
Forside til skriftlige studieprodukter 

hĚĚƌĂŐ�ĂĨ���<�Žŵ�ƉƌƆǀĞƌ�ŽŐ�ĞŬƐĂŵĞŶ�ŝ�ĞƌŚǀĞƌǀƐƌĞƚƚĞĚĞ�ƵĚĚĂŶŶĞůƐĞƌ�Ŷƌ�ϭϱϭϵ�ĂĨ�ϭϲͬϭϮͬϮϬϭϯ 

§ ϭϵ͕�^ƚŬ͘�ϲ͘ En eksaminand skal ved aflevering af en skriftlig besvarelse med sin underskrift bekræfte, […] at
opgaven er udfærdiget uden uretmæssig hjælp, jf. stk. 1 og 2

Institut for Skole og Læring 

Det Samfundsfaglige og Pædagogiske 
Fakultet 
Nyelandsvej 27-29 
2000 Frederiksberg 
Tlf. nr. 72 48 75 00 

info@phmetropol.dk 
www.phmetropol.dk 
CVR. 3089 1732 

Fornavn og efternavn studienr. 

Fornavn og efternavn (hvis flere studerende) studienr. 

Fornavn og efternavn (hvis flere studerende) studienr. 

Fag Hvis professionsbachelor, angiv desuden linjefagstilknytning 

Dato Studerendes underskrift, jf. nedenstående 

Underviser/e (eller bachelorvejledere) 

Titel (hvis professionsbachelor, overføres denne titel til eksamensbeviset) 

Opgavens samlede antal typeenheder (ekskl. litteraturliste og bilag) 

Svarende til antal normalsider á 2600 anslag inkl. mellemrum 

Bilag (antal sider) 

Jonas Rahbek 30110229

Bachelor Idræt

Thomas Gabriel Piaster og Thomas Stuart Lindsay

!
Dannelse i idrætsundervisningen

70824

27,2

9

UDSKRIVUDSKRIV

!
09-01-2015

!
Jonas Rahbek


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 1!

Dannelse i idrætsundervisningen 
 
 
 
Indledning .......................................................................................................... 2 

Problemformulering ..................................................................................................... 3 
Forskningsoversigt (state of art): ................................................................................. 4 
Læsevejledning ........................................................................................................... 5 

Teoretisk fundament ......................................................................................... 6 
Almen- og kategorial dannelse: ................................................................................... 6 
Kompetence ................................................................................................................ 7 
Handlekompetence ..................................................................................................... 8 
Almen handlekompetence i idrætsundervisningen ...................................................... 8 
Medbestemmelse ........................................................................................................ 9 

Delkonklusion: ................................................................................................ 10 
En fagforståelse: Idrætsfagets dannelsespotentiale i konkurrencestaten ................. 11 

Vurdering af dannelse? .................................................................................. 13 
Synlig læring .............................................................................................................. 13 
Vidensformer: ............................................................................................................ 14 
Tegn .......................................................................................................................... 17 

Delkonklusion ................................................................................................. 18 
Empiri (Metode) ............................................................................................... 18 
Analyse ............................................................................................................ 20 

Dannelse: .................................................................................................................. 20 
Handlekompetence og medbestemmelse: ................................................................ 23 
Målsætninger og vidensformer .................................................................................. 26 
Evaluering og tegn .................................................................................................... 29 

Konklusion ...................................................................................................... 32 
Handleperspektiv ....................................................................................................... 33 
Perspektivering .......................................................................................................... 34 

Litteraturliste ................................................................................................... 35 
Bilag ................................................................................................................. 37 

Bilag 1: Ladder of  participation ................................................................................. 37 
Bilag 2: Idræts- og læringshjulet ................................................................................ 38 
Bilag 3: Spilhjulet ....................................................................................................... 39 
Bilag 4: Inddragelsesforløb ........................................................................................ 40 
Bilag 5: Interviewguide .............................................................................................. 41 
Bilag 6: Empiri ........................................................................................................... 42 
Bilag 7: Handleperspektiv (skema) ............................................................................ 45 

!
 

 

!


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 2!

Indledning 
 
Uddannelse og beskæftigelsespolitikken er rykket ind som det overgribende 

(økonomiske) rationale i skolepolitikken. Dette har medvirket til gennemgribende 

ændringer, i form af bl.a.: Obligatoriske nationale test, elevplaner, samt en ny 

folkeskolelov. Ændringerne synes inspireret fra den moderne Neoliberalisme, hvor 

tydeliggørelse af målsætninger og styringsinstrumenter er væsentlige begreber. 

Fra politisk hold begrundes ændringerne i ”…ønsket om en faglig opstramning og 

ønsket om at sikre, at alle kan begå sig i en globaliseret verden, hvor viden får større 

og større betydning” (Haarder 2005, s. 12). 

 

Målstyringen af uddannelserne afspejler vor tids aktuelle udgave af den historiske 

konflikt mellem det dobbelte formål af uddannelse: Uddannelse handler om at 

forberede de kommende generationer til at leve i samfundet og- om at klare sig på 

arbejdsmarkedet. Det første handler om at dannes til menneske, det andet om at blive 

samfundsnyttig. Men pointen er, at antagelser om, hvad menneskedannelse og 

samfundsnytte er, har ændret sig historisk og afhænger af det til enhver tid 

eksisterende samfund. Med overgangen til videnssamfundet, synes der at forekomme 

flere indikationer på, at politiske strømninger trækker i retningen af en 

resultatorientering, hvor faglighed går forud for den almene udvikling og den 

demokratiske dannelse. Med de stigende krav om evaluering med særligt fokus på den 

output-orienterede, målbare faglighed synes dannelses-dimensionen at være trådt i 

baggrunden.  

 

Idrætsfaget er mere og andet end færdigheds- og sundhedsfremmende aktiviteter. 

Det er ikke muligt at læse sig til oplevelser, de skal erfares kropsligt gennem 

bevægelse i det fysiske, psykiske og sociale handlingsrum (Rønholdt: 2008, s. 57). 

”Ligesom erkendelse har sit udspring i erfaringen, så starter erfaringsdannelsen i det 

aktivt handlende menneske, og dermed opretholdes en kropslig og sanselig dimension, 

som der i dag er mange samfundsskabte grunde til at prioritere højt i opdragelse og 

(ud)dannelse” (Rønholdt: 2008, s. 58). 

Folkeskolens dannelsesidealer fremgår kun implicit, og forekommer uden indholds- og 

målbeskrivelser, hvilket gør dannelsesbegrebet diffust og svært at måle. 

Dette kan skyldes at der ikke findes nogen evidensbaseret dannelsesdidaktik, og 

spørgsmålet er, om en sådan overhovedet er mulig?  

 


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 3!

Ovenstående kan være én af mange forklaringer på, at dannelses-dimension har været 

nedprioriteret i idrætsundervisningen, hvor der primært er fokus på udvikling af faglige 

færdigheder gennem aktiviteter (EVA, 2004). 

Det står imidlertid klart, at der med dannelses-dimensionen følger en række 

udfordringer. Jeg har selv erfarede disse udfordringer i praksis, men trods 

kompleksiteten brænder jeg for at finde nye måder, hvorpå dannelses-dimensionen 

kan gøres mere konkret og tilgængelig for os idrætslærere.  

Nedenstående formålsformulering vidner om, at vi er forpligtet på at udføre 

undervisning, hvor eleverne tilegner sig færdigheder og kompetencer, men også 

oplevelser og erfaringer der fremmer dannelsen- og elevernes almene udvikling.  

”Formålet med undervisningen i idræt er, at eleverne gennem alsidige idrætslige 

læringsforløb, oplevelser, erfaringer og refleksioner opnår færdigheder og tilegner sig 

kundskaber, der medfører kropslig og almen udvikling” (UVM 2009 C, faghæfte 6, s. 3)  

 

Med interessen for folkeskolen som betydningsfuld dannende institution, er jeg kommet 

frem til følgende problemformulering. 

 

Problemformulering  
 

 

Hvordan kan idrætsundervisningen understøtte elevernes dannelse?  

  – Og hvordan er det muligt at vurdere elevernes dannelse? 

 

 

 

 

 

 

 

 

 

 


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 4!

Forskningsoversigt (state of art): 
 

Nedenfor har jeg udvalgt forskningsresultater med relevans for problemstillingen. 

 

Idræt i folkeskolen, et fag med bevægelse: Danmarks Evalueringsinstitut 2004. 

Denne første evaluering af idrætsfaget havde til formål at afdække og  

indsamle viden om en række vilkår inden for faget og dets undervisningspraksis i 

folkeskolen. På baggrund af undersøgelsen anbefales det at: ”Idrætslærerne skal 

styrke deres tænkning og praksis hvad angår sammenhænge mellem mål, progression 

og evaluering hen imod slutmål….” (EVA-2004, s. 6). 

 

Status på idrætsfaget 2011: Kosmos, Nationalt videnscenter. 

Med samme formål som EVA-rapporten, handler denne rapport om idrætsfaget og dets 

udvikling.  

På trods af EVA-rapportens anbefalinger er målsætning og evaluering fortsat yderst 

mangelfuld i idrætsundervisningen (SPIF-2011, s. 44). 

Herudover er det bemærkelsesværdigt, at der siden 2004 er sket et fald i elevernes 

medbestemmelse omkring timernes indhold (SPIF-2011, s. 80).  

 

Set i lyset af problemformuleringen mener jeg, at de udvalgte anbefalinger og 

konklusioner, kan bidrage til at kvalificere min egen undersøgelse. Forskningen 

beskæftiger sig ikke specifikt med dannelsesdimensionen, men kan bidrage til at 

tydeliggøre nogle af de udfordringer og barrierer, der ligger til grund for at arbejde med 

dannelse i idrætsundervisningen. Ovenstående kan give anledning til at undersøge 

problemstillinger som: 

- Hvordan kan elevmedbestemmelse understøtte dannelsesdimensionen?  

- Hvordan kan læringsmål konkretisere, hvad og hvordan eleverne skal lære og 

dannes?  

- Hvordan kan tegn hjælpe læreren med at sætte fokus på elevernes indhøstede 

erfaringer?  

!
!
!
!
!
!
!
!


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 5!

Læsevejledning 

Udgangspunktet for at kunne besvare problemformuleringen er, at få afklaret, hvordan 

jeg forstår begrebet dannelse I relation til idrætsundervisningen. Her vil jeg tage 

udgangspunkt i Wolfgang Klafkis kritisk-konstruktive dannelsesteori, herunder 

kategorial- og almen dannelse. I forlængelse heraf, vil jeg inddrage 

kompetencebegrebet, herunder handlekompetence (Jf. Karsten Schnak), da 

dannelsestænkningen i nyere tid, har taget udgangspunkt i faglige- såvel som 

personlige og sociale kompetencer. Herefter inddrages Helle Rønholt til at 

operationalisere handlekompetencen i en idrætsfaglig sammenhæng. Afslutningsvis 

følger et afsnit om medbestemmelsens betydning for udviklingen af 

handlekompetence. Forhåbningen er, at ovenstående har bidraget med 

analysebærende begreber til at undersøge problemformuleringens første del - 

hvordan idrætsundervisningen kan understøtte elevernes dannelse.  

For at tydeliggøre mit dannelsessyn vil jeg, i forlængelse af ovenstående, kort skitsere 

mit syn på idrætsfaget. 

 

Herefter følger endnu et teoretisk afsnit, som skal bidrage til at afklare 

problemformuleringens anden del – hvordan er det muligt at vurdere elevernes 

dannelse? Her inddrages John Hatties forskning om synlig læring, da al undervisning 

må bygge på en klar beskrivelse af, hvad målet er. I forlængelse heraf vil jeg inddrage 

Lars Qvortrups vidensformer til at tydeliggøre, hvilke typer af viden og færdigheder 

eleverne skal tilegne sig via idrætsfaget. Afslutningsvis vil jeg inddrage Frode Boye 

Andersens forståelse af tegn, da disse kan være med til at identificere elevens 

kompetencetilegnelse.   

Som overgang til analysen følger et afsnit om opgavens empiri. Her vil jeg begrunde 

projektets metodiske overvejelser samt valg af empiriske metoder (interview og 

observationer), som rammesætter projektets udførelse.   

I analyse-afsnittet vil jeg på baggrund af teorien, analysere opgavens indsamlede 

empiri i sammenhæng med eksisterende forskning på området. Analysen er for 

overskuelighedens skyld opdelt i fire afsnit. Første del undersøger begrundelser for, at 

arbejde med dannelsesdimensionen i idræt. Dernæst analyseres, hvorvidt 

idrætsundervisningen giver mulighed for medbestemmelse og udvikling af 

handlekompetence. Herefter undersøges målsætningens fordele og ulemper i arbejdet 

med dannelsen. Afslutningsvis undersøges, hvorvidt tegn kan inddrages til vurdering af 

elevernes dannelse.      


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 6!

I konklusionen forsøger jeg at besvare problemformuleringen på baggrund af analysen.  

Med afsæt heri vil jeg i handleperspektivet, at pege på tiltag, der giver mig mulighed for 

at kvalificere praksis. Dette er ikke tænkt som en facitliste, men som et muligt redskab 

til at gøre sig overvejelse om, hvordan dannelseselementer kan konkretiseres og 

vurderes i idrætsundervisningen.  

 

Teoretisk fundament 
!
Almen- og kategorial dannelse: 
 
Som pædagogisk begreb henviser dannelse til den proces, hvis resultat er en 

tilegnelse af de almene kompetencer, der er ønskværdige i et givent samfund  

(Rønholt 2010, s. 41).!!
I forlængelse af ovenstående har jeg valgt at tage udgangspunkt i Wolfgang Klafki, da 

hans dannelsestænkning omfatter såvel skolens overordnede rolle i samfundet, såvel 

som undervisningens konkrete tilrettelæggelse. For Klafki må dannelsesprocessen i et 

demokratisk samfund lede frem mod udviklingen af tre grundlæggende evner; 

selvbestemmelse, medbestemmelse og solidaritet (Klafki 2011, s. 69). Klafki er 

ophavsmand til teorien om kategorial dannelse, der forener de to centrale og 

komplementære synspunkter på skolens indhold, nemlig den indholdsorienteret- 

(material) og den aktivitetspædagogiske tradition (formal).  

Klafki kritiserer ovenstående teorier for, at dele dannelsen op i byggeelementer – 

”…hvor begge forestillinger lider af en betydelig reduktionisme ved enten udelukkende 

at tage udgangspunkt i »verden« eller »mennesket«” (Korsgaard mfl., 2008, s. 61). 
Ifølge Klafki er dannelse altid et ”hele”. Den kategoriale dannelsesteori ligger dermed 

både vægt på de objektive værdier og den subjektive dannelse af det enkelte 

menneske. Den kategoriale dannelse med sine underbegreber udvikles gennem 

handling og aktiv deltagelse i sociale fællesskaber, hvor indholdet er nøje udvalgt af 

læreren1 (Klafki 1977, s. 204). Denne udvælgelse bør ifølge Klafki tilstræbe en 

sammenhæng mellem det fundamentale og det elementære princip for at 

undervisningen kan karakteriseres som kategorialt dannende. (Graf 2004, s. 72 f).  

Et lavpraktisk eksempel herpå kunne være aktiviteten ”blinde-fange”, hvor den ”blinde” 

guides væk fra fangeren vha. verbal kommunikation fra makkeren. I denne aktivitet er 

samarbejde det elementære konkrete indholdsvalg, som gerne skulle lede hen mod 
!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
1 Jf. Det eksemplariske princip 
2 ”At indlære” erstattes af at ”lære at lære”. Indholdet skal være eksemplarisk og åbne for en 


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 7!

tillid som den fundamentale indsigt. Med udgangspunkt i noget elementært, 

”samarbejde”, ledes eleverne hen mod noget fundamentalt ”tillid”. 

Hermed har bevægelsesaspektet som mål ”at bevæge sig for at lære” i modsætning til 

”at lære at bevæge sig”. (Rønholt 2008, s. 125).  

Dannelse ligger således op til deltagelse i et demokratisk samfund, hvor 

idrætsundervisningen gennem en kombination af indhold og måden hvorpå dette 

indhold bearbejdes og tilegnes, skal have en dannende effekt. En effekt der er svær at 

måle, da dannelse ikke kun indebærer indsigt og intellekt, men også indeholder 

personlige og sociale kompetencer (Rønholt 2008, s. 44). 

 

 
Kompetence  
 
For at forstå dannelsesprocesserne i folkeskolen, og særligt i idrætsundervisningen, er 

det svært at komme udenom begrebet kompetence, som defineres som: 

”individets evne til i handling at møde krav og udfordringer - som de er udviklet og 

anvendt i arbejdslivet, det civile liv og uddannelsessystemet - med henblik på 

arbejdslivet” (NKR, 2005).  

Dannelsestænkningen har sin oprindelse i en uddannelsesfilosofi med udgangspunkt i 

individet og et demokratisk samfundsideal, mens kompetencetænkningen har sin 

oprindelse i en interesse for opretholdelse og udvikling af samfundsøkonomien og 

velfærdsstaten (Rønholdt 2008, s. 52).  

På trods af divergente oprindelser er det væsentligt at påpege, at 

dannelsestænkningen og kompetencetænkningen ikke bør adskilles, men tværtimod 

kan betinge hinanden. Et eksempel herpå kan findes i den dannelsesteoretiske 

tradition, hvor kompetencebegrebet fx anvendes ”…til at præcisere de instrumentelle 

og målbare kompetencer, som den opvoksende generation er nødt til at beherske for 

at blive selv- og medbestemmende i et demokratisk samfund” (Klafki, 1991) –

(Rønholdt 2008, s. 52). 

 

Ovenstående pointerer, at dannelsestænkningen i nyere tid, netop tager udgangspunkt 

i faglighed plus personlige og sociale færdigheder og værdier (Rønholt 2008, s. 50). En 

god idrætsundervisning er således præget af en vellykket dialektik mellem uddannelse 

og dannelse, hvor kundskaber, praktiske færdigheder og et kritisk helhedssyn refererer 

til og gensidigt betinger hinanden. For mig er det vigtigt at idrætsfagets 

dannelsespotentiale fastholdes og udvikles i denne dialektik.  


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 8!

Handlekompetence 
 

Begrebet blev aktuelt med erkendelsen af, at ny viden udvikles i et stigende tempo. 

Man måtte hermed genoverveje skolefagenes indholdsmæssige og 

dannelsesmæssige betydning i et senmoderne samfund, hvilket bevirkede at man i dag 

operere med et bredere læringsbegreb2. 

Som tidligere nævnt kan et langsigtet dannelsesideal formuleres som, den enkeltes 

evne til at leve et godt liv og hermed forbindes til den enkeltes evne til aktivt at kunne 

indgå i et demokratisk samfund. Men eleverne har i højere grad end nogensinde også 

brug for at kunne orientere sig, forholde sig og begå sig i en stadig mere kaotisk og 

kompleks verden. I forlængelse heraf kan handlekompetence også anskues som et 

eksistentielt dannelsesideal i et korttidsperspektiv.  

”Handlekompetence er et dannelsesideal. Det er således hverken en 

undervisningsmetode eller et (afgrænset) mål, der kan nås. Derfor er det også 

vanskeligt at måle udviklingen af handlekompetence” (Schnack, 1998, s. 15). 

 

 

Almen handlekompetence i idrætsundervisningen 
 

Helle Rønholt har udarbejdet modellen handlekompetencens struktur og kvaliteter, der 

består af de fire kernekompetencer: Kropslig-, idrætslig-, personlig- og social 

kompetence. (Rønholt, 2010, s. 64). De fire integrerede kompetenceområder skal 

udvikles gennem elevernes mulighed for at gøre konkrete erfaringer i 

idrætsundervisningen. Erfaringsdannelsen tydeliggøres gennem lærerens forsøg på at 

skabe kommunikation om det potentielle læringsindhold. Arbejdet med at lære eleven 

at forholde sig refleksivt i forhold til en bestemt kontekst og en bestemt situation, kan 

gøre den eventuelle tavse viden mere eksplicit, og i sidste ende gavne indsigten og 

forståelsen for den enkelte (Rønholt, 2010, s. 64). Et konkret redskab hertil er 

’timeouts’, hvor den igangværende aktivitet fryses og eleverne tvinges (i positiv 

forstand) til at tage stilling til, hvordan valgte fokuspunkter fungerer, og om der evt. skal 

ændres i undervisningsforhold for at optimere kompetencefokus.  

En pointe i forhold til ovenstående er, at handlebegrebet er baseret på, at eleverne 

deltager og inddrages aktivt i læringsindholdet og beslutningsprocesser, hvorfor 

medbestemmelse er en betingelse for at udvikle handlekompetence og handlekraft. 

!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
2 ”At indlære” erstattes af at ”lære at lære”. Indholdet skal være eksemplarisk og åbne for en 
større indsigt frem for en segmenterede viden, der forældes.   


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 9!

Medbestemmelse  
 

Ifølge folkeskolens formålsparagraf § 1, stk. 3 skal ”…eleverne forberedes til 

deltagelse, medansvar, rettigheder og pligter i et samfund med frihed og folkestyre. 

Skolens virke skal derfor være præget af åndsfrihed, ligeværd og demokrati”  

(UVM 2009 a) 

Ovenstående formulering lægger op til at eleverne skal indgå aktivt i et demokratisk 

samfund. En forudsætning herfor er, at eleverne via. de centrale dannelsesmål; 

selvbestemmelse, medbestemmelse og solidaritet, udvikler handlekompetence. 

Man kan muligvis få forklaret, hvad medbestemmelse er, men hvis det at være 

medbestemmende ikke bliver en kropslig erfaring, så udvikles det heller ikke som en 

kompetence, man reelt kan bruge. Derfor må eleverne inddrages i beslutninger, 

diskussioner og valg, så medbestemmelsen opleves og erfares i praksis.  

Da eleven er medskabende på baggrund af erfaringer, argumenteres for at 

medbestemmelse kan være et nyttigt værktøj til at gøre sig disse erfaringer, samt 

skabe mulighed for at interagere i et socialt fællesskab. 

 

Der findes flere metoder og redskaber, hvori man kan tage sit udgangspunkt, når 

eleverne skal inddrages. Først og fremmest er det vigtigt at gøre sig klart i hvilken grad 

eleverne skal have medbestemmelse. Til dette spørgsmål kan ’Ladder of participation’ 

(LOP, bilag 1) inddrages. På modellen kategoriseres graden af indflydelse for den 

deltagende fra niveau 1 (ikke-deltagende) til niveau 7 (handlekompetent). ”Modellen 

bygger på hypotesen om, at mere medbestemmelse giver større deltagelse” (Paustian, 

2009, s. 8). 

LOP kan betragtes som et udgangspunkt for diskussion om elevmedbestemmelse og 

som redskab, når læreren skal vurdere i hvilken grad eleverne er deltagende. 

En anden model til arbejdet med elevmedbestemmelse er idræts- og læringshjulet 

(bilag 2), der anses for et konkret redskab for elevernes (og lærerens) planlægning af 

idrætsundervisningen. Modellen er tænkt således, at der kan drejes på de tre cirkler og 

på den måde fremkommer nye kombinationer i forhold til fagligt indhold, handleformer 

og perspektiver. Med udgangspunkt I modellen kan eleverne forsøge at skabe en 

kobling mellem læringsmål og indhold. På baggrund af disse valg og begrundelser, kan 

modellen medvirke til at synliggøre og diskutere idrættens forskellige perspektiver, 

læringskategorier og indholdsområder.   

 

 


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 10!

Endeligt er det værd at nævne spilhjulet (bilag 3) som redskab til 

elevmedbestemmelsen. Her får eleverne mulighed for at udvikle eller justere på 

eksisterende spil, ved at ændre på spillets faktorer.    

 

Der er naturligvis udfordringer i arbejdet med elevernes medbestemmelse, hvorfor 

lærerens didaktiske dispositioner konstant må afstemmes ift. elevgruppen. 

I undervisningssammenhæng vil medbestemmelsen altid være inden for en given 

ramme, da læreren har det overordnede ansvar for at eleverne opfylder fastlagte 

læringsmål. Men inden for denne ramme er det min opgave som idrætslærer at skabe 

tydelighed omkring, hvornår og hvordan eleverne kan have reel indflydelse på 

undervisningen (Wybrandt 2014, s. 9). Til afklaring heraf kan læreren tage 

udgangspunkt i inddragelsesforløb - en skabelon, der stiller relevante spørgsmål til 

planlægningen af elevinddragelsen (bilag 4).  

Med dannelsessigtet for øje giver elevinddragelsen mulighed for at, eleverne trænes i 

at udtrykke sig og indgå handlekompetent i demokratiske processer.  

 
 

Delkonklusion:  
 

Dannelse er et stort og komplekst begreb, som kræver ydmyghed. Som idrætslærer er 

det nærmere elementer af dannelsesbegrebet, som trækkes frem, når man italesætter 

læring i forbindelse med dannelse. Overordnet ser jeg fællesskabets betydning for 

essentielt for elevens dannelse. Det er i sammenhæng med andre, at man har 

mulighed for at skabe sig selv. I denne proces bliver den enkeltes handlekompetence 

løbende justeret i forhold til praksisfællesskabet, hvor hver enkelt elev har et 

medansvar.  

Med afsæt i Rønholts almen handlekompetence, vil jeg primært fokusere på den 

sociale og personlige kompetence, hvor jeg anser følgende to delkompetencer som 

særligt væsentlige:  

1) Evnen til at kunne lytte og kommunikere, verbalt såvel som kropslige, på en 

anerkendende og respektfuld måde.  

Ovenstående kategoriseres som social kompetence, hvor elevene gennem 

samarbejde skal lære at forhandle og kommunikere hensigtsmæssigt, samt lære at 

sætte sig i hinandens sted. Jf. Klafki skulle dannelsesprocessen, i dette tilfælde, gerne 

lede frem mod udviklingen af solidaritet.  


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 11!

 

2) Evnen til at kunne reflektere og træffe kvalificerede valg. 

Ovenstående repræsenterer i højere grad den personlige kompetence, hvor 

undervisningen skal tilbyde eleverne medbestemmelse og dermed mulighed for at; 

tage initiativ, at reflektere og reagere, og at tænke selvstændigt og kritisk. Jf. Klafki 

skulle dannelsesprocessen, i dette tilfælde, gerne lede frem mod udviklingen af med- 

og selvbestemmelse.    

Disse grundlæggende evner skal fungere som overordnede principper i den 

pædagogiske praksis – og dermed give eleverne mulighed for at udvikle 

handlekompetence 

Ovenstående er en bevidst begrænsning, der udelukker andre dannelseselementer, 

men forhåbningen er, at denne definition kan operationalisere og tydeliggøre 

dannelsesdimensionen i praksis. 

Ovenstående afgrænsning af dannelsesbegrebet, hænger sammen med mit syn på 

idrætsfaget, som skitseres nedenfor. 

 

 
En fagforståelse: Idrætsfagets dannelsespotentiale i konkurrencestaten 
 
Grundlaget for at forstå og argumentere for et fags dannelsespotentiale er, at kende til 

fagets substans. Her har den fagdidaktiske teori netop den funktion at anskueliggøre 

den offentlige forståelse samt de forskellige perspektiver og diskurser, der er omkring 

faget. Idrætsdidaktikken kan, jf. Klafkis kritisk-konstruktive didaktik, ikke udledes af 

enkeltstående fagvidenskabelige retninger. Opfattelsen af idrætsfaget anskues og 

legitimeres ud fra tre forskellige tilgange: En naturvidenskabelig-, en fænomenologisk 

og en socialkulturel tilgang, der tilsammen udgør grundlaget for en bred fagforståelse 

og idrætsdidaktik (Rønholt 2008, s. 72).  

Med et ensidigt naturvidenskabeligt fokus3 isoleres den fysiske effekt og kropslige 

udvikling fra bevægelsernes sociale og kulturelle virkelighed. Parametre som;  

glæde ved og lyst til at deltage i et fællesskab, kammeratskab, der udfordrer deres 

kropslige erfaringer og færdigheder, selvopfattelse, identitet m.m. har ikke bare 

afgørende betydning for børns eksistentielle behov, men også for deres faglige, 

personlige og sociale dannelse. (Rønholdt 2008: s. 75) 

!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
3 Fysisk sundhed er den dominerende diskurs, når der argumenteres for fysisk aktivitet i 
skoleidrætten (Rønholdt 2008, s. 73) 


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 12!

Netop forståelsen af kroppens og bevægelsens betydning for menneskets eksistens 

varetages i den fænomenologiske tilgang, hvor den tyske idrætspædagog Omo Grupe 

(1969) har formuleret det således: 

”Når vores krop opdager verden for os, opdager vi os selv og bliver bevidst. Kroppen 

bliver et uerstatteligt medium i uddannelse og opdragelse, udvikling og læring” 

(Rønholdt 2008, s. 79) 

Ovenstående citat er knyttet til Merleau-Pontys kropsfilosofi4, der netop belyser 

idrættens subjektive betydning for det enkelte menneske. Kroppen er hermed grundlag 

for menneskets samhørighed med omverdenen.   

De kropslige oplevelser og erfaringer eleven får ved deltagelse i idræt betragtes som 

betydelige erkendelses- og dannelsespotentialer. 

Opfattelsen af bevægelsens betydning for menneskets ”væren i verden”, gør det 

nødvendigt at karakterisere denne verden. Her bidrager den socialkulturelle tilgang, 

hvor hensigten, på den ene side er at tage højde for elevens sociokulturelle baggrund 

og- på den anden side, at præsentere eleven for idrætskulturelle aktiviteter, da idræt 

samfundsmæssigt opfattes som en kulturkvalitet, der bør indgå i det almene 

dannelsesprojekt. Deltagelse i idrætskulturen bliver dermed forudsætningen for at 

fortage personlige valg i forhold til kropslig aktivitet og idrætslig deltagelse, nu og 

senere i livet. (Rønholt 2008, s. 84) 

De skitserede tilgange til idrætsfaget bidrager alle med uundværlige perspektiver - men 

ingen af dem kan stå alene. Pragmatisk bør den naturvidenskabelige viden integreres i 

det levende liv med subjektive erkendelsesformer gennem idrætskulturelle aktiviteter.   

Et konkret praksiseksempel herpå kan være fangelegen ”boldtagfat”. Ud fra et 

naturvidenskabeligt perspektiv har legen bl.a. fokus på koordination i form af: øje-hånd 

og rum-retning. Den fænomenologiske tilgang kommer bl.a. til udtryk ved kropslige 

oplevelser og erfaringer, som glæde/ærgrelse og kropskontakt, eleven mærker ved 

deltagelse. Endeligt danner den sociokulturelle tilgang, rammen for idrætskulturelle 

aktiviteter, hvor legen er betinget af, at eleverne indordner sig legens betingelser. 

Anskuet fra et dannelsesperspektiv udgør de kropslige oplevelser og idrætslige 

erfaringer hermed et flersidigt dannelsespotentiale, der både omhandler viden om, 

kendskab til og erfaringer med idræt, krop og bevægelse i samspil med omverdenen. 

 

 

!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
4 I modsætning til den dualistiske forståelse af mennesket (jeg har en krop), argumenterer det 
fænomenologiske kropssyn for at; person, krop og omverden skal betragtes som en enhed (jeg 
er min krop). (Rønholdt 2008, s. 80) 


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 13!

Dannelse kræver selvvirksomhed. Men selvom det kun er det enkelte individ, der kan 

erhverve sig sin portion af dannelse, kan det ikke ske isoleret. Det kræver samvær, 

diskussioner og beskæftigelse med andre (Brejnrod, 2005, s. 29). 

På baggrund heraf vil jeg afslutningsvis inddrage Etienne Wengers teori om 

praksisfællesskaber, da teorien anser læring som værende socialt betinget. Social 

deltagelse ses som en erkendelses- og læreproces, der integrerer fire forskellige 

komponenter:  

1) Mening: læring som erfaring.  

2) Praksis: læring som udførelse.  

3) Fællesskab: læring som tilhørsforhold  

4) Identitet: læring som tilblivelse (Rønholt 2010, s. 214).  

Disse fire komponenter står som grundlag for begrebet praksisfællesskab, som 

Wenger karakteriserer ved gensidigt engagement, fælles virksomhed og fælles 

repertoire (Wenger 2004, s. 90). 

 

Med udgangspunkt i teorien har jeg nu forsøgt at begrunde mit dannelsessyn i forhold 

til idrætsundervisningen. I det følgende afsnit vil jeg se nærmere på, hvordan dannelse 

overhovedet kan vurderes i praksis. 

 

Vurdering af dannelse?  
 
Overordnet vil jeg undersøge, hvordan elevernes dannelse kan vurderes i 

idrætsundervisningen. Men for at vide, hvordan der skal vurderes, er det en 

forudsætning at vide, hvad eleverne skal lære. Første skridt på vejen hertil må være, at 

afklare målsætninger og kriterier for undervisningen.  

 

 
Synlig læring 
 

Den newzealandske uddannelsesforsker John Hattie præsenterede i 2009 en 

omfattende undersøgelse af, hvilke faktorer i skolen der påvirker elevers 

læringsresultater. Undersøgelsen fastslår at synliggørelse af læringen, blandt andet i 

form af tydelige læringsmål, grundlæggende er den væsentligste faktor i forhold til at 

forbedre elevernes resultater.  

 


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 14!

”Gode læringsmål gør det klart for eleverne, hvilken type præstation de skal levere, 

eller hvilket niveau de skal præstere på, så de forstår, hvor og hvornår de skal 

investere energi, strategier og tænkning, og hvor de befinder sig på sporet hen imod 

målet. På den måde ved de, hvornår de har opnået den tilsigtede læring” (Hatte 2013, 

s. 89). 

Hattie er optaget af, at mål og tegn ekspliciteres og forklares indgående som rutine i 

undervisningen. At orientere eleverne om både mål og kriterier for opfyldelsen er 

særdeles værdifuldt:  

”Når eleverne kender begge dele, er de mere tilbøjelige til at arbejde hen imod en 

mestring af kriterierne for målopfyldelse, mere tilbøjelige til at vide, hvornår de er 

sporet ind imod denne målopfyldelse og mere tilbøjelige til at have en god chance for 

at lære, hvornår de skal evaluere og selvregulere processen” (Hatte, 2013:115-16). 

Herudover betragtes det som afgørende forudsætninger for undervisningens 

effektivitet, at eleverne har en forventning om at kunne nå læringsmålet – hvilket 

unægtelig hænger sammen med Banduras begreb om "self-efficacy5”. Derfor må man 

skelne mellem hvad alle skal lære (minimumsmål), hvad de fleste kan lære, og hvad 

nogle kan lære. Eleverne skal altså arbejde med samme emne inden for et fællesskab, 

men de arbejder ikke nødvendigvis efter samme læringsmål.  

For at belyse mulighederne i, at formulere dannelsesmålene for eleverne vil jeg 

inddrage Lars Qvortrups vidensniveauer. 

 
Vidensformer: 
 

I forlængelse af ovenstående må al undervisning bygge på en klar beskrivelse af, hvad 

målet er. Her må man gøre sig klart, hvilke typer af viden og færdigheder eleverne skal 

tilegne sig via idrætsfaget. 

Når man betragter de forskellige videns- og færdighedsmål i de nye forenklede 

fællesmål for idræt (2014), står det klart, at der er tale om forskellig viden. Nogle mål 

fokuserer på, at eleverne skal kunne mestre kropslige færdigheder, mens andre mål 

lægger vægt på, at eleverne skal kunne forklare og vurdere forskellige roller indenfor 

en given idrætsgren. En forudsætning for at kunne målsætte og evaluere elevernes 

læring og dannelse er, at læreren gør sig bevidst om, hvilke vidensniveauer 

!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
5 Mestringsforventning; Vores handlen og motivation afhænger af vores tro på egen formåen. 
Albert Bandura (1997): 


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 15!

undervisningen tilsigter. Qvortrup har beskæftiget sig med forskellige former for viden, 

og definerer viden som ”…iagttagelser, der er blevet bekræftet over tid eller i et socialt 

fællesskab” (Qvortrup 2006, s. 13). Med denne forståelse er viden altså mange ting, 

der kan identificeres på flere niveauer, og som alle er værdifulde. Dette udmønter sig i 

fire forskellige former for viden, der i samspil med hinanden er væsentlige. Jeg vil 

under hvert vidensniveau forsøge at anskueliggøre progressionen med eksempler fra 

praksis; færdigheds- såvel som kompetencemæssigt.  

Det første niveau er kvalifikationsniveauet. Dette niveau indebærer faktuel viden og 

elementære færdigheder, som både kan være teoretiske og praktiske. (Qvortrup 2006, 

s. 15). I volleyball lærer eleverne fx grundlæggende elementer som fingerslag og 

baggerslag, samt hvordan man stiller op på banen. Herudover tilegner eleverne sig 

faktuel viden om begrebet fairplay. 

Det andet niveau er kompetenceniveauet.  

Kendetegnet er for dette niveau er, at viden tilegnes gennem handlinger. Når en 

udfordring skal løses, fremkaldes erfaringer hvorudfra der vælges en metode til 

udførelsen af handlingen (Qvortrup 2006, s. 15). På dette niveau er eleven i stand til at 

vurdere, om det er hensigtsmæssigt at smashe eller spille den sikkert over med 

fingerslag i en given situation. På dette niveau vurderer eleven, hvor det er 

hensigtsmæssigt at placere sig i forhold til at støtte kammerat, som er mere uerfaren i 

f.eks. volleyball 

 

Kreativitetsniveauet er tredje fase i Qvortrups vidensformer. Her kigges så at sige på 

kriterierne for den måde, vi gør iagttagelser. For at kunne mestre dette, er det en 

forudsætning, at man forholder sig (refleksivt) til det man allerede ved om et fænomen. 

På baggrund heraf er der mulighed for at være åben og kreativ og dermed få øje på 

nye potentialer ved fænomenet (Qvortrup 2006, s. 15).  

På dette niveau er eleven, på fx hæver positionen, i stand til at afveksle hævningerne, 

og dermed overraske modstanderen. Her har eleven forståelse for, 

holdkammeraternes særlige kvaliteter, og kan på baggrund heraf, komme med forslag 

til nye opstillingsformationer, eller angrebsmuligheder. Dvs. at eleven er i stand til at 

vurdere systemet i relation til skolevolley. 

 

Det sidste niveau er kulturniveauet  og fokuserer på, at man forstår og mærker 

forskellige fænomeners normer og deres historiske og kulturelle betydning. Denne 

viden kan ikke tilegnes individuelt, men er summen af den viden, den kollektive kultur 


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 16!

besidder (Qvortrup 2006, s. 15). På dette niveau er eleverne fortrolige med, hvordan 

man agerer som volleyballspiller og er bekendte med spillets særlige ritualer. Eleverne 

har, i samarbejde med læreren, nu opbygget en kultur omkring holdsport. De er 

bevidste om, hvordan de er medskaber af hinandens læreprocesser, og kan på 

baggrund heraf kommunikere hensigtsmæssigt om at skabe udvikling.  

 

I forlængelse af ovenstående er det væsentligt at påpege, at vidensformerne skal 

forstås som en spiral, hvor den ene form for viden danner grundlag for den næste. Men 

som alle andre teorier er niveauerne mere flydende i virkeligheden, og processen fra et 

vidensniveau til et andet foregår ikke nødvendigvis så kategorisk, som teorien 

skitserer. I praksis er der måske nærmere tale om en cirkulær- udviklingsproces, hvor 

eleven bevæger sig frem og tilbage mellem videnssniveauerne.  

Desuden kan man godt besidde en færdighed på et givent vidensniveau uden 

nødvendigvis at have viden om denne færdighed. Dette betegnes ofte som tavs viden 

og et eksempel på dette er, at man kan lave en kolbøtte uden at kunne forklare, 

hvordan man gør. Ligeledes kan man også vide noget om noget uden at kunne udføre 

det i praksis. Eksempelvis kan man måske med nøgleord forklare, hvordan og hvorfor 

man udfører et 3-skridts smash-tilløb i volley, uden at kunne udføre det på banen. Man 

kan altså godt besidde viden om, hvordan man gør – uden kropsligt at kunne udføre 

det i praksis.  

Tilegnelsen af viden på flere niveauer er, ifølge Lars Qvortrup, en forudsætning i 

forhold til det samfund eleverne skal forberedes til: ” I vor tids samfund får man ikke at 

vide, at nu gør du sådan og sådan, og er der noget, kan du spørge. Nej, på en 

moderne arbejdsplads skal man løse opgaver og gennemføre projekter sammen med 

andre. Man skal stadigvæk have masser af paratviden – men man skal være i stand til 

at bruge den” (Qvortrup 2006, s. 19). 

Set i forhold til idrætsundervisningen er det netop her, at faget har mulighed for at 

bidrage til udviklingen af en sådan handlekompetence.  

I planlægningen af undervisningen må jeg derfor overveje, hvordan jeg mest 

hensigtsmæssigt målsætter hver vidensform, og hvordan jeg mest effektivt evaluerer 

herpå.  

Hvis dannelsesmålene ikke formuleres kan eleverne udmærket have tilegnet sig 

dannelsen som tavs viden. Men i det øjeblik dannelsesmålene formuleres bevidstgøres 

eleverne om dannelsen, og det må antages at eleverne derved øger muligheden for at 

være kreative (Jf. niveau 3) i forhold til den viden/dannelse de har tilegnet sig. Dvs. at 

eleven lettere kan overføre den til andre praksisfelter.  


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 17!

Tegn 
 

Dannelse indebærer ikke kun indsigt og intellekt, men indeholder også personlige og 

sociale kompetencer, der er vanskelige at måle (Rønholt 2008, s. 44). 

Her må læreren forsøge, at kigge efter tegn, der indikerer om processen arbejder hen 

imod en kompetencetilegnelse hos eleverne.  

Tegn forstås i denne forbindelse som de ”…sanseindtryk som højest sandsynligt 

betyder, at arbejdet går mod målet” (Boye Andersen 2005 s. 31). 

Tegn på læring og dannelse er altså elevernes konkrete handlinger, ord og kropsudtryk 

der viser, at eleverne udvikler sig i en bestemt retning. Tegnene kan derfor betegnes 

som en kvalificeret udvælgelse af de karakteristika, som kan beskrive den komplekse 

helhed. Dermed også sagt, at der er tale om en flerhed af tegn, da det ikke giver 

mening at søge efter ultimative tegn.  

Den store udfordring i bestemmelsen af tegn ligger i at få tegnene tilstrækkeligt 

konkrete og iagttagelige. Uanset om man vælger få eller mange tegn er bevægelsen 

den samme. Det handler om at skabe konkret forbindelse mellem intention og handling 

ved at beskrive måder, hvorpå intentionen kan identificeres i praksis. Tegnene skal 

udarbejdes så enkle og konkrete, at det faktisk er muligt at se og vurdere om de er til 

stede eller ikke. Det er derfor vigtigt at være opmærksom på, at tegnene skal udtrykke 

kernen i læringsmålene, og indeholde noget væsentligt og perspektivrigt i forhold til 

elevernes udvikling. Hermed kobler tegn værdi-niveauet til handle-niveauet ved at 

omsætte visionen til en række iagttagelige tegn, der dermed konkretiserer 

læringsmålene (Boye Andersen 2005, s. 28). 

Generelt kan man differentiere og operationaliserer sine tegn ved at spørge sig selv: 

”på hvilken måde?” skal tegnene komme til syne (Boye Andersen 2005 s. 33). 

 

Et konkret eksempel kunne være at spørge, på hvilken måde skal samarbejdet komme 

til syne i arbejdet med at skabe en dans? Hvorudfra følgende tegn er opstillet 

- Eleverne lytter til hinanden med øjenkontakt  

- Eleverne responderer anerkendende på hinandens forslag  

- Eleverne gør ikke nar af hinanden, når der eksperimenteres med bevægelser og trin. 

Ovenstående øvelse tydeliggør, at det sprogligt er vanskeligt at formulere alle de 

nuancer, der ligger i en sanselig opmærksomhed på eleverne og deres samarbejde.  

 

 

 


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 18!

Delkonklusion 
 

 

Mål skaber fokus og bedre læringsresultater. Læreprocessen kvalificeres i det eleverne 

øger mulighederne for en kreativ håndtering af de tilegnede kompetencer (3. 

vidensform). For at kunne evaluere skal jeg opsætte tegn, velvidende at det kan være 

svært at finde konkrete forbindelser mellem begreber og iagttagelser.  

Iagttagelser rummer ganske enkelt så mange betydningsfulde nuancer og betoninger, 

at det ikke er muligt at sætte begreb på dem alle - men mindre kan også gøre det. 

 

Empiri (Metode) 
 

Opgavens empiriske grundlag bygger dels på en række kvalitative interviews, samt 

spørgeskemaer med åbne spørgsmål. Informanterne består af henholdsvis tre 

”fagprofessionelle”6 og to idrætslærere fra folkeskolen. Herudover inddrages 

observationer fra tidligere praktikforløb og endeligt inddrages forskningsrapporter7.  

Udvælgelsen af informanter er foretaget på baggrund af opgavens problemformulering. 

For at besvare problemformuleringen finder jeg det meningsfyldt, at undersøge erfarne 

idrætslæreres subjektive oplevelser og erfaringer med dannelsesdimensionen i 

praksis.  

Herudover er forhåbningen at interviews af fagprofessionelle, vil medføre nye og 

interessante aspekter til besvarelse af problemformuleringen. Dette begrundes 

yderligere i, at der ikke synes at eksistere en evidensbaseret dannelsesdidaktik, 

hvorfor de fagprofessionelle er nøje udvalgt på baggrund af deres tidligere 

publikationer og generelle interesse i at fremme idrætsundervisningen.  

Formålet med undersøgelsen er at klarlægge og forstå, hvilke muligheder og barrierer, 

idrætslærere og fagprofessionelle oplever i forbindelse med dannelsesdimensionen i 

idræt. Hensigten er altså, at opnå viden og inspiration til praksis, og dermed en udvidet 

forståelse af emnet. På baggrund af det kendskab, jeg har til teori og praksis, vil jeg 

fortolke og vurdere denne helhed, og med udgangspunkt heri forsøge at give et 

nuanceret billede af, hvordan dannelsesdimensionen i idrætsundervisningen kan 

understøttes og vurderes. 

!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
6 Jesper von Seelen,- Annemari Munk Svendsen,- Edith Grunnet. 
7 EVA-rapporten (2004) og SPIF-rapporten (2011), har indsamlet viden om en række vilkår 
inden for idrætsfaget og dets undervisningspraksis i folkeskolen 


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 19!

Som det fremgår af indledningen er dannelse et komplekst begreb, der må anskues i 

sammenhæng med omverdenen. På denne baggrund tager min undersøgelse 

udgangspunkt i den hermeneutiske metode. Centralt for hermeneutikken er mellem- 

menneskelige oplevelser, deres udtryk og fortolkninger. ”I et 

idrætsforskningsperspektiv er en hermeneutisk fortolkende tilgang relevant, hvis 

formålet er at forstå sociale aktørers forståelse og fortolkninger af sig selv og deres 

omverden” (Thing 2013, s. 305).  

På baggrund heraf har jeg valgt det kvalitative interview som undersøgelsesmetode for 

at få mulighed for, at opnå viden om interviewpersonernes egne subjektive oplevelser 

og erfaringer med dannelsesdimensionen i idrætsundervisningen.  

Steiner Kvale definerer det kvalitative interview som et interview, der har til formål at 

indhente beskrivelser af den interviewedes livsverden, så man kan fortolke 

betydningen af fænomenerne og dermed tolke den interviewedes livsverden (Rod 

2006, s. 43).   

Mine interviews var halvstrukturerede i den forstand, at samtalen tog udgangspunkt i 

en interviewguide (bilag 5), som var baseret på åbne spørgsmål, der gav samtalen en 

retning og ramme samtidig med at, der blev givet plads til relevante emner, der opstod 

undervejs. Det skal nævnes, at jeg forinden havde tilsendt informanterne en kort 

beskrivelse af formålet, og eksempler på diskussionsspørgsmål. 

På trods af min grundige forberedelse erfarede jeg udfordringer i, at holde samtalen på 

sporet. En forklaring kan være manglende styring fra intervieweren, men måske også 

dannelsesbegrebets kompleksitet. Ligeledes kan magtforholdet have påvirket 

samtalen. På trods af, at jeg som interviewer, var dagsordenssættende kan man her 

tale om et omvendt magtforhold. Jeg oplevede at informanterne indtog en vejlederrolle 

i stedet for selv at forholde sig til problemstillingerne.     

Ovenstående har bevirket, at datamaterialet i nogle sammenhænge virker mangelfuldt 

og har været svært at bruge i det videre arbejde. 

Grunnet tidsfaktoren og geografiske afstande har jeg ligeledes anvendt 

spørgeskemaer med åbne spørgsmål. Dette betragtes ligeledes som en kvalitativ 

metode, idet respondenterne havde mulighed for at udtrykke deres subjektive 

meninger og erfaringer. Ulempen ved disse besvarelser kan være, at væsentlige 

perspektiver kan være gået tabt i og med, at jeg ikke har haft muligheden for at spørge 

uddybende undervejs. Ligeledes er der fare for, at deltagerne ikke besvarer 

spørgsmålene nøjagtigt, da de ønsker at ”virke bedre”, eller udtrykker en social 

ønskelighed (Thing 2013, s. 225). 


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 20!

Afslutningsvis inddrages observationer fra min 3. års praktik på Tranegårdsskolen. Her 

underviste en medstuderende og jeg en 7. Klasse i idræt over et 4-ugers forløb. Det 

overordnede læringsmål for forløbet var, at eleverne kunne: ”forstå og forholde sig til 

egen rolle og eget ansvar i regelbaserede idrætsaktiviteter”, hvorudfra vi havde opstillet 

differentierede vurderingskriterier. Ud over kundskabs- og færdighedsaspektet 

indeholder målet ligeledes dannelsespotentialer, med fokus på samarbejde, 

hensyntagen, hjælpsomhed, og fairplay. Disse kompetencer forsøgte vi at udvikle 

gennem dialog og refleksion, hvor eleverne blev inddraget aktivt i læringsindholdet og 

beslutningsprocesser.  

Fordelen ved at inddrage disse observationer er, at metoden giver adgang til et andet 

væsentligt perspektiv, nemlig elevernes handlinger og aktiviteter. Hermed bliver det 

muligt, via feltnoter, at beskrive og analysere, hvad eleverne rent faktisk gør i 

undervisningssituationer.  

Dette skal ses som supplement til ovenstående interviews, hvor jeg spørger ind til 

hvordan idrætslærerne praktiserer- og fagprofessionelle fortolker 

idrætsundervisningen. Man kan her stille spørgsmålstegn ved, hvor værdifrie 

observationer man kan gennemfører, hvilket må betragtes som et forbehold i det videre 

arbejde.  

 
Analyse 
!
I dette afsnit vil jeg analysere de teoretiske begreber i sammenhæng med den 

indsamlede empiri, og i sammenhæng med eksisterende undersøgelser i form af EVA- 

og SPIF-rapporten.  

Undervejs vil jeg forsøge at inddrage skiftende perspektiver med henblik på at få 

problemhandlingen til at fremkalde flere nuancer og dermed en øget forståelse af, 

hvordan dannelse kan inddrages og vurderes i idrætsundervisningen.   

 

Dannelse: 
!
Først og fremmest finder jeg det relevant, med samfundsudviklingen for øje, at 

undersøge hvordan dannelsesdimensionen fortsat kan legitimeres i 

idrætsundervisningen. Jf. indledningen udspringer en bekymring om, hvorvidt 

konkurrencestaten er ved at udvikle et skolesystem, herunder en idrætsundervisning, 

hvor hensynet til faglige målbare resultater går forud for hensynet til dannelsen? 

 


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 21!

Skolens overordnede opgave udtrykkes i skolelovene som vedtages af folketinget. 

Skolelovens formålsparagraf angiver vigtige hovedprincipper både for selve loven og 

for skolens læseplaner. Hver ny formålsparagraf er et resultat af grundige forhandlinger 

mellem politiske partier og forskellige interessegrupper om hvad der skal stå, og i 

hvilken rækkefølge det skal stå. Det som er nævnt først, har en vigtig symbolsk 

betydning. Ifølge formålsparagraffen § 1, skal:  

 

”Folkeskolen i samarbejde med forældrene give eleverne kundskaber og færdigheder, 

der: forbereder 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 (UVM 2009, a). 

 

Qua placeringen i teksten kan der argumenteres for at lovtekstens §1 prioriterer 

skolens faglige opgave: “…give eleverne kundskaber og færdigheder”, før den alsidige 

udvikling. Uanset rækkefølgen har folkeskolen både til opgave at give eleverne 

færdigheder og kundskaber, og ”…fremme den enkelte elevs alsidige udvikling”. Med 

udgangspunkt heri argumenterer Annemari Munk Svendsen for, at 

idrætsundervisningen netop skal bidrage hertil. 

”Folkeskolens formålsparagraffer rummer jo stadig et dannelsesideal – så deri ligger jo 

en vis legitimation i fortsat at arbejde med netop dannelse gennem idrætsfaget også. 

Når man ser på formålsparagraffen, mener jeg, at man langt hen ad vejen kan tænke 

idræt ind i forhold til dette – og anse faget som helt centralt for opnåelsen af de 

angivne mål (fx. Alsidig udvikling, fortrolighed med dansk kultur, deltagelse, medansvar 

og pligter). Spørgsmålet er om dannelse og faglige kompetencer nødvendigvis er to 

forskellige ting!?” (Munk Svendsen, bilag 6) 

I denne forståelse bliver viden, færdigheder, holdninger og værdier uadskillelige 

kompetencer. Sidstnævnte pointe kan tolkes som, at faglighed i sig selv er dannelse. 

En forudsætning herfor må være, at idrætsaktiviteterne er nøje udvalgt af læreren (Jf. 

det eksemplariske princip) således at eleverne, i mødet med det faglige indhold, 

tilbydes muligheder for at gøre sig konkrete erfaringer i idrætsundervisningen.  

I forlængelse heraf, understreger Edith Grunnet, at: 

 

”For mig er det ikke et problem, at der er faglige kompetencer. Uanset hvad vi gør er 

med til at danne. Herudover mener jeg klart at idrætsfaget og bevægelse i det hele 


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 22!

taget har klare fordele. Det at tænke med- og gennem kroppen er meget vigtigt i denne 

sammenhæng. I min pædagogiske forståelse kan og skal man ikke adskille hoved og 

krop, men tværtimod binde det sammen. Mange forstår meget med kroppen – fx 

sociale kompetencer” (Grunnet, bilag 6) 

Her fremhæves den fænomenologiske tilgang til idrætsfaget, som særlig 

betydningsfuld, hvor elevernes kropslige oplevelser og erfaringer ved deltagelse i idræt 

betragtes som betydelige erkendelses- og dannelsespotentialer. 

Her argumenteres altså for, at idrætsundervisningens konstruktion af sociale 

praksisfællesskaber, kan noget særligt i forhold til dannelse og læring.  

Det er dog væsentligt at pointere, at idrætsundervisningen ikke i sig selv medfører et 

praksisfællesskab. Dette kræver gensidigt engagement i form af, at alle elever deltager 

aktivt i bestræbelsen på at skabe udvikling. Gruppen skal være præget af fælles 

virksomhed, hvor eleverne er knyttet sammen af det fælles projekt, og aktivt indgår i 

idé- og meningsudvekslinger, hvor alle respekteres. Endelig skal gruppen opbygge et 

fælles repertoire, hvor der deles en fælles forståelse og en fælles måde at gøre ting på. 

Deltagelse i praksisfællesskaber ”... former ikke blot, hvad vi gør, men også hvem vi er, 

og hvordan vi fortolker det, vi gør” (Wenger 2004, s. 15).  

 

Netop praksisfællesskabet i idrætsundervisningen fremhæves af idrætslærerne som et 

væsentligt fundament for dannelsen.  

 

”Jeg har altid opfattet idræt som et dannelsesfag og det er jo fordi, at det at indgå i en 

social kontekst, som idræt, tvinger børnene til i stor grad, til det samarbejde der indgår i 

idrætsundervisningen. Altså man er jo afhængig af alle, lige meget hvad for en aktivitet 

man laver….” (Idrætslærer A: Lydfil fra: 1.42 min) 

 

Hvilket uddybes yderligere senere i interviewet: 

 

”Der bliver de (elever, red) jo presset ind i det sociale spillerum, hvor man er afhængig 

af hinanden, og det synes jeg, der er meget dannelse i… det er meget illustrativt og 

meget tydeligt, at man er en del af en større sammenhæng…  

Det synes jeg er blevet tydeligere og tydeligere de sidste 5-7 år, altså at børn – ”jeg vil 

ikke” altså de er enormt.. det er ”mig, mig, mig”…” (Idrætslærer A: Lydfil fra 8.52 min) 

 

Ud fra ovenstående citat kunne man fristes til at udlede, at den øgede individualisering 

i skolen netop aktualiserer behovet for dannelsesdimensionen.  


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 23!

De medvirkende idrætslærerne er i hvert fald ikke i tvivl om, at idrætsundervisningen 

skal bidrage til elevernes dannelse: ”(…) Idrætsundervisningens fornemste opgave det 

er altså dannelse, det er bevægelsesglæde og det er aktivitet.” (Idrætslærer A: Lydfil 

fra 4.35 min). 

 

Ovenstående erklæringer står de imidlertid ikke er alene om. Her påpeger Jesper von 

Seelen, at: 

 

”De interviews jeg har gennemført med idrætslærere i de forskellige projekter jeg har 

lavet, er det helt gennemgående, når man spørger dem, hvad er det egentligt i vil – 

hvorfor er i idrætslærere? Hvortil de svarer: Vi vil gerne videregive bevægelsesglæde, 

og viderebringe idrætskulturen og dermed en aktiv deltagelse i idrætsverdenen – 

hvilket jeg mener er tæt knyttet til dannelsesaspektet. Så på denne baggrund mener 

jeg, at der absolut er plads til dannelse.” (von Seelen: Lydfil fra: 0.33 min) 

 

På trods af et øget fokus på faglige, målbare resultater kan man ud fra ovenstående 

udlede, at faglighedsdiskursen, i denne sammenhæng, ikke nødvendigvis udelukker 

dannelsesdimensionen. Tværtimod kan idrætsfagets dannelsespotentiale (Jf. Klafki – 

kategorial dannelse) fastholdes og udvikles i dialektikken mellem faglighed og 

dannelse, således at, praktiske færdigheder og dannelsesmæssige kompetencer 

gensidigt betinger hinanden.   

 

 
Handlekompetence og medbestemmelse: 
!
Hvis eleverne skal dannes og dermed udvikle handlekompetence, er det som tidligere 

nævnt en forudsætning, at eleverne deltager og inddrages aktivt i læringsindholdet og 

beslutningsprocesser i idrætsundervisningen.  

I EVA-2004 anbefales, at idrætslæreren involverer eleven i undervisningens 

tilrettelæggelse og gennemførelse (EVA, 2004, s. 34).  

I tabel 38 nedenfor ses lærernes besvarelser af, i hvor høj grad de lader eleverne 

deltage i valg af indhold, og valg af arbejdsformer og metoder (SPIF-2011, s. 78). 


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 24!

 

På trods af anbefalingen fra 2004 er der sket et fald i elevernes medbestemmelse 

omkring timernes indhold. En mulig forklaring herpå kan være, at lærerne oplever at 

elevernes ønsker ift. ’indhold’ er meget ensidige: typisk gængse boldspil og lege, 

hvorfor medbestemmelsen søges begrænset for at sikre undervisningens alsidighed.  

Til spørgsmålet om, I hvilken grad eleverne deltager i valg af arbejdsformer og metoder 

i idrætstimerne, er medbestemmelsen uændret, og dermed fortsat præget af en lav 

grad af medbestemmelse (SPIF-2011, s. 80). 

Dette er bemærkelsesværdigt, da medbestemmelse erfaringsmæssigt, og 

videnskabeligt har en række positive effekter i form af øget faglighed og trivsel (EVA-

2013, s. 6), - og set i lyset af problemformuleringen, tilbyder elevinddragelse en reel 

mulighed for at, eleverne trænes i at udtrykke sig og træffe kvalificerede valg. 

Omvendt kan tabel 38 også læses som, at 58-82% af eleverne i høj- eller nogen grad 

er medbestemmende i forhold undervisningens indhold, arbejdsformer og metoder, 

hvilket jeg antager er højere sammenlignet med andre fag.  

Uanset hvad, handler det om at kvalificere medbestemmelsen, der som tidligere 

nævnt, betragtes som en vigtig del i relation til dannelse og opbygning af personlige- 

og sociale kompetencer.  

I forhold til egen empiri inddrages eleverne i beslutninger, diskussioner og valg, men 

primært i forbindelse med undervisningens indhold.  

”Nogle gange laver jeg forløb, hvor de skal tage udgangspunkt i en kendt leg, og så 

skal de lave deres egen leg eller deres egen aktivitet… Der skal introduktionen og 

dannelsesdelen være, at alle skal høres, alle skal komme med forslag, og det skal 

prøves af”. (Idrætslærer A: Lydfil fra: 14.01) 

 

Dette underbygges yderligere af idrætslærer B, der giver eleverne medansvar 

”… i visse øvelser, hvor eleverne er med til at beslutte og bestemme aktiviteter, samt af 

og til at lave om på spil og regler.” (Idrætslærer B, bilag 6) 


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 25!

 

Det fremgår ikke af citatet, men spilhjulet kunne her have fungeret som støtte og 

redskab til elevmedbestemmelsen. Dette giver netop mulighed for at inddrage eleverne 

i at udvikle eller justere på eksisterende spil, ved at ændre på spillets elementer. 

 

Ovenstående tyder altså på, at medbestemmelsen tænkes ind i indholdsdelen af 

undervisningen. Til gengæld inddrages eleverne ikke i målsætningerne, hvilket er et 

bevidst valg: 

 

”Jamen jeg inddrager jo elevernes kunnen og mit kendskab til eleverne i de 

målsætninger jeg sætter op for undervisningen. Men de er ikke med, de har ikke 

medindflydelse. Og det gør jeg altså ikke, for jeg er den der er uddannet, og jeg ved 

hvad de skal og jeg synes det er… for mig er det psudo-demokrati og psudo- 

medbestemmelse… - men jeg har aktiviteter, hvor børnene er med”  

(Idrætslærer A: Lydfil fra 28.58 min.) 

 

Ovenstående citat pointerer de tidligere nævnte forbehold i arbejdet med elevernes 

medbestemmelse. Her afstemmer læreren altså bevidst elevinddragelsen ift. rammer 

og elevgruppen.  

 

I praktikken havde vi stort fokus på at inddrage eleverne i indholdsdelen, hvilket hurtigt 

kom til udtryk i, at eleverne generelt tog ansvar i forhold til at ændre/forbedre 

aktiviteterne. Inddragelsen af elevernes tanker og meninger, samt et stort fokus på 

optag og værdsætning8 heraf, påvirkede motivationen for deltagelsen i aktiviteter og 

samtaler. Et eksempel herpå, kom til udtryk under aktiviteten ”boldtagfat” 9. Her indledte 

vi en ”time-out” med spørgsmålet: ”Hvordan kan fangerne gøre hinanden bedre? - kan 

vi give nogle råd?”  En elev responderede: ”fangerne må bevæge sig sammen, så de 

kan dække større områder” En anden elev tilføjede: ”Kommunikation - fangerne skal 

kalde på bolden, og vise når man er fri”. (Praktik, bilag 6) 

 

 

 

!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
8 Jf. Olga Dysthes flerstemmige og dialogiske klasserum (1997) 
9 Tre deltagerne vælges til at fange, de valgte elever kaster bolden imellem sig, alt imens de 
prøver at fange de andre. Når man er blevet fanget er man med til at fange de resterende. 
Fangeren skal være i besiddelse af bolden, og der fanges ved berøring med bolden. Fangerne 
må max. tage tre skridt med bolden. 


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 26!

I forhold til ’Ladder of participation’ kunne vi i dette tilfælde bekræfte modellens 

hypotese om, ”at mere medbestemmelse giver større deltagelse” (Paustian, 2009, s. 

8). Eleverne var involveret i beslutningerne (niveau 6), og mange formåede at handle 

på baggrund af disse beslutninger (niveau 7). 

!
Afslutningsvis er det væsentligt at påpege at man i idrætsfaget kan møde elever, der 

dyrker idræt på eliteniveau, hvilket betyder, at eleven ikke blot er niveauer over 

klassekammeraterne, men også kan tænkes at være dygtigere end læreren inden for 

en af idrætsfagets discipliner. At en eller flere elever besidder ekspertise giver 

mulighed for at inddrage dem i både planlægning og udførelse af undervisningen. Det 

er i mine øjne en stor gave til både lærer, de pågældende elever samt resten af 

klassen. 

!
!
Målsætninger og vidensformer 
!
!
Jf. Hattie er tydelige læringsmål en altafgørende faktor i forhold til at forbedre 

elevernes resultater, hvorfor den nye folkeskolereform i langt højere grad end tidligere 

fokuserer på målstyret undervisning (UVM 2009 b). 

 

Her er det relevant at kigge nærmere på, hvorvidt idrætslærerne generelt sætter mål 

for klassen og den enkelte elev. 

Allerede i 2004 blev målsætning fremhævet som et meget svagt punkt i 

idrætsundervisningen (EVA-2004, s. 22), hvorfor rapporten indeholdt en anbefaling om, 

at idrætslærerne skulle styrke arbejdet med målsætning. Data fra SPIF- rapporten viser 

imidlertid, at andelen af lærere, der målsætter for de enkelte elever og for klassen som 

helhed er faldet yderligere.  

Konkret svarede 45 % af lærerne i 2011, at de sætter mål for den enkelte elev, hvilket  

er et markant fald i forhold til 2004, hvor 74 % af lærerne svarede, at de satte mål for 

den enkelte elev (SPIF-2011, s. 41). På lignende vis, svarede 79 % af lærerne i 2011, 

at de sætter mål for klassen som helhed. Her er igen tale om et fald sammenlignet med 

2004, hvor 91 % af lærerne svarede, at de satte mål for klassen som helhed. (SPIF-

2011, s. 42). I nedenstående tabeller fremgår det yderligere, at målsætningerne for 

henholdsvis den enkelte, samt klassen som helhed, næsten udelukkende indeholder 

mål for fagets praktiske side (SPIF-2011, s. 41). 


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 27!

 

 
 

Ifølge egen empiri, beskriver idrætslærerne formålet med aktiviteterne, men omsætter 

ikke formålet til konkrete læringsmål: ”Altså jeg har gjort til vane de sidste del år 

egentligt at italesætte formålet, hvad er formålet, hvad er det vi skal” (Idrætslærer A: 

Lydfil fra 22.56) 

 

I forhold til at målsætte den dannelse eleverne skal arbejde med, fremgår det igen 

noget diffust:  

”De (dannelsesmæssige mål, red.) bliver lidt implicit i, at vi arbejder hen imod det og 

det.. der skal man kunne sådan og sådan.. på den måde italesætter jeg det”  

(Idrætslærer A: Lydfil fra 24.02). 

 

Ovenstående begrundes i, at alle faglige aktiviteter rummer en eller anden form for 

dannelse.  

 

”Altså jeg synes samarbejde ligger som sådan et gennemgående tema, fordi vi er jo 

afhængige af samarbejdet i idrætsfaget, så egentligt synes jeg at samarbejde, er hele 

det der store fundament, som er i fællesskabet – så det indgår hele tiden.”  

(Idrætslærer A: Lydfil fra 25.58) 

Opsummerende eksisterer der fortsat ikke en kultur for målsætning, hverken for den 

enkelte elev eller klassen som helhed. For mange læreres vedkommende er 

målsætning noget, der ligger implicit i undervisningen. På den ene side, kan man her 

spørge, om dette kan have konsekvenser for elevernes dannelse? 


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 28!

På den anden side, kan man stille spørgsmålstegn ved, hvor eksplicit dannelsen 

overhovedet kan blive, og om dannelsesmålene altid skal formuleres sprogligt for 

eleverne, hvilket kommenteres af Jesper von Seelen:  

 

”Hvor ekspliciteret dannelsen skal være kan man jo også diskutere – altså bliver det 

bedre af at man siger til eleverne eller siger til sine kollegaer, nu skal vi arbejde med 

dannelse. Eller ligger det også implicit i at man siger, nu kigger vi på forskellige 

idrætskulturer…arbejder med fairplay eller gør nogle andre ting, som har et tydeligt 

dannelsesaspekt. Kræver det så, at man sammen med kollegaer eller overfor forældre 

og elever siger, at nu arbejder vi med dannelse…? Men en tydelig eksplicitering af 

hvad der er på spil, synes jeg da sjældent kan skade” (von Seelen, Lydfil fra: 12.42 

min) 

 

I forhold til praktikobservationer og erfaringer, vil jeg igen inddrage det føromtalte 

eksempel med aktiviteten ”boldtagfat”. Her førte elevernes bidrag i samtalerne til, at de 

gjorde hinanden bedre, og dermed hurtigt fik fanget de sidste. Det var derfor 

bemærkelsesværdigt, at det der fyldte mest under opsamlingen var, at ”det var 

irriterende, at vi hele tiden skulle stoppe for at snakke” (Praktik, bilag 6).  

Elevernes bidrag i samtalerne førte til, at de gjorde hinanden bedre og faktisk løste 

opgaven rigtigt flot. Til trods for dét var eleverne irriterede over afbrydelserne, hvilket 

tyder på, at de ikke var bevidste omkring udbyttet af de indlagte time-outs. Med den 

manglende erkendelse hos eleverne kan man anføre, at den ønskede effekt rent 

faktisk udeblev. Målet var ikke, at aktiviteten skulle fungere, men at eleverne skulle 

blive opmærksomme på den gensidige afhængighed og behovet for samarbejde og 

kommunikation. Set i bakspejlet kunne klare læringsmål og kriterier for opfyldelsen 

have været med til at gøre eleverne opmærksomme herpå. 

Omvendt kan det anføres, at klare læringsmål i et eller andet omfang vil indskrænke 

elevernes erfaringsgrundlag. Om ikke at ”give” eleverne erfaringer, så er det i hvert fald 

målorienteringens opgave at tilbyde eleverne rammerne inden for hvilke, de skal gøre 

sig erfaringer. Dog kan det, hvis rammerne bliver for snævre, mindske muligheden for 

refleksion og den deraf en dybere forståelse. Når eleverne ikke selv er bevidste om, at 

deres tanker omkring en aktivitet er med til at skabe læring, bliver de afholdte timeouts 

reduceret til spild af tid, ganske som eleverne opfattede dem. Så kunne læreren ligeså 

godt selv instruere løbende eller have gjort helt klart fra timens start, hvad eleverne 

skulle gøre og hvorfor. Den strenge målorientering betyder dog at elevernes erfaringer 

i nogen grad dikteres af læreren, hvilket kan være uheldigt, når idræt anskues i et 


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 29!

dannelsesteoretisk perspektiv, der vægter de kropslige og sanselige erfaringer højt, 

både individuelt og i forhold til fælleskabet.  

 

Skønt det er et forsømt område, er det forholdsvist enkelt at opstille færdighedsmål for 

en given idrætsaktivitet. De dannelsesmål, som er knyttet til selv samme undervisning, 

kan derimod være vanskelige at formulere, og spørgsmålet er, i hvilket omfang en 

tydeliggørelse af dannelsesmålene vil gavne elevens læring, eller om al den snak, som 

afbryder aktiviteten bare er irriterende. Alle idrætsaktiviteter rummer en eller anden 

form for dannelse, også selv om dannelsen ikke tydeliggøres i en målsætning. Elever 

vil således blive dannet af f.eks. en holdsport, hvor den enkeltes præstation afhænger 

af de øvrige deltagere. Dannelsen er mere eller mindre rettet mod gensidig respekt og 

– afhængighed. Den form for dannelse vil kunne udvikles og genanvendes til næste 

gang aktiviteten iværksættes (Jf. vidensniveau 2), men i det øjeblik, at eleverne er gjort 

bekendt med, at den givne idrætsaktivitet rummer to målsætninger: 1) et 

færdighedsmål og 2) et dannelsesmål, vil eleverne blive gjort bevidste om dannelses-

elementet og dermed få mulighed for at forholde sig kreativt (Jf. videns niveau 3). 

Hermed får eleverne mulighed for aktivt at overføre dannelseselementer til andre 

områder af faget (og livet). 

 

Evaluering og tegn 
 

Når man kigger nærmere på, hvordan idrætslærerne generelt arbejder med at evaluere 

elevernes udbytte af idrætsundervisningen, sker dette kun i begrænset omfang på 

trods af EVA-rapportens anbefaling, om at styrke evalueringskulturen. Til gengæld er 

måderne man evaluerer elevernes udbytte forandret markant siden 2004. (Jf. tabel 27).  

 

 
 

 


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 30!

Den stigende brug af fysiske test som evalueringsform kan muligvis forklares med den 

fremherskende sundhedsdiskurs. Væsentligere er måske, at fysiske test, som 

evalueringsværktøj, omsætter elevernes præstationer til noget målbart, og giver 

eleverne et output. Testene kan desuden gennemføres på relativ kort tid og indeholder 

i sig selv bevægelse så evalueringen ikke opfattes som stjælende tid fra 

undervisningen (SPIF-2011, s. 61). 

Mens lærerene nemt kan forholde sig til evaluering af elevernes fysiske præstationer, 

har de sværere ved at evaluere de mere bløde mål og generere et output, der giver 

mening for eleverne. (SPIF-2011, s. 62), hvilket bekræftes af idrætslærer B: 

 

”De sociale aspekter er svære at måle, men selvfølgelig kan man se udvikling hos de 

enkelte elever. Det fysiske, målbare er bare lettere at evaluere målene på.  

(Idrætslærer B, bilag 6) 

I forhold til udfordringerne med evalueringen, påpeges tidsfaktoren som en væsentlig 

årsag til at der ikke evalueres mere (SPIF 2011, s. 61), hvilket ligeledes underbygges 

af idrætslærer B:  

 

”Udfordringen er helt sikker tidsfaktoren - både jeg og eleverne kan godt synes det kan 

være spild af tid at snakke undervisningen igennem.” (Idrætslærer B, bilag 6) 

 

Dannelsesdimensionen er som ovenstående antyder vanskelig at måle og 

spørgsmålet er, om dannelsen overhovedet kan omsættes til målbare parametre? 

Til dette spørgsmål svarer Jesper von Seelen: 

”Det kan man jo ikke, eller det ved jeg ikke om man kan – man kan godt få øje på når, 

der er nogle der er u-dannet, men jeg har ikke stødt på noget, hvor jeg tænkte - det var 

da en måde at måle dannelse på.”  (von Seelen, Lydfil fra: 11.27 min) 

 

Dette bekræfter Annemari Munk Svendsen i følgende citat: 

 

”Hmmm….ja, hvis jeg kunne svare på det ville jeg nok være mere berømt end jeg er. 

… Kan man måle på demokratisk sindelag? Ja, måske, men gør man det?” 

(Munk Svendsen, bilag 6) 

 

 


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 31!

Som konkret redskab til vurdering af elevernes dannelse kan læreren forsøge, at kigge 

efter tegn, der indikerer om processen arbejder hen imod en kompetencetilegnelse hos 

eleverne. Ifølge idrætslærer A og B kigges der i højere grad efter pejlemærker: 

 

”Jeg vurderer dem ud fra, hvordan de indgår i det her fællesskabet, og der har jeg 

samarbejde, hjælpsomhed, fairplayer og tolerence, som sådan nogle pejlemærker” 

(Idrætslærer A: Lydfil fra 36.07) 

 

”Elevernes dannelse evaluerer jeg mere på eleverne, som det sammensatte menneske 

- og oftest kender jeg eleverne godt fra andre fag”. 

(Idrætslærer B, bilag 6) 

 

Ovenstående virker som væsentlige og velvalgte pejlemærker, men kan næppe 

karakteriseres som tegn.      

 

I praktikken oplevede vi selv udfordringer med at vurdere dannelseselementer.   

Vi observerede tegn, der indikererede, at aktiviteterne arbejdede hen imod en 

kompetencetilegnelse hos eleverne. Eleverne samarbejdede aktiviteterne igennem, 

hvilket konkret kom til udtryk via tegn, som: eleverne kommunikerede med en ordentlig 

tone, og lyttende til hinanden med øjenkontakt. 

Hjælpsomheden og hensyntagen kom til udtryk i tilpassede afleveringer, og gode råd i 

forhold til løb og placering i aktiviteten. 

På trods af observationerne af ovenstående tegn, oplevede vi udfordringer ved at 

vurdere udviklingen ved forløbets afslutning.  

Overordnet kunne vi konstatere, at målet10 var indfriet. Men konkret afhang 

målopfyldelsen i høj grad af de forskellige aktiviteter. Hvor samtlige elever i de første 

tre uger formåede at samarbejde og være medskabende til at forandre og justere 

reglerne i idrætsaktiviteterne var der mange elever, der ikke formåede at deltage i 

fællesskabet og overholde simple regler, i sidste uge, hvor temaet var konkurrence. 

Det vidner om, at målopfyldelsen i høj grad afhænger af, hvilket perspektiv man vælger 

til aktiviteterne. En anden forklaring kunne være, at dannelsesmæssige mål oftest er 

mere langsigtede, og svære at indfri på blot få uger.  

 

 

!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
10 Målet var at eleverne havde tilegnet sig kundskaber og færdigheder, der satte dem i stand til 

at”:  ”forstå og forholde sig til egen rolle og eget ansvar i regelbaserede idrætsaktiviteter”. 


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 32!

Konklusion 
 
I denne opgave har jeg analyseret hvilke muligheder og barrierer, idrætslærere og 

fagprofessionelle oplever i forbindelse med dannelsesdimensionen i idræt. Disse 

synspunkter er suppleret med forskningsundersøgelser af idrætsfaget, samt egne 

erfaringer fra praksis. På baggrund heraf mener jeg, at følgende faktorer er væsentlige 

i arbejdet med at understøtte elevernes dannelse, samt i arbejdet med at vurdere 

disse dannelseselementer. 

En væsentlig forudsætning for at understøtte elevernes dannelse er, at eleverne 

inddrages i beslutninger, diskussioner og valg, så medbestemmelse, selvbestemmelse 

og solidaritet opleves og erfares i praksis. Eleverne skal trænes i at; samarbejde og 

kommunikere anerkendende, tage initiativ, reflektere og reagere, tænke selvstændigt 

og kritisk og træffe kvalificerede valg. Med dannelsessigtet for øje giver 

elevinddragelsen netop mulighed for at, eleverne trænes i at udtrykke sig og indgå 

handlekompetent i demokratiske processer.  

Herudover kan idrætslærerne i fællesskab forsøge at skabe en læringskultur, hvor det 

er legitimt, at læreren stopper spillet/aktiviteten med korte, velvalgte time-outs, for at få 

eleverne til at reflektere over egen ageren og handlemuligheder i forhold til 

fællesskabet.  

Herudover skal der opstilles faglige, såvel som dannelsesmæssige læringsmål. Disse 

skal (Jf. Klafkis eksemplariske princip) være relevante og stemme overens med 

skolens overordnede mål11. Læringsmålene skal ligeledes være realistiske, men 

samtidig ambitiøse, og dermed indeholde forskellige vidensformer, som både 

indeholder viden og færdigheder. Realistisk og ambitiøs er en hårfin balance, men 

meningsfyldte læringsmål kan være medskabende til en motiveret elevflok. Inddragelse 

af vidensformernes niveauinddeling fremhæver de muligheder, som opstår med en 

sproglig formulering af en given aktivitets dannelsesmål. En aktivitet vil altid rumme en 

mere eller mindre tavs dannelse, men en sproglig præcisering åbner flere muligheder 

for elevernes dannelse. Dette forudsætter at læringsmålene (Jf. Hattie) er tydelige, så 

eleverne både opnår en forståelse af, hvad der forventes af dem samtidigt med, at de 

kan fungere som pejlemærker. I forbindelse med udarbejdelsen af læringsmålene må 

læreren ligeledes gøre sig bevidst, hvilken undervisningsform der primært stimulerer 

og fremmer det valgte vidensniveau. Derudover bør det påpeges, at 

dannelsesmæssige mål oftest er langsigtede, og svære at indfri på blot få uger. 

Ligesom det bør nævnes, at opfyldelsen i høj grad afhænger af, hvilket perspektiv man 

vælger til aktiviteterne. 
!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
11 Jf. Folkeskolens formål, samt de forenklede fælles mål for idræt. 


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 33!

Endeligt er det vanskelige at måle og evaluere elevernes personlige og sociale 

kompetencer, da det sprogligt kan være vanskeligt at formulere alle de nuancer, der 

ligger i en sanselig opmærksomhed på elevernes personlige- og sociale kompetencer. 

Men ved at omsætte visionen (Jf. læringsmålene) til en række iagttagelige tegn, har 

læreren et redskab til at vurdere og dermed stilladsere elevens dannelsesproces. 

Ligesom læringsmålene, kan tegnene differentieres på forskellige vidensniveauer.  

 

Selvom idrætslærerens arbejde med dannelsesopgaven udfordres fra flere sider, må 

idrætsundervisningen ikke give afkald på de betydelige erkendelses- og 

dannelsespotentialer eleven får via kropslige oplevelser og erfaringer ved deltagelse i 

idræt.  

 

Handleperspektiv 

På nuværende tidspunkt er jeg forholdsvis uerfaren i idrætsundervisningens praksis. 

Indtil jeg har oparbejdet den fornødne erfaring i at formulere og identificere tegn på 

elevernes dannelsesmæssige udvikling i praksissituationer, kan nedenstående skema 

(bilag 7) anskues som en hjælpende hånd i planlægningsfasen. Her tvinges læreren (i 

positiv forstand) til at overveje sammenhængen mellem væsentlige 

undervisningsfaktorer. Hvis man for eksempel har til formål at fremme kvalifikationer 

(1. ordens viden) vil deduktiv undervisning være den oplagte undervisningsform til at 

udvikle dette læringsniveau. Hertil vil tegnene fokusere på, om eleven har tilegnet sig 

faktuel viden og isolerede færdigheder. Hvis man derimod ønsker at fremme kreativitet 

(3. ordens viden) må man I højere grad tilstræbe en induktiv/projektorienteret 

undervisningsform. Hertil vil tegnene i højere grad fokusere på elevernes evne til 

kritisk-konstruktivt at formulere alternative løsningsmåder.  

I skemaet (bilag 7) har jeg forsøgt at give et par eksempler.   

 

Afslutningsvis og pragmatisk bør det påpeges, at disse overvejelser (Jf. skemaet) 

sammenholdt med den øvrige forberedelse til idrætslektionerne er en stor mundfuld set 

i lyset af de nye arbejdstidsregler. Alligevel anser jeg anstrengelserne for væsentlige, 

især for mig som nyuddannet idrætslærer. Jo mere jeg bevæger mig mod et 

”ekspertniveau”, jo mere bliver forskellige modeller og teorier integreret som en del af 

min måde at iagttage, observere, analysere og handle på. I øvrigt vil overvejelserne 

også være relevante og mulige at overføre til skolens øvrige fag. 


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 34!

Perspektivering  

 
Det bliver interessant at følge, hvordan dannelsesaspektet vil udmønte sig i en 

kommende prøve, der synes inspireret af en faglig fokusering. 

Hvordan og hvorvidt vil den kommende prøve i idræt vægtlægge og vurdere elevernes 

personlige- og sociale kompetencer? Hvis mine begrundede forventninger til 

konkurrencestatens fokusering på økonomiske og målbare resultater af 

undervisningen, vil mine anstrengelser for at fastholde idrætsfagets 

dannelsesdimension blive endnu mere relevante. 

En hjælpende hånd i arbejdet hermed, kan muligvis findes i løbet af 2015 på websitet; 

http://idrætpåhjernen.dk/. Læremidlet er målrettet idrætsfagets færdigheds- og 

vidensmål fra faghæftet august 2014. Man kan håbe på, at læremidlet kan være med til 

at fastholde og tydeliggøre de ambitiøse læringsmål for eleverne. Ligesom det ville 

være meningsfuldt, hvis en del af fundamentet for den idrætslige viden (teori) tænkes 

ind i elevernes forberedelse (flipped-classroom), således at aktivitetsniveauet og 

bevægelsesglæden bevares.  !
 

 

 

 

 

 

!
!
!
!
 

 

 

 

!
!


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 35!

Litteraturliste  
!
Andersen, Frode Boye (2005): ”Tegn er noget vi bestemmer” JCVU 
 
Brejnrod, Poul (2005): ”Dannelsesfilosofi imellem det moderne og senmoderne“, side 26-39 i 
Grundbog i pædagogik, Gyldendals Lærerbibliotek.  
 
Dewey, J. (2000): „Barnet og læreplanen“, side 120-133 i Illeris, K. (red.): Tekster om læring, 
Roskilde Universitetsforlag. 
 
Dysthe, Olga (2009): ”Evaluering i klassen til støtte for læring”. I: Kvan 85, 2009 
 
Graf, Stefan Ting (2004): Del 1: Fylde og form – Wolfgang Klafki i teori og praksis. Klim 2004. 
1.udg. 2.oplag. 
 
Haarder, Bertel (red) (2005): ”Verdens bedste folkeskole?” 1. Udgave, Gyldendal 
 
Hattie, John (2013): ”Synlig læring – for lærere.” 1. udgave, 2. oplag, Dafolo 
 
Munk Svendsen, Annemari og von Seelen, Jesper (2014): Idrættens værdier og kultur; (s. 32-
44 samt 117-128). KvaN og forfattere 
 
Munk Svendsen, Annemari (2012): IDRÆT – mål og midler, 1. Udgave Klim  
 
Klafki, Wolfgang (2011): ”Dannelsesteori og didaktik - nye studier.” 3. Udgave, Klim 
 
Klafki, Wolfgang (1977): „Kategorial dannelse“, side 194-216 i Kategorial dannelse, Nyt nordisk 
forlag. 
 
Korsgaard, Ove m.fl. (2008): ”Medborgerskab - et nyt dannelsesideal?” 2. udgave 
Religionspædagogisk Forlag 
Kristensen, Jens Erik (2013): ”Dannelse – forældelse eller omdannelse?” KvaN 96 
 
Larsen, Øyvind (2011): “Dannelse og evaluering i den pædagogiske filosofis tradition” fra: 
“Evaluering I skolen”, Klim 
 
Laursen, Per Fibæk (2009): „Klasseundervisning“, side 99-110 i Praktisk pædagogik, 
Gyldendals lærerbibliotek. 
 
Paustian, Pia & Jesper von Seelen (2009): ”Elevinddragelse – elevmedbestemmelse, Hvad er 
elevmedbestemmelse egentlig? Hvorfor skal vi have det i idræt -- og hvordan kan det gøres i 
praksis?” Nr. 4. 
 
Pedersen, Ove K (2013): ”Konkurrencestatens krav om dannelse – Dannelse i 
uddannelsessystemet:” Konference d. 20 November 2013: Institut for uddannelse og 
pædagogik 
 
Qvortrup, Lars (2006): ”Undervisningens mirakel – om læring i et vidensperspektiv” 1. Udgave, 
1. Oplag, Dafolo. 
 
Rod, Peter (2006): ”Praksisorienteret projektarbejde” (s.35-51) fra: ”Valg der skaber viden – om 
samfundsvidenskabelige metoder” Hans Reitzels Forlag  


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 36!

Rønholt, Helle og Peitersen, Birger (2008). ”Idrætsundervisning. En grundbog i idrætsdidaktik.” 
Institut for Idræt. Museum Tusculanums Forlag, Københavns Universitet. 
 
Schnack, Karsten. (1998): ”Handlekompetence.” I Bisgaard, N. J. (red.): Pædagogiske teorier. 
Værløse: Billesø og Balzer.  
 
Schnack, Karsten & Jensen, Bjarne Bruun. (1993): ”Handlekompetence som didaktisk begreb.” 
København: Danmarks Lærerhøjskole. 
 
Terp, Lene B.: ”Didaktiske redskaber i idrætsundervisning – et inspirationsmateriale til teori og 
praksis”, University College Syd, udgiver: KOSMOS & SKUD (årstal er ikke angivet i materialet) 
 
Thing, Lone Friis, Ottesen, Susanne Laila (2013): ”Metoder i idrætsforskningen”, 1. Udgave, 1. 
Oplag, Munksgaard 
 
Wenger, Etienne (2004). ”Praksisfællesskaber – læring, mening og identitet.” 1. udgave, 
Gyldendal akademisk.   
 
Wybrandt, Mette (2014): ”Inkluderende læringsmiljø. Guide til elevinddragelse.” Amondo  
 
 
Forskningsundersøgelser: 
 
Kosmos, Munk, Mette og von Seelen, Jesper (2012). Status på Idrætsfaget 2011 (SPIF 11). 
 
Danmarks evalueringsinstitut, Evalueringsrapporten: Idræt i folkeskolen – et fag med 
bevægelse 2004. (EVA 2004) 
Danmarks evalueringsinstitut, Evalueringsnotatet: God og motiverende undervisning på 
mellemtrinnet -- Fem vigtige elementer i god undervisning 2013. (EVA 2013) 
 
Hjemmesider: 
 
Det Nationale Kompetenceregnskab (NKR), 2005, Hovedrapport, UVM: lokaliseret d. 
16/12/2014: http://pub.uvm.dk/2005/NKRrapport/kap19.html 
 
UVM (2009) A: Folkeskolens formålsparagraf 
http://www.uvm.dk/Uddannelser/Folkeskolen/Faelles-Maal/Folkeskolens-formaalsparagraf - 
lokaliseret d. 6/1-2015 
 
UVM (2009) B: Den nye folkeskole - udvikling af undervisning og læring: 
https://www.uvm.dk/Den-nye-folkeskole/Udvikling-af-undervisning-og-laering 
- lokaliseret d. 6/1-2015 
 
UVM (2009) C: Fælles mål idræt: 
https://www.uvm.dk/Service/Publikationer/Publikationer/Folkeskolen/2009/Faelles-Maal-2009-
Idraet/Formaal-for-faget-idraet, sidst besøgt d. 09/01/2015. 
 
!
!
!
!


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 37!

 
Bilag 
!
!
Bilag 1: Ladder of  participation 
 
 
 

!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 38!

Bilag 2: Idræts- og læringshjulet 
!

 
 
 
 
 


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 39!

 

Bilag 3: Spilhjulet 
!
!
!
!

!
!
!
!
!
!
!
!
!
!
!
!
!
!


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 40!

Bilag 4: Inddragelsesforløb 
!
!
!

!
 
!


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 41!

Bilag 5: Interviewguide 
 

 

Til idrætslærere 

1) Hvad er du mest opmærksom på når du planlægger din idrætsundervisning? 

2) Hvornår og hvordan inddrager du dannelseselementer i idrætsundervisningen? 

3) Hvordan arbejder du med at målsætte elevernes læring og dannelse?  

4) Hvornår og hvordan inddrager du eleverne i idrætsundervisningen?  

5) Hvordan arbejder du med at evaluere elevernes læring i idrætsfaget?  

- Hvordan ser du muligheder og udfordringer i arbejdet med evaluering i idrætsfaget? 

6) Kan du beskrive, på hvilken måde du evaluerer/vurderer elevernes dannelse 

!
Til eksperter: 
 
1) Hvorfor er det relevant at arbejde med den demokratisk dannelsesdimension i faget 

idræt? - Og hvordan kan dannelsesopgaven bedst legitimeres i en tid hvor der øget 

fokus på faglige kompetencer, viden og færdigheder.  

2) Hvilke fordele og udfordringer er især forbundet med dannelsesdimension i netop 

idræt? - Og har idrætsfaget en særlig rolle eller et potentiale i sammenligning med 

andre fag? 

3) Hvilke forhold skal idrætslæreren være opmærksom på for at balancere forholdet 

mellem på den ene side formelle kompetencer og faktuel viden og færdigheder og på 

den anden side dannelse?  

4) Hvordan kan man bedst muligt opstille målsætninger for dannelsen?  

5) Hvornår er dannelse blot gode intentioner og hvornår kan den omsættes og 

konkretiseres til målbare parametre?  

6) Hvordan kan idrætslæreren måle, vurdere og evaluere elevernes udbytte af de 

dannelsesmål, som er opsat for undervisningen? 

7) Kan dannelsen overhovedet konkretiseres til eksakte målbare parametre i 

undervisningen? - Hvorfor ikke? Eller hvordan? 

 

 

 

 

 

 

 


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 42!

Bilag 6: Empiri 
!
!
Annemari Munk Svendsen 
Besvarelse modtaget på mail onsdag d. 29. Oktober kl. 14:49:30 

 

”Det er jo et godt – og meget svært – spørgsmål, hvordan dannelsesdimensionen 

kan legitimeres i faget fortsat samt hvordan og om det kan måles.”  

”Folkeskolens formålsparagraffer rummer jo stadig et dannelsesideal – så deri ligger jo 

en vis legitimation i fortsat at arbejde med netop dannelse gennem idrætsfaget også. 

Når man ser på formålsparagraffen, mener jeg, at man langt hen ad vejen kan tænke 

idræt ind i forhold til dette – og anse faget som helt centralt for opnåelsen af de 

angivne mål (fx. Alsidig udvikling, fortrolighed med dansk kultur og deltagelse, 

medansvar og pligter). Spørgsmålet er om dannelse og faglige kompetencer 

nødvendigvis er to forskellige ting!?”.  

 

Hvordan kan man målsætte og evaluere dannelse?  

”Hmmm…. 

ja, hvis jeg kunne svar på det ville jeg nok være mere berømt end jeg er :-)  

…Kan man måle på demokratisk sindelag? Ja, måske, men gør man det?” 

 

Edith Grunnet: 
Besvarelse modtaget på mail tirsdag d. 2. December 2014 kl. 12:09:36 

Hvordan kan man sikre, at idrætsfaget lever op til ambitionen om at være et 

dannelsesfag i kølvandet på, at faget er blevet et prøvefag og at der er kommet 

nye forenklede fælles mål? - Altså, hvordan dannelsesopgaven, ifølge dig, bedst 

kan legitimeres i en tid hvor der øget fokus på faglige kompetencer, viden og 

færdigheder?  

”For mig er det ikke et problem, at der er faglige kompetencer. Uanset hvad vi gør er 

med til at danne. Herudover mener jeg klart at idrætsfaget og bevægelse i det hele 

taget har klare fordele. Det at tænke med- og gennem kroppen er meget vigtigt i denne 

sammenhæng. I min pædagogiske forståelse kan og skal man ikke adskille hoved og 

krop, men tværtimod binde det sammen. Mange forstår meget med kroppen – fx 

sociale kompetencer” 

 


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 43!

Hvilke fordele og udfordringer er især forbundet med dannelsesdimension i 

netop idræt?  

”Jeg mener klart at idrætsfaget og bevægelse i det hele tager har en klar fordel men 

også en udfordring. Det at tænke med og gennem kroppen er meget vigtigt i denne 

sammenhæng. I min pædagogiske forståelse kan man og skal man ikke skille hoved 

og krop, men tværtimod binde det sammen. Mange forstår meget med kroppen – eks 

sociale kompetencer”  

 
!
!
!
!
Idrætslærer B 
 
Besvarelse modtaget på mail torsdag d. 16. Oktober 2014, kl. 18:32:22 

 

Giv eksempler på, hvordan du inddrager eleverne i idrætsundervisningen 

”I visse øvelser, hvor eleverne er med til at beslutte og bestemme aktiviteter, samt af 

og til at lave om på spil og regler.” 

 

Hvordan ser du muligheder og udfordringer i arbejdet med evaluering i 

idrætsfaget? 

”Udfordringen er helt sikker tidsfaktoren - både jeg og eleverne kan godt synes det kan 

være spild af tid at snakke undervisningen igennem.” 

Kan du beskrive, på hvilken måde du evaluere elevernes dannelse? 

”Elevernes dannelse evaluerer jeg mere på eleverne som det sammensatte menneske 

- og oftest kender jeg eleverne godt fra andre fag…”   

Er der efter din opfattelse områder af idrætsfaget, hvor elevernes målopfyldelse 

er vanskelig at teste? Hvilke?  

”De sociale aspekter er svære at måle, men selvfølgelig kan man se udvikling hos de 

enkelte elever. Det fysiske, målbare er bare lettere at evaluere målene på.” 

 

 

 

 

 


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 44!

 

 
Praktik 
 
Ustruktureret logbogsobservationer foretaget man d. 13 januar 2014 på 

Tranegårdsskolen 

 

Aktivitet - Boldtagfat:  

Aktiviteten: fangerne formåede ikke at komme tæt nok på dem, der skulle fanges.  

Elev: ”det er som om, at de ikke helt forstår det” 

Lærer: (Timeout): ”Hvordan kan fangerne gøre hinanden bedre, kan vi give nogle 

råd?”  

Elev: ”fangerne må bevæge sig sammen, så de kan dække større områder”  

Elev: ”Kommunikation - fangerne skal kalde på bolden, og vise når man er fri”. 

 

Efter første spil 

Lærer: ”Lad os lige få nogle gode råd - Hvad var du (vinderen) særlig opmærksom på 

under aktiviteten?” 

Elev: ”jeg var i konstant bevægelse, og prøvede at placere mig modsat af fangerne og 

bolden”  

 

Observerede tegn på, at eleverne samarbejdede: 

- Eleverne kommunikerede med en ordentlig tone, og lyttende til hinanden med 

øjenkontakt. 

- Hjælpsomheden og hensyntagen kom til udtryk i tilpassede afleveringer, og gode råd 

i forhold til løb og placering i aktiviteten. 

- Eleverne accepterede de opstillede rammer, uden brok. OG tager ansvar i forhold til 

at ændre/forbedre aktiviteterne 

 

Opsamling: 

Flere elever: ”det var irriterende, at vi hele tiden skulle stoppe for at snakke” 

!
!
!
!
!
!
!
!


Institut for skole og læring Bachelorprojekt (Idræt) Jonas Rahbek 
Metropol Januar 2015 30110229 
 
!

! 45!

!
Bilag 7: Handleperspektiv (skema) 
!
!
!

Dannelses-

element 

Vidensniveau Undervisningsform Læringsmål Tegn 

 

Samarbejde 

 

1 + 2 

 

Induktiv 

 

 

 

 

 

 

 

Dannelsesmål: 

Eleven kan indgå 

konstruktivt i løsning af 

idrætslige opgaver med 

andre 

 

(fx, skabelse af en dans 

i grupper) 

1. Eleverne lytter til 

hinanden med 

øjenkontakt 

2. Eleverne responderer 

anerkendende på 

hinandens forslag 

3. Eleverne gør ikke nar 

af hinanden når der 

eksperimenteres med 

bevægelser og trin. 

 

Fairplay 

 

1 + 2 

 

Deduktiv 

 

Dannelsesmål:  

Eleven kan handle i 

overensstemmelse med 

fairplay 

1. Eleven kan overholde 

simple regler 

2. Eleven kommunikere 

ordentligt til både med-, 

modspillere og dommer 

3. Eleven kan samtale 

om tabe- og 

vindereaktioner 

 

Medansvar 

 

2 + 3 

 

Induktiv 

 

Dannelsesmål 

Eleven kan være 

medskabende i udvikling 

af boldspil 

1. Eleven kommer med 

idéer til udvikling af et 

eksisterende spil  

2. Eleven deltager og 

vurdere nye idéer ved 

afprøvning  

3. Eleven reflekterer og 

kommer med 

videreudviklet idéer til 

skabelsen af et nyt spil  

 

 

!


