 6.1.2015: http://www.uvm.dk/Den-nye-fol-

keskole/Udvikling-af-undervisning-og-laering/Maalstyret-undervisning-og-laering/Faelles-

Maal/Forenklede-Faelles-Maal?smarturl404=true

UVM (2014b): ’Kort om efterskoler’. Lokaliseret d. 4.1.2015: http://uvm.dk/Uddannelser/Anden-ud-

dannelse-og-undervisning/Efterskoler/Kort-om-efterskoler

http://www.folkeskolen.dk/513212/uddannelse---dannelse---rummelighed
http://pub.uvm.dk/2005/hoejskole/kap04.html
http://uvm.dk/~/media/UVM/Filer/Udd/Folke/Laaste%20mapper/PDF06/060630_handlingsplan_samfundsfag.pdf
http://uvm.dk/~/media/UVM/Filer/Udd/Folke/Laaste%20mapper/PDF06/060630_handlingsplan_samfundsfag.pdf
http://pub.uvm.dk/2006/demokrati/demokrati_lav.pdf
http://www.uvm.dk/Service/Publikationer/Publikationer/Folkeskolen/2009/Faelles-Maal-2009-Samfundsfag/Undervisningsvejledning-for-faget-samfundsfag/Demokratisk-dannelse
http://www.uvm.dk/Service/Publikationer/Publikationer/Folkeskolen/2009/Faelles-Maal-2009-Samfundsfag/Undervisningsvejledning-for-faget-samfundsfag/Demokratisk-dannelse
http://www.uvm.dk/Service/Publikationer/Publikationer/Folkeskolen/2009/Faelles-Maal-2009-Samfundsfag/Undervisningsvejledning-for-faget-samfundsfag/Demokratisk-dannelse
http://www.uvm.dk/Service/Publikationer/Publikationer/Folkeskolen/2009/Faelles-Maal-2009-Samfundsfag/Undervisningsvejledning-for-faget-samfundsfag/Demokratisk-erfaring-og-engagement
http://www.uvm.dk/Service/Publikationer/Publikationer/Folkeskolen/2009/Faelles-Maal-2009-Samfundsfag/Undervisningsvejledning-for-faget-samfundsfag/Demokratisk-erfaring-og-engagement
http://www.uvm.dk/Service/Publikationer/Publikationer/Folkeskolen/2009/Faelles-Maal-2009-Samfundsfag/Undervisningsvejledning-for-faget-samfundsfag/Demokratisk-erfaring-og-engagement
http://www.uvm.dk/Service/Publikationer/Publikationer/Folkeskolen/2010/Faelles-Maal-2009-Elevernes-alsidige-udvikling/Elevernes-alsidige-udvikling-Tre-overordnede-udgangspunkter
http://www.uvm.dk/Service/Publikationer/Publikationer/Folkeskolen/2010/Faelles-Maal-2009-Elevernes-alsidige-udvikling/Elevernes-alsidige-udvikling-Tre-overordnede-udgangspunkter
http://www.uvm.dk/Service/Publikationer/Publikationer/Folkeskolen/2010/Faelles-Maal-2009-Elevernes-alsidige-udvikling/Elevernes-alsidige-udvikling-Tre-overordnede-udgangspunkter
http://www.uvm.dk/Service/Publikationer/Publikationer/Folkeskolen/2009/Faelles-Maal-2009-Samfundsfag?Mode=full
http://www.uvm.dk/Service/Publikationer/Publikationer/Folkeskolen/2009/Faelles-Maal-2009-Samfundsfag?Mode=full
http://www.uvm.dk/Uddannelser/Folkeskolen/Fakta-om-folkeskolen/Kort-om-folkeskolen/Folkeskolens-formaal
http://www.uvm.dk/Uddannelser/Folkeskolen/Fakta-om-folkeskolen/Kort-om-folkeskolen/Folkeskolens-formaal
http://www.uvm.dk/Den-nye-folkeskole/Udvikling-af-undervisning-og-laering/Maalstyret-undervisning-og-laering/Faelles-Maal/Forenklede-Faelles-Maal?smarturl404=true
http://www.uvm.dk/Den-nye-folkeskole/Udvikling-af-undervisning-og-laering/Maalstyret-undervisning-og-laering/Faelles-Maal/Forenklede-Faelles-Maal?smarturl404=true
http://www.uvm.dk/Den-nye-folkeskole/Udvikling-af-undervisning-og-laering/Maalstyret-undervisning-og-laering/Faelles-Maal/Forenklede-Faelles-Maal?smarturl404=true
http://uvm.dk/Uddannelser/Anden-uddannelse-og-undervisning/Efterskoler/Kort-om-efterskoler
http://uvm.dk/Uddannelser/Anden-uddannelse-og-undervisning/Efterskoler/Kort-om-efterskoler

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 43 af 51

UVM (2014c): ’Nationale mål og enklere regler’. Lokaliseret d. 6.1.2015: http://uvm.dk/Den-nye-

folkeskole/Skoleledelse-og-styring/Nationale-maal-og-enklere-regler

UVM (2014d): ’Fælles Mål’. Lokaliseret d. 11.01.2015: https://uvm.dk/Den-nye-folkeskole/Udvik-

ling-af-undervisning-og-laering/Maalstyret-undervisning-og-laering/Faelles-Maal

Wex, A. B.; Dietz, M. & Frost, D. (2009): Projekt Samfundsfag – teori og metode. Lærerens bog. 2.

udgave. Gyldendal.

http://uvm.dk/Den-nye-folkeskole/Skoleledelse-og-styring/Nationale-maal-og-enklere-regler
http://uvm.dk/Den-nye-folkeskole/Skoleledelse-og-styring/Nationale-maal-og-enklere-regler
https://uvm.dk/Den-nye-folkeskole/Udvikling-af-undervisning-og-laering/Maalstyret-undervisning-og-laering/Faelles-Maal
https://uvm.dk/Den-nye-folkeskole/Udvikling-af-undervisning-og-laering/Maalstyret-undervisning-og-laering/Faelles-Maal

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 44 af 51

Bilag 1: Folkeskolens formålsparagraf 1993 og 2006

Folkeskolens formålsparagraf 1993

§1. Folkeskolens opgave er i samarbejde med forældrene at fremme elevernes tilegnelse af kundskaber,

færdigheder, arbejdsmetoder og udtryksformer, der medvirker til den enkelte elevs alsidige personlige

udvikling.

Stk. 2. Folkeskolen må søge at skabe sådanne rammer for oplevelse, virkelyst og fordybelse, at eleverne

udvikler erkendelse, fantasi og lyst til at lære, således at de opnår tillid til egne muligheder og baggrund

for at tage stilling og handle.

Stk. 3. Folkeskolen skal gøre eleverne fortrolige med dansk kultur og bidrage til deres forståelse for andre

kulturer og for menneskets samspil med naturen. Skolen forbereder eleverne til medbestemmelse, med-

ansvar, rettigheder og pligter i et samfund med frihed og folkestyre. Skolens undervisning og hele daglig-

dag må derfor bygge på åndsfrihed, ligeværd og demokrati.

Folkeskolens formålsparagraf 2006

§ 1. Folkeskolen skal i samarbejde med forældrene give eleverne kundskaber og færdigheder, der: forbe-

reder dem til videre uddannelse og giver dem lyst til at lære mere, gør dem fortrolige med dansk kultur

og historie, giver dem forståelse for andre lande og kulturer, bidrager til deres forståelse for menneskets

samspil med naturen og fremmer den enkelte elevs alsidige udvikling.

Stk. 2. Folkeskolen skal udvikle arbejdsmetoder og skabe rammer for oplevelse, fordybelse og virkelyst,

så eleverne udvikler erkendelse og fantasi og får tillid til egne muligheder og baggrund for at tage stilling

og handle.

Stk. 3. Folkeskolen skal forberede eleverne til deltagelse, medansvar, rettigheder og pligter i et samfund

med frihed og folkestyre. Skolens virke skal derfor være præget af åndsfrihed, ligeværd og demokrati.

Formålsparagrafferne er hentet på nedenstående webadresse og lokaliseret d. 10.01.2015:

http://api.archive.undervisere.dk/binAPI/streamfile.exe?name=FS%5CDocu-

ments%5C41%5C55841.pdf&type=application/pdf&path=ArchiveFiles

http://api.archive.undervisere.dk/binAPI/streamfile.exe?name=FS%5CDocuments%5C41%5C55841.pdf&type=application/pdf&path=ArchiveFiles
http://api.archive.undervisere.dk/binAPI/streamfile.exe?name=FS%5CDocuments%5C41%5C55841.pdf&type=application/pdf&path=ArchiveFiles

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 45 af 51

Bilag 2: Lov om efterskoler, husholdningsskoler og håndarbejdsskoler

Lov nr. 510 af 30. juni 1993 – Lov om frie kostskoler

§ 1. Folkehøjskoler, efterskoler, husholdningsskoler og håndarbejdsskoler (frie kostskoler) tilbyder

undervisning og samvær på kurser, hvis hovedsigte er folkelig oplysning. Undervisningen er af al-

mendannende karakter.

[…]

§ 3. Efterskoler tilbyder unge elever kurser efter § 1, stk. 1, med henblik på elevernes hele menne-

skelige udvikling og modning samt deres almene opdragelse og uddannelse.

Lokaliseret d. 4.1.2015: https://www.retsinformation.dk/Forms/R0710.aspx?id=74942

Lov nr. 822 af 10. juli 2006 – Lov om frie kostskoler11

§ 1. Loven omfatter folkehøjskoler, efterskoler, husholdningsskoler og håndarbejdsskoler (frie kost-

skoler), der tilbyder undervisning og samvær på kurser, hvis hovedsigte er livsoplysning, folkelig

oplysning og demokratisk dannelse, og som er godkendt af undervisningsministeren til tilskud. Un-

dervisningen skal have en bred almen karakter. Enkelte fag eller faggrupper kan have en fremtræ-

dende plads, men aldrig på bekostning af det almene. Skolernes virksomhed skal tilrettelægges ud

fra deres selvvalgte værdigrundlag.

[…]

Stk. 3. Efterskoler tilbyder unge elever kurser efter stk. 1 med henblik på elevernes hele menneske-

lige udvikling og modning samt deres almene opdragelse og uddannelse.

Lokaliseret d. 4.1.2015: https://www.retsinformation.dk/Forms/R0710.aspx?id=25125

11 Fra august 2014: Lov om efterskoler, husholdningsskoler og håndarbejdsskoler. Dog med samme ordlyd i uddrag.

https://www.retsinformation.dk/Forms/R0710.aspx?id=74942
https://www.retsinformation.dk/Forms/R0710.aspx?id=25125

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 46 af 51

Bilag 3: Interviewguide

Fælles introduktion i alle interviewguides:

Introduktion til interview:

- Jeg skal skrive et bachelorprojekt om efterskolen i konkurrencestaten, herunder hvordan kon-

kurrencestaten påvirker skolens praksis. Jeg fokuserer på, hvordan konkurrencestaten påvir-

ker skolens opgave, og hvilken betydning konkurrencestaten har for lærernes undervisning og

mulighed for demokratisk dannelse af eleven.

- Det, der er i fokus, er konkurrencestaten, og den vil jeg gerne tale om ift. din undervisnings-

praksis og ift. den demokratiske dannelsen af eleven.

Anonymitet:

- Hvis du ønsker det, er du anonym, ellers vil jeg meget gerne kunne henvise til dig i min op-

gave.

Optagelse:

- Jeg optager interviewet med henblik på at transskribere det og kunne henvise til det i mit

projekt.

Tid:

- Jeg forestiller mig, at det vil tage ca. 45 min.

Kort definition af konkurrencestaten ud fra Ove Kaj Pedersens bog Konkurrencestaten:

Udviklingstendensen i konkurrencestaten er, at de forskellige stater søger at mobilisere det enkelte

samfunds ressourcer med henblik på at forbedre den økonomiske konkurrenceevne. Eksempelvis har

man forsøgt at sikre kvaliteten af arbejdskraften ved at fremme uddannelsessystemets tilknytning til

arbejdsmarkedet.

Konkurrencestaten handler om forandringer i den politiske kultur og de værdier, samfundet og her-

under folkeskolen hviler på. Folkeskolen gøres til et redskab for den økonomiske konkurrenceevne i

konkurrencestaten, og det væsentligste formål er ikke længere at danne den enkelte til demokrati,

men ”[…] at udvikle den enkelte til »soldat« i nationernes konkurrence” (Pedersen, 2011: 172). Sko-

len skal fremme en forestilling, der kun har de demokratiske idealer som sekundært fokus, mens det

primære fokus er et mere konkurrencedygtigt samfund. Folkeskolen er trådt i baggrunden til fordel

for beskæftigelsespolitikken, og skolen er (igen) blevet et sted, hvor eleven skal lære, hvad der skal

til for at kunne opnå arbejde og derved bidrage til nationens konkurrenceevne. I konkurrencestaten

er det færdigheder og faglighed, der skal åbne for dannelsen og skabe personligheden.

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 47 af 51

Velfærdsstatens krise i 1980’erne resulterede i 1990’erne i et ønske om kvalitetskontrol og kvalitets-

sikring af offentlige institutioner, og på uddannelsesområdet betød det et større fokus på målbarhed,

evaluering og sammenlignelige resultater (Rasmussen, 2008: 80). Det betød bl.a. en indførsel af na-

tionale standarder og mål fx Fælles Mål med obligatoriske slut- og trinmål.

Interviewguide – samfundsfagslærer i folkeskolen, Rasmus Prange

Indledende spørgsmål:

- Hvor længe har du været lærer?

- Hvor længe har du undervist i samfundsfag?

- Hvilke fag underviser du ellers i?

Generelt:

- Kan du pege på, hvad du forstår som skolens vigtigste opgave?

- Hvordan føler du din undervisning har ændret sig inden for de seneste ti år?

- Oplever du, at der er sket ændringer i måden, du arbejder på? (Hvordan? Gerne eksempler.)

- Hvordan, synes du, kravene til din samfundsfagsundervisning har ændret sig inden for de

sidste ti år?

- Oplever du nye og andre krav end tidligere? (Hvilke?)

Direkte spørgsmål

- Ove K. Pedersen beskriver konkurrencestaten som en stat, der har fokus på at forbedre det

enkelte lands konkurrenceevne og mener, at det påvirker skolen, så der sker en større tilknyt-

ning til arbejdsmarkedet.

o Er det noget, du kan mærke i din dagligdag? (Hvordan?)

o Er det noget, der påvirker din undervisning? (Hvordan?)

- Hvordan ser du konkurrencestatens krav om, at vi skal være effektive, målbare med andre

lande og hurtigt igennem uddannelsessystemet?

- Ser du et dilemma mellem skolens almen dannende funktion og det at uddanne eleverne til

arbejdsmarkedet?

- Der bliver i folkeskolen i højere grad end tidligere lagt vægt på øget faglighed gennem

målbare færdigheder og kundskaber. Alt skal kunne måles og evalueres.

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 48 af 51

o Er det noget, du mærker påvirker skolen?

o Hvordan mærker du det i din undervisning?

o Har det en betydning for, hvordan du planlægger dit undervisning?

o Har det en betydning for din didaktiske frihed?

o Opfatter du det som en begrænsning for din undervisning?

- Du underviser i samfundsfag.

o Hvad synes du, er det vigtigste mål med samfundsfag i skolen?

o Hvad er en dygtig elev i samfundsfag?

o Er der nogle emner, du vægter højere end andre pga. muligheden for, at de skal til

prøve i faget?

o Har det, at samfundsfag er blevet et prøvefag gjort dig mere målrettet i din undervis-

ning?

- Et mål i samfundsfagsundervisningen i folkeskolen er demokratisk dannelse. Målet om

demokratisk dannelse fremgår både eksplicit i folkeskolens formål og i loven om frie

kostskoler.

o Hvilke tre ting vægter du ved demokratisk dannelse?

o Ser du demokratisk dannelse som noget målbart?

o Oplever du, at det øgede fokus på målbare færdigheder og kundskaber påvirker din

mulighed for at arbejde med demokratisk dannelse?

o Oplever du, at du må gå på kompromis med den demokratiske dannelse?

o Oplever du en risiko for teaching-to-test i samfundsfag?

o Hvordan tilgodeser du den demokratiske dannelse i din undervisning?

o Skal der nogle ændringer til, for at du vil kunne give eleverne et solidt demokratisk

fundament?

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 49 af 51

Bilag 4: Komparativ meningskondensering

Interview med forstander på efterskolen og skoleleder i folkeskolen.

(Kun direkte sammenlignelige spørgsmål/svar er medtaget)

Tema Bjarne Michael

Skolens vigtigste opgave Oplyse, oplive, livslyst, livdu-

elighed, indre begejstring,

glæde, lyst til at lære, plante

eleverne om.

Læring.

Skolen skal være et værested,

et lærested og et værksted.

Eleverne skal blive så dygtige

som de kan.

Ændringer i skolen de sene-

ste 10 år

Større frihed.

Ikke kun livsoplysning – nu

også prøvefag.

Flere opgaver til folkeskolen.

Folkeskolen har fået en mere

central placering – vigtigheden

er blevet mere klar.

Folkeskolen skal følge med

samfundsudviklingen.

Nye krav Flere boglige fag pga. folke-

skolen.

Bestemmer selv, hvad det vil

sige at stå mål med.

Mere resultatorienteret, alt bli-

ver målt og vejet mere end tid-

ligere– så skolerne kan sam-

menlignes.

Øget pres på ledelse, lærere og

elever, risiko for at mange fal-

der fra?

Risiko for teaching to test.

Tilknytning til arbejdsmar-

ked

Hvis man kun sigter mod at

opfylde arbejdsmarkedets be-

hov lige nu, så skyder man for-

kert.

Farligt hvis det primære fokus

er at uddanne til arbejdsmarke-

det.

Gejst og lyst skal komme

først.

Forkert at tænke, at vi skal ud-

danne til arbejdsmarked – for

ingen ved, hvad der kræves i

fremtiden.

Vigtigere med personlig bal-

last.

Eksempler: Brobygning, OSO.

Ser det ikke som en begræns-

ning ift. efterskolens opgave.

Uddannelsesparathedsvurde-

ring i 8. kl.

Elever stiller store krav til sig

selv.

Ikke en begrænsning – bare for

tidligt.

Et dilemma mellem det al-

mendannende og det at

danne til noget?

Intet dilemma. Nej – det vi er sat i verden til.

Det er den fornemmeste op-

gave at sørge for, at eleverne

bliver uddannelsesparate.

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 50 af 51

Øget faglighed gennem mål-

bare færdigheder og kund-

skaber – hvordan?

Øget fokus på karakterer. Ka-

rakterer er en voldsom motiva-

tionsfaktor.

Naturligt for dem at blive målt

og vejet.

Ser det som noget positivt, at

vi bliver målt og vejet.

Bedre til at bruge resultaterne.

Betydning for lærernes un-

dervisning

Ingen betydning.

Undervisning ændret i prøve-

fag, fx tilsidesættes noget uden

for klasseværelset fordi en

række fagfaglige ting skal nås

i klasseværelset.

Håber ikke det har en betyd-

ning.

De skal planlægge efter mål og

ikke efter tests.

Noget ånd der er forsvundet

i folkeskolen?

Oplever det bevaret… Det er en samfundsmæssig ud-

vikling, sådan er det, vi må

følge med.

Måske en ændring af den

måde, vi driver skole på. Mere

fokus på mål og resultater i

dag.

Demokratisk dannelse Demokrati = samtale.

Ikke et elevråd på efterskolen

– alle er elevrådet.

Lytte/argumentere/kompro-

mis/

Hensyntagen

Viden om demokrati.

Se sig selv i samfundet – sam-

fundsborger – verdensborger.

Rustes til samfundet, der for-

andrer sig.

Have en holdning til, hvordan

vi opfører os rent menneske-

ligt og som forbruger.

Hvordan agerer man fx på Fa-

cebook?

Medbestemmelse.

Noget der går tabt i fokuse-

ringen på målbare færdighe-

der

Vi er gået fra den ene vejgrøft

til den anden – fra: ”alt det

som ikke alle kan lære, det

skal ingen lære” – laveste fæl-

lesnævner var topbarriere.

Gruppearbejde og sociale

kompetencer i fokus. Nu kun

det, der kan tælles, der tæller.

”Er vi helt ovre i den grøft,

hvor vi kun beskæftiger os

med det, der kan måles og ve-

jes, så er der jo ikke tid til fx

morgensamling” – så har det

ingen værdi.

(Sangen om Per Smed)

Livet bliver fattigt.

Selvfølgelig er der noget, der

går tabt.

Det ene udelukker ikke det an-

det. Men mere fokus på nogle

ting frem for andre…

Institut for Skole og Læring, Metropol januar 2015 Anne C. S. Mortensen

Professionsbachelorprojekt 30110715

Side 51 af 51

Bilag 5-8 uploadet på Intrapol:

Bilag 5: Interview - skoleleder på Favrdalskolen, Michael Tillgaard (lydfil).

Bilag 6: Interview - forstander på Sundeved Efterskole, Bjarne Ebbesen (lydfil).

Bilag 7: Interview - samfundsfagslærer på Sundeved Efterskole, Carsten Damsgaard (lydfil).

Bilag 8: Interview - samfundsfagslærer på Favrdalskolen, Rasmus Prange (lydfil).

