
D
A

N
SK

 PÆ
D

A
G

O
G

ISK
 T

ID
SSK

R
IFT

 4
» 15

 »D
EC

EM
B

ER
 T

EM
A

: IN
ST

IT
U

T
IO

N
 O

G
 FA

M
ILIE

4
» 15

 »D
EC

EM
V

ER

TEMA:
INSTITUTION OG FAMILIE
INTENSIVERET SAMARBEJDE OG FORSKYDNINGER AF ANSVAR

REDAKTIONEN BESTÅR AF:

Marianne Brodersen
Adjunkt og ph.d.-stipendiat ved
pædagoguddannelsen Roskilde,
Professionshøjskolen UC Sjælland

Tekla Canger
Ph.d. og lektor ved læreruddannelsen Zahle,
Professionshøjskolen UCC

Birgitte Elle
Ph.d. og professor ved Institut for Psykologi og
Uddannelsesforskning, Roskilde Universitet

Tomas Ellegaard (ansvarsh.)
Ph.d., lektor og forskningsgruppeleder ved Institut for
Psykologi og Uddannelsesforskning, Roskilde Universitet

Natasha Guindy	
Lektor ved Pædagoguddannelsen Sydhavn,
Professionshøjskolen UCC

Christian Sandbjerg Hansen
Ph.d. og adjunkt ved Danmarks Institut for
Uddannelse og Pædagogik (DPU), Aarhus Universitet

Søren Langager
Lektor ved Institut for Danmarks Institut for
Uddannelse og Pædagogik (DPU), Aarhus Universitet

Axel Neubert
Tidl. uddannelseskonsulent i SiD (nu 3F) og
selvstændig konsulent

Line Togsverd
Ph.d. og lektor ved Pædagoguddannelsen i Aarhus,
VIAUC

Maria Christina Secher Schmidt
Ph.d. og lektor ved Institut for Skole og
Læring, Professionshøjskolen Metropol

Trine Øland
Ph.d., lektor og afdelingsleder ved Afdeling for
Pædagogik, Institut for Medier, Erkendelse og
Formidling, Københavns Universitet

Bodil Øster
Faglig leder på det socialpsykiatriske tilbud
Slotsvænget, Lyngby-Taarbæk kommune

Yderligere oplysning bagerst i tidsskriftet og på www.dpt.dk

Artikelforfattere, som ønsker det, kan vælge at få deres
artikler bedømt i form af en anonym fagfællevurdering
(peer review). Se de nærmere retningslinjer i
skrivevejledningen på www.dpt.dk.

Dansk pædagogisk Tidsskrift er optaget på European
Reference Index for the Humanities(erih) over
videnskabelige tidsskrifter i kategori c: research journals
with an important local / regional significance in europe,
occasionally cited outside the publishing country though
their main target group is the domestic academic
community. Listen udgives af european science foundation.

KRITISK ANALYSE,
FORMIDLING OG DISKUSSION
Dansk pædagogisk Tidsskrift har en lang historie som
organ for tænksomme, kritiske og progressive kræfter,
der søger at forstå og påvirke det pædagogiske felt og
dets institutioner. Tidsskriftet er stedet, hvor
herskende uddannelsesdagsordner udfordres med
kritiske analyser, hvor uddannelsernes skjulte
konsekvenser dokumenteres, hvor ideologiske kampe
udkæmpes og hvor skarpe og provokerende analyser
åbner for nye perspektiver på pædagogiske
problemstillinger og institutioner og hvor nytænkende
og kreative perspektiver og idéer formidles til
inspiration for det pædagogiske felt.

Tidsskriftets overordnede formål er at bidrage til
udviklingen af det pædagogiske felt og samfundet i
retning af øget social, kulturel og kønsmæssig lighed
og retfærdighed.

I Dansk pædagogisk Tidsskrift er der brug for
skarpe kommentarer til aktuelle pædagogiske og
uddannelsespolitiske dagsordener. Der er brug for
kritiske, veldokumenterede og skarpsindige analyser af
pædagogiske forhold og deres konsekvenser, og der
er brug for formidling af nye og fremadrettede
refleksioner og eksperimenter, der kan inspirere og
forandre.

Tidsskriftets sigte er gennem temaer, enkeltartikler
og kommentarer samt anmeldelser at dække hele det
pædagogiske spektrum. Opgaven er at bringe indlæg
fra forskellige dele af det pædagogiske felt; fra folk i
praksis, fra forskere, fra professionsuddannelserne m.
fl. Dansk pædagogisk Tidsskrift skal være relevant for
en bred læserskare og motivere til artikler fra en vifte
af forskellige forfattere.

KRITISK PERSPEKTIV
Når DpT efterlyser kritiske, veldokumenterede og
skarpsindige analyser, betyder det, at en artikel for at
have en kritisk vinkling må opfylde et eller flere af
følgende kriterier:

– 	 den problematiserer og udfordrer dominerende
tanker, forståelser, ideologier og politik på det
pædagogiske område

– 	 den giver stemme til eller belyser forholdene for
marginaliserede, stigmatiserede og ekskluderede
individer og grupper indenfor det pædagogiske felt

– 	 den beskriver og fremlægger erfaringer, der åbner
for nye perspektiver på og forståelser af den
pædagogiske virkelighed

– 	 den viser gennem et teoretisk perspektiv på
pædagogiske problemstillinger andre vinkler og
aspekter af verden, end dem der kommer fra den
praktiske og politiske virkelighed

– 	 den rejser usædvanlige spørgsmål eller
beskæftiger sig med marginaliserede emner og
problemstillinger i forhold til det pædagogiske felt

–	 den synliggør sine produktionsbetingelser og
dermed dels sin måde at relatere sig til
dominansforholdene i det pædagogiske felt på,
dels hvilken indflydelse disse dominansforhold har
på, hvad der mere eller mindre let kan siges om
det pædagogiske felt.

4»15»DECEMBER

TEMA: INSTITUTION OG FAMILIE
INTENSIVERET SAMARBEJDE OG FORSKYDNINGER AF ANSVAR

Globalt og nationalt er der i disse år politisk og pædagogisk fokus på styrkelse af samarbejdet mellem pædagogiske institutioner og
familier gennem forskellige former for inddragelse af forældre og/eller pårørende. Med dette temanummer ønsker vi at kaste et kri-
tisk blik på det intensiverede samarbejde ved på forskellige måder at belyse, hvilken betydning, samarbejdet får for de involverede.

immy Krab, Karen Ida Dannesboe, Niels Kryger, Maria Ørskov Akselvoll,
Bodil Øster og Maria Christina Secher Schmidt:
Redaktionel indledning ..2

Karen Ida Dannesboe:
Forældre som ambassadører?..7

Nanna Koch Hansen:
Når far lige skal spørge de voksne. Paradoksale positioneringer
i forbindelse med intensiveret familieinddragelse under udslusning fra fængsel ..16

Maria Ørskov Akselvoll:
Det digitaliserede skole-hjem samarbejde i et forældreperspektiv
– om forældres forskellige involveringsstrategier på Forældreintra..25

Pernille Juhl, Mette Elmose Andersen, Solmai Sofia Mikladal og Anja Hvidtfeldt Stanek:
”Jeg troede bare ikke lige, det lå ved mig…”
Inddragelse af forældre i det tværfaglige samarbejde om inklusion..34

Iram Khawaja og Hanne Knudsen:
Bekymringssamtalen. Da skolen blev facilitator af forældresamarbejde om elevens selvinklusion..43

Jimmy Krab:
Mellem målskemaer, opbakning og tvivl – forældres arbejde i og med familieklassen..53

Niels Kryger:
Det intensiverede samarbejde mellem institution og hjem
under den tredje institutionalisering af barndommen..62

ØVRIGE ARTIKLER

Bent Sortkær:
Fra OECD landereview (2004) til folkeskolereform (2014).
En undersøgelse af OECD’s indflydelse på dansk uddannelsespolitik...70

Miriam Madsen:
”Humaniora er et udtryk for overskud”
- analyse af debatten om humanistiske universitetsuddannelsers samfundsværdi..78

ANMELDELSER

7 aktuelle boganmeldelser...88

2� DpT 4/2015

G
INSTITUTION OG FAMILIE
INTENSIVERET SAMARBEJDE OG FORSKYDNINGER AF ANSVAR

Globalt og nationalt er der i disse år
politisk og pædagogisk fokus på styr-
kelse af samarbejdet mellem pædago-
giske institutioner og familier gennem
forskellige former for inddragelse af
forældre og/eller pårørende. Samar-
bejde, involvering og inddragelse ita-
lesættes som positive begreber, som
praksisformer vi skal have mere af,
og som noget der er godt for institu-
tioner og godt for familier. Der opfin-
des forskellige koncepter, materialer,
procedurer og teknologier, såsom For-
ældreintra, familieklasser og netværks-
møder, der kan forbedre og ’hjælpe’
samarbejdet og involveringen på vej.

Det kan umiddelbart forekomme
vanskeligt at være uenig i disse be-
stræbelser. For er det ikke godt med
samarbejde og styrkede relationer mel-
lem institution og familie? Er det ikke
en fordel for alle parter – ikke mindst
børn og andre brugere af pædagogiske
institutioner – at det pædagogiske per-
sonale og familie og pårørende har et
tæt samarbejde og hver især kan bakke
op om udvikling, problemløsning og
arbejde med målsætninger?

Når man går tættere på involve-
rings- og samarbejdsbestræbelserne og
den indflydelse, det har på hverdags-
livet for såvel brugere som familier og

pårørende, bliver det imidlertid synligt,
at der, trods mange gode intentioner,
kan være brug for at problematisere
samarbejdet og samarbejdsformerne
og rejse spørgsmål om hvorfor sam-
arbejdet overhovedet intensiveres, og
ikke mindst hvordan det sker i prak-
sis. Spørgsmål der fx kan relatere sig
til hvem der inviteres til samarbejde,
hvem der sætter dagsorden for form og
indhold af samarbejdet, hvem der for-
ventes at handle anderledes som følge
af samarbejdet, og hvordan forældre,
pårørende og professionelle tildeles for-
skellige – og i nogle tilfælde nye – roller
i løsningen af problemer, der opleves
og formuleres i de pædagogiske institu-
tioner, men i mange tilfælde søges løst
uden for dem.

Med dette temanummer ønsker vi at
kaste et kritisk blik på det intensiverede
samarbejde ved på forskellige måder
at belyse, hvilken betydning, samar-
bejdet får for de involverede, og ved at
diskutere hvordan samfundsmæssige,
sociale og institutionelle betingelser
har betydning for samarbejdet.

Temaets artikler viser på forskellige
måder og inden for forskellige pæda-
gogiske områder, hvordan samarbejdet
i nogle tilfælde synes at bidrage til at
skabe nye, eller forstærke eksisterende,

DpT 4/2015� 3

INSTITUTION OG FAMILIE
INTENSIVERET SAMARBEJDE OG FORSKYDNINGER AF ANSVAR

problemer, fx ved at repræsentere en
tendens til, at de professionelle på en
række punkter forventes at intervenere
i familiens indre liv.

På børneområdet har forældres
rolle i deres børns opdragelse og ud-
dannelse ændret sig markant gennem
de sidste 40-50 år. Med udviklingen
af velfærdsstaten i det 20. århundrede
blev barndommen institutionaliseret,
og forholdet mellem familie og stat
ændrede sig. Børns liv blev organiseret
i forskellige institutioner indrettet til
børn (fra daginstitutioner til skoler og
SFO), med en hverdag organiseret af
professionelle voksne, der overtog flere
opdragelses- og uddannelsesopgaver
fra familien. I samme periode er sta-
tens interesse i familien øget i forhold
til sundhed og uddannelse, og familier
er på nye måder blevet objekter for
statslig intervention og offentlig debat.
I dag ses en mangfoldighed af professi-
onelle og eksperter der guider forældres
handlinger og attituder i spørgsmål
om opdragelse og uddannelse af deres
børn.

I forhold til skolen afspejler denne
udvikling sig i de måder, hvorpå sko-
len forsøger at inddrage forældre i
deres børns skolegang. Her inddrages
forældre både fagligt, som ’undervis-
ningsassistenter’ der skal bistå med
læring og lektier, gennem fx Foræl-
dreintra og elevplaner, og socialt, som
nogle der skal facilitere børnenes triv-
sel i skolen, indirekte med henblik på,
at god trivsel er en forudsætning for
god læring. Tiltag som ’legegrupper’,
’forældrefester’ og andre ’trivselsar-
rangementer’, som finder sted uden for
skolen, har i de senere år opnået en
stigende udbredelse i Danmark. I Dan-
mark såvel som i andre vestlige lande
har forældres rolle således ændret sig
betydeligt. Siden 1950’erne er forældre

i større og større grad blevet involveret
i skolen og især siden 00’erne forventes
skoleforældre at agere som ansvarlige
og aktive forældre, der støtter skolens
arbejde med deres børn. Som flere af
temanummerets artikler viser, er det et
omfattende arbejde for alle forældre,
og samtidig betyder de nye fordringer,
at der skabes eller reproduceres dif-
ferentiering mellem de forældre, som
kan leve op til at være passende ’skole-
forældre’, og de som har mere vanske-
ligt ved det.

Tilsvarende opleves aktuelt en bølge
på voksenområdet, hvor pårørende
beskrives som en ressource og i stadigt
stigende grad søges inddraget i såvel
behandling som pædagogiske inter-
ventioner. Igen hensigtserklæringer
som på alle måder kan synes positive
og progressive ved fx at fokusere på
relationer og sociale sammenhænge
frem for (alene) på det enkelte individ.
Men samtidig rummer inddragelsesive-
ren en risiko for at forskyde ansvaret til
de pårørende, som i værste fald på veg-
ne af institutionen pålægges at påtage
sig en pædagogisk, socialfaglig eller
sundhedsfaglig dagsorden og formyn-
derrolle over for sine nærmeste – i den
effektiviserede velfærdsstats tjeneste.

Flere af artiklerne i dette temanum-
mer viser netop, at der er risiko for, at
pårørende eller forældre ender med at
blive udpeget som både årsagen til, og
bærerne af løsningen på, problemer,
der udspiller sig i de pædagogiske in-
stitutioner. Denne ansvarsforskydning
kan samtidig forstærkes af andre bevæ-
gelser i de pædagogiske professionsom-
råder. Kombinationen af øget fokus på
individuelle målsætninger – for alt fra
vuggestuebørn til voksne med særlige
behov – og stadigt færre ressourcer til
at arbejde pædagogisk med indsatser,
der kan hjælpe barnet eller den voksne

4� DpT 4/2015

med at indfri målene, kan i sig selv
forskyde ansvaret i retning af indivi-
det. Når der hertil lægges den øgede
inddragelse af pårørende og forældre,
ses konturerne af et fremtidsscenarie,
hvor de professionelles rolle er reduce-
ret til at definere målsætninger og in-
struere og vejlede forældre, pårørende
og børn/brugere i, hvordan de selv
arbejder for at nå målene. Dette frem-
tidsscenarie er givetvis et stykke fra den
aktuelle praksis, blandt andet fordi
de professionelle kæmper for at levere
pædagogiske indsatser og tilbud, der
faktisk understøtter deres målgrupper
og skaber rummelige pædagogiske mil-
jøer. Ikke desto mindre mere end anty-
der dette temanummers artikler, at der
alligevel sker en ret tydelig ansvarsfor-
skydning – trods de professionelles in-
tentioner om det modsatte.

Både den ændrede professionelle
rolle i forhold til forældre og pårørende
og de øgede krav fra forældre og pårø-
rende til de pædagogiske institutioner
påvirker de professionelles arbejds-
vilkår og handlemuligheder. Et nyt
norsk studie af lærerens perspektiver
på samarbejde viser fx, at lærerne selv
udtrykker, at de mangler tid til sam-
arbejdet med forældrene, men at de
ser stor værdi i det. Dette betyder, at
lærerne oplever, at de ikke slår til. De
skal håndtere krav og forventninger
fra forældre, som de i praksis ikke kan
efterleve på grund af mange nye krav
til deres professionsudøvelse (Bæck,
2015). Placeret i en så presset situation
kan professioner som lærere og pæda-
goger blive nødt til at udvikle strategier
for at beskytte sig selv, hvor de holder
forældrene ude i en armslængde og
værner om deres egen professionalitet.
Strategier som nemt risikerer at skabe
grobund for konflikter mellem profes-
sionelle og forældre.

De professionelles perspektiver på
samarbejdet og betydningerne for de
professionelle er ikke fokus for dette
temanummer, men naturligvis har for-
andringerne betydning for de pædago-
giske professioner, og naturligvis er der
bagvedliggende grunde til, at profes-
sionerne i nogle tilfælde kommer til at
sende problemet videre til forældre, på-
rørende og brugere, selv i tilfælde hvor
problemerne er opstået og udfolder sig
i de pædagogiske institutioner, fx som
følge af et øget antal af børn i skole-
klasserne eller som følge af fejlslagne
inklusionsbestræbelser.

PRÆSENTATION AF ARTIKLERNE

I et forsøg på at give en anderledes
vinkel på samarbejdsbestræbelserne
starter temanummeret ud med to artik-
ler, der belyser, hvordan samarbejdet
opleves i det sidste led af kæden – hos
de børn og voksne som ’udsættes’ for
inddragelsesiveren.

I den første artikel Forældre som am-
bassadører? sætter Karen Ida Dannes-
boe fokus på børns forståelser af gode
skoleforældre. Børns perspektiver på
skoleforældre tydeliggør, hvordan in-
tensiverede relationer mellem skole og
familie griber ind i børn og forældres
hverdagsliv og indbyrdes relationer.
Artiklen peger bl.a. på, at børns idealer
om den gode skoleforælder udfordrer
skolens idealer om gode skoleforældre,
da børnene ønsker sig at forældrene
agerer som ambassadører for dem, og
i øvrigt kun i begrænset omfang er in-
volveret i skolelivet.

I en helt anden kontekst sætter
Nanna Koch Hansen med sin artikel
Når far lige skal spørge de voksne – Para-
doksale positioneringer i forbindelse med
intensiveret familieinddragelse under ud-
slusning fra fængsel fokus på, hvordan
afsonere og medarbejdere italesætter

DpT 4/2015� 5

familiens betydning i forbindelse med
udslusning fra fængsel. Afsoneren sø-
ges ansvarliggjort over for sin familie
som et led i en kriminalpræventiv ind-
sats, der retter sig mod ham selv. Ar-
tiklen viser bl.a. et dilemma, der kan
opstå, når en afsoner italesættes som et
ansvarligt forbillede for sine børn – un-
der institutionelle rammer, der friheds-
berøver ham.

I de efterfølgende artikler flyttes fo-
kus til den omtalte ansvarsforskydning
og forskellige forældreperspektiver på
hvordan inddragelse og samarbejde
udfoldes og får betydning.

Maria Ørskov Akselvoll synliggør
i artiklen Det digitaliserede skole-hjem-
samarbejde i et forældreperspektiv - om
forældres forskellige involveringsstrategier
på Forældreintra, hvordan Forældrein-
tra som ny teknologi har muliggjort, at
skolen i langt større grad end tidligere
kan inddrage forældre i barnets hver-
dagslige skoleliv. Med Forældreintra
er skolens krav og forventninger om
involvering således altid nærværende
i familien. Det vises hvordan forældre
anvender forskellige strategier i brugen
af Forældreintra, og hvordan det får
forskellige betydninger for forældrene.
Det er en mulighed og en hjælp for
nogle, for andre nærmest en forhin-
dring og noget som vanskeliggør skole-
hjem forholdet, og det kan dermed
medvirke til at reproducere eller lige-
frem forøge sociale forskelle.

To artikler sætter efterfølgende fo-
kus på, hvordan forældre inddrages
i forbindelse med inklusionsbestræ-
belser i skole og daginstitutioner gen-
nem analyser af det, man kan kalde
’problemsamtaler’, hvor forældre (og i
nogle tilfælde børn) inviteres til samta-
ler, hvor en række eksperter giver hver
deres syn på et problem hos et barn
og/eller en familie. Baggrunden for

den type samtaler er et ideal om tvær-
faglighed mellem de professionelle,
så ’problemet’ kan blive belyst fra så
mange ekspertsynsvinkler som muligt,
og er typisk knyttet sammen med en
inklusionsdagsorden.

Pernille Juhl, Mette Elmose Ander-
sen, Solmai Sofia Mikladal og Anja
Hvidtfeldt Stanek kaster i artiklen ”Jeg
troede bare ikke lige, det lå ved mig…”
Inddragelse af forældre i det tværfaglige
samarbejde om inklusion et kritisk lys
på problemsamtaler i en vuggestue-
kontekst, ved at vise hvordan en sam-
tale lægger op til, at de professionelle
indbyrdes skal have samme problem-
forståelse for at kunne iværksætte en
’målrettet indsats’ og tendentielt sæt-
ter forældrene i en afmagtsposition.
Resultatet bliver at både årsagen og
løsningen til problemerne placeres hos
forældrene (her: moren), mens ingen af
de professionelle tildeles opgaver.

I artiklen Bekymringssamtalen. Da
skolen blev facilitator af forældresamar-
bejde om elevens selvinklusion af Iram
Khawaja og Hanne Knudsen vises det
tilsvarende, hvordan årsagen til de på-
talte problemer udpeges hos barnet og
i familien, nemlig som elevens mang-
lende selvtillid og moderens tendens til
depression. Kravet til inklusion bliver
et spørgsmål om at få elev og forældre
til at tage ansvar for elevens selvinklu-
sion. Den tværfaglige og problemaf-
søgende samtaleform kommer på den
måde til at rette sig mod at se proble-
mer med inklusion som et spørgsmål
om at få elev og forældre til at tage an-
svar for elevens selvinklusion.

I den efterfølgende artikel Mellem
målskemaer, opbakning og tvivl – for-
ældres arbejde i og med familieklassen
zoomer Jimmy Krab ind på begrebet
familieklasse, der udgør en del af sko-
lens nye involveringsbestræbelser af

6� DpT 4/2015

forældre, begrundet i politiske dags-
ordener om inklusion, styrkelse af
forældreansvaret og øget faglighed.
Artiklen synliggør bl.a. hvordan indivi-
dualiserede problemforståelser af børns
problemer i skolen får forrang frem for
problemforståelser, som knytter sig til
skolens sociale liv.

Afslutningsvis zoomer Niels Kryger i
den sidste artikel Det intensiverede sam-
arbejde mellem institution og hjem under
den tredje institutionalisering af barndom-
men ud og præsenterer et blik på hvilke
dominerende tendenser, der præger for-
holdet mellem familie og institution
inden for børneområdet. Der argumen-
teres for, at det intensiverede samarbej-
de mellem institution og hjemmarke-
rer en øget institutionalisering af barn-
dommen, som bl.a. indebærer at fami-
lien som socialiseringsarena forventes
at forpligte sig på samværsformer og
-rutiner som er foreskrevet udefra, og
som har lighedspunkter med dem som
udfolder sig i skole- og institutionsliv.
<<

Jimmy Krab, Karen Ida Dannesboe, Niels
Kryger, Maria Ørskov Akselvoll (gæstere-
daktører) samt Bodil Øster og Maria Chri-
stina Secher Schmidt

REFERENCER:
Bæck, U.-D. K. (2015): Beyond the fancy cakes.

Teachers’ relationships to Home-School
Coorporation in a study from Norway. I:
International journal of parents in education.
(under udgivelse).

DpT 4/2015� 7

Karen Ida Dannesboe

FORÆLDRE SOM
AMBASSADØRER?

#1

Forældreinddragelse i skolen bliver i den uddannelsespolitiske debat fremhævet som nøg-

len til børns skolesucces. Skoler har forventninger til, hvordan forældre bør agere som sko-

leforældre. Børns forventninger og erfaringer med deres forældre som skoleforældre er

derimod sjældent belyst. Denne artikel sætter fokus på børns forståelser af gode skolefor-

ældre, som det kommer til udtryk i deres fortællinger om forældre og i konkrete møder

mellem skole og familie, hvor også børnene deltager. Artiklen er baseret på et etnografisk

studie af børn mellem skole og familie. Med afsæt i antropologisk og sociologisk barn-

domsforskning og nyere familiestudier analyserer artiklen idealer om godt forældreskab

fra børns perspektiver i lyset af de normer for godt forældreskab, som skolen repræsente-

rer. Som titlen indikerer, peger artiklen på at forældre bliver ambassadører i skole-hjem-re-

lationer, men spørgsmålet er om de er ambassadører for skolen eller børnene?

8� DpT 4/2015

D”Det er min skole, deres arbejde og
vores hjem”, proklamerede en dreng i
klassen under et etnografisk feltarbejde
om skoleliv og skole-hjem-relationer.
Hermed understregede han, at han
delte livet hjemme med sine forældre,
mens skolehverdagen (og forældrenes
arbejde) ikke var et fælles anliggende
i familien. Udover sådanne fortællin-
ger gav børnene samtidig udtryk for,
at forældres kendskab til deres skoleliv
og til dem som børn var centralt for
dem. Disse umiddelbart modstridende
fortællinger om forældres rolle i børns
skoleliv rejser spørgsmål om børns op-
levelse af deres forældres involvering i
skolen og deres forestillinger om gode
skoleforældre.

Med velfærdstatens udbygning og
institutionaliseringen af barndom-
men i det 20. årh. har ikke kun børns
hverdagsliv, men ligeledes forholdet
mellem stat og familie ændret sig
markant. I forhold til skolen afspejler
denne udvikling sig i en stadig øget
forældreinddragelse siden 1950’erne og
frem. Især fra 00’erne forventes skole-
forældre at agere som ansvarlige for-
ældre, der aktivt støtter skolen (Crozier
& Reay, 2005; Knudsen, 2010). Skolens
øgede interesse i familien skaber en in-
tensivering af relationer mellem skole
og familie, der er med til at nedbryde
grænserne mellem skole og familie og
rummer forestillinger om den gode
skoleforælder, der altid er parat til at
gøre skolen til omdrejningspunkt i fa-
miliens hverdag (fx Dannesboe, 2012,
2013).

I uddannelsespolitiske sammen-
hænge såvel som i den dominerende
skole-hjem-forskning er fokus rettet
mod lærere og forældre (som repræsen-
tanter for børnene) og disse voksnes
holdninger og handlinger. Børnene
bliver derimod primært betragtet som

passive objekter for voksnes samarbej-
de (Dannesboe, 2012; Edwards, 2002).
Når skole-hjem-samarbejdet reduceres
til et forhold mellem lærere og foræl-
dre forudsætter det, at voksne (som
repræsentanter for børnene) og børn
har samme perspektiv på det at gå i
skole. Men som antropologen Hilde
Lidén påpeger, er det ikke selvfølgeligt,
at børn og forældre har fælles syns-
punkter på det, der foregår eller bør
foregå i børns skoleliv (Lidén, 1997).
Ligeledes er børns, forældres og læreres
perspektiver på forældres rolle i skolen
og forestillinger om gode skoleforældre
ikke nødvendigvis ens. I denne artikel
analyserer jeg forholdet mellem skole
og familie og især forældres roller ud
fra børns perspektiver, dvs. børns er-
faringer med og fortællinger om deres
forældres involvering i skolen, samt
deres forestillinger om gode skoleforæl-
dre der rummes heri. Det diskuterer jeg
i forhold til skolens forventninger til
skoleforældre for hermed at få indsigt i
læreres og børns varierende perspekti-
ver på forældres rolle i skolen.

Artiklens analyser er baseret på
empirisk materiale fra et længereva-
rende etnografisk feltarbejde i en 6./7.
klasse på en Københavnsk folkeskole1.
Etnografisk feltarbejde er valgt, da det
er velegnet til at opnå indsigt i børns
hverdagsliv og deres forståelser af de
sammenhænge, som de indgår i (Cor-
saro, 2005). Under feltarbejdet gav
deltagerobservation i skolehverdagen,
skole-hjem-praksisser såvel som be-
søg i udvalgte familier bl.a. indsigt i
børnenes skoleerfaringer og skolens
forventninger til familierne. Interview
med børn, forældre og lærere har yder-
ligere givet indsigt i aktørernes forstå-
elser, forventninger og forhandlinger
af relationer mellem skole og familie2.
Metodologiske refleksioner og etiske

DpT 4/2015� 9

overvejelser har jeg uddybet andetsteds
(se Dannesboe 2012). I denne artikel
tager jeg primært afsæt i børns prak-
sisser og fortællinger og fokuserer på
børns forhandlinger af forældrenes
rolle i specifikke skole-hjem-praksisser
og i familiens hverdag. Eksemplerne i
analysen repræsenterer dominerende
tendenser i det empiriske materiale.

ANALYTISK RAMME:
FAMILIE- OG BARNDOMSFORSKNING

Teoretisk kombinerer jeg indsigter fra
nyere antropologisk og sociologisk fa-
milie- og barndomsforskning. Begreber
som ‘family practices’ (Morgan, 1996)
‘relatedness’ (Carsten, 2000) og ‘family
displays’ (Finch, 2007) reflekterer nyere
familieforsknings fokus på familien
som et socialt fænomen, der skabes
gennem sociale praksisser og relatio-
ner, og som overskrider en forståelse af
familien som udelukkende biologisk
slægtskab eller strukturel kategori. Stu-
dier inden for dette felt fokuserer ofte
på voksnes praksisser og idealer vedrø-
rende familie og opdragelse, mens de
er mindre optaget af børns deltagelse i
familiepraksisser. Med barndomsforsk-
ningens fokus på børn som sociale
aktører, medtænkes børn som aktive
medskabere af familierelationer (James
& Curtis, 2010; Winther et al., 2014). I
forhold til at forstå idealer for forældre-
skab, er jeg især interesseret i at forstå,
hvorledes børns deltagelse i familie-
praksisser i mødet med skolen bidrager
til ’skabe skoleforældre’ i lyset af sko-
lens forventninger om forældreengage-
ment. For at adressere dette yderligere
er jeg ligeledes inspireret af barndoms-
forskeren Leena Alanens begreb om
‘generationing’. Generationing refere-
rer til generationelle dynamikker og
processer, hvori henholdsvis børn og
voksne bliver eller konstrueres som be-

stemte børn og voksne gennem sociale
praksisser og relationer (Alanen, 2003).
Med dette perspektiv adresserer jeg,
hvorledes voksne konstrueres som sko-
leforældre i sociale relationer mellem
børn, forældre og lærere, og sætter især
fokus på børnenes måder at forhandle
voksnes skoleforælder roller på.

FORÆLDRES KENDSKAB
TIL BØRN OG SKOLE

Børnene i dette studie er generelt op-
taget af forældrenes indsigt i, hvordan
de har det i skolen og klarer sig fagligt.
Der er dog store variationer i, hvilken
rolle børnene selv spiller i denne sam-
menhæng. Mens nogle børn løbende
informerer deres forældre om livet i
skolen, fortæller andre kun undtagel-
sesvist om særligt sjove eller usædvan-
lige episoder i skolen. Fx fortæller Julie
ofte sin mor om skoledagen, og deler
oplevelser og tanker om klassekamme-
rater og lærere, hvilket hun begrunder
således:

Fordi jeg synes ligesom at ens for-
ældre kan ikke vide, hvordan det går
med deres barn i skolen hvis de ikke
ved, hvordan omgivelserne er. Så hun
bliver jo ligesom nødt til at vide, hvem
jeg gider snakke med og hvem jeg ikke
gider snakke med.

Børns såvel som læreres fortællinger
bidrager med viden om, hvordan det
går i skolen, og giver forældrene en
bred viden om, hvad der optager dem
og hvordan de er. Mange børn i klas-
sen peger således på, at forældrene og-
så får indsigt i børnenes skolesituation
samt lærernes vurdering af dem som
elever og klassekammerater gennem
nyhedsbreve og forældreintra samt fra
skole-hjem-samtaler. Det gælder umid-
delbart også viden, som ikke altid er

10� DpT 4/2015

i børnenes favør, når det eksempelvis
drejer sig om dårlig opførsel eller pro-
blemer med matematik. Oliver forkla-
rer eksempelvis:

Oliver: Jeg vil også gerne ha at de
hører det gode også fra lærernes side –
og også det dårlige

Interviewer: Hvorfor er det vigtigt, at
de også får noget at det mindre gode
at vide?

Oliver: Fordi så har de sådan lidt
indsigt i, hvordan man er

Eksemplerne med Oliver og Julie
viser, at forældrene konstrueres som
nogle der bør have indsigt i børnenes
skoleliv for at få et nuanceret billede
af børnene, ikke kun som elever, men
som mennesker. Også skolen anser
forældres indsigt i børnenes skoleliv
som væsentligt. Lærere forventer, at
forældre følger med i skolen gennem
forældreintra og deltagelse i skole-
hjem-samtaler og forældremøder.
Forældreidealet handler her om, at
forældre bruger deres viden til at støtte
skolens arbejde med børnene i forhold
til det enkelte barns faglige udvikling
såvel som klassefællesskabet (Dan-
nesboe, 2012). Men hvor skolen frem-
hæver forældrenes rolle i forhold til at
støtte skolen, så får forældrenes indsigt
en anden betydning for børnene. For-
ældrenes kendskab handler i mindre
grad om skolen i sig selv og mere om
at kende dem som børn. Som en dreng
formulerer det, så er det ’trygt’ med
forældrenes kendskab. Trygheden ved
forældrenes kendskab til dem peger på,
at forældres indsigt i deres liv bidrager
til at skabe en form for samhørighed,
eller med Carstens ord en form for ’for-
bundethed’, mellem børn og forældre,
hvor viden om børn og skole sikrer en

fortsat forståelse af børnene som del af
familien.

DE SOLIDARISKE FORÆLDRE

Et væsentligt aspekt i børns fortæl-
linger om og deltagelse i skole-
hjem-praksisser handler om børns
muligheder for at blive hørt og for-
ældres rolle heri. I Danmark er børn
som oftest med til skole-hjemsamtaler
sammen med deres forældre. På trods
af betegnelsen skole-hjem-samtale er
børns stemme i disse samtaler ofte be-

grænset til at svare på lærernes spørgs-
mål og bekræfte lærernes vurdering
af dem som skolebørn (Dannesboe,
2012). Ifølge børnene i dette studie
opfatter voksne voksnes udsagn som
mere betydningsfulde end børns. Som
et af børnene formulerer det: ”ja, for
hvis en voksen siger noget til en vok-
sen, så er det jo bare, så tror man jo
på dem”. Samtidig fremhæver nogle
børn deres forældre som nogle, der kan
sætte problemstillinger på dagsorde-
nen af relevans for børnene, fx ved at
de til skole-hjem-samtaler adresserer
problemer af faglig eller social karak-

Det tydeliggør et
paradoks i foræl-
drerollen i mødet
mellem familie
og institution, hvor soli-
daritet med barnet kan
betyde, at man opfattes
som upassende og usoli-
darisk af skolen.

DpT 4/2015� 11

ter på vegne af deres børn. Til en skole-
hjem-samtale bringer Natasjas mor
fx en problematik op, som hun har
drøftet med sin datter, og som hand-
ler om gentagne kontroverser mellem
datteren og en lærer. Efterpå forklarer
Natasja det således:

Altså, det er da rart, hvis hun
[Natasjas mor] gider bruge noget op-
mærksomhed på det, i stedet for bare
at sige, ’du kan bare løse dine proble-
mer’ […]. Uanset hvad jeg siger, så
tager hun mig alvorligt. Det er me-
get rart at vide, at der er en man kan
snakke med og man kan blive taget
alvorligt og lyttet til. Og gør noget ved
det i stedet for at sige ’ja, ja, det går
nok over’

I Natasjas fortælling konstrueres en
forælder, der lytter og støtter og agerer
en form for talsmand på vegne af bar-
net i mødet med skolen. En talsmand,
der som forælder har et særligt kend-
skab til barnet og som qua sin vok-
senposition vil blive lyttet til af andre
voksne. Det afspejler et ideal om den
gode forælder som en form for allieret,
der udviser solidaritet med barnet, ikke
med lærerne. I mødet med skolen kan
forældres solidaritet med deres børn
anskues som en måde at ’gøre’ familie
på i mødet med skolen, der synliggør
og bekræfter en samhørighed som fa-
milie overfor skolen. Men som James
& Curtis peger på, foregår ’family dis-
plays’ ikke i et kulturelt vacuum, men
er situeret i forestillinger om hvordan
familier bør være (James & Curtis,
2010). I relation til skolen udfordrer
børnenes ideal om de solidariske for-
ældre skolens forventninger om gode
skoleforældre som nogle, der støtter
skolen og ikke udelukkende fokuserer
på egne børn (Dannesboe, 2012). For-

ældre der fokuserer for meget på deres
egne børn og stiller for mange spørgs-
mål og krav opfattes ofte som kræven-
de forældre med manglende forståelse
for klassefællesskabet (Knudsen, 2010).
I den forstand er idealet om solidari-
tet grundlæggende et spørgsmål om,
hvem forældre udviser solidaritet med.
Det tydeliggør et paradoks i forældre-
rollen i mødet mellem familie og in-
stitution, hvor solidaritet med barnet
kan betyde, at man opfattes som upas-
sende og usolidarisk af skolen.

DE PINLIGE OG
OVERINVOLVEREDE FORÆLDRE

Idealer om gode skoleforældre tydelig-
gøres i de praksisser og fortællinger,
hvor børnene tydeligvis oplever, at
deres forældre agerer upassende. Det
handler først og fremmest om forældre,
der i børnenes øjne er pinlige i møder
med lærerne. Børnene beretter således
om forældre, der fortæller anekdoter
fra børnene var mindre eller fra deres
familieliv eller stiller spørgsmål der,
ifølge børnene, afslører aspekter af de-
res liv, som de ikke ønsker at dele med
lærerne. Lea fortæller eksempelvis, at
hendes mor kan være ’rigtig pinlig’ til
skole-hjem-samtalerne og uddyber:

Så snakkede vi bare - og det var fint
- og så lige pludselig kom hun med et
spørgsmål, for næsten hvert år har jeg
fået at vide, at jeg var rigtig god og
sådan noget, men at jeg snakkede for
meget, og så siger hun, de havde ikke
sagt, at jeg snakkede for meget, så si-
ger hun, ‘hvert år har I sagt, at Lea har
snakket for meget. Gør hun stadig det?
Eller er det derfor, I ikke siger det, fordi
hun er stoppet med det?’ Så siger de,
‘jo, det gør hun stadig lidt’. Det syntes
jeg bare, var irriterende.

12� DpT 4/2015

Børnenes oplevelse af deres forældre
som pinlige eller irriterende peger på,
hvordan både børn og forældre kon-
strueres i generationelle dynamikker
i mødet mellem skole og familie. Som
eksemplet viser, bliver forældre pinlige
og irriterende, når de gør opmærksom
på sider af børnenes opførsel, som bør-
nene ikke forventer og ikke ønsker at
familie og skole skal dele med hinan-
den. Pinlige og irriterende forældre er i
den forstand upassende skoleforældre
i børnenes optik, idet de bidrager til
at skabe et billede af børnene overfor
lærerne, som børnene ikke ønsker. I
den forstand er en god skoleforælder
en med viden om børnenes skoleliv,
men en viden de ikke anvender overfor
skolen uden børnenes samtykke. I lyset
af idealet om de solidariske forældre,
synes de pinlige forældre, at bryde med
den solidaritet børnene ønsker, at for-
ældrene udviser med dem. Det under-
streger samtidig paradokset omkring
forældres rolle, hvor forsøg på at agere
loyalt over for skolen, anses for væren-
de problematisk i børns optik.

Eksemplet med Lea ovenfor illustre-
rer ligeledes et andet væsentligt aspekt
som en del af børnene fremhæver: at
forældre blander sig for meget i deres
skoleliv. Børnene i studiet har forskelli-
ge strategier for at undgå de for børne-
ne pinlige situationer og unødvendige
afsløringer eller forældres overdrevne
indblanding. Eksempelvis kan infor-
mationsflowet fra skole til familie til
tider afbrydes ved fx at ’glemme’ et ny-
hedsbrev i skoletasken eller de undvi-
ger forældrenes medvirken i fx lektier.
Selvom sådanne strategier er betydeligt
vanskeligere i dag, hvor informationer
mellem skole forældre går gennem for-
ældreintra, så afspejler det børnenes
ønske om at kontrollere forældrenes
indsigt og deltagelse i skolen (Alldred

et al., 2002; Dannesboe, 2012). Børne-
nes måder at forsøge at kontrollere og
begrænse forældrenes deltagelse i deres
skoleliv synes at afspejle et ideal om en
begrænset forældreinvolvering, hvor
forældre deltager, men i et omfang og
på måder som også børnene har ind-
flydelse på. Umiddelbart er dette ideal
modstridende med idealet om den
vidende forælder med godt kendskab
til børnene og deres skoleliv, men det
illustrerer betydningen af, hvordan for-
ældre anvender den viden de har om
børn og skole. Det tyder således på, at
en god forælder i børnenes øjne bruger
deres viden i solidaritet med børnene,
dvs. til at støtte børnene i det de finder
vigtigt og samtidig respektere, hvad
børn ønsker at dele med skole og fami-
lie. Idealet om begrænset forældrein-
volvering står ligeledes i kontrast til
den grænseløse skole, der søger at ned-
bryde grænser mellem skole og familie
gennem involvering af forældre (Dan-
nesboe, 2013).

DE HJÆLPSOMME FORÆLDRE

Forældre i Danmark såvel som i andre
vestlige lande betragter lektier som en
væsentlig del af familielivet, hvor lek-
tier ikke blot er et anliggende for børn,
men også en forældrepligt (fx Forsberg,
2007; Solomon et al., 2002). Forældre-
ne i dette studie forsøger i stor udstræk-
ning at støtte skolens lektieagenda.
Mens de ofte er optaget af at regulere
børnenes tid og aktiviteter, og hermed
skabe plads til lektier i en travl hver-
dag, så er mange børn mere optaget
af at forhandle forældrenes indflydelse
på lektiepraksisser. På den ene side
ønsker børnene ikke at deres forældre
blander sig i, hvad de laver af lektier
og hvornår. På den anden side er det
karakteristisk, at de gerne vil have ad-
gang til og mulighed for at få hjælp af

DpT 4/2015� 13

deres forældre til konkrete skoleopga-
ver. Forskellige praksisser i familierne
vedrørende lektier peger på, at lektier
og rollen som skoleforælder varierer
betydeligt.

For børnene i nogle familier er lek-
tier en social begivenhed, hvor det
sociale samvær i familien fremhæves
som centralt ved lektiepraksisser. En
af pigerne beskriver det fx som ’hyg-
geligt’, når hun med sin lillebror og far
laver lektier ved spisebordet og hendes
far tager sig tid til at hjælpe. Gennem
fælles lektiepraksisser bliver lektiesi-
tuationen ikke blot en isoleret begiven-
hed, men en fælles familieerfaring (se
også Solomon et al., 2002). Forældrene
fremstår ikke blot som lektie assisten-
ter med bestemte skolekvalifikationer.
I stedet bliver forældrenes medvirken i
børnenes lektiepraksis en måde at gøre
familie på. Børnenes fortællinger om
sådanne lektiepraksisser synes at re-
flektere et ideal om den gode skolefor-
ælder som tilgængelig og nærværende,
som en der ikke overvåger børnenes
lektier men som deltager og deler bør-
nenes erfaringer og vanskeligheder
med lektier, og som støtter dem i deres
arbejde hermed.

I andre familier er børnene optaget
af at begrænse deres forældres involve-
ring i lektier. De laver ofte lektier alene
på deres egne værelser, og spørgsmål
om lektier bringes kun op, når de har
behov for det. Forældre, der blander
sig i lektiespørgsmål (både hvornår og
hvad der laves af lektie) – uden at være
inviteret hertil, anses af børnene for at
være irriterende. Johan forklarer fx, at
han ikke bringer lektier op derhjemme,
da han frygter at hans mor bare vil
blande sig mere i lektierne, og han vil
miste sin frihed til selv at bestemme,
hvornår og hvilke lektier han laver.
Derfor er det kun når han har brug
for hjælp med specifikke opgaver, han
taler med sine forældre, for som han
formulerer det, så er han jo alligevel
’afsløret’. Børns forhandlinger om lek-
tier er således også forhandlinger om
at være et uafhængigt skolebarn, der
selv holder styr på deres skoleliv. I disse
forhandlinger reduceres forældres rolle
til en form for lektiehjælper, der kan
aktiveres alt efter børnenes behov og
på børnenes præmisser. Disse forhand-
linger af og forholden sig til forældres
involvering af lektier tyder på, at en
god skoleforælder i børnenes øjne på
flere måder er i modsætning til en god
forælder i lærernes perspektiv. Hvor læ-
rere ofte forventer, at forældre agerer
hjælpelærer for deres børn og herigen-
nem støtter skolens lektiepraksis ved
at sørge for at lektier bliver lavet (Dan-
nesboe, 2012), så bliver forældrene i
højere grad positioneret som en mere
marginal hjælper, der på foranled-
ning af børnene kan bistå dem i de af
børnene udvalgte opgaver og som re-
spekterer børnenes ønske om uafhæn-
gighed.

Børns forhandlinger
om lektier er således
også forhandlinger
om at være et uaf-

hængigt skolebarn, der
selv holder styr på deres
skoleliv.

14� DpT 4/2015

KONKLUSION: AMBIVALENTE
FORÆLDREIDEALER

Børns perspektiver på skoleforældre
tydeliggør, hvordan intensiverede rela-
tioner mellem skole og familie griber
ind i børn og forældres hverdagsliv og
indbyrdes relationer. Børns erfaringer
med forældres rolle som skoleforældre,
forhandlinger af denne rolle og idealer
om den gode skoleforælder som kom-
mer til udtryk heri viser, at idealer om
den gode skoleforælder rummer mod-
sætninger idet viden og involvering er
betydningsfuldt, men samtidig noget
som må begrænses og kontrolleres (af
børnene). Denne form for involvering
er en begrænset involvering, der samti-
dig reflekterer et aspekt om solidaritet.
Forældre bør agere solidarisk med de-
res børn. De må gerne lytte og handle,
men på de spørgsmål som er væsentli-
ge for børnene i deres hverdag og ikke
for skolen, og de skal gerne respektere
børnenes ønske om større uafhængig-
hed i skolehverdagen og respektere,
hvad børn ønsker, at skole og familie
deler med hinanden.

Artiklens fokus på børnenes per-
spektiver på forældre i relationer mel-
lem skole og familie viser, at børns
idealer om den gode skoleforælder ud-
fordrer skolens idealer om gode skole-
forældre, og giver således indsigt i
paradokser vedrørende forældrerollen.
Hvor både børn og skole lægger vægt
på forældres involvering, så rummer
begges idealer forskellige nuancer og
forståelser af denne involvering. For
det første peger artiklen på et dilemma
om hvem forældre bør være allieret
med i mødet mellem familie og skole.
Skolens bestræbelser på at ansvarliggø-
re og involvere forældre kan siges at
positionere forældre som skolens am-
bassadører i familien. I modsætning
hertil peger børns fortællinger og prak-

sisser på et ideal om forældre, der er
solidariske med børnene, agerer som
børnenes allierede i skolespørgsmål, og
således også er ambassadører for deres
børn i forhold til skolen. Artiklen rejser
således spørgsmål om, hvem forældre-
ne repræsenterer i forhold til skolen.
Forældres fokus på eget barn eller
manglende deltagelse i klassens mor-
genmad kan af skolen tolkes som illo-
yalt overfor skolen og klassefælles-
skabet, men kan også være et udtryk
for, at forældre forsøger at agere loyalt
overfor deres børn. For det andet udfor-
drer børns forsøg på at opnå uafhæn-
gighed samt minimere og kontrollere
deres forældres engagement i skole-
spørgsmål idealet om den intensivt en-
gagerede forælder, der altid er klar til
at gøre skolen til omdrejningspunkt i
familielivet. Fremfor den grænseløse
skole og intensiverede relationer mel-
lem skole og familie, som afspejles i
skolens bestræbelser på forældreinvol-
vering, så rummer børns idealer om
skoleforældre en forestilling om en be-
grænset involvering. Idealet om en be-
grænset forældreinvolvering peger på
forældreengagement, som noget der
kan aktiveres på børnenes præmisser,
og som tager hensyn til og er solidari-
ske med børnene. I dette perspektiv op-
leves det intensiverede forældreengage-
ment ikke som nødvendigvis for en
støtte for børnene. Børns erfaringer
med og forestillinger om deres forældre
som skoleforældre er således med til at
nuancere forståelsen af forældres rolle i
skolen. Det synliggør de modsætnings-
fulde positioner forældre skal navigere
i, og som potentielt forstærkes gennem
skolens øgede forventninger til foræl-
dres engagement i børns læring. <<

Karen Ida

Dannesboe er

ph.d. og

forsker ved SFI

– Det nationale

forsknings-

center for

velfærd

DpT 4/2015� 15

REFERENCER
Alanen, L. (2003). Childhoods: generational ordering

of social relations. In B. Mayall & H. Zeiher (Eds.),
Childhood in a Generational Perspective (pp. 27-
45). London: Institute of Education, University of
London.

Alldred, P., David, M., & Edwards, R. (2002).
Minding the gap. Children and young people
negotiating relations between home and school.
In R. Edwards (Ed.), Children, Home and School.
regulation, autonomy or connection? (pp. 121-
137). London: Routledge/Falmer.

Carsten, J. (Ed.). (2000). Cultures of relatedness. New
approaches to the study of kinship. Cambridge:
Cambridge University Press.

Corsaro, W. A. (2005). The Sociology of Childhood.
Thousand Oaks, London, Delhi: Pine Forge Press.

Crozier, G., & Reay, D. (Eds.). (2005). Activating
Participation. Parents and teachers working
towards Partnership. Stoke on Trent: Trentham
books.

Dannesboe, K. I. (2012). Passende engagement og (u)
bekvemme skoleliv. Et studie af børns navigationer
mellem skole og familie. PhD thesis, Aarhus
University.

Dannesboe, K. I. (2013). Den grænseløse skole?
Forhandling af nærvær og fravær af skole i
familien. Barn(4), 45-60.

Edwards, R. (Ed.). (2002). Children, Home and
School. Regulation, Autonomy or Connection.
London: Routledge/Falmer.

Finch, J. (2007). Displaying Families. Sociology, 41(1),
65-81.

Forsberg, L. (2007). Homework as serious family

business: power and subjectivity in negotiations
about school assignments in Swedish families.
British Journal of Sociology of Education, 28(2),
209.

James, A., & Curtis, P. (2010). Family Displays and
Personal Lives. Sociology, 44(6), 1163-1180.

Knudsen, H. (2010). Har vi en aftale? Magt og ansvar
i mødet mellem folkeskole og familie.
Frederiksberg: Nyt fra Samfundsvidenskaberne.

Lidén, H. (1997). “Det er jo tross alt oss, eleverne,
det dreier seg om”. samarbeid mellom hjem og
skole med fokus på barnet. Trondheim: Norsk
Center for Barneforskning.

Morgan, D. (1996). Family Connections. Cambridge:
Polity Press.

Solomon, Y., Warin, J., & Lewis, C. (2002). Helping
with Homework? Homework as a Site of Tension
for Parents and Teenagers. British Educational
Research Journal, 28(4), 603-622.

Winther, I. W., Palludan, C., Gulløv, E., & Rehder, M.
M. (2014). Hvad er søskende? Praktiske og
følsomme forbindelser. København: Akademisk
forlag.

NOTER
1	 Feltarbejdet forløb over ca. 10 måneder i

perioden 2006-2008.
2	 Udover mange uformelle samtaler med børn,

lærere og forældre har jeg foretaget i alt 52
interview med henholdsvis 3 lærere, 14 forældre
og 24 børn – de fleste af børnene er interviewet
flere gange.

DEBATMØDE
OM INSTITUTION OG FAMILIE
INTENSIVERET SAMARBEJDE OG FORSKYDNINGER AF ANSVAR

DpT og DPU afholder debatmøde om temaet i nr. 4/15

DPU, TUBORGVEJ 164, 2400 KBH. NV, LOKALE D 170,

TORSDAG DEN 11. FEBRUAR KL. 16,30–19

 Mød forfatterne og diskuter temaet med dem

Alle er velkomne Gratis adgang

16� DpT 4/2015

Nanna Koch Hansen
NÅR FAR LIGE SKAL
SPØRGE DE VOKSNE
PARADOKSALE POSITIONERINGER I
FORBINDELSE MED INTENSIVERET
FAMILIEINDDRAGELSE UNDER
UDSLUSNING FRA FÆNGSEL

Med afsæt i et feltarbejde på to af Kriminalforsorgens pensioner undersøger denne artikel,

hvordan afsonere og medarbejdere italesætter familiens betydning i forbindelse med ud-

slusning fra fængsel, samt hvordan en intensiveret familieinddragelse sættes i værk med

potentielt konfliktfyldte tilblivelsesmuligheder for de implicerede til følge. Artiklen fremvi-

ser, hvordan den tidstypiske inddragelsesiver, der synes at være på spil i mangeartede pæ-

dagogiske sammenhænge, tager en særlig drejning i Kriminalforsorgsregi, hvor afsoneren

søges ansvarliggjort over for sin familie som et led i en kriminalpræventiv indsats, der ret-

ter sig imod ham selv - under institutionelle rammer, der frihedsberøver ham.

#2

DpT 4/2015� 17

DDet er søndag eftermiddag, og der er
stille på kontoret. To medarbejdere sid-
der bøjet over hver deres bunke af sags-
mapper. På bordet imellem dem ligger
en liste med navne, der viser, hvilke af-
sonere der lige nu er i huset, og hvem
der er ude. Døren går op og en høj,
kronraget og tatoveret mand træder
ind. Han er afsoner på pensionen og
med sig har han sin 3-årige datter, som
i dag er på besøg. Medarbejderne hilser
på de nyankomne, mens datteren ryk-
ker sin far utålmodigt i ærmet og højt
hvisker noget om at gå ud og fodre
ænder. Faren ser ned på sin datter og
svarer med et smil: ”Vi skal lige spørge
de voksne.” Medarbejderne griner og
ønsker far og datter en god tur.	

(Episode fra en af Kriminalforsorgens pen-
sioner 2014)

KRIMINALFORSORGEN & FAMILIEN:
PARADOKSALE POSITIONERINGER

Ovenstående episode illustrerer, hvor-
dan vante positioner og relationer
udfordres i forbindelse med afsoning
- samt hvordan gensidige positio-
neringer afsonere1 og medarbejdere
imellem kan fremstå særligt para-
doksale, når afsonernes børn entre-
rer Kriminalforsorgens institutioner. I
eksemplet, som udspiller sig på en af
Kriminalforsorgens pensioner, knytter
en afsoner an til en form for daginsti-
tutionslogik, hvor verden befolkes af
to slags mennesker: Børn og voksne.
Gennem bemærkningen til datteren
om, at vi skal spørge de voksne, stiller
afsoneren en ’børnevenlig’ version af
afsoningens vilkår til rådighed for dat-
teren og indtager samtidig en karike-
ret barneposition ved siden af hende,
hvorfra de sammen kan spørge ’de
voksne’ om lov. Herved fremviser han
hvordan hierarkiske relationer mellem

afsonere og medarbejdere ikke blot er
gældende i fængslerne, men også på
pensionerne - om end i en særlig ver-
sion. Dette til trods for at afsoningen i
pensionsregi finder sted under mindre
restriktive rammer end i fængslerne, og
at medarbejderne aktivt arbejder på at
italesætte en mere ligeværdig relation
- eksempelvis gennem konsekvente af-
visninger af såkaldt fængselssproglige
benævnelser af de tilstedeværende som
henholdsvis fanger og vagter.

Eksemplet stammer fra mit igang-
værende ph.d.-projekt omhandlende
det, man i Kriminalforsorgsregi beteg-
ner som udslusning fra fængsel. Under-
søgelsen er kvalitativ og bygger på et
feltarbejde på to af Kriminalforsorgens
pensioner. Feltarbejdet, som er forløbet
over ca. tre måneder på hver pension,
har bestået af observationer og inter-
views med medarbejdere og afsonere.
Under feltarbejdet på pensionerne har
et gennemgående opmærksomheds-
punkt været, hvilke forhold afsonere
og medarbejdere italesætter som afgø-
rende i forbindelse med udslusning fra
fængsel, samt hvem der henvender sig
til hvem - med hvilket ærinde, hvornår
og hvordan. I den sammenhæng er det
blevet tydeligt, at såvel afsonere som
medarbejdere taler meget om betyd-
ningen af familiære bånd generelt og
afsonernes børn specifikt. Det, at indgå
i et familieliv, tales ofte frem som en
afgørende ressource i forbindelse med
den forestående løsladelse og forebyg-
gelse af recidiv. Genetablering af fami-
lieliv tager herved form af et centralt
formål med at overføre afsonere fra
fængsler til pensioner.

Denne idé om at bevare og styrke
indsattes familierelationer i forbindelse
med kriminalpræventivt arbejde ses ik-
ke udelukkende på pensionerne, hvor
de mindre restriktive rammer giver an-

18� DpT 4/2015

ledning til, at afsonerne kan tilbringe
mere tid sammen med deres pårøren-
de. Der er derimod tale om en logik,
der henter belæg i forskning (fx Chri-
stensen 1999; Det Kriminalpræventive
Råd 2005), og som hele Kriminalfor-
sorgen aktuelt reagerer ud fra, når der
gennem det seneste årti er etableret
børnebesøgsrum, besøgslejligheder,
familiehuse, børneansvarlige, foræl-
drekurser mm. Kriminalforsorgen har
hermed rettet en udbredt og intensi-
veret opmærksomhed mod afsonernes
familierelationer gennem de senere år,
ligesom området har påkaldt sig forsk-
ningsmæssig bevågenhed. Når fængs-
lingens adskillelse af forældre og børn
er gjort til genstand for forskning, har
fokus dog typisk været rettet mod kon-
sekvenserne for børnene (fx Smith &
Jacobsen 2010; Scharff-Smith & Gam-
pell 2011), mens forældreskabsdilem-
maer i forbindelse med såvel fængsling
som løsladelse ikke har påkaldt sig en
lignende interesse.

Denne artikel fokuserer på, hvordan
afsonere og medarbejdere italesætter
familiens (og særligt børnenes) betyd-
ning i forbindelse med udslusning fra
fængsel, samt hvilke potentielt kon-
fliktfyldte tilblivelsesmuligheder for de
implicerede, der aktualiseres herved.
Herunder paradoksale positionerin-
ger som henholdsvis børn og voksne
(afsonere og medarbejdere imellem),
der knytter sig til nogle af de arran-
gementer, som den intensiverede fa-
milieinddragelse finder sted igennem.
Analyserne foretages med afsæt i en
teoretisk fundering i poststrukturali-
stiske og socialkonstruktionistiske til-
gange forstået som kritiske strategier,
der henleder den analytiske interesse
på spørgsmål vedrørende sprogets
konstituerende kraft samt forskellige
former for kategoriserings- og tilblivel-

sesprocesser (fx Foucault 1994; Davies
& Harré 1990; Christensen 2003). En
tilgang, der kan bidrage til at fremvise
det normative i det ’naturlige’ og in-
spirere til en nærmere granskning af
de ræsonnementer (vedrørende eksem-
pelvis fængsling og forældreskab), som
den intensiverede familieinddragelse
i Kriminalforsorgsregi finder sted med
henvisning til.

INDDRAGELSENS LOGIK

Kriminalforsorgen har som overord-
net formål at fuldbyrde de straffe, som
domstolene har fastsat, og desuden
medvirke til at begrænse kriminalitet
ved at motivere og støtte de indsatte til
at leve kriminalitetsfrit fremadrettet. I
det daglige arbejde forventes medar-
bejderne løbende at afveje potentielt
modstridende hensyn til støtte, motiva-
tion, kontrol og sikkerhed. En grund-
læggende værdi i Kriminalforsorgsregi
formuleres i forlængelse heraf som:
”Kunsten at balancere mellem det hårde
og det bløde” (Direktoratet for Krimi-
nalforsorgen 1998).

Kriminalforsorgens pensioner er så-
kaldte § 78-institutioner (alternativ til
fængsel), hvor dømte fx kan overføres
fra fængsel med henblik på udslus-
ning. Set i forhold til fængslerne giver
pensionerne mulighed for afsoning un-
der mindre restriktive rammer og med
øget mulighed for interaktion med den
omgivende verden - eksempelvis gen-
nem arbejde, uddannelse, behandling
og samvær med pårørende gennem
daglige udgange og besøg. Efter fæng-
selsophold, hvor indsattes kontakt til
omverdenen har været begrænset, in-
tensiveres samspillet med familien så-
ledes typisk under et pensionsophold.
Under feltarbejdet har medarbejderne
systematisk fremhævet styrkelsen af
afsonernes netværk som et centralt ele-

DpT 4/2015� 19

ment i arbejdet, og muligheden for
øget deltagelse i familieliv formuleres
ofte som et formål med pensionsophol-
det (i afsonernes handleplaner mv.).
I denne sammenhæng går to gen-
nemgående fortællinger igen på begge
pensioner, som både afsonere og med-
arbejdere ofte knytter an til. De to for-
tællinger er forbundne og tilsammen
’kalder’ de på mest mulig familieind-

dragelse under udslusning fra fængsel:
Den første fortælling drejer sig om

hvordan mange afsonere, når de
ankommer fra fængsel, er negativt
prægede af ”umyndiggørende” fæng-
selsmiljøer, der har ”frataget dem alt
initiativ i eget liv”. Afsonerne betegnes i
denne sammenhæng ofte som ”institu-
tionsvante”, ”usikre”, ”uselvstændige” og
”autoritetstro” i overdreven grad, men
kan modsat også agere som ”mistroi-
ske” og ”fandenivoldske” i deres indle-
dende interaktion med medarbejderne,
som de typisk vil omtale som ”vagter”.
Denne lokale fortælling om fængslin-
gens negative følgevirkninger lægger
sig i umiddelbar forlængelse af den
kriminologiske teori om prisonisering,
som beskriver en proces, hvor indsatte
gradvist tilpasser sig fængselslivet og
som reaktion på oplevelser af ydmy-
gelse og umyndiggørelse indtager en
oppositionel holdning til det omgiven-
de samfund (Minke 2010). Afsonerne,
der i denne fortælling netop konstru-

eres som skadede af fængslingen, har
følgelig behov for pensionsopholdets
”akklimatisering” og medarbejdernes
støtte - eksempelvis i forbindelse med
en gradvis tilvænning til det familieliv,
som såvel adskillelsen som prisonise-
ringen har vanskeliggjort.

Den anden gennemgående fortæl-
ling drejer sig om recidiv (dvs. tilbage-
fald til kriminalitet efter løsladelsen)

og indskærper, hvordan pårørende
i almindelighed - og afsoneres børn
i særdeleshed - kan anskues som en
central ressource i forbindelse med
etableringen af en kriminalitetsfri til-
værelse. Her er logikken, at man nød-
vendigvis må have nære relationer til
nogen uden for fængslets mure, hvis
man efter løsladelsen skal gøre sig
håb om at leve kriminalitetsfrit frem-
adrettet. I den sammenhæng italesæt-
tes gamle venner for en del afsoneres
vedkommende som dårligt selskab, der
tidligere har ledt dem i fordærv og kan
gøre det igen. Omvendt gives eventu-
elle børn ofte status som en afgørende
faktor, der kan motivere afsonerne
til at ændre deres liv i en lovlydig ret-
ning - gennem tilvejebringelsen af et
(ansvarliggørende) formål med - og
en (fornøden) struktur på -tilværelsen
uden for fængslet.

 Kort fortalt synes de to lokale for-
tællinger således både at udpege et
problem (fængsling) og placere dets

pårørende i almindelighed - og afsoneres børn i
særdeleshed - kan anskues som en central res-
source i forbindelse med etableringen af en
kriminalitetsfri tilværelse. “

20� DpT 4/2015

løsning (familiesamvær) i pensionsre-
gi. I det følgende lægger en afsoner, der
er blevet far under sin seneste fængsels-
straf, stemme til logikken og beretter
om, hvordan forældreskabet motiverer
ham til at ændre sit liv:

”Det er første gang, jeg er træt af at
sidde i fængsel. Det er første gang, det
har irriteret mig. Jeg har altid været lige-
glad med at sidde i fængsel. (…) Det er
ligesom det, der har gjort forskellen: Det
er min datter (…) Herregud, min datter er
lige blevet tre år. Jeg går glip af rigtig me-
get (…) Hvis jeg ikke havde haft hende, så
(…) havde jeg bare siddet ude i fængslet
og ja, røget lidt hash og hygget mig.”

Afsonerens fortælling skildrer sær-
egne familiære begivenheder og følger
samtidig en kendt skabelon: En for
pensionerne typisk udviklings- eller
omvendelseshistorie, der er bygget
op omkring en fortid, en nutid og en
fremtid og ligger fint i forlængelse af
Kriminalforsorgens målsætning om
kriminalitetsbegrænsning: Før jeg blev
far, mærkede jeg ikke, hvor ondt fæng-
selsstraf kan gøre. Nu kan jeg pludse-
lig se, hvordan både jeg selv og mine
nærmeste betaler en høj pris for mine
kriminelle handlinger, og derfor vil jeg
fremover ændre min adfærd.

KRIMINALFORSORGEN
SOM TRYG BASE

Ligesom medarbejderne afviser at blive
italesat som vagter, indgår det som et
vigtigt element i fortællingen om pen-
sionerne, at medarbejderne insisterer
på at omdefinere afsonerne fra at være
indsatte i fængsler til at være beboere på
pensionerne. En betegnelse, der konno-
terer en anden frivillighed og hjemlig-
hed samt en mindre hierarkisk relation
til medarbejderne. Samtidig kan et

påfaldende brud med denne benævnel-
sespraksis iagttages under feltarbejdet,
hvor medarbejderne også hyppigt om-
taler afsonerne i infantiliserende ter-
mer: Afsonerne kan således betegnes
som ”hårde drenge”, ”unge rødder” og
”radikaliserede knægte”, ligesom de kan
karakteriseres som ”usikre”, ”umodne”
og ”forsømte” etc. Hermed anlægges et
bekymret blik på afsonerne, der i disse
fortællinger konstrueres som moden-
hedsmæssigt underlegne og dermed
også som nogen, der har behov for
pensionens støttende foranstaltninger
og medarbejdernes overbærenhed, om-
sorg og forståelse. En tilgang, der synes
sat på spidsen med afsonernes karike-
rede italesættelser af medarbejderne
som ’de voksne’.

En socialrådgiver, der arbejder i et
fængsel, hvorfra hun visiterer indsatte
til ophold på pension, fortæller under
et interview om fængslingens indvirk-
ning på afsonerne:

“Familie, børn, alle kræver et stykke af
en. (…) I starten så kan det være enormt
belastende (…) at man er låst inde, men
på et eller andet tidspunkt så sker der no-
get, så det også kan være en befrielse (…).
Og den er der ikke, når man kommer ud.
Og det ... det er svært for mange.”

I forlængelse af italesættelsen af
selve fængselstilvænningen som pro-
blematisk, taler både afsonere og
medarbejdere på pensionerne gennem-
gående familielivet frem som ”overvæl-
dende”; eksempelvis gennem positivt
formulerede bemærkninger om pensio-
nens tiltrængte fred og ro, når afsonere
med småbørn vender tilbage til pensio-
nen efter at have tilbragt tid sammen
med familien. Medarbejdere fortæller
ligeledes om, hvordan afsonere med
småbørn har bedt medarbejderne vi-

DpT 4/2015� 21

deregive en overdrevet striks version af
pensionens reglementer for udgang, så
deres pårørende ikke kan forvente en
så høj grad af deltagelse i familielivet
fra afsonernes side. De pågældende
medarbejdere fortæller, at de har af-
vist opfordringerne til at fejlinformere
familien og i stedet tilbudt at ”tage en
snak” med parterne omhandlende de
udfordringer, familiemedlemmerne
hver især står over for i forbindelse
med udslusningen. En medarbejder
fortæller under et interview om at have
haft følgende ordveksling med en gra-
vid kæreste til en afsoner i forbindelse
med løsladelsen:

Medarbejder: ”Giv ham nu tid. Han
har brug for ro i sit hoved.”

Afsoners kæreste: ”Jeg skal nok passe
på ham.”

Gennem sådanne fortællinger kon-
strueres pensionen som en tryg base
for afsonerne og medarbejderne som
støtterne, der påtager sig opgaven med
så skånsomt og gradvist som muligt
at lempe afsonerne ud af døren. At
en sådan tilgang som følge af fæng-
selstilvænningen kan være nødvendig
understreges gennem medarbejdernes
fortællinger om afsonere, som ikke er
flyttet fra pensionerne i forbindelse
med løsladelsen. Disse beboere er deri-
mod blevet boende - i visse tilfælde så
længe, at medarbejderne med tiden
har set sig nødsaget til at indskærpe
en slutdato for det frivillige ophold
med henblik på at skabe plads til nye
afsonere. Flere medarbejdere påpeger,
hvordan denne situation understreger
det paradoksale i at arbejde med af-
institutionalisering i institutionsregi.
I disse fortællinger bliver en fare ved
udslusningen, at pensionen i sin egen-
skab af tryg base risikerer blot at skabe

en ny institutionel afhængighed. Det
gælder i særlig grad for de afsonere,
for hvem længere tids fængsling eller
kriminalitetens art har medført brudte
forbindelser og manglende netværk,
der rækker ud over Kriminalforsorgens
institutioner.

UD TIL BØRNENE

Når familielivet italesættes som både
afgørende og overvældende, pensionen
som tryg base og institutionstilvæn-
ning som et problem, bliver det (inden
for frihedsberøvelsens rammer) pensi-
onsmedarbejdernes opgave at bringe
afsonerne ud af Kriminalforsorgens
institutioner. Ros og opmuntring præ-
ger således i høj grad medarbejdernes
interaktion med afsonerne, når samta-
lerne falder på samvær med familie og
børn uden for pensionen. Eksempelvis
når en afsoner får bevilget ekstraor-
dinær udgang til at deltage i som-
merfesten i sønnens børnehave og en
medarbejder konstaterer:

”Jeg kan ikke komme i tanker om et
meget mere anerkendelsesværdigt for-
mål.”

Her italesættes netop samværet med
egne børn som noget af det vigtigste,
afsoneren kan foretage sig, samtidig
med at det netop ikke bliver en selv-
følge, at afsoneren vil vægte dette - og
fra pensionens side støtter man op om-
kring initiativet ved at bevilge en eks-
traordinær udgang.

Den rosende og opmuntrende tone
i forbindelse med engagement i egne
børn høres ligeledes ofte på medarbej-
dernes kontor, hvor afsonerne løbende
kommer ind og meddeler sig omkring
deres færden. Som når en af pensio-
nernes afsonere en eftermiddag stikker
hovedet ind ad døren og har følgende

22� DpT 4/2015

korte ordudveksling med en medarbej-
der:

Afsoner: ”Jeg går en tur på havnen.”
Medarbejder: ”Ja? Skal du ned og fiske?”
Afsoner: ”Ja, og så er min datter lige cyk-
let derned.”
Medarbejder: ”Skide godt, Klaus”

Mange afsonere går ud og ind af
kontordøren hver dag og beretter om
deres færden, men i dette tilfælde er
det ikke blot noteret eller i orden - det
er derimod ”skide godt” - at afsoneren
går ned på havnen for at møde sin
datter. Skønt datteren ofte besøger sin
far på pensionen, tager turen på hav-
nen form af en væsentlig begivenhed i
den fortælling om afsonerens positive
udvikling, som den pågældende med-
arbejder efterfølgende viderebringer til
sine kollegaer.

I medarbejdernes fortællinger om
udslusning tilskrives afsonernes fa-
milieliv en central status som noget,

medarbejderne gør sig iagttagelser
omkring, bekymrer sig om og opmun-
trer til, ligesom medarbejdernes imø-
dekommenhed over for afsonernes
familier italesættes som afgørende for
relationen mellem medarbejdere og
afsonere. Netop her rammer Krimi-
nalforsorgens arbejde med afsonernes

familierelationer en potentiel grænse:
For på trods af den dominerende for-
tælling om den intensiverede fami-
lieinddragelse som både human og
fagligt velbegrundet, så har medar-
bejderne ingen formel adgang til at få
afsonernes familier i tale. Intervention
i afsonernes familieliv kan netop kun
bringes i stand gennem en gensidig po-
sitionering af medarbejderne som hjæl-
pere, som kan støtte, rose og opmuntre
afsonerne i bestemte (kriminalpræven-
tive) retninger.

AT BLIVE ET FORBILLEDE
- DER LIGE SKAL SPØRGE DE VOKSNE

(Gen)etableringen af familieliv under
pensionsophold tilskrives en status
som en væsentlig ressource i forbindel-
se med den forestående løsladelse og
forebyggelse af recidiv. En medarbejder
taler i det følgende selve faderskabet
frem som afgørende:

“Altså det gør virkelig noget, det der
med at de skal være … fædre. Det skubber
et eller andet i dem. Hvor de har et an-
svar. Og der skal DE jo være forbilleder.”¨

Det, at indtage en position som far,
knyttes her sammen med en forvent-
ning om at afsoneren fremadrettet
vil ændre sin adfærd på måder, som
rækker ud over selve interaktionen
med børnene. Som fædre italesættes
afsonerne som nogen, der gennem en
ansvarlig livsførelse forventes at agere
forbilleder over for deres børn. Og i en
Kriminalforsorgslogik begår forbilleder
pr. definition ikke kriminelle hand-
linger (med risiko for fængsling og
separation fra familien til følge). Den
intensiverede familieinddragelse kan
her forstås som en magtfuld teknik i
det korrigerende pædagogiske arbejde,
der finder sted i Kriminalforsorgsregi,

I medarbejdernes
fortællinger om ud-
slusning tilskrives
afsonernes familie-

liv en central status

DpT 4/2015� 23

hvis produkt udgøres af ikke-kriminelle
tilblivelsesformer som eksempelvis po-
sitionen som ansvarlig familiefar.

Samtidig synes visse institutionelle
arrangementer i form af reglementer
og hierarkier (der udgør en grundlæg-
gende betingelse for arbejdet på Kri-
minalforsorgens pensioner) at tale et
andet sprog, der netop kan forstyrre ita-
lesættelsen af afsonerne som ansvar-
lige forbilleder over for deres børn. Med
Erwing Goffmans klassiske analyser
af totale institutioner i tankerne kan
sådanne forordninger, hvor afsonere
eksempelvis forventes at meddele sig til
medarbejderne på kontoret hver gang,
de forlader pensionen, anskues som en
offentlig demonstration af, hvordan af-
sonerne i kraft af frihedsberøvelsen har
givet afkald på deres frie vilje (Goff-
man 1967). Ligesom latter og (delvist
karikerede) positioneringer af hinan-
den som henholdsvis børn og voksne
i forlængelse heraf kan begribes som
interaktionsformer, der gør det mu-
ligt at overkomme nogle af de latente
konflikter, der kan synes indbygget i
relationer, hvor voksne må underordne
sig andre voksne i en sådan grad, at
det kan fremstå barnliggørende (Mik-
Meyer 2004).

I indledningen til denne artikel så vi
en afsoner omtale medarbejderne på
pensionen som de voksne i forbindelse
med en forespørgsel om at gå en tur
med sin datter. En anden afsoner be-
retter under et interview om sin teena-
gedatters reaktion på at høre sin far
adressere medarbejderne netop som
voksne:

”Altså jeg kan huske min datter, da jeg
sagde, ’jeg skal spørge de voksne’. Hun
blev fuldstændig … ’HVAD skal du? (…)
Kalder I dem VOKSNE? Det var da UN-
DERLIGT. Er du ikke ældre end nogle af

dem?’ … Men altså, det er det der med at
vi skal spørge, ikke? … Men okay, hvis det
ikke generer nogen, hverken dem eller os.
Alle går og griner lidt af det.”

Igennem gengivelsen af datterens
reaktion fremstilles udslusningsarran-
gementet - og ikke mindst afsonernes
håndtering af det gennem italesæt-
telser af medarbejderne på særlige
måder - som komisk: Når en far til en
teenager benævner andre som (mere)
voksne og spørger om lov til alminde-
ligheder som at gå ud af en dør. Sam-
tidig peger interviewpersonen på den
asymmetriske autoritetsrelation, som
afsonere og medarbejdere (på trods
af bestræbelserne på at italesætte en
mere ligeværdig relation) pr. defini-
tion fortsat indgår i: At der til medar-
bejderpositionen knytter sig bestemte
beføjelser, og at der til afsonerpositio-
nen knytter sig bestemte restriktioner
- samt at inddragelsen af familien og
positioneringen som ansvarlig familiefar
foregår med udsigt til dette særlige ar-
rangement.

KONKLUDERENDE BEMÆRKNINGER
Med afsæt i et feltarbejde på to af Kri-
minalforsorgens pensioner har denne
artikel fokuseret på, hvordan afsonere
og medarbejdere italesætter familiens
(og særligt børnenes) betydning i for-
bindelse med udslusning fra fængsel,
samt hvordan en intensiveret familie-
inddragelse sættes i værk gennem en
række særlige arrangementer og ræ-
sonnementer med potentielt konflikt-
fyldte tilblivelsesmuligheder for de
implicerede til følge. Artiklen fremviser

hvordan vante positioner og relationer
udfordres i forbindelse med afsoning -
samt hvordan gensidige positionerin-
ger afsonere og medarbejdere imellem
kan fremstå særligt paradoksale, når

24� DpT 4/2015

afsonernes børn entrerer Kriminalfor-
sorgens institutioner. Artiklen fremvi-
ser, hvordan den tidstypiske inddragel-
sesiver, der synes at være på spil i man-
geartede pædagogiske sammenhænge,
tager en særlig drejning i Kriminalfor-
sorgsregi, hvor afsoneren søges ansvar-
liggjort over for sin familie som et led i
en kriminalpræventiv indsats, der ret-
ter sig imod ham selv - under instituti-
onelle rammer, der frihedsberøver
ham. <<

REFERENCER
Christensen, E. (1999): Forældre i fængsel – en

undersøgelse af børns og forældres erfaringer.
Socialforskningsinstituttet.

Christensen, G. (2003): Konstruktionernes grænse. I:
Nordiske Udkast. Nr. 2.

Davies, B. & Harré, R. (1990): Positioning: The
Discursive Production of Selves. I: Journal for the
Theory of Social Behaviour, Vol. 20, no. 1.

Det Kriminalpræventive Råd (2005) Fængsledes børn
- en udsat gruppe. Det Kriminalpræventive Råd.

Direktoratet for Kriminalforsorgen (1998):
Kriminalforsorgens principprogram.

Foucault, M. (1994): The Subject and Power I: Power
- Essential works of Foucault 1954-1984, Vol. 3.
Penguin Books.

Goffman, E. (1967): Anstalt og menneske: Den totale
institution socialt set. Jørgen Paludans Forlag.

Mik-Meyer, N. (2004): Dømt til personlig udvikling.
Identitetsarbejde i revalidering. Hans Reitzels
Forlag.

Minke, L. K. (2010): Fængslets indre liv - med særlig
fokus på fængselskultur og prisonisering blandt
indsatte. Ph.d.-afhandling ved det Juridiske
Fakultet. Københavns Universitet.

Scharff-Smith, P. & Gamp, L. (red.) (2011): Children
of Imprisoned Parents. The Danish Institute of
Human Rights.

Smith, P.S. & Jacobsen, J. (2010): Når straffen
rammer uskyldige – børn af fængslede i Danmark.
Gyldendal.

NOTER
1	 I artiklen anvendes betegnelsen afsoner frem for

eksempelvis klient eller beboer med henblik på at
anlægge en analytisk distance til feltets
betegnelser.

Nanna Koch

Hansen er

ph.d.-stude-

rende i

Pædagogik

ved Køben-

havns Univer-

sitet

DpT 4/2015� 25

Maria Ørskov Akselvoll

DET DIGITALISEREDE
SKOLE-HJEM SAMARBEJDE I
ET FORÆLDREPERSPEKTIV
– OM FORÆLDRES FORSKELLIGE
INVOLVERINGSSTRATEGIER PÅ
FORÆLDREINTRA

#3

De senere års øgede forældreinvolvering i folkeskolen hænger tæt sammen med en digita-

lisering af kommunikationen mellem skole og hjem. Skolernes kommunikationssystem

’Forældreintra’ har muliggjort hyppigere kontakt mellem skole og hjem og dermed skabt

grundlaget for, at skolen i langt større grad end tidligere kan inddrage forældre i barnets

hverdagslige skoleliv. Med teoretisk afsæt i Bourdieu og hans begreber om felt og kapital

viser jeg i denne artikel, hvordan forældres forskellige kapitalvolumen og -sammensæt-

ning synes at få betydning for, hvordan de forholder sig til og håndterer det altid nærvæ-

rende Forældreintra og de krav og forventninger, som skolen herigennem formidler. På

baggrund af forældreinterviews, virtuelle observationer på Forældreintra og Forældreintra-

besøgsstatistikker og med et analytisk fokus på forskelle i forældres oplevelser med og brug

af Forældreintra, præsenteres to forskellige strategier, som forældre i undersøgelsen navige-

rer ved hjælp af, når de involveres og involverer sig i deres barns skoleliv. De forskellige stra-

tegier fortæller om, hvordan skolens digitale involveringsbestræbelser fra et forældreper-

spektiv får meget forskellige betydninger i forskellige liv, men også hvordan nogle strategier

er bedre tilpasset feltets krav end andre.

26� DpT 4/2015

EEn høj grad af forældreinvolvering i
skolen er i de senere år blevet frem-
hævet som vigtigt for børns læring og
trivsel og som en ressource, der har
stort potentiale til at forbedre skolen.
Man har både i forskning (fx Desfor-
ges 2003, Epstein 2001) og skolepolitik
fremført høj forældreinvolvering og et
øget skole-hjem samarbejde som en
afgørende faktor for børns succesfulde
skoleforløb. Det øgede fokus på foræl-
dre som ressource for skolen går samti-
dig hånd i hånd med det, som Kaj Ove
Pedersen identificerer som velfærds-
statens overgang til ’konkurrencestat’,
hvor velfærdsstatslige institutioner
nu måles på deres konkurrenceevne
og rettigheder derfor forlænges med
pligter, ”Noget for noget, kaldes det”
(Pedersen 2011: 201). Retten til bar-
nets skolegang er for forældre således i
stigende grad forbundet med pligten til
at involvere sig i denne. En involvering
der i dag er uløseligt forbundet med
brugen af skolernes internetbaserede
kommunikationssystem ’Forældrein-
tra’. Siden introduktionen af systemet
i 2002 er det i dag næsten samtlige fol-
keskoler, der anvender Forældreintra
som en central kommunikationskanal
mellem skole og hjem1. Systemet udgør
således en vigtig del af skolernes foræl-
dreinvolvering, som ikke længere er be-
grænset til forældremøder, skole-hjem
samtaler og lejlighedsvise ’sedler i ta-
sken’, men nu kan finde sted dagligt.

STRATEGIER SOM PRAKTISKE
NAVIGATIONER I SKOLEFELTET

Med teoretisk afsæt i Bourdieu un-
dersøger artiklen, hvordan forældre
håndterer skolens digitale involve-
ringsbestræbelser samt hvad disse
forudsætter. Dette fokus betyder, at
det er et særligt blik, der rettes mod
skole-hjem samarbejdet; for det første

anskues skolen ikke som en ’neutral’
institution, men som et socialt felt, der
struktureres af nogle særlige krav og
logikker (Bourdieu & Passeron 1970).
For det andet anskues forældre som ak-
tører, der er forskelligt udstyret med ka-
pital til at indgå i dette felt. Her vægtes
særligt betydningen af den kulturelle
kapital og i artiklen arbejdes med den
’brede’ forståelse af begrebet, hvor
det ikke bare forbindes med kendskab
til (fin)kultur, men i større grad med
sproglige og kognitive evner, vaner og
viden (jf. Andersen & Hansen 2012);
kompetencer, som særligt højt uddan-
nede forældre kan aktivere i mødet
med skolen (Lareau 2011; Palludan
2012). Det er således et analytisk blik,
der kigger efter forskelle i involvering
samt efter de institutionelle mekanis-
mer, som producerer disse.

Forældres forskellige involverings-
strategier forstås som positioneringer i
feltets struktur (Bourdieu 1997); posi-
tioneringer der guides af en praktisk
sans for, hvad som er muligt og me-
ningsfuldt i forhold til at involvere sig i
skolen. I mit materiale grupperer lighe-
der og forskelle i involveringen sig som
fire distinkte involveringsstrategier2. De
repræsenterer hver især grader af invol-
vering og en særlig måde at forholde
sig til og håndtere Forældrei ntra på.
I denne artikel præsenteres de to mest
forskellige: ’Forkantsstrategien’ og ’Di-
stanceringsstrategien’, udvalgt netop
med den hensigt at kontrastere og syn-
liggøre forskelle i forældreinvolvering.

DATAMATERIALE OG METODE

Artiklen baserer sig på dele af det kva-
litative datamateriale, som er indsam-
let i forbindelse med mit ph.d. projekt
om forældreinvolvering i folkeskolen.
Materialet omfatter forældremøder,
skole-hjem samtaler, det sociale sko-

DpT 4/2015� 27

leliv og Forældreintra på to skoler i
københavnsområdet. Igennem skole-
året 2013/2014 fulgte jeg to klassers
Forældreintra på indskolingstrinnet.
Her registrerede og observerede jeg
de daglige skriftlige aktiviteter og fik
adgang til statistikker over de enkelte
forældres besøg på Forældreintra. Der-
udover interviewede jeg to lærere samt
tyve forældre med forskellige sociale
og familiemæssige baggrunde3, bl.a.
om deres brug af Forældreintra. I alt 96
observerede skole-hjem samtaler gav
også indsigter i både lærernes og foræl-
drenes brug af Forældreintra.

SKOLENS INFORMATIONSDELING:
OPSLAG, BESKEDER OG UGEPLANER

Begge skoler i forskningsprojektet an-
vendte Forældreintra til stort set al
kommunikation mellem skolen og
hjemmet på måder som var meget
ens. Overordnet set blev Forældreintra
brugt af skoleledelse og af lærerne til
at informere forældrene: Om hvad der
foregik i fagene, om faglige mål, om
børnenes engagement, om det sociale
klima i klassen, om trivselsarrange-
menter og ikke mindst om lektier og
læring. Der var blandt andet opfor-
dringer til at hjælpe til med opgaver,
projekter og læsetræning, til at besøge
læringshjemmesider med barnet, til at
tale med børnene om forskellige pro-
blematikker (fx støj i timerne) og der
var påmindelser om afleveringsopga-
ver, ture og biblioteksbøger.

Informationen blev delt primært
gennem generelle, korte og tidsbegræn-
sede ’opslag’ på klassens hjemmeside,
gennem lidt længere og forklarende
’beskeder’ og gennem ’ugeplanen’; en
detaljeret ugentlig oversigt over hver
skoleuges aktiviteter og lektier angi-
vet med bøger og sidetal og suppleret
med lærerens beskrivelser af faglige

temaer og af livet i klassen. Indholdet
i ugeplanen varierede fra uge til uge,
og hver uge var på sin vis speciel. I til-
læg til opslag, beskeder og ugeplaner
postede lærerne indimellem ’dokumen-
ter’, fx forklarende matematikvejled-
ninger, fotos fra ture eller temauger i
klassens ’fotoalbum’, og de anvendte
’kontaktbogen’ - nogle gange til at gø-
re forældrene opmærksomme på, hvis
deres barn ikke havde lavet lektier.

Kort fortalt blev forældrene informe-

ret om mange forskellige aspekter af,
hvad der foregik i skolen. Nogle uger
var der nyt at læse i Forældreintra hver
dag, andre uger var det mere stille. På
en gennemsnitlig uge4 modtog foræl-
dre i begge klasser således mellem fire
og fem meddelelser på Forældreintra.
Det var med andre ord en støt strøm
af information, der flød fra skolen til
forældrene og som løbende involve-
rede forældre som en form for assisten-
ter, der skulle hjælpe til med lektier
og læring (se også Dannesboe 2012).
I tillæg skulle de også hjælpe til med
at administrere skolen for barnet og
forberede det til hver skoledag, både
praktisk, men også mentalt; tale med
barnet om ugeplanen, så barnet vidste

Forældre, der
søgte at være på
forkant med For-
ældreintra var alle
forældre, der på trods af en
travl livsstil på ingen måde
tog let på skolens krav og
forventninger til dem

28� DpT 4/2015

hvad der skulle ske de enkelte dage. I
det følgende viser jeg, hvor forskelligt
forældre i mit materiale oplevede og
håndterede dette.

FORKANTSSTRATEGIEN: AT GØRE
ALT, HVAD MAN SKAL - OG KAN

Forældre, der søgte at være på forkant
med Forældreintra var alle forældre,
der på trods af en travl livsstil på in-
gen måde tog let på skolens krav og
forventninger til dem; de var optagede
af at udfylde rollen som ’assistenter’
så godt som muligt og de så generelt
Forældreintra som en mulighed for at
støtte barnets skolegang. De omtalte
systemet som et ”godt redskab” og som
noget, man ikke kunne ”leve uden”.
Det betød ikke, at de var ukritiske over-
for det; de fleste fandt, som Regitzes
far, at Forældreintra ”stiller krav”:

Det er omfattende, altså…jeg tør slet
ikke tænke på, hvis man som voksen
forælder var ordblind for eksempel, el-
ler bare ikke lige magtede alt det der.
Nu er vi heldigvis ret gode til at læse beg-
ge to og relativt ressourcestærke, ikk’.

Andre forældre, som Katinkas, talte
ligeledes om, at det høje informations-
niveau ofte gav ”lidt stress”. Men selv-
om forældrene til tider fandt lærernes
involvering intensiv var de, som faren
påpegede, i stand til at håndtere den.
Og da de samtidigt ønskede at følge
med i barnets skoleliv og tage aktivt
del i dette, udgjorde Forældreintra et
tveægget sværd. Benjamins mor så For-
ældreintra som en ”chance for at følge
med i, hvad han laver i skolen”, når
drengen nu aldrig selv fortalte så me-
get. Også Christians mor kunne lide at
være med på sidelinjen, selvom det var
arbejdskrævende; hun havde ”egentlig
valgt at sige, at det er et godt redskab

for mig, for at få alle de informationer
og holde styr på dem”. Hun undlod så-
ledes at problematisere arbejdsbyrden,
men fokuserede i stedet på, at Foræl-
dreintra hjalp hende:

Jeg synes ikke, det er en belastning
i den forstand. Men det kan godt være
det dér, når man liige ser ugeplanen og
man tænker: Hold da op! Hvordan skal
man nå det?”, og man vil jo gerne for
sin dreng, nå det hele, ikk’?

Andre forældre tonede ligeledes kri-
tikken ned til fordel for en pragmatisk
tilgang, hvor de orienterede sig i for-
hold til, hvordan de kunne honorere
kravene. Faktisk så de det, som deres
selvfølgelige og naturlige ansvar at
engagere sig og at hjælpe til med at få
barnet godt igennem skolen. For Carls
mor var det ikke et alternativ ikke at
følge med:

Jeg er også afhængig af at...fordi, el-
lers kan jeg ikke følge med (…) Jeg tror
faktisk ikke, han ville kunne klare sig
helt så godt og slet ikke på den lange
bane, hvis jeg ligesom ikke var over
ham herhjemme.

Dermed var det ikke bare skolen og
lærerne, der var afhængige af forældre-
nes indsats; disse forældre var ligeledes
afhængige af Forældreintra og så det
som ”en utrolig stor hjælp til at vide
præcis hvor de egentlig er”, som Fridas
mor udtrykte det.

Et tema som gik igen i interviewene
med disse forældre var således frygten
for at ”misse noget”, at gå glip af in-
formation og derved ikke få forberedt
barnet godt nok. Derfor var Foræl-
dreintra noget, som krævede en særlig
bevågenhed, som Elias’ mor fortalte:

DpT 4/2015� 29

Der er ting man fuldstændigt mis-
ser, hvis man har været tre dage væk
fra Forældreintra [griner] (…) så er
man fuldstændig ude af kampen i en
uge efter (…). Man skal hele tiden være
i overskud. Man skal hele tiden følge
med for at være med i næste skridt, når
der sker noget.

Moren søgte at håndtere Foræl-
dreintras indbyggede uforudsigelighed
ved at være beredt og tjekke hyppigt;
mindst én gang dagligt. Andre foræl-
dre tjekkede også næsten hver dag og
nogle tjekkede to gange dagligt5. Af al-
le forældre i materialet var det således
’forkantsforældrene’, som gik mest på
Forældreintra. Også mere end de selv
mente var nødvendigt for at følge med.
Når de tjekkede så ofte, var det for at
være på den sikre side. Helt sikker følte
Regitzes far sig dog aldrig:

Jeg kan godt have en oplevelse af,
og det har jeg nærmest hele tiden: Der
ligger måske et eller andet dokument
et eller andet sted, som jeg burde læse.
Har jeg nu gjort det godt i forhold til
at…være opdateret på hvad mit barn
skal og ikke skal, og have lavet og skal
lave?

Forældrenes håndtering af Foræl-
dreintra bar i tillæg også præg af en vis
’professionalitet’ og af at have etable-
ret regelmæssige rutiner omkring det.
Christians mor havde i starten haft
for vane at logge på hver eftermiddag,
inden hun forlod sit kontor. Men så op-
levede hun at misse en turbesked, der
blev sendt ud om aftenen, og Christian
mødte således op næste dag uden tur-
taske. Derfor tjekkede hun nu fast For-
ældreintra både morgen og aften, og
hun sørgede desuden for at have nok
tid til også at følge op med det samme,

hvis noget krævede et svar eller en
handling.

Samme systematik og grundighed
kendetegnede forældrenes måde at
håndtere ugeplanen og lektierne på;
hos Elias printede de ugeplanen hver
søndag og hang den op i køkkenet. Så
konsulterede de den hver morgen for
at huske de rigtige ting og igen hver ef-
termiddag for at se, om der var lektier.
Særlige aktiviteter, begivenheder eller
ting der skulle huskes sørgede de for
at skrive op på deres familiekalender.
Andre forældre brugte ugeplanen som
’lektiekontrol’:

Jeg kan følge med i, hvad Benjamin
skal lave og selvom han siger: ”Har du
lektier for?”, ”Arj, det har jeg ikke”, ”Men
har du tjekket?”, ”Nåååeh ja…”. Så kan
man lige hjælpe lidt til på den måde,
ikk’?

Den viden, som ugeplanen gav for-
ældrene, gjorde, at de som Benjamins
mor kunne skubbe lidt på ved at spør-
ge til lektierne og samtidig kende det
rigtige svar. De kunne også, som Carls
mor, bruge ugeplanen som ’tjekliste’ og
sige: ”Hov, du mangler da lige at gøre
det her færdigt på den her side” og på
den måde sikre, at lektierne blev lavet.

I det hele taget var ugeplanen et
vigtigt dokument, som forældrene
brugte meget i det daglige. For Christi-
ans mor var den et uundværligt red-
skab:

(…) jeg bruger den som information
til: Hvad skal Christian lave? Hvad har
de for i den uge der kommer? (…). Vi
bruger det så [de angivne bøger og si-
detal i ugeplanen], og det er ikke hver
dag, der er tid til det, men så tager vi
lige bogen frem eller hører Christian:
”Hvad var det egentlig I havde dér i dag?”

30� DpT 4/2015

Ugeplanen gav moren mulighed for
ikke bare at have et overblik, men også
indblik i drengens lektier. Som de andre
forældre havde hun et godt kendskab
til fagbøger og læringsmål, og det var
uproblematisk for hende at assistere
ham fagligt og at undervise ham. Hun
og de andre forældre havde med andre
ord de kompetencer, som lektieassi-
stancen krævede.

’Forkantsforældrene’ var altså ka-
rakteriseret ved en meget pligtopfyl-
dende og ansvarstagende håndtering
af Forældreintra. Den organiserede
tilgang til Forældreintra og evnen til at
skabe et overblik og sætte tingene i sy-
stem syntes at trække på kompetencer
fra arbejdslivet, ligesom den grundige
brug af ugeplanen og assistance med
lektier trak på den kulturelle kapi-
tal, som de fleste havde i kraft af en
lang videregående uddannelse og fra
stillinger som eksempelvis ingeniør,
psykolog og journalist. En del af disse
forældre havde også meget økonomisk
kapital6. Gennem en sikker afkodning
af skolens krav og forventninger og ly-
dig tilpasning til Forældreintra, kunne
de således positionere sig fordelagtigt i
feltet som meget involverede forældre.
Deres høje grad af involvering i sko-
len bundede i en orientering mod at
sikre barnets fremtidige uddannelse,
og mod at foregribe eventuelle proble-
mer inden de opstod. Deres dagsorden
og skolens dagsorden var dermed den
samme.

DISTANCERINGSSTRATEGIEN: IKKE
AT TAGE HELE ANSVARET PÅ SIG

Forældre, der søgte at holde en vis di-
stance til Forældreintra, ønskede også
at sikre deres barns fremtidige uddan-
nelse, men de havde en anden opfat-
telse af, hvad der skulle til og hvilken
rolle de selv skulle spille. Disse forældre

trak en tydeligere grænse mellem skole
og hjem. De var generelt skeptiske
overfor at skulle involvere sig i skolen,
og Forældreintra repræsenterede der-
for en forhindring snarere end en mu-
lighed for dem. De omtalte systemet
som ”rodet” og ”besværligt”, som tids-
krævende og var kritiske overfor den
”voldsomme aktivitet”, der var på det;
”vi kunne jo ligeså godt sidde derovre
ved siden af dem”, som Simons mor
sagde. Hun brød sig ikke om hele tiden
at skulle stå til rådighed for skolen:

Jeg hader det! Hader det! (…). Det
der med at os forældre, vi skal gå ind
og tjekke det – nogle gange dagligt,
fordi der er nogle gange, hvor at Mor-
ten måske kommer med en meddelelse
klokken ni om aftenen. Som vi skal
bruge til dagen efter. Og jeg har tjekket
det klokken fire. Jeg tjekker det ikke to
gange om dagen!

Forældrene fandt den stadige strøm
af information og lærernes forventnin-
ger til dem urimeligt høje og ignore-
rede ofte både adviseringer og beskeder
eller undlod at handle på lektieinfor-
mationen og de andre opfordringer til
deltagelse. Om de fik tjekket nye be-
skeder eller konsulteret ugeplanen var
ofte lidt tilfældigt, som Nannas mor
fortalte:

Helt hånden på hjertet: Nogle gange
glemmer jeg faktisk at kigge på den
(…). Og så må jeg ærligt indrømme,
at jeg kigger den hurtigt igennem: ”er
der noget jeg lige skal være OBS på?” Og
hvis der ikke er det, så får jeg ikke gjort
mere.

De andre forældre talte ligeledes om
at være for trætte eller mangle lyst til
at tjekke Forældreintra, at tiden smut-

DpT 4/2015� 31

tede eller at meget af informationen
ikke angik eller interesserede dem. De
kunne godt lide, at Forældreintra gav
dem en generel viden om skolen og
at de kunne tale med barnet om det,
men følte ikke noget behov for at følge
barnets skoleliv så tæt, som der blev
lagt op til. Det var ikke fordi, de ikke
forstod, hvad skolen og lærerne forven-
tede af dem;
de undlod
blot at
tage an-
svaret på
sig. Gene-
relt så de
det såle-
des ikke
som deres
men skolens
ansvar, at un-
dervisningen
skulle lykkes.
Og de overlod
i større grad
ansvaret for
lektierne til barnet selv. Amirs mor be-
tonede, at drengen først og fremmest
selv måtte holde styr på ugeplanen:

(…) som forælder, jeg skal have an-
svar om den ugeplan, men også min
dreng. Han skal have ansvar om det.

Den holdning gik igen hos de andre
forældre; det var ikke dem, som gik i
skole, men barnet. ”Vi har jo gået i an-
den klasse, det gider vi da ikke igen”,
som Simons mor protesterede. Foræl-
drene havde således ikke organiseret
Forældreintra i faste rammer og havde
ingen rutiner med at hænge ugepla-
nen op eller konsultere den dagligt.

Til forskel fra ’forkantsforældrene’
som var bange for at ”misse noget”,
udviste disse forældre ikke samme be-

kymring, men udtrykte i stedet resig-
nation overfor at følge med i alt. For
Nannas mor var det slet ikke en del af
hendes mulighedshorisont at forsøge
at overkomme alt:

Jeg kan ikke sætte mig så meget ind
i alle mine børns ting med hvad de la-
ver i skolen, det går ikke (griner)

Men
det var
ikke kun
mæng-
den af
informa-
tion, som
syntes at
udgøre en
barriere
for disse
forældre.
Et gen-
nemgåen-
de tema i
interview-

ene var, at ugeplanen var forvirrende,
og at det var svært at hjælpe barnet;
her udtrykte både Simons mor og Nan-
nas mor afmagt:

Jeg er jo ikke uddannet lærer eller
noget som helst. Hvordan pokker skal
jeg sætte mig ned og få ham til at kun-
ne det her? Få ham til at kunne forstå
det her? Det har jeg lidt svært ved.

Jeg ved, der er rigtig mange foræl-
dre, der går rigtigt meget op i det der
med lektier (…). Det gør jeg ikke på
samme måde (…). Men det betyder
også, at nogle gange sidder vi med en
matematikbog, hvor jeg sidder og tæn-
ker: ”jeg forstår ikke, hvordan jeg skal un-
dervise dig eller hjælpe dig med det her!
Jeg fatter det ikke!”

Forældre som distan-
cerede sig fra Foræl-
dreintra og de krav og
forventninger, som det

formidlede, var altså karakterise-
ret ved en ’ulydig’ og uorganiseret
håndtering af det, hvor de ikke
tilpassede sig feltets krav

32� DpT 4/2015

Forældrene havde med andre ord
ikke de fornødne kompetencer til at
kunne assistere sådan, som ugeplanen
lagde op til.

En barriere syntes ligeledes at være
mangel på overskud og energi til at
involvere sig i skolen, og til at lade
skolen ’fylde’ i familielivet. For disse
forældre lod andre problemstillinger
i hverdagen til at overskygge skolens
krav og forventninger. Amirs mor følte
ikke, hun havde tid til at læse alt på
Forældreintra, hun havde ”masser af
ting at tænke på”, mens Simons mor
følte der var ”meget at se til”, som
alenemor til tre børn. De orienterede
de sig mere i forhold til her-og-nu,
end hvilken betydning deres distance
kunne få for barnet på længere sigt.
Der var således en konflikt mellem
forældrenes prioriteringer og skolens
dagsorden.

Forældre som distancerede sig fra
Forældreintra og de krav og forvent-
ninger, som det formidlede, var altså
karakteriseret ved en ’ulydig’ og uorga-
niseret håndtering af det, hvor de ikke
tilpassede sig feltets krav, men gennem
deres afstandstagen samtidig gjorde
modstand mod at tage ansvaret for
barnets skolegang på sig. En modstand
der også bundede i en afmagt overfor
Forældreintras informationsstrøm og
de ressourcer og kompetencer, som det
forudsatte; ingen af disse forældre hav-
de nogen fuldført uddannelse udover
gymnasiet, og de var enten på kon-
tanthjælp eller i jobs som eksempelvis
buschauffør eller selvstændig gartner;
jobs med beskeden eller usikker ind-
tægt. De havde med andre ord ikke
adgang til den kulturelle kapital eller
professionelle kompetencer, som ’for-
kantsforældrene’ kunne aktivere i deres
brug af Forældreintra.

KONKLUSION

Når skolen involverer forældre gen-
nem brugen af Forældreintra, stiller
den samtidig krav. Krav til at forældre
holder sig informeret og til, at de i det
daglige assisterer med og administre-
rer barnets skolegang. Det er krav,
som forudsætter tid, overskud og ikke
mindst kompetencer; både kompeten-
cer til at håndtere informationsmæng-
den og den uforudsigelighed, som
særligt ugeplanens fleksibilitet i ske-
maet medfører, såvel som kompetencer
til at hjælpe barnet med lektier og læ-
ring i de forskellige fag.

De vidt forskellige strategier, som
forældre i undersøgelsen benyttede
sig af for at håndtere Forældreintra
vidner om, at skolens digitale invol-
veringsbestræbelser får meget forskel-
lige betydninger i forskellige forældres
hverdagsliv. For nogle forældre ud-
gør Forældreintra en mulighed og en
hjælp, for andre nærmest en forhin-
dring og noget som vanskeliggør. For
alle forældre er det tilsyneladende for-
bundet med at måtte finde frem til en
måde at forholde sig til en altid nær-
værende forventning om involvering i
skolen.

Min empiri peger på, at det er for-
ældre med meget kulturel og til dels
økonomisk kapital, som bedst formår
at inkorporere Forældreintras tilste-
deværelse og krav i deres hverdagsliv,
som ønsker en tæt relation til skolen og
som kan aktivere de kompetencer, der
forudsættes for at involvere sig, sådan
som skolen ønsker. De benytter sig af
en foregribende strategi, som nok er ar-
bejdsom, men som til gengæld under-
støtter barnets skolegang bedst muligt.
Forældre som i modsætning har lidt
kulturel kapital og ikke tilsvarende kan
aktivere de rette kompetencer, lader til
at distancere sig fra Forældreintras sta-

Maria Ørskov

Akselvoll er

sociolog og

ph.d. stude-

rende ved

Institut for

Psykologi og

Uddannelses-

forskning på

Roskilde

Universitet

DpT 4/2015� 33

dige strøm af information, og benytter
sig således af en strategi, der lader dem
sætte en grænse for skolen, men som
ikke i samme grad sikrer barnets skole-
præstationer.

I den politiske involveringsiver og i
udpegningen af forældre som en res-
source for skolen overses det, at øget
forældreinvolvering samtidig betyder
øgede krav. Og det overses hvor for-
skellige forudsætninger forældre har
for at imødekomme kravene og hvilke
betydninger det får i deres hverdagsliv.
Jo mere forældre søges inddraget i sko-
len, des større betydning får deres til-
gang til særligt kulturel kapital.
Intensiveringen af skole-hjem samar-
bejdet kan således bidrage til at repro-
ducere eller ligefrem forstærke de
sociale forskelle, som det er en grund-
læggende ambition at udligne i den
danske folkeskole. <<

LITTERATUR
Andersen, P. L. & Hansen, M. N. (2012): Class and

Cultural Capital – the Case of Class Inequality in
Educational Performance. I European Sociological
Review, 28: 607-621.

Bourdieu, P. (1997): Af praktiske grunde. Hans
Reitzels Forlag.

Bourdieu, P. & Passeron, J.-C. (1970):
Reproduktionen. Bidrag til en teori om
uddannelsessystemet. Gyldendals Bogklubber.

Dannesboe, K. I. (2012): Passende engagement og (u)
bekvemme skoleliv. Et studie af børns navigationer
mellem skole og familie. Ph.d. afhandling, Institut
for Uddannelse og Pædagogik, Aarhus Universitet.

Desforges, C. with Abouchaar, A. (2003): The Impact
of Parental Involvement, Parental Support and
Family Education on Pupil Achievements and
Adjustment: A Literature Review. Research Report
RR433, Dept. for Education and Skills, UK.

Epstein, J.L. (2001): School, Family and Community
Partnerships. Preparing Educators and Improving
Schools. Westview Press.

Lareau, A. (2011): Unequal Childhoods – Class, Race
and Family Life. Berkeley: University of California
Press.

Palludan, C. (2012): “Skolestart – et følsomt
forældrearbejde”. I Dannesboe, K. I., Kryger, N.,
Palludan, C. & Ravn, B. (2012): Hvem sagde
samarbejde? Et hverdagslivsstudie af skole-hjem
relationer. Aarhus Universitetsforlag.

Pedersen, O. K. (2011): Konkurrencestaten. Hans
Reitzels Forlag.

NOTER
1	 Oplyst af Itslearning som står for driften af

Skoleintra (personlig kommunikation med
produktchef Ole Windeløv 10/09/2015)

2	 De fire strategier er ’Forkantsstrategien’,
’Sorteringsstrategien’, ’Overlevelsesstrategien’ og
’Distanceringsstrategien’.

3	 De interviewede forældre oplyste egen og evt.
partners uddannelse, stilling, husstandsindkomst,
samt egne forældres uddannelse og stilling

4	 Fordelt over hele skoleåret
5	 Gennemsnit over ugens syv dage
6	 Faktisk befandt forældre med en brutto

husstandsindkomst på over 1 mio. kr. årligt sig
alle i forkants-kategorien

34� DpT 4/2015

Pernille Juhl, Mette Elmose Andersen, Solmai Sofia Mikladal og Anja Hvidtfeldt Stanek

”JEG TROEDE BARE IKKE LIGE,
DET LÅ VED MIG…”
INDDRAGELSE AF FORÆLDRE I DET
TVÆRFAGLIGE SAMARBEJDE OM INKLUSION
Denne artikel handler om, hvordan forældre inddrages i det tværfaglige samarbejde om

inklusion. Artiklens analyser er baseret på empirisk materiale fra observationer og inter-

views fra et forskningsprojekt, der udforsker to kommuners tværfaglige samarbejde med

inklusionsopgaver på henholdsvis småbørns- og skoleområdet. Det empiriske materiale

rejser spørgsmålet om, hvad der er på spil, når specialister og konsulenter i tværfaglige fo-

ra, med tilknytning til de pædagogiske praksisser, udpeger forældrene som ansvarsbæren-

de i forhold til at løse børnenes problemer – selv når forældrene af de professionelle er ud-

peget som årsag til børnenes problemer

#4

DpT 4/2015� 35

II 2012 vedtog et flertal i Folketinget,
at der skal arbejdes for ’en omstil-
ling til øget inklusion’. Som et led i at
støtte kommunerne i denne omstilling
til øget inklusion har Undervisnings-
ministeriet sat forskellige initiativer i
værk, der tænkes at kunne støtte kom-
munerne i processen. Det forsknings-
projekt, denne artikel er baseret på, er
ét eksempel på et sådant initiativ, idet
projektet er finansieret af Undervis-
ningsministeriet.

I forskningsprojektet har vi fire for-
skere fulgt de to kommuners arbejde
med at etablere tværfaglige fora, der
skal understøtte konkrete inkluderende
processer i henholdsvis indskoling og
dagtilbud.

I den ene kommune arbejder man
indenfor småbørnsområdet med inklu-
sion gennem tidlig opsporing og fore-
byggelse. Konkret har man etableret
det, der her kaldes for en ’fremskudt
indsats’, som er et team af professio-
nelle specialister med forskellige fag-
lige baggrunde (fx sundhedsplejerske,
konsulenter, psykolog, forskellige råd-
givere m.fl.), der mødes regelmæssigt
i én af kommunens vuggestuer. Per-
sonale og forældre har mulighed for
at deltage på mødet og fremlægge en
bekymring for et barn. Den fremskudte
indsats er således kommunens forsøg
på at implementere lovkrav om tid-
lig indsats og inklusion ved at bringe
det tværfaglige samarbejde tættere på
de konkrete sammenhænge, hvor de
professionelle oplever, at problemer
udspiller sig for børn. I kommunens
beskrivelse af den fremskudte indsats
står der, at ”Målet er en helhedsorienteret
indsats, [og] … det er opnået, når der er
skabt en oplevelse af et fælles sprog og en
fælles begrebsforståelse” (anonymiseret).
I de kommende analyser af et kon-
kret eksempel på tværfagligt arbejde,

vender vi tilbage til og giver et bud på
betydninger af målsætningen om at
etablere et ’fælles sprog’.

For at forstå baggrunden for at sætte
fagpersoner sammen i teams og flytte
specialisterne ud i almenpraksisser kan
vi kaste et blik på den seneste sociallov,
Barnets Reform. I formålsparagraffen
(§ 19) til denne, står der, at kommunal-
bestyrelserne skal udarbejde en sam-
menhængende børnepolitik, der har
til formål ”… at sikre sammenhængen
mellem det generelle og forebyggende ar-
bejde og den målrettede indsats over for
børn og unge med behov for særlig støtte”
(Servicestyrelsen 2011:71). I relation til
dette er én af de væsentligste ændrin-
ger i socialloven, at der gives mulighed
for at rådgivning og konsulentbistand
kan bevilges, uden at der på forhånd
skal gennemføres en børnefaglig un-
dersøgelse1 (Servicestyrelsen 2011:45).
Den fremskudte indsats kan således
ses som et eksempel på dette, hvor
professionelle med specialviden om
børn med særlige behov kommer ud i
almenpædagogiskpraksis. Den frem-
skudte indsats og dermed det tværfag-
lige samarbejde kan dermed også ses
som kommunens forsøg på at opfylde
lovkrav i Barnets Reform om, at profes-
sionelle skal foretage relevant, sikker
og tidlig problembestemmelse og yde
målrettet bistand for at forebygge pro-
blemer (ibid.).

FORSKNINGSPROJEKTET

I forskningsprojektet2 har vi gennem
6 måneder fulgt i alt tre børns forløb
gennem deltagerobservationer, som et
tværfagligt team i to forskellige kom-
muner har været involveret i. Vi har
fulgt børnene i deres hverdag i dagtil-
bud/skole/SFO, og vi har i interviews
spurgt de professionelle om, hvilke
bekymringer der er for børnene, og

36� DpT 4/2015

hvilken hjælp der er iværksat. På den
måde har vi fået indblik i de forskellige
måder, børnenes problemer er blevet
forsøgt løst på, samt hvem der inddra-
ges i og gøres ansvarlig for løsninger.
Teoretisk er analyserne forankret i so-
cial praksisteori og kritisk psykologi,
som bygger på et dialektisk syn på
mennesker og omverden, og hvor men-
neskers handlinger forstås gennem et
begreb om deltagelse i social praksis
(fx Højholt 2001, Axel 2011). Artiklens
analytiske udgangspunkt betyder, at
samarbejde anskues som grundlæg-
gende konfliktuelt, fordi de forskellige
professionelle, der deltager i samar-
bejdet, anskuer det fælles problem, der
samarbejdes om fra forskellige ståste-
der og positioner i forhold til barnet
– blandt andet fordi de møder børnene
i forskellige situationer og har forskel-
lige opgaver og ansvar for børnene.
Denne problematik fordrer ifølge Axel
(2011) koordinering af de forskellige
parters viden om situationer og koordi-
nering af indsatsen som forudsætning
for samarbejdet.

I det følgende vil vi give et indblik
i et forløb i den ene kommune, hvor
der er udpeget en bekymring for en
lille pige, Sofie, på knapt to år i vug-
gestuen. Eksemplet er valgt, fordi det il-
lustrerer nogle fælles pointer fra alle de
tre børns forløb, vi har fulgt. Vi skal se,
hvordan det tværfaglige samarbejde
kommer i spil igennem den ’fremskud-
te indsats’ – det vil sige det tværfaglige
team af specialister og konsulenter,
der regelmæssigt samles i vuggestuen
i et mødeforum, hvor pædagoger og
forældre kan deltage i en del af tiden
på mødet og fremlægge en problemstil-
ling, som de ønsker sparring i forhold
til. De følgende analyser er baseret på
forskellige typer af empirisk materiale
- både uddrag fra et tværfagligt team-

møde, hvor en problematik omkring
Sofie diskuteres og uddrag fra interview
med en pædagog fra vuggestuen.

I vuggestuen beskriver pædago-
gerne, hvordan Sofie gennem en pe-
riode har grædt meget ved aflevering
om morgenen og i løbet af dagen, når
personalet forlader det rum, Sofie er i.
Derudover beskriver de, at Sofie river
de andre børn i håret og tager deres
legetøj og løber væk med det. Pædago-
gerne er bekymrede over det, fordi de
andre børn er begyndt at trække sig
væk fra Sofie. Pædagogerne har forsøgt
at forhindre den begyndende eksklu-
sionsproces i børnegruppen – eksem-
pelvis ved at tage Sofie med i mindre
grupper, sådan at de kan være tæt på
og støtte op om samspillet mellem
hende og nogle få andre børn.

PROBLEMFORSKYDNING

På trods af de tiltag, vuggestuen sætter
i værk med de små grupper, voksensty-
ring m.m., fortsætter Sofie med at være
ked af det. Pædagogerne beskriver, at
hun især i en stor gruppe børn har det
svært med de andre børn. Pædago-
gerne har også talt med Sofies mor, der
deler bekymringen over de problema-
tiske situationer, pædagogerne beskri-
ver. Pædagogen foreslår derfor moren,
at hun skal komme til møde med det
tværfaglige team i vuggestuen. Som
det ses i det følgende forbinder pæda-
gogerne pigens problemer i vuggestuen
med, at hendes far arbejder i udlan-
det, og at han derfor er væk i lange
perioder. Pædagogerne mener, at pro-
blemerne startede, da faren for nyligt
rejste. Med det følgende uddrag fra
mødet sætter vi fokus på de forskellige
forståelser af problemet, der kommer
frem på mødet.3

Mødet indledes med en præsenta-
tionsrunde af de forskellige deltagere

DpT 4/2015� 37

(Sofies mor, psykolog, socialrådgiver,
tværfaglig konsulent, primærpædagog
i vuggestuen, pædagogisk leder) og
fortsætter derefter således:

Mødeleder: Ja, så tænker jeg, vi skal
høre, hvorfor vi sidder her i dag. Har du
noget, du vil fortælle i den anledning?

Moren: Ja øh, jeg tror, at det er efter
hendes far er rejst […] Han har lige været
her […] der var de jo faktisk sammen hele
tiden de sidste tre måneder, og hun er me-
get glad for sin far […] så har hun nok
haft [det] lidt svært efter…

I det følgende spørger mødelederen
uddybende ind til det, moren fortæller
– herunder hvordan Sofie reagerer. Mo-
ren fortæller om situationer, hvor Sofie
bliver ked af det, når hun skal sige far-
vel til nogen. Pædagogerne bekræfter,
at de oplever samme problem i vug-
gestuen. Desuden oplever både moren
og pædagogerne, at Sofie gør noget,
hun ikke må – for eksempel skubber de
andre børn, når hun er i situationer,
hvor nogen forlader det rum, hun er i.
I de følgende uddrag spørger den tvær-
faglige konsulent til morens forhold til
faren:

Tværfaglig konsulent: Og hvad så nu,
nu er han rejst og hvordan? Kommer han
tilbage eller?

Moren: Altså, planen var lidt, at han
skulle komme nu her… Men lige nu kører
det nok ikke så godt... så… […] Jeg tror
bare, det handler mest om Sofie…

 […]
Tværfaglig konsulent: Jo mere afklaret,

du kan blive med din situation, jo hurti-
gere vil Sofie komme i trivsel. … Og jeg
tænker, hvis du har kærlighed til hendes
far, og tænker jamen ham vil du egentlig
gerne dele dit liv med, så kan det jo blive

et livsvilkår for jer. Men du skal jo kunne
trives i det og have det godt med det…

Mor (græder): Jeg var faktisk ellers ret
afklaret med det … at han var væk i lang
tid, og at det var sådan det var… jeg blev
først ked af det efter … det var først efter,
at pædagogen sagde, at Sofie reagerer så
dårligt på det. Det var først, da I fortalte
det med, at hun var mere ked af det, at
jeg selv blev i tvivl og blev ked af det. […]

Det, der er vigtigt at lægge mærke
til her, er morens og de professionelles
forskellige forståelser af, hvad der har
skabt problemerne, og hvad der kan
være løsningen. De professionelle synes
at være enige i, at Sofies problemer i
vuggestuen skyldes morens usikkerhed,
fordi hendes forhold til faren er uafkla-
ret. De lader også til at være enige i,
at det, der skal til for at løse Sofies pro-
blem er, at moren skal blive afklaret
med sin situation og finde ud af, hvad
hun vil. Moren fortæller derimod, at
det først var, da vuggestuen fortalte om
Sofies handlinger, at hun blev i tvivl
om forholdet til faren. Det er altså i føl-
ge moren ikke i sig selv det, at faren of-
te er væk, der har gjort moren usikker.
Det er derimod pædagogernes bekym-
ring og forståelse af, at farens arbejds-
vilkår er årsagen til Sofies handlinger,
der er med til at forstærke morens be-
kymring. Teamet forsøger at nuancere
og udforske, hvorvidt der kunne være
andre forklaringer på Sofies mistrivsel:

Socialrådgiver: Kunne der være nogen
forandringer i vuggestuen, som kunne in-
dikere, at der var sådan lidt god grund til,
at Sofie reagerer, som hun gør?

Pædagogen: Nej, det synes jeg ikke,
man kan sige. Vi gør, som vi har gjort hid-
til ikke også? (henvendt til pædagogisk
leder, som bekræfter). Altså, små grupper,

38� DpT 4/2015

[…] tydelige voksne […] Så jeg synes ikke,
vi kan se en forandring.

Tværfaglig konsulent: Hun [Sofie] er jo
i sorg. Hun savner sin far… Og det kan vi
ikke tage fra hende, andet end at du [mo-
ren] skal blive afklaret inde i dig, tænker
jeg. Og når du er det, så kan I være sam-
men med Sofie om, at det er sådan her,
det er.[…] afklaringen skal findes inde i
dig. Og når du har fundet den, så skal du
være tydelig overfor din pige, at nu er det
sådan, det er.

[…]
Socialrådgiver: Alt afhænger jo af,

hvad du [moren] gør, og hvordan du
håndterer det. Hun [Sofie] bliver forvirret,
hvis du er forvirret.

På trods af at de professionelle i det
tværfaglige team her forsøger at nuan-
cere og spørge mere bredt ind til pro-
blemet – for eksempel om der er nogle
forandringer i vuggestuen, forsvinder
disse nuancer ud af billedet, sådan at
både moren og de professionelle lader
til at drage den konklusion af mødet,
at løsningen på problemet ligger hos
moren (’jo mere afklaret du kan blive’).
At moren skal blive afklaret ses altså
som vejen til, at Sofie igen kan komme
i trivsel. Sofie lever et familieliv, hvor
det er en betingelse, at den ene foræl-
der ofte rejser væk i længere tid. Det er
ikke et forbigående problem, der skal
afklares og ordnes og løses men deri-
mod et vilkår i Sofies familieliv. Et re-
levant spørgsmål at udforske sammen
med moren kunne være, hvordan vug-
gestuen kunne bidrage til at støtte So-
fie i hendes hverdagsliv, hvor den ene
forælder ofte er væk? Dette spørgsmål
udforskes dog ikke sammen med mo-
ren som en del af en mulig løsning.

Pædagogen og den pædagogiske le-
der fortæller kort, hvordan de arbejder,
og at det virker godt (blandt andet med

små grupper). Det tværfaglige team ef-
terspørger ikke konkrete eksempler på
de situationer, hvor Sofies problemer
udspiller sig – fx med spørgsmål som:
Hvad sker der rundt om Sofie? Hvad er
hun optaget af? Hvad gør hun? Hvad
gør børn og voksne rundt om hende?
Vuggestuens forståelse af, at Sofies pro-
blemer skyldes, at moren er ked af det
over, at faren er rejst, udfordres såle-
des ikke. Vuggestuens praksis omkring
Sofie fremstilles og godtages på mødet
som et forsøg på at løse et problem,
hvis årsag skal findes udenfor vugge-
stuen (nemlig i familien).

Dette synes paradoksalt, når moren
peger på, at hun først blev ked af det,
efter at vuggestuen bragte problemet
på banen. Én udfordring på mødet ser
dermed ud til at være at holde en nu-
anceret, åben og kompleks problem-
forståelse åben og udforske, hvordan
problemstillingen udspiller sig i Sofies
forskellige livssammenhænge. En an-
den udfordring ser ud til at være, at
ansvaret for løsningen entydigt place-
res hos moren. De gode intentioner om
forældreinddragelse synes dermed at
spænde ben for sig selv, fordi forskel-

De gode inten-
tioner om foræl-
dreinddragelse
synes dermed at
spænde ben for sig selv,
fordi forskellige forståel-
ser at problemet ikke får
plads på mødet.

DpT 4/2015� 39

lige forståelser at problemet ikke får
plads på mødet. En mulighed for at
overskride dette problem kunne være
mere systematisk at have en forstå-
else af, at børn lever et sammensat
liv, og at problemer i dagtilbud også
kunne handle om dynamikker mel-
lem børnene dér, og muligheder for at
styrke børns deltagelsesmuligheder dér,
kunne afsøges og gøres til genstand for
lige så stor udforskning som familieli-
vet og morens dilemma. I forhold til
børn som Sofie, der er bekymring for,
kan det ligge snublende nær at tro, at
vi på forhånd ved, hvad børns konflik-
ter handler om, ligesom årsagerne til
børns gråd, konflikter m.m. ofte pla-
ceres i andre sammenhænge – særligt
udpeges familien som det sted, profes-
sionelle kigger hen først, når der opstår
bekymring for børn, og der opstår det,
Højholt kalder for en problemforskyd-
ning (Højholt 2001). Flere undersøgel-
ser har vist, hvordan forældrene ofte
bliver udpeget som både årsagen til
deres børns problemer og også bliver
placeret med ansvaret for at løse pro-
blemerne – særligt i situationer, hvor
de professionelle oplever sig magtes-
løse. Hein skriver eksempelvis: ”… der
blev peget tilbage på barnet eller dem selv
som forældre, både når det gjaldt proble-
mernes årsag og ansvaret for deres løs-
ning” (Hein 2009:86). Egelund og Tetler
peger på samme tendens i samarbejdet
mellem forældre i udsatte positioner
og professionelle (hos Røn Larsen et
Al. 2014). Tilbage til afslutningen på
mødet:

Tværfaglig konsulent: […] Jeg håber,
det har givet dig lidt med, ellers skal du
komme igen.

Moren: Det har det… Jeg troede bare
ikke lige, det lå ved mig, vil jeg sige.

Tværfaglig konsulent: Nej det er også
så irriterende.

[flere griner] […]
Da moren har forladt mødelokalet:
Tværfaglig konsulent:… det er jo tan-

kevækkende, at hun [moren] siger her til
sidst med: ”Jeg havde ikke lige tænkt, den
lå ved mig”. Det er jo der, vi lander den
tit. Så hun må hjem i tænkeboks. Det er jo
også en svær situation…

Her medgiver den tværfaglige kon-
sulent, at det er en svær situation,
moren står i, men det diskuteres ikke,
hvorvidt nogle af de professionelle
kunne tænkes at bidrage og hjælpe
moren. Samtidig er det paradoksalt,
hvordan konsulenten peger på, at den
(både problemet og løsningen) ’tit’ lan-
der hos forældrene.

Nogle uger efter det tværfaglige
møde fortæller Sofies pædagog i et in-
terview om sin oplevelse af den hjælp,
moren fik på det tværfaglige møde:

Pædagogen: … jeg […] tænker, at
det var en stor mundfuld for hende… at
hun skulle ligesom finde ud af, ’hvad vil
jeg med mit liv’, og det er jo også et stort
spørgsmål”.

Pernille Juhl: Var du enig i det?
Pædagog: Altså, da de sagde det, kun-

ne jeg sagtens se idéen i, at hun ligesom
skulle finde ud af, hvad det var hun gerne
ville. Men når vi så efterfølgende er kom-
met til at snakke om det, så synes jeg i
hvert fald, at det er én af de der ting, som
vi i hvert fald skal ind og hjælpe noget
mere med. At finde ud af: ’Jamen kan jeg
finde ud af sådan et stort spørgsmål her,
ikke også? og hvad kan jeg ellers gøre?’
[…]

Pædagogen giver her udtryk for en
eftertænksomhed, hvor der dukker tvivl
og usikkerhed op om, hvorvidt moren

40� DpT 4/2015

“

nu kan afklare spørgsmålet alene, el-
ler om hun måske skulle snakke med
nogen om det. Hun fortæller også, at
hun selv nok er den, der har den bed-
ste relation til moren. Pædagogens
refleksion her kunne eksempelvis på
mødet have været et udgangspunkt
for at inddrage flere i ansvaret for pro-
blemløsningen. Eksempelvis ved at
pædagogen og moren regelmæssigt
kunne mødes om, hvordan de i vug-
gestuen kunne støtte ekstra op i de
perioder, hvor faren lige er rejst. Når
Sofies trivsel så entydigt knyttes til, at
moren bliver afklaret, efterlades moren
med en stor opgave, der alene hviler
på hendes skuldre. Den problemforstå-
else placerer årsagen og løsningen hos
moren, mens ingen af de professionelle
får opgaver. Det er pædagogen, der ef-
terfølgende reflekterer og kommer frem
til, at moren måske er efterladt med en
opgave, der ’er en stor mundfuld’. Der
kommer altså her i interviewet med
pædagogen flere nuancer frem i for-
hold til, hvordan problemet kan løses,
og hvordan moren måske kan have
brug for, at nogle af de professionelle
involverer sig i løsningen. Nuancerne,
der kommer frem i interviewet, står i
modsætning til mødet i det tværfaglige
forum. Her blev de forskellige åbnin-
ger for at brede problemforståelsen og
handlemuligheder ud, der trods alt
kom frem, meget hurtigt lukket igen.

Nuancerne i problemforståelsen så på
mødet ud til at forsvinde til fordel for
en fælles enighed om, at løsningen er,
at moren bliver afklaret.

GRUNDE TIL
PROBLEMFORSKYDNING?

Med Axels begreb om konfliktuel ko-
operation er bestræbelserne på at opnå
et fælles sprog som forudsætning for
samarbejdet en kontraproduktiv mål-
sætning. Ifølge Axel er det nemlig et
grundvilkår, at forskellige parter vil
have forskellige perspektiver på det
fælles problem, der samarbejdes om
(2011). Det skyldes, at de forskellige
voksne har forskellige opgaver i for-
hold til børn, og de møder børnene
i forskellige sammenhænge (ibid.).
Ifølge Axel har hver part i samarbejdet
derfor en særlig lokal viden, der bidra-
ger til den samlede forståelse af pro-
blemet (2011). Snarere end at udrydde
uenigheder og lokale forståelser, er
der med Axel netop brug for at bringe
forskellige perspektiver på problemet
i spil, fordi disse perspektiver bidrager
til en sammensat viden om problemet.
Set i dét lys kan kommunens bestræ-
belser på at opnå et fælles sprog synes
paradoksale, fordi det lægger op til,
at de professionelle skal have samme
problemforståelse for at kunne iværk-
sætte en ’målrettet indsats’, som loven
foreskriver (Servicestyrelsen 2011). På

Snarere end at udrydde uenigheder og lokale
forståelser, er der med Axel netop brug for at
bringe forskellige perspektiver på problemet i
spil, fordi disse perspektiver bidrager til en sam-
mensat viden om problemet.

Pernille Juhl er

adjunkt ved

Institut for

Psykologi og

Uddannelses-

forskning på

Roskilde

Universitet

Mette Elmose

Andersen er

lektor ved

Institut for

Psykologi på

Syddansk

Universitet

Solmai Sofia

Mikladal er

forskningsassi-

stent ved

Institut for

Psykologi på

Syddansk

Universitet

Anja Hvidtfeldt

Stanek er

adjunkt ved

Institut for

Psykologi på

Syddansk

Universitet

DpT 4/2015� 41

mødet fremstår de professionelle enige
om, hvad problemet er, og at det alene
er moren, der er nøglen til løsningen
(ved at blive afklaret). Den eneste, der
på mødet forsøger at formidle et andet
perspektiv på problemet, er moren, og
hun står alene. Det er først efter mø-
det, at pædagogen eftertænksomt rejser
spørgsmålet om, hvorvidt moren mon
alene kan løse problemerne omkring
Sofie (”vi skal hjælpe hende noget me-
re”). Disse uenigheder og tvivl gled ud i
det tværfaglige samarbejdsforum.

AFSLUTNING

I artiklen har vi peget på, hvordan det
er moren, der alene får ansvaret for at
løse vanskeligheder omkring hendes
barn i vuggestuen. Pointen er ikke,
at forældre ikke er en del af løsnin-
gen – tværtimod. Det, vi vil frem til,
er to ting; for det første at de profes-
sionelle og de muligheder de har for at
støtte op om børnene andre steder end
i familien, glider ud af fokus. For det
andet, at det er bemærkelsesværdigt,
hvordan ansvaret lægges hos forældre,
der af de professionelle er udpeget som
årsag til problemerne.

Vi har i artiklen peget på, hvordan
der synes at være gode grunde til den
problem- og ansvarsforskydning, der
finder sted, hvis vi kigger på de æn-
dringer i lovgivning på det socialpoliti-
ske område, og dermed på de ændrede
betingelser, der stilles til de professio-
nelle om tidlig opsporing, sikker pro-
blembestemmelse, hurtig hjælp fra de
relevante fagpersoner. I forbindelse
med disse ændringer har vi vist, hvor-
dan det synes sandsynligt, at kommu-
nernes fokus på at skabe et fælles
sprog og fælles begreber med henblik
på fælles forståelser af problemerne og
dermed mere enkle løsninger kan hæn-
ge sammen med de nævne politiske

krav om sikker, præcis og tidlig indsats.
Samtidig rammer disse bestræbelser
ind i et vilkår for professionelt arbejde
på børneområdet i form af, at de pro-
fessionelle netop har forskellige forstå-
elser af børnene, af hvad problemerne
handler om, og dermed også forskelli-
ge opfattelser af, hvad der er relevante
løsninger. Når denne forskellighed ses
som en forhindring for, at det tværfag-
lige samarbejde kan fungere snarere
end som et grundvilkår for samarbejde
mellem forskellige faggrupper (Axel
2011), bliver det vanskeligt at finde
løsninger indenfor de professionelle
praksisser. Dette kunne være et bud på
at forstå, hvorfor pilen peger på foræl-
drene. Et mål for det tværfaglige sam-
arbejde må i stedet være at inddrage så
mange forskellige perspektiver på pro-
blemerne (herunder forældrenes) som
muligt og dermed bidrage til en nuan-
ceret forståelse af problemerne. Med
andre ord må det tværfaglige samar-
bejdes styrke netop ligge i kompleksite-
ten og forskelligheden i den viden, et
sådant mødeforum har mulighed for
at skabe. En forskelligartet (konfliktuel)
viden, der må koordineres, ligesom an-
svaret for at støtte børnene må fordeles
mellem de relevante parter, der møder
børnene i deres forskellige livssammen-
hænge. <<

42� DpT 4/2015

REFERENCER
Axel, E. (2011): Conflictual Cooperation. I: Nordic

Psychology, vol., 20, nr. 4, p. 56-78.
Hein, N. (2009): Forældrepositioner i elevmobning –

afmagtsproduktion i skole/hjem-samarbejdet. I:
Kofoed, J. og Søndergaard, D.M. (red.): Mobning.
Sociale processer på afveje. København: Hans
Reitzels forlag, p. 59-98.

Højholt, C. (2001): Samarbejde om børns udvikling.
Deltagere i social praksis. København: Gyldendal.

Ratner, H. (2012): Promises of Reflexivity. Managing
and Researching Inclusive Schools. Ph.d.
afhandling indleveret ved Institut for Ledelse,
Politik og Filosofi, Copenhagen Business School.

Røn Larsen, M. et Al. (2014): Forældresamarbejde og
inklusion: Afdækning af et vidensfelt i bevægelse,
Undervisningsministeriet.

Servicestyrelsen (2011): Håndbog om Barnets
Reform.

NOTER
1	 Konsulentbistand er flyttet fra § 52 til § 11 i Lov

om Social Service.
2	 Forskningsprojektet er et praksisforskningsprojekt,

hvor forskere og praktikere gennem fælles
udforskning af problemstillinger udvikler viden
gennem regelmæssige møder og gennem
interviews. Det empiriske grundlag for artiklens
analyser er dermed referater fra disse møder,
interviews med professionelle fra almen- og
specialområdet, observationer fra tværfaglige
mødefora, deltagerobservationer med børnene og
interviews med forældre.

3	 Mette Elmose Andersen deltog i mødet og optog
mødet på diktafon.

DpT 4/2015� 43

Iram Khawaja og Hanne Knudsen
BEKYMRINGSSAMTALEN
DA SKOLEN BLEV FACILITATOR AF FORÆLDRE-
SAMARBEJDE OM ELEVENS SELVINKLUSION

#5

I artiklen analyserer vi en samtale om en 7. klasses folkeskoleelev, som har højt fravær. Vi

viser, at det er blevet et ideal, at man samler mange professionelle med forskellige faglig-

heder for at afsøge problemerne og derigennem skabe nye løsningsmuligheder. I den sam-

tale, vi analyserer, opstår en fælles forståelse, som går på, at problemet er elevens mang-

lende selvtillid, dynamikkerne i familien og moderens tendens til depression. Den tværpro-

fessionelle og problemafsøgende samtaleform kommer på den måde til at rette sig mod at

se problemer med inklusion som et spørgsmål om at få elev og forældre til at tage ansvar

for elevens selvinklusion. Vi rejser med artiklen spørgsmålet om, hvorvidt dette er særligt

for denne samtale, eller den er eksempel på en mere generel tendens: En tendens til at pro-

blemer ses fra mange faglige vinkler, der alle har det til fælles, at løsningen placeres i fa-

milien, idet elevens selvforhold ses som forudsætning for elevens inklusion i folkeskolen.

44� DpT 4/2015

DDet er et udbredt ideal, at så mange
forskellige professionelle som muligt
skal være til stede, når der er møde om
skolebørn i/med problemer. Forældrene
inviteres til at deltage i møder, hvor en
hel række forskellige professionelle by-
der ind med deres syn på problemet.

Vi har undret os over dette ideal:
Hvorfor er det tilsyneladende så vigtigt,
at så mange fagligheder som muligt er
’inde over’, og hvorfor skal de mødes
på samme tid? Hvordan forventes de
forskellige fagpersoner at forholde sig
til hinanden? Hvorfor inviteres barnet
ofte med? Og hvad bliver forældrenes
rolle i mødet?

Tidligere var det muligt at se elevens
’tilpasningsproblemer’ til skolen og læ-
restoffet som noget, lærer og skoleleder
kunne hente rådgivning til hos eks-
perter som skolepsykolog og skolelæge
(se fx Husén 1957, kap. 8). Skolen var
den centrale aktør, der ”sad for borden-
den” og trak særlig ekspertise ind, når
en elev havde læsevanskeligheder, var
aggressiv eller på anden vis ikke til-
passede sig skolen og undervisningen.
Forældrene var til stede for at blive
informeret, give deres samtykke til be-
slutninger, samt få ideer til, hvordan
de kunne bakke op om indsatsen for
deres barn.

Med idealet om at se barnets even-
tuelle problemer i form af manglende

trivsel eller inklusion som noget, der ik-
ke blot handler om barnet, bliver både
den tværprofessionelle indsats og for-
ældrenes bidrag centralt. Fokus er ikke
et barn med problemer men et barn i
problemer, og fællesskabets betydning
ses som afgørende. Paradoksalt nok vir-
ker det til, at den tværprofessionelle til-
gang til trivsels- og inklusionsproblemer
primært resulterer i en fordring til barnet
om at arbejde for at inkludere sig selv,
og til forældrene om at arbejde for fami-
liens bidrag til barnets selvinklusion.

VALG AF EMPIRI OG
ANALYTISK TILGANG

Artiklen baserer sig på forskningspro-
jektet Inklusion og forældresamarbej-
de, som vi har arbejdet på i perioden
august 2014- juni 2015 i tre kommu-
ner. Empirien for denne artikel udgøres
af observation af en bekymringssam-
tale omkring en 13 årig pige. Bekym-
ringssamtalen er ikke eksemplarisk i
sin udformning men den indeholder
en praksisform og nogle forståelser
omkring tværprofessionalisme og in-
klusion, som vi har set gå igen på
tværs af de tre kommuner samt i pjecer
og andre policytekster. Samtalen kan
derfor vise noget om de aktuelle idea-
ler om tværprofessionelt samarbejde

Paradoksalt nok virker det til, at den tværprofes-
sionelle tilgang til trivsels- og inklusionsproblemer
primært resulterer i en fordring til barnet om at
arbejde for at inkludere sig selv“

DpT 4/2015� 45

samt om de mulige konsekvenser af
denne form for forældresamarbejde.
Den konkrete samtale lever på nogle
punkter op til de aktuelle idealer: det
at man samler de forskellige fagper-
soner og har en afsøgende tilgang er
ideelt. Den er samtidig ikke ideel, idet
der kun på nogle punkter spørges efter
ressourcer og opretholdende faktorer,
ligesom det at kun få af deltagerne
har mødt Maja er blevet udpeget som
mangler af de praktikere, vi har præsen-
teret analysen for.

Vi inddrager desuden pjecen ”Kom-
muners indsats mod langvarigt
fravær”, (Ministeriet for Børn og Un-
dervisning 2012). Det gør vi, fordi ar-
gumenterne her står mere udfoldet og
sammenhængende, end de kommer
frem ved interview og i praksis. Vi ar-
bejder ud fra en forståelse af, at det er
de samme idealer, der gør sig gældende
i lokale praksisser og i pjecer samt an-
dre policytekster. Forskellen er, at argu-
menterne i policytekster som regel er
mere udfoldede og dermed kan belyse
praksis. Til gengæld giver observatio-
ner af praksis blik for, hvordan idea-
lerne udspilles, samt hvordan de spiller
sammen med andre indsatser.

Bekymringssamtalen analyseres
som en social styringsteknologi (Fou-
cault 1988), som producerer skole,
hjem, elev, tværfaglighed m.m. på
særlige måder. Social styringsteknologi
definerer vi som en rutiniseret og der-
med gentagelig organisering af sociale
relationer med et indbygget formål og
en afgrænset vifte af antagelser om
kausale sammenhænge (se også Knud-
sen 2010). En social styringsteknologi
indsætter og søger at minimere forskel-
len mellem en virkelig og en ønsket
tilstand. Bekymringssamtalen analy-
ses således ud fra en nysgerrighed om,
hvad der styres henimod når der arbej-

des for inklusion, hvem der skal styres
på i denne ambition og hvordan man
konkret gør det i forhold til idealet om
det tværfaglige samarbejde.

Selve dét at mødet imellem de for-
skellige faggrupper er organiseret som
en samtale er en styringsteknologi, der
ikke blot skal ses som ”et redskab, som
den ene part bruger til at styre den an-
den med, men er en magtteknologi,
som sætter ledelsesrummet på en ny
facon, former bestemte subjektpositio-
ner og kræver bestemte typer selv-ledel-
se af de involverede” (Villadsen 2007,s.
161). Denne selvledelse går bl.a. på at
lede sin egen faglighed men samtidig
også at overskride denne faglighed.
Selvledelsen går også på at bidrage til
de andres selvledelse.

SAMORDNING

”Publikationen er en opfordring til at
betragte langvarigt, ulovligt fravær fra
skolen som et fælles problem. Det er et
ansvar, der i sidste ende kalder på en
samordnet kommunal indsats.” (Mini-
steriet for Børn og Undervisning 2012:
5) Kodeordet er ”samordnet”; der er ik-
ke én forvaltning eller institution, som
i udgangspunktet har ansvaret/retten
til at definere og løse problemet.

En af pjecens cases er netværks-
møder i Gladsaxe Kommune. Disse
minder om bekymringssamtalen, idet
viceskolelederen indkalder forældrene
til møde sammen med en netværks-
gruppe på 5 til 10 fagpersoner. Ved
mødet deltager efter behov skolens
personale, en socialrådgiver fra Fami-
lie og Rådgivning, en medarbejder fra
barnets fritidsordning og en psykolog
fra PPR. Mødet munder ofte ud i en
handleplan, som kan iværksættes med
en tværfaglig indsats. Netværksmødet
beskrives således:

46� DpT 4/2015

”I Gladsaxe Kommune har man
som sin ambition at sætte massivt,
tværfagligt ind over for børn, som ikke
trives i skolen. Nogle gange er det et
job til en ledig forælder mere end støtte
rettet direkte mod barnet, der kan være
brug for.” (Ministeriet for Børn og Un-
dervisning 2012: 12)

Det anses således som vigtigt ikke
kun at se på skolen, når en elev har
højt fravær; problem og løsning kan
findes helt andre steder, og gennem
samtalen kan det afsøges, hvad proble-
met handler om, og hvem der er de re-
levante aktører. Om det fx er jobcentret,
der sidder med nøglen til en løsning.

”Det, der først og fremmest afgør,
om projektet lykkes, er, i hvilken grad
netværksgruppen opnår en fælles for-
ståelse med forældrene om, hvad der
konkret er aftalt, og hvad der nu skal
ske.” (ibid.) Denne sætning er interes-
sant, idet netværksgruppen fremstår
som én part over for forældrene. Det
må i sig selv være udfordrende at få en
netværksgruppe på op til 10 personer
med forskellig faglig baggrund til at
se ens på problemet. Spørgsmålet er
da også, om dette er målet, eller om
målet primært er den anden halvdel af
sætningen, nemlig at få forældrene til
at acceptere den ’fælles forståelse’. Der
er ikke et sted, hvorfra forvaltningen
som helhed kan samordne, og derfor
har den brug for, at forældrene tager
ansvar for både at se sig selv gennem
velfærdssystemernes øjne og at priori-
tere, hvordan de bedst bidrager til bar-
nets inklusion. Det bliver forældrenes
opgave at ”samordne”.
Vi vil nu vende tilbage til bekymrings-
samtalen for at se, hvordan afsøgninger
og åbninger af problemforståelser finder
sted, og hvordan der arbejdes for en fæl-
les forståelse og fastlæggelse af hand-
lingsplan i en konkret samtale.

BEKYMRINGSSAMTALEN

Vi er i et mødelokale i den nybyggede
del af skolen med store vinduer og
et langt mødebord. Omkring bordet
sidder skoleleder, psykolog, inklusi-
onspædagog, sagsbehandler, matema-
tiklærer, mor og far. Barnet, Maja, som
går i 7.klasse, var også inviteret med,
men hun var syg den dag og deltog
ikke. Bekymringen sådan som den ud-
trykkes fra skoleleders og inklusions-
pædagogens side går på Majas høje
fravær fra skolen og hendes ringe kon-
takt med de andre elever. Maja har gå-
et på en mindre grundskole, som kun
går op til 6. klasse før hun flyttede over
på denne skole. Vi er halvvejs inde i
skoleåret, da denne samtale arrangeres
af skolelederen.

SAMTALENS FORLØB

Samtalen bliver rammesat af skolele-
deren til at skulle foregå i runder, hvor
første runde er en afdækning og under-
søgelse af, hvorvidt der er et problem
imens anden runde spørger ”hvad vi
skal gøre ved det?”. Man kan sige, at
runderne på denne måde tilgodeser at
alle omkring bordet bliver hørt, og der
bliver anlagt en udspørgende, åben
og nysgerrig tone fra starten som kan
føre til en potentiel fælles forståelse
af hvad der er på spil med Maja. I lø-
bet af samtalen løber runde 1 indover
runde 2, idet man allerede begynder at
tale om løsningstiltag i snakken om,
hvad problemet er. Det er i denne for-
bindelse interessant, at samtalen me-
get lidt handler om Majas fravær fra
skolen men i stedet handler om hendes
liv med sin mor og far og storesøster.
Det bliver tydeligt i vores tværgående
analyse af samtalens temaer, og hvem
der tager del i og byder ind i forhold
til disse temaer i løbet af samtalen.
Her ses et interessant mønster som er

DpT 4/2015� 47

gengivet i model 1. Fokus i samtalen
skifter overordnet set imellem Maja,
Majas familiedynamik, moderen, sko-
len, forvaltningen/organisering og de
løsningstiltag, der kan igangsættes så
som paragraf 50 undersøgelse og psy-
kologiske tests.

Hvis vi ser på hvor i samtalen stør-
stedelen af deltagerne byder ind, og
hvor man kan tale om en øget intensi-
tet i samtalen, er det omkring temaer,
der har at gøre med Maja, moderen og
familiedynamikken. I forhold til sidst-
nævnte er det særligt problematikken
omkring en lidt for styrende storesøster,
der foranlediger en reaktion fra næsten
alle parter i samtalen. Et andet tema,
der rejses men ikke for alvor ’slår igen-
nem’ i samtalen, er temaet om skif-
tende lærere, skiftende socialrådgivere,
en familieterapeut som ikke dukker op
i familien, og skolelederen som er ved

at stoppe. Når talen falder på skolen
i form af de strukturelle rammer, som
Maja indgår i, hvor der ifølge moren
ofte er tale om uforudsigelighed og
konstant ændrede skemaer og planer,
ses en ringe interesse fra de andre del-
tagere omkring bordet. Moderen for-
tæller f.eks.

”Og det er fuldstændig rigtigt det
der med, at hun har svært ved de der
forandringer. Hun kan ikke hele tiden
forholde sig til noget nyt og noget nyt
hele tiden, det er simpelthen rigtig
svært for hende. Hun har brug for no-
get mere tryghed, noget der ikke er så
voldsomt – altså stort og forvirrende.
Der skal være sådan lidt mere ro på.
Det er også det, der gør, at hun svinger
meget. For eksempel, så er de lige be-
gyndt, så er der en emneuge, og alting
rykkes rundt, og alle de der uger, hvor
alting rykker rundt og rykker rundt,

MODEL #1

temaet i løbet
af samtalen

Antal deltagere

48� DpT 4/2015

der skal hun hele tiden forholde sig til
det igen og igen”

Italesættelsen af skolen som et sted,
hvor det kan være svært for Maja at
komme, tages dog ikke op af nogen af
de tilstedeværende fagpersoner. I stedet
fokuseres der på moderens manglende
overskud og mulige depression, store-
søsterens indblanding i og kontrol over
Majas liv samt den manglende støtte
familien har fået fra kommunens side.
Et andet fokus, der dominerer, er Majas
svingende selvværd, manglende evne
til at indgå i større sammenhænge
samt muligheden for, at hun har nået
sit ”kognitive loft” eller om der er tale
om ”depression” sådan som det ud-
trykkes af psykologen.

Styringens genstand bliver på denne
måde de forståelser der gør sig gæl-
dende om problemet med Maja, samt
mere specifikt familien, moderen og
Maja, imens at skolen som tema i
samtalen forsvinder, selvom moderen
tager det op flere gange. Sagt på en
lidt anden måde, så er dem der bliver
udpeget som problemer og som sam-
talen styres hen imod familien og bar-
net. Man kan i denne sammenhæng
spørge, hvad der muliggør en sådan
styring og problemforskydning fra
skole til hjem og barn? Hvad er det for
måder at tænke og gøre tværfaglighed
og inklusion der er på spil, hvem an-
ses for at have en relevant viden, og
hvem ses som dem, der har nøglen til
at sikre Majas inklusion i skolen? Der
er nogle bestemte problemkonstruktio-
ner og videnspositioner der tages op i
samtalen, imens andre så at sige dør
hen. Der peges ikke på skolen men på
familieafsnittet i kommunen som den
del af kommunen, der kan bidrage til
Majas inklusion i skolen. Hvad kan det
skyldes? Hvordan kan højt fravær – fra

skolen – entydigt blive et spørgsmål
om dynamikker i familien?

Vi har to bud på det spørgsmål: Det
ene er, at det er det mindst konfliktu-
elle for de tilstedeværende fagperso-
ner. Idealet er, at der opnås en fælles
forståelse af problemet, og her kan
man forestille sig en vis berøringsangst
fra skolen, psykolog og socialrådgi-
ver i forhold til at placere problemet
i skolen. Det andet bud på, hvorfor
problemet placeres i familien og ikke
i skolen, handler om forståelsen af
inklusion. Her er vores bud, at der ak-
tuelt er et ideal om selvinklusion, som
betyder at barnets selvforhold ses som
forudsætning for inklusion i skolen.
Hvor specialpædagogikken rettede sig
mod at kategorisere barnet og give det
den relevante form for særtilbud, virker
det til, at inklusionsdiskursen har som
ideal, at alle børn er særlige og at alle
kan deltage i fællesskabet, hvis deres
selvværd er i orden, og hvis lærings-
miljøet er tilstrækkelig anerkendende.
Logikken her går på, at det er Majas
selvværd, der er problemet, og at det
må skyldes familiedynamikken og mo-
deren. Man kan i denne forbindelse
tale om en særlig ”psykologiserende”
problemudpegning, der retter sig imod
barnets baggrund og familie, hvilket
peger henimod bestemte antagelser
om hvad der skal til for at det enkelte
barn kan inkluderes i skolen. For at il-
lustrere og komme nærmere disse vil
vi drage et særligt eksempel frem fra
bekymringssamtalen, som handler om
lektier.

LEKTIER OG SELVINKLUSION

Henimod afslutningen af samtalen ta-
ges problemet med lektier op, da Maja
ikke får lavet sine lektier. Skolederen
tager det op som noget man som skole
må gøre noget ved, og han tegner to

DpT 4/2015� 49

muligheder op; 1. Maja fritages fra at
lave lektier, da det ikke skal være no-
get, der hæmmer hende og skal gøre
hende mere ked af det. 2. At hun laver
lektierne med forældrenes støtte (de
må dog endelig ikke presse hende for
meget), så Maja kan få selvværd og
selvtillid.

”Fra skolens side, så skal vi løse det
med lektier. Der er ligesom to blikke,
vi kan have på det: Hvis hun får lavet
sine lektier og kommer over og præ-
senterer dem for Mads (matematiklæ-
reren), så er hun stolt, og hun er glad,
og hun har selvtillid – det er det ene
blik, vi kan lægge på. Så hun skal sim-
pelthen se at få lavet de lektier, for så
giver det hende selvtillid. Så er der det
andet: hun er for meget på overarbej-
de. Det er simpelthen for hårdt og for
belastende for hende, så kan vi lave en
aftale om, at hun ikke skal lave lektier,
fordi det giver ikke mening for hende,
og hun bliver stresset af det, og hun
bliver udfordret for meget og bliver
ked af det af den grund. Vi kan vælge
begge blikke, og vi kan også vælge an-
dre blikke, som siger: ”Hvad gør vi lige
præcis her?” (…)

Far: Altså, jeg synes ikke man skal
fritages fra at lave lektier. Jeg synes
faktisk fuldstændig… Nu i går der, jeg
kan ikke huske, hvad det var, hun hav-
de for – det ville hun gerne. (…) Det
skal ikke være: ”Nu har du helt fri for
at lave lektier” – det synes jeg ikke.

Skoleleder: Nej… (…) Men vi kan
også lave den mellem-løsning, at i det
omfang, hun kan magte det, så skal
hun gøre det, for det giver hende no-
get robusthed, noget selvtillid, at hun
kommer herop og har lavet det. Men I
må ikke presse hende derhjemme”.

Man kunne have forestillet sig, at
skolens rammer i form af f.eks. lek-
tiecafeer eller andre støttende foran-

staltninger kunne være relevante. I
stedet placeres ansvaret for lektierne
hos Maja og forældrene. Måske er det
ud fra en accepteret præmis om, at
Maja ikke er på skolen, og at lektierne
derfor må placeres og laves i hjemmet.
Forældrene er ikke enige i at Maja skal
fritages fra at lave lektier. De udtryk-
ker en bekymring for om Maja er med
fagligt i skolen og vil kunne klare sig
fremadrettet, imens skolelederen i hø-
jere grad repræsenterer et fokus på Ma-
ja her og nu, i forhold til hendes trivsel
og selvforhold.

Man kan tale om to dominerende,
overlappende og samtidig forskellige
inklusionsrationaler. Det ene går på, at
Maja skal lave sine lektier for at kunne
følge med fagligt og lære det hun skal,
imens det andet rationale går på, at
hun skal lave sine lektier, så hun kan
møde op i skolen og få selvtillid af at
kunne sine ting. Det er et skel imellem
forståelsen af om barnets inklusion
går igennem 1. den enkeltes mulighed
og evne til at være fagligt med eller 2.
muligheden for at udvikle et ”sundt
selvforhold”. Forældrene italesætter dis-
kursen om faglig udvikling. Det er vig-
tigt for dem, at hun er med i skolen, så
hun kan komme ud med en eksamen,
der kan åbne for videre uddannelse og
deltagelse på arbejdsmarkedet. Skolen,
repræsenteret ved skolelederen, vægter
i højere grad selvtillid og selvværd. Et
særligt inklusionsideal som vi kalder
for selvinklusion, som er forbundet
med et diskursivt fokus på barnets ud-
vikling af selvforhold, robusthed og
selvværd som middel til at blive en
del af skolens sammenhæng. Diskur-
sen kommer meget tydeligt til udtryk
i skolelederens italesættelse af hvad
målet med, at Maja skal lave lektier
er. Selvinklusionsforståelsen rummer
på denne måde en opmærksomhed på

50� DpT 4/2015

barnets trivsel, kvaliteten af hans/hen-
des sociale relationer, evne til at om-
stille sig, selvforhold osv. hvilket ikke
kun kan placeres inden for skolen. Når
man taler om inklusion i skolen og at
barnet skal trives er der altså ikke kun
tale om et fokus på, hvad skolen som
ramme kan tilbyde og gøre; det ses
som afgørende hvordan barnet forhol-
der sig til sig selv. Og her ses familiens
relationer som centrale. Forældrenes
interne relationer og deres forhold til
barnet bliver nøgle til, at barnet har et
så højt selvværd, at det har mod på at
inkludere sig selv i skolen.

Et sådant fokus på udviklingen af
selvforholdet som forudsætning for at
kunne indgå i skolen implicerer i sam-
talen en afsøgning af hvor problemet
kan placeres, men afsøgningen ender
meget hurtigt hos henholdsvis familien
og Maja, hvilket betyder at løsningen
også placeres hos forældrene samt de
fagfolk, der kan gå ind og støtte og un-
dersøge familien og Maja. Udviklingen
af den fælles forståelse, som er idealet
med det tværprofessionelle samarbejde
i et møde som bekymringssamtalen,
samler sig meget hurtigt om en be-
stemt problemforståelse- og placering,
selvom der er anslag til modstand mod
denne problematisering fra særligt fa-
derens side. Samtalen munder ud i at
der skal laves en paragraf 50 under-
søgelse, hvilket sagsbehandleren for-
pligter sig på samt nogle psykologiske
tests, som PPR-psykologen står for. Sko-
len skal i denne sammenhæng sørge
for en skoleudtalelse så de nævnte ud-
redninger kan påbegyndes, og foræl-
drene skal sørge for at Maja får lavet
sine lektier i det omfang hun magter
det. I sidste ende må man sige at det
bliver Maja selv, der skal vurdere om
hun kan eller ikke kan lave lektier.

OPSAMLENDE OM
BEKYMRINGSSAMTALEN

Bekymringssamtalen bliver således
skolens facilitering af, at forældrene
kan bidrage til Majas selvinklusion.
Det er en vanskelig opgave, skolen er
på, idet den bliver helt afhængig af
forældrenes og elevens bidrag og med-
virken. Psykolog, socialrådgiver og læ-
rer er ikke med til samtalen som nogen
med særlige ekspertområder, som sko-
lelederen kan trække ind i vurderingen
af, hvad der er det rigtige at gøre for
eleven. De er med som nogen, der på
forskellig vis kan appellere til forældre
og elev om at bidrage til elevens sel-
vinklusion. I denne samtale, er vores
vurdering, lykkes det kun i begrænset
omfang. Maja har fra starten meldt
sig ud ved at melde sig syg og ikke del-
tage i samtalen, faren fortæller sidst i
samtalen, at han er i gang med at un-
dersøge, om Maja kan komme på ju-
lemærkehjem, og moren siger, at hun
ikke har overskud.

KONKLUSION

Bekymringssamtalen repræsenterer et
ideal om tværprofessionalisme, hvor
forskellige fagfolk kan høres ligevær-
digt og dermed tage del i både udpeg-
ningen og løsningen af problemet, og
hvor forældre og barn inviteres ind i
forhandlingen af problemet. Tidligere
var skolelederen den, der forventedes
at koordinere de forskellige (special-
pædagogiske) tiltag, der kunne gavne
barnet. I bekymringssamtalen er det
stadig skolelederen, der er mødeleder
men nu i en faciliterende rolle, der pla-
cerer skolen som ligeværdig deltager
i samtalen. Frem for at én faglighed
sidder for bordenden og indhenter råd
og vejledning fra de andre, skal alle
fagligheder bidrage til forståelsen af
problemet. Med ved bordet sidder også

DpT 4/2015� 51

forældrene. Deres rolle bliver helt cen-
tral, idet udgangen på samtalen bliver
en appel til dem om at være ’knude-
punkt’ for de forskellige vinkler på bar-
nets vanskeligheder.

Paradoksalt nok virker det til, at det
aktuelle fokus på trivsel og fællesskab,
som skulle flytte fokus fra individuali-
serende problemforståelser, resulterer
i en fordring til barnet om at inklu-
dere sig selv og til forældrene om at
bidrage til barnets selvinklusion. Der
foregår tilsyneladende en samordning
og fælles afsøgning af, hvad problemet
handler om, men de forskellige vinkler
virker til at være til stede for at frem-
me, især moderens, ansvarsmodning.

Med ”ansvarsmodning” mener vi
den indsats at søge at få forældrene til
at acceptere de forskellige professionel-
les problemforståelser og at se sig selv
og barnet
gennem
de profes-
sionelles
øjne – for
derigen-
nem at
få blik
for, hvad
forældrenes
ansvar kunne
omfatte. Der
er ikke et
sted, hvorfra
forvaltningen
som helhed kan samordne og priorite-
re, om det vigtigste for Majas inklusion
er, om moderen bliver gladere, at fa-
ren kommer mere aktivt ind i arbejdet
med at hjælpe Maja med lektier, eller
at familieafsnittet engagerer sig mere
i at hjælpe familien. Denne samord-
ningsopgave overlades til forældrene.
Forældrene forventes således at tage
ansvar for både at se sig selv gennem

velfærdssystemernes øjne og prioritere
indsatsen for at forbedre barnets trivsel
(Se Andersen og Knudsen, under udgi-
velse).

Når inklusion i samtalen bliver sel-
vinklusion, er der nogle interventioner,
som bliver naturlige og andre, som
glider ud af syne. Det bliver naturligt
at invitere Maja til bekymringssamta-
len for selv at definere sine problemer,
ligesom det bliver muligt at føre den
endelige løsning af problemet med ek-
sempelvis lektier over på Majas egen
vurdering af, om hun magter at lave
dem.

Til gengæld glider skolen, tilrette-
læggelsen af undervisningen, lærerskift
osv. osv. ud af fokus. Med idealet om
det tværfaglige møde, hvor alle vinkler
er ligeværdige, bliver skolelederens rol-
le at facilitere problemafsøgningen.

Hindrer
det skole-
lederen i
at træffe
beslutnin-
ger, der
forpligter
de forskel-
lige aktø-
rer, der
kunne ha-
ve noget
at bidrage
med i for-

hold til at inkludere eleven? Og risike-
rer skolen at forsvinde som part i
skole-hjem-samarbejdet, så kun foræl-
drene er tilbage i det intensiverede for-
ældresamarbejde? I denne case fører
det intensiverede forældresamarbejde
til afmagt hele bordet rundt, idet pi-
gens selvforhold ses som problemet og
løsningen placeres i familien. Familien
udpeges således som løsning fra for-

Forældrene forven-
tes at tage ansvar for
både at se sig selv gen-
nem velfærdssystemer-

nes øjne og prioritere indsatsen
for at forbedre barnets trivsel

52� DpT 4/2015

skellige faglige vinkler, hvilket kun
øger afmagten, idet moderen er ude af
stand til at tage det ansvar, hun ud-
mærket har blik for. <<

REFERENCER
Andersen, N.Å. og Knudsen, H. (under udgivelse):

”Den hyperansvarlige borger – når individet
tilskrives ansvar for at binde samfundet sammen”,
i Olesen, K. G. (red.) Borgernær ledelse. Akademisk
forlag.

Foucault, Michel (1988): “Technologies of the self”.
In Martin, Luther H., Gutman, Huck, Hutton,
Patrick H.; Technologies of the Self. Tavistock
Publications. London.

Husén, T. (1966 [1957]). Pædagogisk psykologi. Nyt
Nordisk Forlag Arnold Busck.

Knudsen, H. (2010): Har vi en aftale? Magt og ansvar
i mødet mellem folkeskole og familie. Nyt fra
Samfundsvidenskaberne.

Ministeriet for Børn og Undervisning (2012):
Kommuners indsats mod langvarigt fravær i
folkeskolen – eksempler og regler. Udgivet af
Ministeriet for Børn og Undervisning i samarbejde
med Social og -Integrationsministeriet.
Caseeksempler fundet af Kommunernes
Landsforening.

Villadsen, K. (2007): ”Magt og selvteknologi –
Foucaults aktualitet for velfærdsforskningen” In
Tidsskrift for Velferdsforskning, vol 10, no. 3.

Iram Khawaja

er lektor ved

Danmarks

institut for

Pædagogik og

Uddannelse

(DPU), Århus

Universitet

Hanne

Knudsen er

lektor ved

Danmarks

institut for

Pædagogik og

Uddannelse

(DPU), Århus

Universitet

Stanek er

adjunkt ved

Institut for

Psykologi på

Syddansk

Universitet

DpT 4/2015� 53

#6

Jimmy Krab

MELLEM MÅLSKEMAER,
OPBAKNING OG TVIVL
– FORÆLDRES ARBEJDE I OG
MED FAMILIEKLASSEN

Artiklen zoomer ind på familieklassen, som er et nyt undervisningstilbud til børn og foræl-

dre og sætter fokus på forældres arbejde med at være og blive skoleforældre, når forældre

forventes at tage mere ansvar for, at deres børn bliver ’gode skoleelever’. Familieklassen

anskues som en af skolens nye involveringsbestræbelser af forældre, som kan forstås i

sammenhæng med politiske dagordener om inklusion og styrkelse af forældreansvaret. På

baggrund af etnografisk feltarbejde belyser artiklen deltagelse i familieklassen ud fra et

forældreperspektiv. Sociologen Dorothy Smiths begreb om arbejde anvendes til at vise,

hvordan deltagelse i familieklassen bliver et omfattende arbejde, som griber ind i familieli-

vet. Igennem blikket på forældres arbejde viser artiklen, at forældre skal kunne balancere

mellem flere forskellige hensyn i samarbejdet. Desuden peger den på, at det kan være van-

skeligt for forældre at forhandle andre problemforståelser frem end den individualiserede

problemforståelse, som familieklassen ud fra et målskema strukturerer sin praksis efter.

54� DpT 4/2015

VVi sidder ved fællesbordet i familieklas-
sen og er i gang med dagens pointrunde,
hvor børnene sidder sammen med deres
mor, far eller en bedsteforælder og skifte-
vis fortæller om de scorer, som de har fået
for deres præstationer i skolen den sidste
uge. Alle lytter, og alle sidder med deres
mappe med tallene fra 1 til 4, som er talt
sammen foran dem, og hvert barn siger
skiftevis sine mål og tallene for ugen, og
der klappes, efter hvert barn har fortalt
om sine tal (feltnote).

Vurdering af børns adfærd i form
af scorer med brug af et målskema er
centralt i den familieklasse, som jeg
fulgte gennem et halvt år under mit
feltarbejde. Familieklassen er et under-
visningstilbud, hvor forældre invite-
res til at deltage i sammen med deres
barn med det formål at gøre børnene
til ’bedre skoleelever’ (Hviid, 2006).
Konkret foregår det ved, at en forælder
kommer i skolen en eller to formid-
dage om ugen i et klasselokale indret-
tet til familieklassen, hvor der typisk
er en gruppe på 6-8 familier samlet.
Her arbejder de sammen med deres
barn med skolearbejde på baggrund
af nogle individuelle mål, som barnets
lærer i almenklassen har besluttet, at
barnet skal arbejde med. Et mål kan fx
være: ”Skal gøre hvad læreren siger før-
ste gang”. Undervejs i løbet af en dag
i familieklassen er der indlagt øvelser,
hvor børnene fx selv skal arbejde med
en opgave, mens forældrene ser på og
kun må hjælpe til, hvis børnene ræk-
ker hånden op. Efter hver lektion vur-
deres barnet ud fra tallene 1 til 4, hvor
4 betyder, at målet er indfriet. Barnet
vurderes i forhold til sine mål i alle lek-
tioner i skolen, ikke kun i familieklas-
sen, men også i almenklassen af lærer
eller forældre. En gang om ugen tælles
de mange scorer sammen og indgår i

– det jeg kalder – ’ugens pointrunde’ i
familieklassen.

Familieklassen har opnået stigende
udbredelse, siden den første blev op-
rettet i 2003 og blev i 2010 anvendt
i halvdelen af Danmarks kommuner
(Smits, 2010). Konceptet bygger på en
systemisk tilgang til familiebehand-
lingsarbejde, som har fokus på foran-
dring af børn og forældres relationer
til hinanden og til skolen, hvor lærere
coacher forældre, og hvor forældre
coacher hinanden (Hviid, 2006). I den
familieklasse jeg fulgte fokuserer ind-
satsen på at gøre barnet til en ’god
skoleelev’ og på barnets ageren i klas-
sekonteksten og ikke på de familiete-
rapeutiske elementer. Familieklassen
beskrives som et tilbud til børn, hvor
fællestrækket ifølge familieklasselæ-
rerne er, at de ikke kan ”finde ud af at
gå i skole”. Idéen er, at de sammen
med deres forældre skal være tilknyt-
tet en periode på 16 uger, hvor der lø-
bende følges op på målene. I realiteten
kan det både være kortere og længere
perioder, at de er tilknyttet, og børnene
bliver indsluset og udsluset løbende.

Konceptet bygger på en kontekstuel
tankegang, men har samtidig en in-
dividualiseret problemforståelse af
børns problemer, som er indbygget i
målskemaet, hvor der er fokus på de
individuelle mål, som de enkelte børn
skal arbejde med at leve op til (se også
Morin, 2012). Idéen er, at forældrene
gennem involvering i deres barns sko-
legang kan medvirke til, at børnene
bedre kan honorere skolens krav til
dem. Konceptet beskrives som et foræl-
dreprogram, kommuner kan anvende i
arbejdet med at gøre forældrene til ”ak-
tive forandringsagenter, når et barn har
det svært”(Servicestyrelsen, 2011, s.3).
Det kan således ses som eksempel på,
hvordan staten iværksætter konkrete

DpT 4/2015� 55

initiativer i relation til det politiske øn-
ske om ’styrkelse af forældreansvaret’
(Kryger, 2015: Egelund, 2006).

Spørgsmålene som udforskes i ar-
tiklen er, hvordan familieklassen som
involveringsbestræbelse opleves set fra
et forældreperspektiv, og hvordan for-
ældre arbejder for at leve op til at være
’gode skoleforældre’, når de deltager
i familieklassen. Artiklens hensigt er
at skabe indsigt i, hvordan deltagelse
i familieklassen får betydning for for-
ældres hverdagsliv. Det er væsentlig for
at kunne forstå, hvordan politik om
inklusion får konkret betydning for
børn, lærere og forældre. Indsigt i hver-
dagsliv har vi brug for, for at kunne få
viden om, hvilke betydninger forskel-
lige love og tiltag får for organiseringer
af hverdagslivet og indsigt i, hvordan
mennesker fortolker lovgivningsmæs-
sige rammer (Gullestad, 1989).

FAMILIEKLASSEN SOM NY
INSTITUTIONEL KONSTRUKTION

Familieklassen som institutionel kon-
struktion må forstås i relation til det
politiske fokus på og reformer om
’inklusion’ og ’øget faglighed’ i folke-
skolen. Det er reformer, som skaber og
forstærker en række spændingsforhold
i og omkring skolens praksis, og som
praktikerne i forvaltninger og på skoler
forsøger at håndtere ud fra forskellige
faglige og økonomiske perspektiver
og institutionelle betingelser (Ratner,
2013; Larsen, 2011). Familieklassen
kan ses som et af de mulige svar på
’inklusion’ i en skole, som har fokus på
styrkelse af individuelle faglige præ-
stationer. Familieklassen indgår i et
kulturelt landskab, hvor forældre ofte
– og historisk særligt mødre - er blevet
set som problembærere, hvis børn har
problemer (Francis, 2015). Det historisk
nye består i, at forældrene ’inviteres’

helt ind i skolens sociale praksis, og
at lærere og forældre dermed tildeles
nye institutionelle positioner. I familie-
klassen forventes forældre at arbejde
med at være forældre i familieklassens
rum på skolen, hvor forestillingen er,
at de skal være en form for lærere for
deres børn. De forventes altså at være
’skoleforældre’ på en anden måde end
tidligere. Forældre der deltager i fa-
milieklassen tilbydes en institutionel
position, hvor der indgår en underfor-
stået problemforståelse af, at man som
forældre ikke har været i stand til at
kunne leve op til sit forældreansvar om
at levere en ’god skoleelev’ (Knudsen,
2010). Antagelsen er også at forældre
gennem deltagelse i en familieklasse
kan lære at bringe deres ressourcer i
spil på bedre måder, end de hidtil har
praktiseret. En grundlæggende idé er,
at barnet gennem positiv psykologisk
forstærkning kan hjælpes til at æn-
dre adfærd. Et eksempel på det er, at
hvert barn roses for sine gode scorer i
pointrunder, hvor der klappes, og de
opfordres til at arbejde videre med det
gode arbejde, de har gjort. Artiklens
ærinde er ikke at svare på om koncep-
tets antagelser om forældrene er rigtige
eller forkerte, men at sætte fokus på
det arbejde forældre gør, som noget der
produceres i relation til deltagelse i fa-
milieklassen.

TEORETISK INSPIRATION OG
EMPIRISK MATERIALE

Analyserne er inspireret af institutio-
nel etnografi, som er en metodologi,
som udforsker menneskers ’arbejde’
set fra et ståsted, dvs. fra en bestemt
subjektposition i en situeret kontekst.
Ontologisk betragtes mennesket grund-
læggende som et socialt væsen, som
er født med en kapacitet og drift til
samhandlen. Dette udgangspunkt

56� DpT 4/2015

betyder, at udforskning må starte i
menneskers situerede samhandlen og
derefter bevæger sig mod, hvad der be-
tinger denne. Ved at lære om hvordan
mennesker gør deres arbejde, bliver det
muligt at synliggøre, hvilke styrings-
relationer, som påvirker menneskes
arbejde, da alt arbejde fanges op i in-
stitutionelle forståelser, som mennesker
accepterer, tilpasser sig eller gør mod-
stand mod. Artiklen fremskriver såle-
des forældres arbejde og de problemer
de oplever i hverdagslivet i relation til
de styringsrelationer, som menneskers
hverdag indlejres i. Styringsrelationer
forstås her som de institutionelle dis-
kurser, som forældrene bliver fanget
ind i og bliver medskabere af. I denne
sammenhæng er tekster vigtige, da
udøvelse af styring indbefatter en re-
præsentation af virkeligheden i stan-
dardiserede og objektiverede former for
viden (Smith, 2005). Gennem fokus på
forældres arbejde i familieklassen får
jeg øje på, hvordan målskemaet er en
tekst, som alle må forholde sig til som
en central styringsrelation.

Forældres ’arbejde’ er et analytisk
begreb, jeg anvender for at få greb om:

”Alt det mennesker gør, som tager tid
og kræfter, alt det som de gerne vil gøre,
det der gøres under bestemte betingelser
og med de formål og redskaber de har,
og som de bliver nødt til at tænke over”
(ibid;151-152, min oversættelse).

Fokus er på, hvad forældrene gør
og erfarer i mødet med skolen. Foræl-
dres arbejde koordineres med andres
arbejde (fx lærere og børn), som er
forbundet til og skaber bestemte insti-
tutionelle forståelser. Ved at fremskrive
det forældre gør som arbejde, ønsker
jeg at pointere, at det at blive og være
’skoleforældre’ indebærer, at man som

forælder investerer tid og kræfter i at
forsøge at leve op til samfundsmæssige
og institutionelle forventninger om at
være en ’god skoleforælder’.

Analysen baseres på etnografisk
materiale fra observationer i en fa-
milieklasse på en byskole med børn i
indskolingen og etnografiske samtaler
og interview med forældre hjemme og
i skolen. Jeg har været i kontakt med
10 familier i perioden i familieklassen,
i frikvarterne og efter undervisningen
samt interviewet tre forældre udenfor
skolekonteksten. De empiriske nedslag
omhandler, hvordan forældres arbejde
udføres i relation til målskemaet, som
er en tekst, som forældres arbejde hele
tiden forholder sig til.

MÅLSKEMA OG FORÆLDRES
ARBEJDE – I SKOLEN

Det har lige været Tobias’ tur, og der har
været en del dage, hvor lærerne i almen-
klassen ikke har fået udfyldt skemaet. To-
bias’ mor siger, at lærerne ikke er ret gode
til at skrive tallene ned på Tobias’ målske-
ma, og det bliver Tobias ked af, fordi han
gerne vil have mange tal at fortælle om i
familieklassen. Thomas (familieklasselæ-
rer) siger, at han godt kan forstå, at det er
frustrerende, men nogle gange skal man
skrive og sige det til lærerne (i almenklas-
sen) mange gange (feltnote).

Familieklassen afsluttes hver gang
med en pointrunde, før forældrene
følger deres barn tilbage til almenklas-
sen. Tobias har med udgangspunkt i
sine scorer fortalt om ugen, der er gået.
I situationen rejser moren en kritik af,
at lærerne i almenklassen glemmer at
udfylde målskemaet. Det er et tilba-
gevendende problem at få lærerne i
almenklassen til at udfylde skemaet,
som beskrives af både familieklasselæ-
rere og forældre. Det gælder dog ikke

DpT 4/2015� 57

alle, og der er mange årsager til, at
det ikke bliver gjort som fx, at der har
været vikar, travlhed, eller barnet har
gemt sin mappe væk. Denne dag giver
det anledning til en længere udveks-
ling i forbindelse med pointrunden,
hvor børnene også er der:

Thomas siger, de ikke skal føle, at de
er besværlige, når de skriver til lærerne,
da det er en del af lærernes arbejde at ud-
fylde skemaet. Kaspers mor siger, at det jo
er et fælles ansvar at få skemaet udfyldt.
Hun fik engang en besked fra en lærer i
klassen om, at det var Kaspers ansvar, at
det blev gjort. Hun syntes ikke, det kunne
være rigtigt. Det måtte være lærernes an-
svar, og det havde Thomas givet hende ret
i. Så nu skrev hun på forældreintra hver
gang, de glemte det. Tobias’ mor siger,
at man bliver træt af at kontakte igen og
igen. Thomas siger, at det kan han godt
forstå, men det bliver hun nødt til. ”Måske
kunne du lægge mappen frem på katede-
ret om morgenen, så de ikke kan undgå at
se den”? (feltnote).

Som det ses, er der diskussion om,
hvad der kan forventes af forældre
og lærerne og om, hvordan man som
forældre bør agere. Flere forældre er
frustrerede over, at målskemaet ikke
bliver udfyldt, og de udtrykker deres
kritik i forbindelse med pointrunden, i
samtaler med familieklasselærerne, og
når de samles i frikvarteret. Forældre
opfordres til at påtage sig ansvaret for
at få lærerne til at udfylde deres barns
skema. Det er forældrenes opgave at
tælle ugens scorer sammen, og hvis
lærerne ikke har udfyldt målskemaet,
besværliggøres dette arbejde. De fin-
der det urimeligt overfor børnene, som
gerne vil have mange gode scorer at
fortælle om. Om frustrationen siger en
far til mig:

Når vi tager fri for arbejde for at kom-
me her, er det ikke rimeligt, at lærerne ik-
ke udfylder skemaet, så føles det lidt som
spild af tid, når det nu er det, vi er samlet
om her (feltnote).

Diskussionen om målskemaet kan
ses som forhandlinger mellem fami-
lieklasselærerne og forældrene, hvor
forældrene på baggrund af deres kritik
opfordres til at tage ansvar for at få
lærerne til at udfylde skemaet. Det bli-
ver således en del af forældres arbejde
at medvirke til at koordinere skolens
arbejde. Det opleves forskelligt af for-
ældre, om det er et rimeligt ansvar at
skulle påtage sig. Mens Kaspers mor
arbejder meget aktivt for at få forbin-
delsen mellem familieklassen og bar-
nets almindelige klasse til at hænge
sammen gennem målskemaet, kan det
for andre forældre opleves som vanske-
ligt at udføre det arbejde. Målskemaet
får forskellig betydning for forældrene,
afhængigt af det arbejde lærerne i al-
menklassen gør og afhængigt af, om
det er lykkedes dem, at få lærerne til at
udfylde skemaet. At lykkes med at age-
re som en ’god skoleforælder’ omfatter
dermed at kunne tage sig af problemer
med at få udfyldt målskemaet, hvis læ-
rerne ikke udfylder det.

MÅLSKEMAET OG FORÆLDRES
ARBEJDE – DERHJEMME

Målskemaet får også betydning for for-
ældrenes relation til deres børn ved, at
de benytter det i opdragelsen hjemme.
Arbejdet med målskemaet fortolkes
forskelligt og begrundes forskelligt.
Hos Williams mor er der fokus på at
belønne det gode, han gør:

Williams mor: (….) jeg tror alle foræl-
dre, der har børn nede i familieklassen,
de implementerer det også i hverdagen

58� DpT 4/2015

med firtaller, firtaller er gode tal, så det
er sådan noget med, når han hjælper til
derhjemme. Fx når han tømmer opvaske-
ren, så er det sådan noget med,” nej, Wil-
liam, det er jo lige til et firtal”, så bliver
han rigtig glad, ik? Eller også siger han;
”Må jeg få det Lego der, når jeg har fået
firtaller nok?”. Så alle implementerer det
med det gode. Man skal gå efter det gode.
De firtaller der, det er noget børn forstår
(interview).

For Williams mor er det ideen om
at anerkende det positive, som indop-
tages i hendes arbejde med målske-
maet derhjemme. I Kaspers familie er
opfattelsen af, hvordan målskemaet
kan bruges en lidt anden. Her følger
målskemaet også med hjem. For Kas-
per betyder en dag i skolen med dår-
lige tal, at der er aktiviteter som fx at
spille computer, som han ikke får lov
til at gå i gang med, når han kommer
hjem. Kaspers far fortæller:

Vi ved godt, at meningen er, vi skal be-
lønne Kasper for alle de gode points, han
får, men for at få det til at virke, tror jeg,
at det er godt, at der også er noget konse-
kvens, hvis man får dårlige points, så han
ved, at vi tager det alvorligt, det som sker
i skolen (interview).

I familierne opstår der således for-
skellige praksisser omkring målske-
maet. For Williams mor bliver det en
orientering mod at rose William for alt
det gode, han gør, som noget der kan
klassificeres i et tal, som refererer til-
bage til målskemaets firtaller. Og hos
Kaspers forældre bliver det til en sank-
tionering af, hvad Kasper kan få lov til
at lave i fritiden. De arbejder således
på hver sin måde på, at udvikle en
praksis omkring målskemaet derhjem-
me. I begge familier får målskemaet
en monitorerende funktion i forhold
til barnet, som de arbejder med i deres
eget hjem og bliver dermed del af de-
res opdragelsespraksis. Arbejdet med
målskemaet, som handler om mål i
skolen, påvirker således relationerne
i familien, da de indebærer monitore-
ring af barnets handlinger derhjemme.
Forældrene bakker op om familieklas-
sens arbejdsformer med deres egne for-
tolkninger, men samtidig viser der sig
også for nogle familier at være en kri-
tik af den individualiserede problem-
forståelse, som indgår i konceptet på
trods af dens erklærede intention om at
arbejde kontekstuelt.

TVIVL OG UDMATTENDE FORHAND-
LINGER OM PROBLEMFORSTÅELSER

Når Kaspers forældre og andre foræl-
dre beretter om familieklassen, kan
den anskues som et refugium, hvor
barnets oplevelse af kaos i klassen for
en tid erstattes med ro, klare spillereg-
ler, selskab af sin mor/far og to lærere.
Samtidig med at Kaspers forældre ar-
bejder meget loyalt med konceptet, så
udtrykker begge dog tvivl om, hvorvidt
familieklassen løser de vanskeligheder,
som de oplever, at deres søn er i, da
de som flere andre forældre, relaterer
deres barns vanskeligheder som knyt-
tet til sociale dynamikker i almenklas-

Arbejdet med mål-
skemaet, som hand-
ler om mål i skolen,
påvirker således re-

lationerne i familien, da
de indebærer monitorering
af barnets handlinger

DpT 4/2015� 59

sen. Kaspers forældre fortæller fx om
en klasse, hvor der er meget uro, og
hvor de har oplevet, at Kasper bliver
problematiseret, som ham der er skyld
i konflikter med de andre børn. I den
forbindelse modtager de mange beske-
der på forældreintra om Kaspers op-
førsel. Kommunikationen med skolen
foregår meget over forældreintra og
skaber svære afvejninger for Kaspers
forældre, som forsøger at balancere
mellem at overlevere lærerens perspek-
tiv til Kasper og Kaspers perspektiv til
læreren. På et tidspunkt er det så mas-
sivt, at de indbyrdes forhandler med
hinanden om, hvem der orker at tjekke
forældreintra:

”Det blev ret udmattende at skulle for-
holde sig til, når der kom beskeder hver
dag, og det er svært at vide, hvad man
skal gøre ved det der sker i skolen, vi er der
jo ikke” (interview).

Forældrene modtager bl.a. beskeder
om at Kasper var gået meget vred fra
klassen, når der havde været konflikter
med andre børn. I de situationer op-
fordrer lærerne dem til, at de snakker
med Kasper om det, men når de taler
med Kasper om det, viser der sig ofte
andre vinkler på historien, hvor Kasper
beskriver situationer, hvor han oplever,
at de andre er efter ham, og at lærerne
ikke ser det:

Det er som om de ikke ser, hvor lang tid
han sidder og bliver provokeret, og så til
sidst så tror vi, at han ligesom eksploderer,
fordi nu kan han ikke mere (interview).

Det kan derfor udvikle sig til en læn-
gere kommunikation, hvor de snakker
med Kasper om at opføre sig ordent-
ligt i skolen, og samtidig forsøger de
at overlevere Kaspers perspektiv på

situationen til lærerne. Som forældre
bliver det til et arbejde, hvor de skal
agere loyale overfor både skolens og
Kaspers fortællinger. Det er et arbejde,
som kan anskues som udmattende
forhandlinger, hvor de både forsøger
at arbejde med den meget individua-
liserede problemforståelse, som skolen
anlægger, og samtidig forsøger de at
forhandle andre forståelser frem, som
handler om de sociale samspil, som
Kasper beretter om på en anden måde.
Sideløbende med Kaspers forløb i fa-
milieklassen arbejder de også sammen
med andre forældre, der ser trivsel som
et generelt problem i klassen, på at
gøre lærerne opmærksomme på dette.
Et problem som på mange måder kal-
der på andre indsatser end, at det er
Kasper, som skal ændre sig. Efter lang
tid lykkes det, at få AKT lærere ind og
se på klassens liv, og det betyder, at
der bliver sat ind i forhold til de sociale
omgangsformer i klassen. En indsats
de beretter om skaber bedre trivsel i
klassen. I den periode afslutter Kasper
forløbet i familieklassen. Til skole-hjem
samtalen får Kasper meget ros for sin
indsats med sine individuelle mål, som
har forbedret hans adfærd i klassen.
Forældrene synes han fortjener den ros,
men oplever det også som noget, der
har at gøre med, at der er blevet arbej-
det med klassens sociale dynamikker.
Når Kasper er kommet i bedre trivsel,
så er deres bud, at det især er betinget
af, at der er blevet arbejdet med klas-
sen på en helt anden måde end tidli-
gere. De oplever dog, at det var vigtigt
for lærerne at holde fast i, at det kunne
tilskrives Kaspers eget arbejde.

Forældres beskrivelser af problemer
knyttet til klassens sociale liv var et
tema, som flere i mit materiale beret-
ter om, og som de ofte får viden om
gennem deres barns fortællinger om

60� DpT 4/2015

livet i skolen. Det knyttes til mange
aspekter af børns deltagelse i dette
fælleskab. Den individualiserede pro-
blemforståelse, som er indlejret i mål-
skemaet ser ud til at få betydning for,
hvilke muligheder forældre har, når de
forsøger at arbejde med at forhandle
andre problemforståelser af barnets
manglende trivsel frem. Målskema-
ets fokus på forandring af det enkelte
barns handlinger er så dominerende
en forståelse i skolen, at det ser ud til,
at det bliver yderst krævende for foræl-
dre at forhandle andre forståelser frem.
Spørgsmålet er, om familieklassen med
målskemaet i centrum gør det vanske-
ligt for forældre og skolen at arbejde
med børns vanskeligheder på andre og
mindre individualiserede måder?

KONKLUSION: FORÆLDRES ARBEJDE
SOM ET ANDET BLIK

I familieklassen tildeles man en ny in-
stitutionel position som forældre, hvor
man skal forsøge at leve op til at være
’gode skoleforældre’ ved at arbejde for
at gøre sit barn til en ’god skoleelev’.
Ved at fokusere på det arbejde forældre
gør i hverdagen, har jeg synliggjort,

hvordan dette er et omfattende og føl-
somt balanceringsarbejde for forældre-
ne, som forsøger at agere loyalt overfor
skolens og børns perspektiver på pro-
blemer, som kan opleves helt forskel-
ligt. Det er samtidig et arbejde, der
kræver, at forældre tager ansvar, når
der opstår forhindringer i forbindelser
mellem familieklassen og almenklas-
sens arbejde med målskemaet. Foræl-
dres arbejde relateres hele tiden til
målskemaet, som får betydning for
forældre og børns relationer derhjem-
me og for, hvordan børns problemer
kan tænkes og løses i skolen. I min
analyse ser det ud til, at individualise-
rede problemforståelser af børns pro-
blemer i skolen hermed får forrang
fremfor problemforståelser, som knyt-
ter sig til skolens sociale liv. Et blik for
forældres arbejde med at gøre deres
børn til ’gode skoleelever’ kan medvir-
ke til at få øje på de vanskeligheder,
som intensiveret samarbejde kan føre
med sig og til videre refleksion over,
hvilke problemforståelser, der bliver
dominerende, og over de vilkår, som
skolens aktører har og skaber i arbej-
det med inklusion. <<

Spørgsmålet er, om familieklassen med målske-
maet i centrum gør det vanskeligt for forældre
og skolen at arbejde med børns vanskeligheder
på andre og mindre individualiserede måder?

Jimmy Krab er

cand. mag i

pædagogik og

ph.d. stude-

rende ved

Institut for

Psykologi og

Uddannelses-

studier og

adjunkt på

University

College

Sjælland.

DpT 4/2015� 61

LITTERATUR:

Egelund, T. (2006): Styrkelse af forældreansvaret. I:
Egelund, T. og Jakobsen, T.: Behandling i socialt
arbejde. Hans Reitzels Forlag.

Francis, A. (2015): Family Trouble. Middle-class
Parents, Children’s Problems, and the Disruption of
Everyday Life. Rutgers University Press.

Gullestad, M. (1989): Kultur og hverdagsliv.
Universitetsforlaget, Oslo.

Hviid, K. Andersen, C., Kaldan, T. og Berlinger, P.
(2006): Familieklasser i Helsingør. I: Psyke og
Logos, Årg. 27, Nr. 2.

Knudsen, H. (2010): Har vi en aftale? Magt og ansvar
i mødet mellem folkeskole og familie. Nyt fra
samfundsvidenskaberne.

Kryger, N (2015): Barndomskonstruktioner i skole-
hjem-relationen i Danmark – et kritisk blik I: BARN 1,

Larsen, M. Røn (2011): Samarbejde og strid om børn i
vanskeligheder. Ph.d. afhandling. Roskilde

Universitet.
Morin, A. (2012): Familieklassen: mellem

kontekstualisering og individualisering: I.
Pædagogisk Psykologisk Tidsskrift, Vol. 49, Nr. 6.
Ratner, H. (2013): Inklusion. Dillemmaer i

organisation, profession og praksis. Akademisk
Forlag.

Servicestyrelsen (2011): Inspirationskatalog om
forældreprogrammer – 18 evidensbaserede

indsatser til familiebehandling.
Smith, D. (2005): Institutional Ethnography. A

Sociology For People. AltaMira Press.
Smits, V. (2010): Man kan ikke ændre verden, man

kan ændre sig selv. Speciale. DPU. Aarhus
Universitet.

62� DpT 4/2015

Niels Kryger
DET INTENSIVEREDE SAM-
ARBEJDE MELLEM INSTI-
TUTION OG HJEM
UNDER DEN TREDJE INSTITUTIONALISERING
AF BARNDOMMEN

#7

De senere års øgede fokus på institution-hjem-samarbejde og på involvering af forældre i in-

stitution-hjem-relationen er led i en øget institutionalisering af børns og unges liv. Den består

i en tendentiel samkøring af børns livsarenaer og af de institutionelle sammenhænge de ind-

går i. Af særlig betydning i denne sammenhæng er at familiens rum i stigende grad er blevet

til genstand for statslig intervention. Derfor handler en stadig større del af de politiske og pæ-

dagogiske tiltag i relation til forældres ’samarbejde’ med lærere og pædagoger om hvordan

de kan (skal) varetage deres forældreskab over for børnene i hjemmet. Baggrunden er en ny

logik som igennem de seneste 10-15 år er blevet tydeligere og tydeligere. Den består i at

’børnenes voksne’ (lærere, pædagoger og forældre mv.) forventes at samordne og koordinere

deres indsats i relation til børnene. I artiklen kastes et kritisk lys på disse tendenser og på de

forestillinger om nødvendigheder der begrunder disse tiltag: a) at børns læring skal styrkes

allerede fra vuggestuealderen, både i institution og i hjem b) at forældre i højere grad skal ta-

ge forældreansvaret på sig.

DpT 4/2015� 63

II denne artikel argumenterer jeg for at
det øgede fokus på samarbejde mellem
institution og hjem er led i en øget in-
stitutionalisering af børn og unges liv.
Begrebet institution omfatter i denne
sammenhæng både førskole (vugge-
stue, børnehave mv) og skole og fritids-
ordninger såsom SFO og fritidshjem.
For som jeg vil udfolde er der - forskelle
til trods - mange lighedspunkter i de
måder forældresamarbejde og foræl-
dreinvolvering søges styrket på i disse
forskellige institutionstyper. Jeg ser
denne intensivering af institution-
hjem-samarbejdet som led i det jeg
vælger at kalde den tredje institutionali-
sering af barndommen. Jeg starter med
et lille historisk tilbageblik for at kvali-
ficere denne betegnelse.

LIDT HISTORISK BAGGRUND

Når jeg udnævner den nuværende
epoke til den tredje institutionalisering af
barndommen sker det med reference til
- og inspiration fra - Jan Kampmanns
studier af første og anden institutio-
nalisering i perioden fra 1970’erne og
frem til 00’erne. Den første institutio-
nalisering bestod ifølge Kampmann i
en kvantitativ udvidelse af den tid børn
tilbragte i institutioner, dvs. førskole
(vuggestue, børnehave, dagtilbud) og i
skolealderen (fritidshjem, SFO, fritids-
klub mv.). Den anden institutionalise-
ring, som tog fart i 1990’erne, bestod i
en kvalitativ udvikling af pædagogikker
knyttet til disse ’ikke-skole’-instituti-
oner og i dannelse af en ny forvent-
ning hvor ’normal-barnet’ forventedes
at frekventerede disse institutioner
(Kampmann 2004). For både første og
anden institutionalisering gjaldt det
imidlertid at konceptet var at børns
liv udfoldede sig i relativt adskilte so-
cialiseringsarenaer. For førskolebar-
net var hjemmet at betragte som én

socialiserings-arena og vuggetuen/
børnehaven en ganske anden. For bar-
net i skolealderen var skolen, fritids-
institutionen og familien at betragte
som relativt adskilte socialiserings-
arenaer. Den dominerende forståelse
af samarbejdet mellem institution og
hjem under den første og anden insti-
tutionalisering var at de voksne nok
kunne diskutere arbejdsdeling om
hvilke dele af barnets socialisering de
har hver især har ansvar for, men ikke
grundlæggende blande sig i hinandens
indre liv. Disse arenaer kunne – med
inspiration fra Lars Dencik – bekrives
som sociotoper hvor socialiseringen af
barnet skete ud fra forskellige logik-
ker (jf. begrebet dobbeltsocialisering) ,
dvs. barnet skulle parallelt lære at leve
i flere forskellige sociale systemer med
forskellige ‘samværslogikker’ (Dencik
1999, s. 247). I relationen mellem in-
stitution og hjem var dette en opdeling
i en offentlig sfære og en privat sfære. I
denne socialiseringslogik var familien
et privat og relativt lukket system. Med
Denciks ord et ‘intimitetsreservat’ (jeg
har udfoldet dette historiske perspektiv
i Kryger 2015a).

Den tredje institutionalisering af barn-
dommen har for alvor taget fart i løbet
00’erne. Den består som nævnt i en
tendentiel samordning og samkøring af
børns livsarenaer og af de institutionelle
sammenhænge de indgår i. Et af de vigti-
ge elementer i denne samordning er at
familiens sfære ikke længere opfattes
så privat. Den er på en række punkter
blevet et offentligt anliggende.

Det intensiverede samarbejde mel-
lem institution og hjem skal ses i dette
lys. Det sker nemlig ud fra den præmis
at det primært er staten der har serve-
retten til at intervenere i familierne og
dermed sætte dagsordenen for kommu-
nikationen mellem forældre og institu-

64� DpT 4/2015

tionsprofessionelle. Endvidere er disse
tiltag kendetegnet ved at staten gen-
nem forskrifter, ’gode råd’, koncepter
og sociale teknologier bemyndiger sig
selv til at intervenere i hvordan sociale
mikro-processer mellem børn og deres
forældre bør finde sted i familiens ’pri-
vate’ rum. Og jeg skriver bevidst ’ bør
finde sted’. For mange af disse tiltag
lægger op til et familien ’af sig selv’ ta-
ger samværsformerne til sig ud fra en
forestilling om nødvendighed – for bar-
nets skyld. Og ikke fordi det er blevet
det pålagt af instanser udefra.

Disse tendenser markerer således en
potentiel yderligere institutionalisering
af børn og unges liv fordi de indebærer
a) at familien som socialiseringsarena
forventes at forpligte sig på samværs-
former og –rutiner som er foreskrevet
udefra, og som har lighedspunkter
med dem som udfolder sig i skole- og
institutionsliv, og b) at børnenes voks-
ne (forældre, lærere, pædagoger) for-
ventes at samarbejde om at samordne
og samstemme deres generationsrelati-
oner til børnene i de forskellige sociali-
seringsarenaer (vuggestue, børnehave,
skole, SFO/fritidshjem – og familie).

En række nyere kvalitative studier af
samarbejdsformer mellem institution
(skole, børnehave mv.) og familie vid-
ner om at der på mange områder fin-
der processer sted der er karakteriseret
ved disse intensiveringer af kommuni-
kationen mellem de voksne om barnet.
Jeg har i egne studier af 9.-klassers
fortællinger om skole-hjem-relationen
måtte lægge øre til stor utilfredshed
med læreres trang til at rapportere til
forældrene om ”alt muligt” om deres
liv i skolen (Kryger 2012a), og Dannes-
boe kan i sine studier af 6.-7. klasses
elever vise hvordan det at ’gøre skole
hjemme’ i høj grad sætter dagsordenen
for livet i familierne (Dannesbo 2012).

Den omfattende brug af Forældreintra
vidner også om øget kommunikation
mellem barnets voksne og øget udveks-
ling af data om ham/hende (se Aksel-
volls artikel i dette temanummer).

DEN ØGEDE PRODUKTION AF DATA
OM BARNET OG UDVEKSLINGEN
AF DEM I INSTITUTION-HJEM-
RELATIONEN

Et afgørende element i den tredje insti-
tutionalisering er produktionen af store
mængder af data om det enkelte barn
som resultat af den øgede testning og
monitorering af hende/ham. En del af
disse data bruges til at spotte og ud-
pege børn og familier der anses for at
have brug for øget indsats. Det gælder
fx den obligatoriske sprogvurdering
af 3-årige børn hvor det pædagogiske
personale har en formodning om at et
barn har behov for sprogstimulering.
Endvidere indgår udvekslingen af disse
data som en stadig vigtigere ingredi-
ens i den kommunikationsform der
kaldes institution-hjem-samarbejde.
Det ovennævnte Forældreintra er en
vigtig teknologi der muliggør denne
intensiverede og direkte kommunika-
tion – og dermed udveksling af data
- mellem barnets voksne. Det under-
støttes samtidig af policies, initiativer
og kampagner der gør det til et must
at denne udveksling skal finde sted.
Et markant eksempel på dette er elev-
planen der blev indført i 2006, og som
skal give ”en systematisk evaluering og
opfølgning af den enkelte elevs udbytte
af undervisningen” og som ”skal være
digital og tilgængelig for forældrene”
(Undervisningsministeriet 2015). Sam-
tidig bliver produktion og udveksling
af data en stadig vigtigere del af in-
stitutioners samarbejde med såkaldte
problemforældre og/eller problembørn.
Studier viser at såkaldte problemsam-

DpT 4/2015� 65

taler med forældre ofte sker med afsæt
i ekspertproducerede data (diagnose,
sprogvurdering el. lign.) der indeholder
en allerede fastlagt problemforståelse
og tendentielt afmægtiggør forældre
og børn fordi der ikke åbnes op for
andre forståelser end eksperternes, og
fordi både problemet og dets løsning
tillægges familien og dermed frikender
institutionen (se artiklerne af Khawaja
& Knudsen samt af Juhl m.fl. i dette te-
manummer).

En del af logikken med testningen
er forestillingen om at testens resulta-
ter kan blive fulgt op med handling.
Det vil eksempelsvis betyde at for den
3-årige der i sprogtesten udpeges til at
have problemer med sin sproglige for-
måen, vil en ’naturlig’ opfølgning væ-
re at forældrene løbende rapporterer til
pædagoger (og evt. sprogkonsulenter)
om de nye tiltag de har gjort i fami-
lien, og tilsvarende vil det ’naturlige’
være at de professionelle (ud)spørger
familien om hvorvidt de har fulgt op
på testen.

Logikken er at man løbende skal
kunne følge med i barnets udvikling
i forhold til de fastsatte mål. Så disse
dataindsamlinger giver ikke bare gro-
bund for øget kommunikation mellem
institution og hjem, men er også med
til at sætte en dagsorden for hvordan
barnet italesættes. Disse data ’tilbyder’
nemlig kategoriseringer af ’hvad slags
barn det er’.

FORTÆLLINGER OG POLICIES OM
TIDENS NØDVENDIGHEDER: FORÆL-
DREANSVAR OG TIDLIG LÆRING

Disse nye teknologier og intensiverin-
ger af samarbejdet mellem barnets
voksne går hånd i hånd med policies
og fortællinger der begrundes i det der
fremstilles som tidens nødvendigheder.

En af tidens dominerende fortæl-
linger handler om øget forældreansvar.
Den bygger på den forudsætning at
mange forældre ikke i tilstrækkelig
grad tager deres forældreansvar på sig.
Derfor er det statens ret – ja, pligt – at
intervenere i familier hvor forældrene
udviser manglende evne eller vilje til
at tage forældreansvaret på sig.

Forældreansvarslogikken bemyndi-
ger det offentlige til at lave program-
mer der intervenerer i familiens rum
ved at søge at lære familien hvordan
dens medlemmer skal interagere med
hinanden i familiens mikro-processer
for at familien kan levere ’det gode
skolebarn’ og forældrene selv kan
blive ’gode (skole)forældre’. Det er sat
i system i de såkaldte familieklasser.
Ligesom ved den ovennævnte pro-
blem-samtale peger studier på at det
tendentielt er institutionernes problem-
forståelse der sætter dagsordenen, og
at problemet typisk placeres hos barnet
og/eller i familien. Det sker samtidig
med at de offentlige institutioner (her-
under skolen) frikender sig selv for an-
svar for den opførsel børnene udviser i
institutionen. Hermed ses der bort fra
det aspekt at børnenes adfærdsmønstre
i institutionen (og uden for institutio-
nen for den sags skyld) også er et pro-
dukt af den institutionelle opdragelse
og kan ses som en reaktion på de krav
og normer de møder her (se Krabs
analyse af familieklasser i dette tema-
nummer, se endvidere kritik af forestil-
lingen om forældreansvar i Knudsen
2010 og Kryger 2015a).

En anden dominerende forestilling
er at danske børn (ligesom dem i alle
andre lande) skal starte deres læring så
tidligt som muligt og i så mange sam-
menhænge i deres liv som muligt. Der-
for skal forældre mobiliseres (guides,
opdrages, animeres) så de bidrager til

66� DpT 4/2015

dette, ikke bare ved at støtte op om
læringen i vuggestue, børnehave og
skole, men også ved at gøre familien til
et sted for læring1.

Jeg vil afslutningsvis zoome ind på
nogle kampagner og policies i dansk
kontekst, der markerer seneste bastio-
ner der søges inddraget i institutionali-
seringen af børnelivet. Nemlig, læring i
familien og læring så tidligt som i livet
som muligt. Analyserne bygger pri-
mært på policytekster.

DEN ALLESTEDSNÆRVÆRENDE
LÆRING SOM AFSÆT FOR INSTITUTI-
ON-HJEM ’SAMARBEJDE’

I maj 2012 udtalte daværende børne-
og undervisningsminister Christine
Antorini ved et pressemøde at der skal
”mere læring ind i børnenes daglig-
dag”. Hun understregede samtidig vig-
tigheden af at familien – og forældrene
– kommer på banen. Anledningen til
Antorinis udtalelser var offentliggørel-
sen af en publikation fra et ministerielt
udvalg – et
såkaldt
task force
– som var
nedsat for
at udpege
nogle ”pej-
lemær-
ker” for
Fremtidens
Dagtilbud
(Social-
styrelsen
2012). I
rapporten argumenteres der for at in-
vestering i målrettet læring giver mere
afkast når det sker helt i starten af livet
fordi barnet er meget mere modtage-
ligt for at lære end senere i livet. ’Mere
læring ind i børnenes dagligdag’ kan
stå som overskrift på mange af de po-

litiske initiativer, der i de senere år er
formuleret på børneområdet. Og for-
muleringen kunne ledsages af udsagn
som: ’fordi det er en god investering’,
’fordi vi ikke skal sakke bagud i den
internationale konkurrence’ osv., altså
udsagn der er kendetegnet ved en in-
vesteringslogik hvor succeskriteriet er
hvor meget denne læring bidrager til
nationens økonomiske vækst.

Det er imidlertid ikke bare retorik. Vi
ser i disse år en række statslige satsnin-
ger hvor logikken er at der allerede fra
vuggestuealderen skal satses på børns
læring. Praksisformer og professions-
opgaver der bare for 6-7 år siden ikke
var normalen, fremstilles nu som selv-
følgelige nødvendigheder, nemlig a) at
hjemmet udgør et læringsmiljø, og at
det er en opgave for det offentlige at
sørge for at dette ’hjemmelæringsmiljø’
bliver så optimalt som muligt, og b) at
det er en arbejdsopgave for pædagoger,
lærere at opdrage og vejlede forældre,

så de op-
timerer
hjemmet

som læ-
ringsmiljø
for deres
børn. Det
gælder
fx før-
skolepro-
grammet
Sprog-

pakken
(2015).

Jeg har i en analyse af dette pro-
gram (Kryger 2015b) argumenteret for
at det, som så meget af tidens lærings-
retorik, i sine begrundelser er kendeteg-
net ved en snæver økonomilogik hvor
mennesket (og dets læring) gøres op i
kroner og øre – og retningen for den
ønskede læring er også klar: Det er den

’Mere læring ind i bør-
nenes dagligdag’ kan
stå som overskrift på
mange af de politiske

initiativer, der i de senere år er
formuleret på børneområdet.

DpT 4/2015� 67

læring der kan tilføre det enkelte men-
neske mest værdi som human kapital
der efterspørges. I denne tankegang er
det underforstået at aktiviteter der ikke
fører i den retning, må betegnes som
unyttige, som spild. I denne retorik er
ikke bare børnenes læring reduceret til
en økonomisk investering, men foræl-
drene er reduceret til en ressource der
skal mobiliseres for at investeringen
kan give så stort et afkast som muligt
(dvs. familielæringen kan blive så ef-
fektiv som mulig). I disse begrundelser
fremstår det som en ’nødvendighed’
at forældre skal mobiliseres som ’hjæl-
pere’ og ’ressourcepersoner’ for at ’læ-
ringen’ kan give så stort afkast som
muligt.

Men selv om forældre, pædagoger,
lærere mv. måske ikke uden videre di-
rekte underlægger sig disse logikker,
så synes mange af de ord der bruges
i disse officielle dokumenter umærke-
ligt at snige sig ind i institution-hjem-
samarbejdet hvor det italesættes som
en nødvendighed at der sættes ind med
programmer der satser på læring al-
lerede fra de første leveår – også i fa-
milien.

Eksempelvis kan man i kølvandet
på et program som Sprogpakken finde
Strategiplan for sprog og læsning fra vug-
gestue til 6.klasse. Det er udarbejdet i et
samarbejde mellem skole og førskole
(Skalmejegården 2015), og er hen-
vendt til forældre. Her er der (alders)
trin for (alders)trin opregnet sprogak-
tiviteter som barnet skal stimuleres
i. Der er en speciel rubrik der hedder
”forældrehjælp” hvor forældrene kan
aflæse hvad der forventes af dem på
de forskellige alderstrin. Fx står der at
når barnet er i vuggestuealderen skal
forældrene ”sætte ord på alt, fx når
man kører bil”. I børnehavealderen
skal forældrene ”læse historier med

jeres børn”, ”lege lidt med bogstaver,
skrive navn”. Og tilsyneladende for at
motivere forældre til at tage opgaven
på sig finder man følgende passus i
strategiplanen: ”Man siger, ”½ times
sprogstimulering i hjemmet er mere
værd end 6-8 timer i en institution””.
Med andre ord: Hvis forældrene vil det
godt for deres børn og investere i deres
fremtid, kan de godt tage sig sammen
og følge disse instrukser.

At der er tale om yderst tvivlsom
sandhedsværdi i at ½ times sprogsti-
mulering i hjemmet er mere værd end
6-8 timer i institution (for hvordan
måler man overvedet det?) er én ting,
men det mest tankevækkende er at der
overhovedet refereres til den slags ef-
fektivitetslogik for at mobilisere foræl-
dre til at iscenesætte deres familie som
et læringssted efter forskrifter som er
udstukket af børneinstitution og skole.

De her nævnte eksempler kan sy-
nes uskyldige, og mange forældre og
pædagoger glider sandsynligvis af på
dem, men alligevel er de kendeteg-
net ved en logik hvor institutionernes
professionelle forventes at mobiliseres
forældre som ’ressourcepersoner’ og
’hjælpere’ til børnenes læring. Og spe-
cielt over for forældre der er margina-
liserede (fx etniske minoritetsgrupper)
er der nogle ret utvetydige forestillin-
ger om hvordan ’normal-forældre’ bør
kommunikere med deres børn i fami-
lien (jf. ovenfor ’sæt ord på alt, fx når
man kører bil’) – og Sprogpakken har
følgende råd til de forældre som synes
det er ”kunstigt”:

Hvis I synes, det er svært eller kunstigt
at føre en samtale med jeres barn, kan det
være en god idé at tale med en pædagog i
børnehaven om, hvordan I kan komme til
at fungere som stærke sproglige rollemo-
deller (Sprogpakken 2015).

68� DpT 4/2015

“

Disse eksempler illustrerer hvordan
en øget institutionalisering af børns
liv søges implementeret gennem insti-
tution-forældre-samarbejdet gennem
anvisninger, gode råd og appel til nød-
vendighed (hvis du ikke følger rådet
får dit barn sikkert problemer). At mo-
bilisere forældre som ressourcepersoner
indebærer således at få familien til at
interagere med hinanden i familiens
private rum efter forskrifter som er sat
udefra - af det professionelle system
(vuggestue, børnehave, skole mv.).

Jeg har her givet en pejling af nogle
tendenser i relationen mellem hjem og
institution. Jeg vil afslutningsvis frem-
drage nogle temaer som jeg betragter
væsentlige i en kritisk diskussion af
disse tendenser.

HVAD ER DET FOR ’NØDVENDIGHE-
DER’ DER SÆTTER DAGSORDENEN
FOR DET ØGEDE INSTITUTION-HJEM-
SAMARBEJDE

Det er vigtigt hele tiden at kaste kri-
tisk lys på de argumenter der gives
for øget samarbejde. Som jeg har søgt
at vise er mange af argumenterne for
’mere læring i børnenes dagligdag’ og
inddragelse af forældre som hjælpere
og ressourcepersoner rene økonomi-
argumenter, og det barne- og men-
neskesyn der fremkaldes er mennesket
som ’human kapital’. Mange af de
programmer (fx sprogprogrammer)
der giver ’gode råd’ og anvisninger på

mere læring i familien er ofte ganske
ureflekterede og usensitive over for de
sociale processer og den læring der fak-
tisk finder sted i familien (se diskussion
i Kryger 2015b).

HVAD SLAGS BARN/MENNESKE
FREMKALDES GENNEM DE SOCIALE
TEKNOLOGIER OG KATEGORISERIN-
GER DER UDVEKSLES I INSTITUTION-
HJEM-RELATIONEN?

Den megen produktion af data om
barnet og de mange udvekslinger af
disse data er med til at fremkalde og
fastfryse bestemte billeder af barnet,
ofte byggende på ekspertsystemers ka-
tegoriseringer af barnets performance
i en given test eller byggende på en
diagnose el. lign. Når institution-
hjem-samarbejdet etableres omkring

sådanne data er faren at barnet (og
forældrene) bliver fastholdt i det be-
stemte billede som er indeholdt i
disse data. Denne problematik er ikke
mindst vigtig i forhold til børn med
diagnoser, fx ADHD diagnosen.

BARNETS GENERATIONSRELATION
OG EGET AUTONOMIPROJEKT

Hvis man anlægger barnets perspek-
tiv, er det ikke indlysende at ’jo mere
samarbejde jo bedre’ som ellers er en
dominerende forståelse. Denne forstå-
else medreflekterer nemlig sjældent
det banale faktum at børn og unge for
at skabe en egen selvstændig identitet

At mobilisere forældre som ressourcepersoner in-
debærer at få familien til at interagere med hin-
anden i familiens private rum efter forskrifter som
er sat udefra

Niels Kryger er

lektor ved

Danmarks

institut for

Pædagogik og

Uddannelse

(DPU), Aarhus

Universitet

DpT 4/2015� 69

kan have brug for i visse situationer
at have de to voksenpositioner adskilt
(Kryger 2012a).

Undersøgelser på skoleområdet kon-
kluderer at tætte bånd mellem lærere
og forældre kan af elever opleves som
dobbelt kontrol, ja til tider som en
sammensværgelse der modarbejder de-
res søgen efter egen autonomi. Denne
oplevelse kan forstærkes hvis eleverne
oplever at forældre bruges som en slags
’straffefigur’ ved at lærere truer med at
fortælle det til forældrene hvis de ikke
lever op til det som lærerne synes er
’passende’ adfærd i skolen (Dannesboe
2012). Tankevækkende i denne sam-
menhæng er det at 9.-klasses-elever i
den tidligere omtalte interviewunder-
søgelse jeg var med til at foretage, syn-
tes de at det vigtigste vi som forskere
kunne fortælle til deres lærere var at de
ikke behøvede at ’fortælle alt muligt
om hvad skete i skolen’ til deres foræl-
dre (Kryger 2012a). <<

REFERENCER
Dannesboe, K.I. (2012): Passende engagement og (u)

bekvemme skoleliv – et studie af børns navigationer
mellem skole og familie. Ph.d.-afhandling. Institut
for Uddannelse og Pædagogik (DPU), København:
Aarhus Universitet.

Dencik, L. (1999): Små børns familieliv – som det
formes i samspillet med den udenomsfamiliære
Børneomsorg. Et komparativt nordisk perspektiv.
I: L. Dencik, og P. S. Jørgensen. Børn og familie i
det postmoderne samfund. 245-72. København:
Hans Reitzels Forlag.

Kampmann, J. (2004): ‘Societalization of childhood:
New opportunities? New demands?’ I: Brembeck,
H. Johansson, B. and Kampmann, J. (eds.): Beyond
the competent child. Exploring Exploring Nordic
Childhoods. Frederiksberg: Roskilde University Press.

Knudsen, H. (2010): Har vi en aftale? Magt og ansvar
i mødet mellem folkeskole og familie.
Frederiksberg: Nyt fra samfundsvidenskaberne.

Kryger, N (2004): Childhood and New Learning in a
Nordic Context. I: Brembeck, H, Johansson, B &
Kampmann, J (eds) Beyond the Competent Child:
Exploring Nordic Childhoods. Frederiksberg:
Roskilde University Press.

Kryger, N. (2012a): Ungdomsidentitet – mellem skole
og hjem I: Dannesboe, K.I., Kryger, N., Palludan,
C. og Ravn, B. (2012): Hvem sagde samarbejde? –
Et hverdagslivsstudie af skole–hjem-relationer.
Aarhus Universitetsforlag.

Kryger, N. (2012b): Vem sätter dagordningen för
lärandet i familjen I: Aarsand, L& Aarsand P:
Familjeliv och lärande. Lund: Stundetlitteratur.

Kryger, N. (2015a): Barndomskonstruktioner i skole-hjem-
relationen i Danmark – et kritisk blik. BARN 1, 2015.

Kryger, N. (2015b): Læring i familien – for barnets
bedste eller snæver investeringslogik? Viden om
literacy nr 17: skole-hjem i skole. Nationalt
Videncenter for Læsning - online: http://www.
videnomlaesning.dk/wp-content/uploads/17_
Niels-Kryger.pdf

Skalmejegården (2015): Strategiplan for sprog og
læsning fra vuggestue til 6.kl. Lokaliseret 15/10 på
http://skalmejegaarden.herning.dk/FrontEnd.
aspx?id=844551

Socialstyrelsen (2012): Fremtidens Dagtilbud.
Pejlemærker fra task force om fremtidens
dagtilbud.

Sprogpakken (2015): Forældresamarbejde.
Lokaliseret 15/10 2015 på http://www.
sprogpakken.dk/materialer/
Foraldreinddragelse%20-%20Padagoger%20
-%20Tekst.pdf

Undervisningsministeriet (2015): Elevplaner i
folkeskolen. Lokaliseret 15/10 på http://uvm.dk/
Uddannelser/Folkeskolen/Elevplaner-nationale-
test-og-trivselsmaaling/Elevplaner

NOTER
1	 Jeg har andetsteds beskæftiget mig mere

indgående med disse læringsretorikker (Kryger
2004) og argumenteret for at ’steder for børns
læring’ i retorikkerne er blevet udvidet i løbet af
00’erne fra skole til også at indbefatte førskole og
skole-fritidsordninger – og inden for de seneste
5-6 år yderligere udvidet til familien som
læringsrum (Kryger 2012b og 2015a og b). I
Kryger 2012b har jeg analyseret og diskuteret
fænomenet familie-læring i internationalt
perspektiv.

70� DpT 4/2015

>>>

OECD er en transnational institution, der rådgiver på en række områder herunder uddannel-

se. I andre lande har denne rådgivning fået politiksættende karakter i forhold til national ud-

dannelsespolitik. I denne artikel undersøges det, om OECD på samme vis har indflydelse på

dansk uddannelsespolitik. Dette gøres ved på den ene side at sammenligne OECD’s anbefa-

linger til Danmark i et landereview fra 2004 med på den anden side de senere års lovforslag

og lovgivning på folkeskoleområdet. Herved findes markante tegn på påvirkning på en lang

række områder indenfor uddannelsespolitikken de seneste 11 år. Ydermere finder artiklen, at

OECD bruges i flere uddannelsespolitiske policydokumenter til at begrunde en række ændrin-

ger i folkeskolen herunder ændringerne i folkeskolens formålsparagraffer i 2006.

Bent Sortkær

FRA OECD LANDEREVIEW
(2004) TIL FOLKESKOLE-
REFORM (2014)
EN UNDERSØGELSE AF OECD’S INDFLY-
DELSE PÅ DANSK UDDANNELSESPOLITIK

DpT 4/2015� 71

UUddannelse har mange interessenter,
og der er derfor mange meninger om,
hvorledes der bør bedrives skole. Dette
gælder også for den danske folkeskole.
Debatten om folkeskolen udfolder sig
inden for vores nationale fællesskab
i diverse medier, i offentligheden og
hjemme i privaten, og det er denne de-
bat, der hovedsagelig er med til at for-
me den uddannelsespolitiske diskurs.

Det kunne man i hvert fald tro. No-
get kunne imidlertid tyde på, at kræf-
ter uden for landets grænser spiller en
vigtig rolle for dansk lovgivning på
folkeskoleområdet. Flere rapporter, der
analyserer internationale organisatio-
ners indflydelse på national uddan-
nelsespolitik, er udgivet (Rinne, Kallo
& Hokka, 2004; Grek, 2009; Lawn &
Lingard, 2002, m.fl.), men kun enkelte
med fokus på dansk uddannelseslov-
givning (Krejsler, Olsson & Petersson,
2014).

Denne artikel vil undersøge om,
og i givet fald i hvilket omfang OECD
påvirker, og har påvirket nyere dansk
uddannelsespolitik og lovgivning på
folkeskoleområdet.

Artiklens mål er at undersøge denne
mulige påvirkning ved at sammen-
ligne på den ene side OECD’s konkrete
anbefalinger til Danmark i kraft af
en OECD-rapport om grundskolen i
Danmark fra 2004 med på den anden
side en række danske policydokumen-
ter i form af lovtekster og lovforslag
herunder folkeskolereformen fra 2014.
Sammenligningen vil vise, i hvilket
omfang en given påvirkning kan være
sket. Sagt med andre ord er artiklens
målsætning, empirisk at undersøge
den påvirkning OECD-rapporten måtte
have på dansk uddannelsespolitik.
Dette bliver udfoldet i artiklens tredje
afsnit

At der er tale om en reel påvirkning
og ikke bare tilfældige sammenfald
vil artiklen sandsynliggøre ved ind-
ledningsvist at undersøge og beskrive
hvad OECD er for en organisation, og
hvori dens magtmekanismer ligger i
forhold til national uddannelsespolitik.
Dette bliver udfoldet i næste afsnit.

Artiklens hensigt er ikke, at vurdere
hvorvidt en påvirkning fra OECD er
hensigtsmæssig i forhold til at skabe og
vedligeholde en god dansk folkeskole,
men at belyse hvem og hvad der styrer
den uddannelsespolitiske dagsorden i
Danmark, hvilke magtstrukturer der er
i spil og hvilken agenda, der ligger bag
de store ændringer, der er sket i folke-
skolen de seneste ti år.

OECD SOM POLITIKSÆTTER

Dette afsnit gennemgår først fundene
fra en række empiriske artikler, som sø-
ger at afdække OECD’s indflydelse på
uddannelsespolitikken på nationalt ni-
veau. Dernæst følger en række mulige
forklaringer på hvori OECD’s magt i
forhold til national uddannelsespolitik
ligger.

I 2004 udkommer Rinne og kol-
legaer med en rapport, der afdækker,
hvilken effekt OECD har haft i Finland
(2004). Indflydelsen menes skabt gen-
nem OECD’s utallige publikationer,
men med særlig vægt på ’landerappor-
ter’ og ’tematiske rapporter’.

I Grækenland i 1996 bad regerin-
gen OECD om en evaluering af deres
uddannelsessystem. Rapporten blev
udgivet samtidig med, at reformer blev
iværksat og blev brugt til at legitimere
disse (Lawn & Lingard, 2002).

Sotiria Grek (2009) har undersøgt,
hvilken politisk effekt PISA (2000 og
2003) har haft på Finland, Tyskland
og Storbritannien. Om Finland skriver
hun, at på trods af at blive overrasket

72� DpT 4/2015

over de gode resultater, reagerede po-
litikerne alligevel ved at iværksætte en
række reformer for at opretholde pla-
ceringen. Finland brugte inden resul-
taterne fra PISA det tyske skolesystem
som inspiration. Om Tyskland skriver
Grek at de gik i ’PISA-chok’. Resulta-
terne var langt dårligere end forventet.
Testens validitet betvivledes, men på
trods af dette reagerede landet ved at
indføre nationale test, der skulle teste
læringsudbytte, og accepterede derved
alligevel PISA’s dagsorden. I Storbri-
tannien havde PISA mindre effekt. De
lå fint placeret, og resultatet blev blot
benyttet til at legitimere den politik,
der allerede blev ført. Storbritannien
benyttede på det tidspunkt allerede lig-
nende kvantitative komparative meto-
der til at kvalitetssikre læringsudbyttet,
og dette mener Grek kan forklare den
mindre effekt PISA har haft i landet
(Grek, 2009, s. 34).

I Danmark beskriver Krejsler og
kollegaer i 2014 hvordan OECD’s lan-
derapport fra 2004 var en nøglefaktor
i indførelsen af blandt andet nationale
test, elevplaner og kommunale kvali-
tetsrapporter.

Som disse eksempler viser, har
OECD haft indflydelse på medlemslan-
denes uddannelsespolitik; enten ved at
legitimere gældende praksis eller ved
at være politiksættende.

OECD OG DENNES ROLLE PÅ DEN
UDDANNELSESPOLITISKE SCENE

For at forstå hvordan OECD har fået
en så fremtrædende rolle på det ud-
dannelsespolitiske felt, som det er til-
fældet, er det nødvendigt med et kort
kig på, hvad det er for en organisation,
herunder at se på hvad det er for nogle
magtstrukturer, der gør, at mange til-
syneladende lytter til hvad OECD siger.
For netop at sætte fokus på de under-

liggende magtmekanismer, der er på
spil, når OECD yder indflydelse på
medlemslandenes uddannelsespolitik-
ker, er der i artiklen i overvejende grad
valgt et kildemateriale, der ser på or-
ganisationen med kritiske briller.

OECD er en økonomisk organisation
med fokus på at skabe størst mulig
økonomisk vækst og beskæftigelse og
højne levevilkårene i medlemslanden-
de (OECD, 2015). Uddannelse er ikke
direkte beskrevet i OECD-konventionen
som værende en af organisationens
opgaver (Papadopoulos, 1994, s. 11).
Men på trods heraf er uddannelse al-
ligevel blevet et centralt virke for or-
ganisationen. Dette skyldes den vægt,
uddannelse har fået i at opretholde
økonomisk konkurrencedygtighed. I
en stadig voksende vidensøkonomi er
begrebet humankapital kommet i fo-
kus. Det gælder om at ruste borgeren
så denne kan bidrage på den globale
markedsplads, hvor de enkelte natio-
ner er blevet til konkurrencestater og
borgerne et middel til vejen mod succes
(Grek, 2009; Stehr, 2001; Korsgaard,
1999; Pedersen, 2011).

At OECD har fået en så stor rolle
i videnssamfundet, kan blandt an-
det godskrives organisationens nære
samspil med EU og dennes uddannel-
sespolitiske initiativer som Maastrickt
Traktaten, Lissabon Strategien, skabel-
sen af ’det europæiske uddannelses-
rum’, Bologna Processen og med det
store fokus på begrebet Lifelong Lea-
rning (Grek, 2009). Det sidste forstår
OECD på neoliberalistisk vis som en
investering i humankapital. Endvidere
har finanskrisen i 2008 givet disse ini-
tiativer endnu mere vægt (Moutsios,
2010, s. 121). Derved bliver OECD en
organisation, de enkelte medlemslande
søger råd hos i jagten på konkurrence-

DpT 4/2015� 73

kraft og økonomisk fremgang gennem
uddannelse (Dale, 2000).

Det altoverskyggende og globalt
accepterede mål for uddannelse er så-
ledes blevet at fastholde eller forøge
økonomisk konkurrenceduelighed,
vækst og sociale fremskridt - der videre
er blevet et globalt politisk projekt,
styret, koordineret og målt af transna-
tionale institutioner, herunder OECD
(Moutsios, 2010, s. 123). Og her forstås
transnationalt netop som forskelligt
fra internationalt, da denne tilgang
netop ser sociale og økonomiske kræf-
ter bryde de nationale grænser, men
også forskelligt fra supranationalt da
politikken netop ikke sker over eller
bagom nationalstaten, men gennem
den (Dale, 2000, s. 428; Moutsios,
2010, s. 122). Et transnationalt uddan-
nelsesrum indført og vedligeholdt af
stater, internationale institutioner og
globale virksomheder, hvori politikker
og diskurser kan flyde ind og ud af sta-
ters traditionelle magtrum.

OECD beskrives af kritikere som
de riges klub. To tredjedele af verdens
varer og ydelser udføres af OECD’s 30
medlemmer, og det er først og frem-
mest disse medlemmers interesser,
organisationen servicerer (Moutsios,
2009, s. 468). Videre beskriver Moutsios
en uligevægtig fordeling af magt in-
ternt blandt medlemslandene grundet
en økonomisk ulige finansiering. Bl.a.
fik USA og Storbritannien i 1980’erne
gennem pres indført, at organisatio-
nen skulle vægte ’basale færdigheder’
i grundskolen højere, end det dengang
var tilfældet (Moutsios, 2009; 2010). På
denne måde kan stærke medlemmer
få egen uddannelsespolitik til at være
alle medlemmers uddannelsespolitik,
og organisationen bliver derved med
Moutsios’ ord udemokratisk.

Selvom OECD fremstår som en
ikke-politisk organisation i forhold til
medlemslandenes uddannelsespolitik,
og kun står for at levere og analysere
data, må de regnes som værende po-
litiske; Tidligere OECD vicedirektør
Papadopoulos skriver: ”På uddannel-
sesområdet […] er det langt fra let at
skelne mellem hvad der er forskning,
og hvad der er politik; udvælgelsen af
hvilken forskning der skal støttes og
hvem der skal udføre den, har i sig
selv politisk karakter” (Papadopoulos,
1994, s. 16). Og den gyldige og gæl-
dende politiske dagsorden lyder på
indikatorer, kvantificeringer og kom-
parationer, og som Moutsios skriver:
”Den evidensbaserede uddannelses-
politik fra transnationale institutioner
er gennemsyret af kvantificeringens
logik, som definerer deres forståelse af
læringsfremgang.” (Moutsios, 2010, s.
134).

OECD’s mægtigste værktøj på ud-
dannelsesområdet er uden tvivl PISA-
undersøgelserne. Disse benytter netop
indikatorer til at kvantificere og sam-
menligne medlemslandenes præsta-
tioner. Deltagelse i PISA er frivillig og
ligner umiddelbart en horisontal åben
invitation, men er samtidig næsten
uundgåelig. Resultatet indeholder klas-
sifikationer, der er hierarkiske/vertika-
le, og som ikke er åbne for diskussion
(Ozga, 2008, s. 268). Denne sammen-
ligning legitimerer indikatorer, stan-
darder og guidelines for uddannelse
uden om den politiske diskussion, og
der kan ikke længere stilles spørgsmål
til uddannelsespolitikken eller til be-
slutningstagerne. Politisk mening er
erstattet af evidensbaserede politikska-
bende institutioner pga. af den globale
tilslutning til en lineær og konkurren-
cepræget forståelse af social fremgang
(Moutsios, 2010, s. 137).

74� DpT 4/2015

VALG AF DOKUMENTER

Blandt de mere end 250 årlige publi-
kationer fra OECD står især én som en
central udgivelse i forhold til dansk ud-
dannelsespolitik. Dokumentet ’OECD-
rapport om grundskolen i Danmark
- 2004’ er et landereview som kommer
med en række konkrete anbefalinger
til forbedringer i den danske folkeskole,
og inddrages derfor som det ene doku-
ment i analysen (OECD, 2004).

For på den anden side at under-
søge OECD’s indflydelse på dansk
uddannelsespolitik inddrages folkesko-
lereformen fra 2014 (Undervisningsmi-
nisteriet, 2015) som det helt centrale
dokument. Derudover inddrages en
række policydokumenter for at spore
politikken frem mod reformen.

EN UNDERSØGELSE AF OECD’S
PÅVIRKNING

Dokumentet ’OECD-rapport om
grundskolen i Danmark – 2004’ brin-
ger indledningsvis et historisk blik på
den danske folkeskole for at fange det
særegne ved netop den danske sko-
letradition, men med mest fokus på
folkeskolens status her og nu og især
med henblik på at finde hhv. styr-
kerne og svaghederne i den danske
folkeskole. Hvor tilsvarende landerap-
porter fra OECD normalt kun ser på
det undersøgte land, adskiller denne
sig ved at inddrage det komparative
aspekt. Målet er at sammenligne Dan-
mark med sammenlignelige lande,
som klarede sig godt i PISA 2000 (her:
Finland, Canada og Storbritannien)
og derved komme med anbefalinger
(OECD, 2004, s. 73). Undersøgelsen
blev foretaget af Professor Peter Mor-
timore (forhenværende leder, Institute
of Education, University of London),
Maria David-Evans (viceminister for
undervisning, Alberta, Canada), Dr.

Reijo Laukkanen (ledende rådgiver,
Undervisningsministeriet, Finland) og
Professor Jouni Valijarvi (leder, Institut
for pædagogisk forskning, Jyvaskyla-
universitet, Finland). Disse repræsente-
rede de førnævnte lande som ”ledende
uddannelseseksperter med kendskab
til uddannelsespolitik, praksis og insti-
tutionsordninger i deres egne og andre
lande.” (Ibid. s. 73). De er desuden
fortrolige med PISA-projektet og tilhø-
rende forskning, og det gør dem ifølge
rapporten i stand til ”at konkretisere
sammenligningerne og fremsætte
autoritative observationer, om hvilke
faktorer der eventuelt kan forklare
PISA-resultaterne.” (Ibid. s. 74). Efter ti
dage og en række møder med ministre,
ledere, lærere og enkelte børn er grup-
pen klar til at komme med anbefalin-
ger til forbedring af folkeskolen. Det
er sporene efter disse konkrete anbefa-
linger, denne artikel vil undersøge om
kan findes i den danske uddannelses-
diskurs og lovgivning.

OECD kommer i rapporten med 35
konkrete forslag, der kan skabe forbed-
ring for den danske folkeskole. Disse
kan overordnet placeres i nedenståen-
de seks brede emner (Ibid. s. 66):

• 	 Indlæringsstandarder, evaluering af
elevpræstationer og skoleeffektivitet

OECD kommer
i rapporten med
35 konkrete for-
slag, der kan ska-
be forbedring for
den danske folkeskole

DpT 4/2015� 75

•	 Skolelederes roller og kompetencer
• 	Grund- og efteruddannelse af lærere
• 	Den kollektive overenskomst, der

fastsætter lærernes opgaver og time-
tal

• 	 Muligheder for tosprogede elever og
elever med behov for specialunder-
visning

• 	 Andre nødvendige initiativer
	

Disse seks emner (første kolonne i
tabel 1) og de tilhørende underpunkter
(anden kolonne i tabel 1) bliver stil-
let op således, at der ud fra hver an-
befaling kan henvises til fund fra det
danske kildemateriale (tredje kolonne
i tabel 1).

I det følgende vil der således blive
set på de konkrete spor, der viser sig fra
OECD’s anbefalinger ind i de ændrin-

TABEL 1:
SAMMENLIGNING AF OECD’S LANDERAPPORT OG DANSK UDDANNELSESPOLITIK

76� DpT 4/2015

ger, der kom i folkeskoleloven i 2006,
tiltagene i årene herefter og videre ind
folketingets forestilling om en ny og
bedre folkeskole konkretiseret med fol-
keskolereformen 2014.

Undersøgelsens fund ses i tabel 1.
Tabellen giver et overblik over sam-
menfald mellem anbefalinger og det
danske svar herpå. I tabellen benyt-
tes forkortelserne FS2006, FF2010 og
FSR2014 for hhv. folkeskoleloven fra
2006 (Retsinformation, 2006), VK-
regeringens rapport ’Faglighed og fri-
hed’ fra 2010 (Regeringen, 2010) og
folkeskolereformen fra 2014 (Undervis-
ningsministeriet, 2015). Tallene i pa-
rentes i anden kolonne henviser til det
refererede punkt i ’OECD-rapport om
grundskolen i Danmark – 2004’ s. 71
– 147. Og endelig refererer årstallene i
parentes i tredje kolonne til det årstal,
den konkrete ændring trådte i kraft.

Som det fremgår af tabel 1, er en
lang række af anbefalingerne fra
OECD siden blevet fulgt op af lovæn-
dringer, lovforslag eller andre tiltag i
folkeskolesammenhæng. Disse er blot
de mest tydelige sammenfald, andre,
mindre tydelige, er udeladt. Der fin-
des ligeledes eksempler hvor den dan-
ske uddannelsespolitik ikke har fulgt
OECD’s anbefalinger. Fx er OECD’s an-
befaling, at implementeringen af alle
disse tiltag skal ske i et tæt samarbejde
mellem blandt andre KL og Danmarks
Lærerforening (pkt. 281; OECD, 2004,
s. 128), hvilket ikke er lykkedes i for-
hold til udarbejdelsen og implemente-
ringen af folkeskolereformen 2014.

Undersøgelsen viser, at 19 ud af 35
forslag til forbedring af folkeskolen er
blevet til lov eller til lovforslag, og viser
således et tydeligt sammenfald mellem
OECD’s anbefalede politik på folkesko-
leområdet og så den politik, der føres i
Danmark i disse år.

TILFÆLDIGE SAMMENFALD ELLER
DIREKTE PÅVIRKNING?

Er disse sammenfald blot tilfældige,
eller kan der være tale om en politisk
påvirkning fra OECD øvet mod dansk
uddannelsespolitik? Dette afsnit prøver
på forskellig vis, at sandsynliggøre at
der er sket en påvirkning.

 Først og fremmest er det værd at
bemærke, med hvilken ivrighed VK-re-
geringen ifølge OECD-rapporten efter-
spørger gode råd: ”den danske regering
var ivrig efter at lære af erfaringerne
med ”best practice”” (OECD, 2004, s.
73). Det var bl.a. herfor, at der i rap-
porten blev inddraget komparationer
og anbefalinger, som regeringen så
kunne trække på.

I forbindelse med den nye folkesko-
lelov i 2006 havde OECD-rapporten
en påviselig central rolle: Inden æn-
dringerne i formålsparagraffer bestilte
undervisningsministeriet et notat fra
Niels Egelund, professor i specialpæ-
dagogik ved DPU, Aarhus Universitet,
som skulle komme med anbefalinger
i forhold til en ny formålsparagraf.
I dette notat fungerer netop OECD-
rapporten som det centrale argument
for at lave en sådan ændring, og OECD
bliver derved begrundende for ny po-
litik (Egelund, 2005). Kort tid efter
kommer Globaliseringsrådet ligeledes
med en anbefaling om at ændre for-
målsparagrafferne (Regeringen, 2006,
s. 13). Med rådets to udgivelser i hhv.
2005 og 2006 er fokus rettet mod ud-
dannelse og folkeskolen (Regeringen
2005; 2006). Det bemærkelsesværdige
ved begge rapporter er, at de eneste re-
ferencer der benyttes, når det kommer
til folkeskolen, er OECD og PISA, og li-
geledes i hvor høj grad anbefalingerne,
som rådet kommer med, ligner dem
fra OECD-rapporten (Regeringen, 2006
s. 12-25). Motivationen for rådet er, at

Bent Sortkær

er uddannet

lærer, kandidat

i pædagogisk

sociologi og

ph.d.-stude-

rende i uddan-

nelsesforsk-

ning ved DPU,

Aarhus Univer-

sitet og Lærer-

uddannelsen i

Aarhus, VIA

DpT 4/2015� 77

internationale undersøgelser viser, at
Danmark sakker bagud.

KONKLUSION

OECD er en særdeles magtfuld trans-
national organisation, der uden at
have formel politisk magt i medlems-
landene, alligevel viser sig at være
med til at skabe uddannelsespolitik på
nationalt plan. Organisationen findes
af flere udemokratisk, og den går un-
der navnet de riges klub. OECD’s magt
ligger i at tilbyde evidensbaserede re-
sultater og anbefalinger til medlems-
landene. Resultaterne er skabt ud fra
sammenlignelige indikatorer og kvan-
tificeringens logik. OECD’s fornemste
virke er at skabe økonomisk vækst, og
heri spiller uddannelse en vigtig rolle.

Fundene i denne artikel viser ty-
delige tegn på en ikke ubetydelig på-
virkning fra OECD på lovgivningen
på folkeskoleområdet. Undersøgelsen
viser, at 19 ud af 35 forslag til forbed-
ring af folkeskolen er blevet til lov eller
til lovforslag. OECD’s anbefalinger fra
2004 ses således både i folkeskoleloven
fra 2006, diverse tiltag på folkeskole-
området og i folkeskolereformen fra
2014. Derudover finder artiklen, at
OECD benyttes i flere policydokumen-
ter som det eneste argument for en
række forslag til ændringer i folkesko-
len herunder den seneste ændring af
folkeskolens formålsparagraffer i 2006.

Derved tyder meget på, at OECD
har en politiksættende rolle, når det
kommer til dansk uddannelsespolitik
på folkeskoleområdet, og at OECD’s
økonomiske agenda derved også gen-
nem denne påvirkning ligger delvist til
grund for de senere års ændringer i den
danske folkeskole. <<

LITTERATUR
Dale, R. (2000). Globalisation and Education:

Demonstrating a ‘common world education
culture’ or locating a ‘globally structured
educational agenda’. Educational Theory, 50(4),
427-448.

Egelund, N. (2005, november). Hvad er en folkeskole
i verdensklasse? Hvilke kompetencer er de vigtige?
Lokaliseret på www.folkeskolen.dk

Grek, S. (2009). Governing by Numbers: the PISA
’Effect’ in Europe. Journal og Education Policy,
24(1), 23-37.

Haarder, B. (red.). (2005). Verdens bedste
folkeskole?. Gyldendal.

Korsgaard, O. (1999). Kundskabskapløbet.
Uddannelse i videnssamfundet. Kbh: Nordisk
Forlag.

Krejsler, J., Olsson, U. & Petersson, K. (2014). The
transnational grip on Scandinavian education
reforms. Nordic Studies in Education, 34(3), 172-
186.

Lawn, M. & Lingard, B. (2002). Constructing a
European Policy Space in Educational Governance:
the role of transnational policy actors. European
Educational Research Journal 1(2), 290-307.

Moutsios, S. (2009). International Organisations and
Transnational Education Policy. Compare, 39(4),
467-478.

Moutsios, S. (2010). Power, politics and transnational
policy-making in education. Globalisation,
Societies and Education, 8(1), 121-141.

OECD (2004), ’OECD-rapport om grundskolen i
Danmark – 2004’. Kbh.: Undervisningsministeriets
forlag.

OECD (2015). The Organisation for Economic Co-
operation and Development. Lokaliseret på http://
www.oecd.org/about/

Ozga, J. (2008). Governing Knowledge: research
steering and research quality. European
Educational Research Journal, 7(3), 261-272.

Papadopoulos, G. S. (1994). Education 1960 – 1990.
The OECD Perspective. Paris: OECD.

Pedersen, O. K. (2011). Konkurrencestaten.
København: Hans Reitzels Forlag.

Regeringen (2005). Danmark og globaliseringen.
Debatpjece om globaliseringens udfordringer for
Danmark. Albertslund: Datagraf.

Regeringen (2006). Fremgang, fornyelse og tryghed.
Strategi for Danmark i den globale økonomi.
Albertslund: Datagraf.

Regeringen (2010). Faglighed og frihed –
Regeringens udspil til en bedre folkeskole. Kbh.:
Rosendahls – Schultz Grafisk.

Retsinformation (2006). Folkeskoleloven 2006 –
lokaliseret på: https://www.retsinformation.dk/

Rinne, R., Kallo, J. & Hokka, S. (2004). Too Eager to
Comply? OECD Education Policies and the Finnish
Response. European Educational Research Journal,
3(2), 454-485.

Stehr, N. (2001). A World made of Knowledge.
Society, 2001(nov/dec), 89-92.

Undervisningsministeriet (2006, maj). Nyhedsbrevnr.
1 for folkeskolen. Om ændringer i folkeskoleloven.
Lokaliseret på www.uvm.dk

Undervisningsministeriet (2008). Review of National
Policies for Education. Follow-up report prepared
by the Danish Ministry of Education. Lokaliseret
på http://www.folkeskolen.dk/~/
Documents/144/52344.pdf

Undervisningsministeriet (2015). Den nye folkeskole.
Lokaliseret på http://www.uvm.dk/Den-nye-folkeskole

78� DpT 4/2015

>>>

Regeringens dimensioneringstiltag for de videregående uddannelser igangsatte en omfatten-

de debat af særligt humanistiske uddannelsers arbejdsmarkedsrelevans og værdi. Artiklen

analyserer tre forskellige forsvar for humanistiske universitetsuddannelser og deres sam-

fundsmæssige dannelsesværdi og viser her igennem, hvordan mindst tre forskellige dannel-

sesforestillinger prægede dimensioneringsdebatten, nemlig en klassisk humanistisk, en sam-

fundsrelevant og en samfundshumanistisk. I analysen af disse forestillingers indbyrdes relati-

oner bliver det tydeligt, at den samfundsrelevante dannelsesdiskurs har størst held til at defi-

nere humanistiske uddannelser som relevante, når relevans anskues som arbejdsmarkedsre-

levans. Afsluttende diskuterer artiklen de udfordringer, som uddannelsessystemet står over-

for, hvis humanistiske fag fortsat skal være at finde blandt universitetsfagene. Set fra den

samfundsrelevante dannelsesdiskurs er det nemlig primært sprogfag med fokus på vækstlan-

de, som det lykkes at etablere som arbejdsmarkedsrelevante.

Miriam Madsen

”HUMANIORA ER
ET UDTRYK FOR OVERSKUD”
- ANALYSE AF DEBATTEN OM HUMANISTISKE
UNIVERSITETSUDDANNELSERS
SAMFUNDSVÆRDI

DpT 4/2015� 79

DDen 23. september 2014 satte davæ-
rende uddannelses- og forskningsmi-
nister Sofie Carsten Nielsen gang i en
regulering af de videregående uddan-
nelser, som viser sig at medføre en om-
fattende debat. Reguleringen kaldtes
dimensionering og omfattede begræns-
ning af optaget på de videregående
uddannelser ud fra beskæftigelsesgrad.
Blandt universitetsuddannelserne var
det særligt humanistiske uddannelser,
der skulle dimensioneres (Uddannelses-
og Forskningsministeriet 2014).

Debatten har generel pædagogisk
interesse, fordi den rummer en skarp
og eksplicit forhandling om, hvordan
værdien af uddannelse skal defineres.
Dens konkrete anledning og fokus er
videregående uddannelser, men debat-
tens værdisætning af forskellige fag-
områder kan forventes at smitte af på
resten af uddannelsessystemet – både
fordi nogle af argumenterne i debat-
ten ikke alene omfatter videregående
uddannelser, og fordi universiteterne
uddanner de vidensproducenter og un-
dervisere, som understøtter skolefagene
på alle niveauer i uddannelsessystemet.

Denne artikel vil gribe debattens
forskellige bud på, hvordan værdien af
de humanistiske fag som sprog, krea-
tive musiske fag og historie kan forstås
i dag og undersøge, hvilke bud der
fremstår stærkest. Dermed skriver artik-
len sig ind i en bred og grundlæggende
pædagogisk drøftelse af, hvad vi skal
uddanne til i det danske uddannelses-
system.

Artiklen indledes med en introduk-
tion til diskursteorien som teoretisk
og analytisk optik for artiklens efter-
følgende analyser. Herefter fremstilles
artiklens analyser af tre debatindlæg
og kronikkers konstruktioner af, hvil-
ken værdi de humanistiske fag har i
dag. Analysen når frem til tre forskel-

lige diskursive konstruktioner af hu-
manistiske uddannelsers værdi, som
alle trækker på dannelse som centralt
element. For det første fremskrives en
klassisk humanistisk dannelsesdiskurs,
som ser humanistiske uddannelsers
dannelsesværdi som dannelse af per-
sonlig moral og humanistiske værdier.
For det andet fremskrives en sam-
fundsrelevant dannelsesdiskurs, hvor
dannelse bliver en eksportvare og en
politisk fordel. Og for det tredje frem-
skrives en samfundshumanistisk dan-
nelsesdiskurs, hvor værdien tager form
af en fredelig verden.

Disse analyser efterfølges af en
analyse af det indbyrdes styrkeforhold
imellem de fremanalyserede konstruk-
tioner. Her fremstilles beskæftigelse som
et privilegeret element, der strukturer
de øvrige diskursers betydning og der-
med især låner styrke til den samfunds-
relevante dannelsesdiskurs. Artiklen
afsluttes med en diskussion af resulta-
ternes fordringer til den videre debat
om de humanistiske fag og deres posi-
tion i fremtidens uddannelsessystem.

DISKURSTEORIENS BEGREB OM
BETYDNINGSGIVENDE RELATIONER

I diskursteorien finder vi et relevant
analytisk blik for betydningskonstruk-
tion, som kan bidrage til analysen af,
hvordan fænomener konstrueres i di-
mensioneringsdebatten. Diskurs er et
strukturerende fænomen, som opstår
ud af artikulationer. I artikulationerne
skabes en relation imellem forskellige
elementer – eksempelvis universitets-
uddannelse, arbejdsmarkedsbehov,
beskæftigelse, løn, dannelse og huma-
niora – som netop via den artikulerede
relation forandrer identitet, så der ska-
bes betydning. Det er denne betydning,
som er interessant at afdække i en dis-
kursanalyse. Det er en central pointe,

80� DpT 4/2015

at betydningen aldrig kan fastlåses
fuldstændigt men hele tiden forandres,
idet elementers betydning er flydende.
Diskurser er således svære at indfange,
og kan kun analyseres frem som øje-
bliksbilleder i konkrete artikulationer.
Ingen artikulationer er fuldstændig
ens og diskurs ændres dermed med en-
hver ny artikulation (Laclau & Mouffe
1985: 114, 116).

Forskellige debatindlægs konstruk-
tioner af humaniora kan således ana-
lyseres ved at spørge, hvilke elementer,
der knyttes sammen med humaniora i
teksten, hvordan disse elementer rela-
teres til hinanden og hvilke diskurser
der fremstår som strukturer ud fra rela-
tionen imellem elementerne. Her er det
særligt interessant at undersøge tek-
sterne for nodalpunkter eller forankrings-
punkter. Dette punkt skal forstås som et
privilegeret punkt eller element, som
bliver center for betydningskonstruk-
tionen og samler de øvrige elementer i
diskursen omkring sig (Laclau & Mouf-
fe 1985: 115). I min analyse fremstår
dannelse som et sådant center for be-
tydning, som i forskellige konstruktio-
ner indebærer forskellige betydninger
af humaniora som element.

DANNELSE OG UDDANNELSE
– EN KLASSISK DEBAT

Det er ikke noget nyt, at dannelse
bringes ind i den uddannelsespolitiske
debat om, hvad vi skal med vores ud-
dannelser. Typisk handler debatten
om, hvorvidt den politisk initierede
indførelse af tidsstyring af studerende,
kompetencestyring af uddannelser
og økonomisk incitamentstyring af
universiteter sker på bekostning af
de studerendes tilegnelse af det, som
blandt andet kaldes kulturel bevidst-
hed (Blasco 2011), kreativitet og selv-
stændighed (Andersen & Bager 2012),

demokratisk udvikling (Sarauw 2011)
eller slet og ret dannelse (eksempelvis
Nordenbo 2011 eller Feldt 2011) – og
om denne dannelsesintention fortsat er
relevant for universitetsuddannelser.

I modsætning til alle disse eksem-
pler, handler dannelsesspørgsmålet i
denne artikel (og i dimensionerings-
debatten) imidlertid i mindre grad
om den enkelte studerendes rum for
personlig dannelse i løbet af sin uni-
versitetsuddannelse, uanset hvilket
dannelsesindhold der lægges til grund
for synspunkterne. I stedet handler det
i højere grad om det, som kan beskri-
ves som volumen af samfundets højt
kvalificerede dannelseskapacitet. Det
er en kapacitet, som vedligeholdes og
udvikles i det særlige fagområde, som
humaniora udgør – vel at mærke til
hele samfundets gavn og ikke blot den
enkelte studerendes. Det er netop kon-
struktioner af denne dannelseskapaci-
tet og dens værdi, som kommer til syne
i dimensioneringsdebatten.

Det er en kapa-
citet, som ved-
ligeholdes og
udvikles i det
særlige fagområde, som
humaniora udgør – vel
at mærke til hele sam-
fundets gavn og ikke blot
den enkelte studerendes.

DpT 4/2015� 81

MINISTERENS ISCENESÆTTELSE
AF DE HUMANISTISKE FAG

I sin kronik ”Ingen unge må ende
som stud.ubrugelig” i Politiken d. 24.
september iscenesættes debatten af de
humanistiske uddannelser. Den da-
værende minister tegner et billede af
’de gode uddannelser’ som nogle, der
byder på viden, evner og idéer, som
efterspørges af arbejdsmarkedet og
kan finansiere vores velfærdssamfund.
Gode uddannelser fører også til et rele-
vant job, som indebærer en menings-
fuld hverdag samt bedre muligheder
i livet. Kvalitet i uddannelsen sættes i
teksten lig med, at uddannelsen opfyl-
der arbejdsmarkedets behov.

Imidlertid står de humanistiske fag
i ministerens optik svagt i forhold til at
leve op til disse forhold. De humanisti-
ske fag efterspørges ikke af arbejdsmar-
kedet og fører derfor til arbejdsløshed,
som både italesættes som et samfunds-
økonomisk problem men også som fø-
rende til nederlag og skuffede drømme
for de unge mennesker, som i god tro
har valgt en uddannelse indenfor et
humanistisk fag. I kronikken konstrue-
res humaniora altså både positivt som
noget, der fører til arbejdsløshed og
nederlag, og negativt afgrænset som
en modsætning til de uddannelser, der
formår at føre til relevante evner og
viden, beskæftigelse, høj løn og mulig-
heder i livet.

Som et led i ministerens forsøg på at
neutralisere potentielle modargumen-
ter mod den beskæftigelsesorienterede
tilgang på forhånd, artikulerer hun
begrebet dannelse på en særlig beskæf-
tigelsesorienteret måde. Dannelse lan-
ceres som en alternativ værdisætning
af videregående uddannelse, som kan
stå i stedet for argumentet om jobmu-
ligheder. Dannelse er et formål med
uddannelse, som er en gevinst for det

enkelte menneske. Men hurtigt herefter
kobles dannelse til forbedrede mulig-
heder i livet, som både omfatter kunst,
kultur og demokrati, men også valg-
muligheder og høj løn. Job beskrives
som vejen til at udnytte sin dannelse.
Dannelse betydningstilskrives desuden
som noget, arbejdsgivere efterspørger:
”Arbejdsgivere efterspørger medarbej-
dere, der kan løse problemer – også
dem, de ikke har læst om i en lærebog.
Det kræver dyb faglighed. Men det
kræver også dannelse og almene kom-
petencer. Det kræver evnen til at kunne
tænke selvstændigt. At være kritisk og
reflekterende” (Nielsen 2014). Dannel-
se skrives hermed ind i en beskæftigel-
sessammenhæng, hvor beskæftigelse
er en mulighed for at udnytte sin dan-
nelse. Gode uddannelser leverer netop
ikke blot dannelse, men også relevante
job, hvor dannelsen kan komme i spil.

Den daværende ministers betyd-
ningstilskrivning af de humanistiske
fag sker indenfor en beskæftigelses-
orienteret uddannelsesdiskurs, hvor
uddannelsers værdi vurderes ud fra
beskæftigelsesforhold, og hvor både
samfundets og individets interesser op-
gøres i økonomiske logikker og værdier
som forudsætning for, at uddannelsens
dannelsesgevinster kan komme i spil. I
hendes tilfælde er beskæftigelse altså do-
minerende for betydningen af dannelse.

FORSKELLIGE KONSTRUKTIONER AF
DE HUMANISTISKE FAG I DIMENSIO-
NERINGSDEBATTEN

Sofie Carsten Nielsens kronik og po-
litiske forslag om dimensionering af
blandt andet de humanistiske uddan-
nelser medførte en omfattende medie-
debat af de humanistiske uddannelsers
værdi. Debatten er interessant ud fra et
pædagogisk synspunkt, fordi der frem-
kom en række forskellige bud på, hvad

82� DpT 4/2015

vores uddannelsessystem skal uddanne
til, herunder hvordan dannelse kan
tænkes som en værdi i dag. Jeg har ud-
valgt tre medieindlæg fra perioden – i
denne sammenhæng forstået som arti-
kulationer, som giver hver sit bud på,
hvordan humanistiske fags værdi kan
og bør forstås:

•	 ”Fri mig for de talende Excel-ark”, de-
batindlæg i Politiken af Knud Romer

•	 ”Kinesisk humaniora – og arabisk”,
kronik i Jyllands Posten af Denise
Gimpel og Jakob Skovgaard Petersen

•	 ”Hvem vil være millionær? Et for-
svar for sprog”, debatindlæg i Bør-
sen af Jon Kyst

De tre indlæg er udvalgt efter et gen-
nemsyn af debattens forløb på Twitter
#uddpol, hvor debattører har linket til
debattens medieindlæg i stort omfang.
Twitter giver
et over-
blik over,
hvilke
indlæg der
har haft
gennem-
slagskraft
samt vakt
genhør i
debatten.
Indlæggene
er alle blevet
læst og kom-
menteret i debatten, hvilket jeg anser
for et tegn på deres gennemslagskraft.
De artikulerer tydelige synspunk-
ter om humanistiske fag, som er mit
genstandsfelt. De udtrykker desuden
forskellige synspunkter. Flere andre
artikler i debatten har givet udtryk
for samme positioner, men ikke ligeså
skarpt eller entydigt som de valgte ind-
læg.

VÆRDIEN AF KLASSISK
HUMANISTISK DANNELSE

Det første indlæg er fra Knud Romer,
som d. 3. oktober svarede på Regerin-
gens forslag om dimensionering med
et debatindlæg i Politiken. Romer er
uddannet fra humaniora. Debatind-
lægget tager udgangspunkt i en radio-
udsendelse på Radio24syv med Jannik
Linnemann, forsknings- og uddan-
nelsespolitisk chef i Dansk Erhverv og
Morten Østergaard, daværende uddan-
nelses- og forskningsminister. Begge
betegnes cand.scient.pol.er, og deres
synspunkter beskrives som præget af
en økonomisk rationalitet og instru-
mentel fornuft, baseret på erhvervsli-
vets krav til uddannelse. Romer skriver,
at de ”end ikke besidder den mest rudi-
mentære viden om det, [de] beskæftiger
sig med” (Romer 2014). Han gør dette
ved at illustrere alt det, som cand.

scient.pol.
erne, her
repræsen-

teret ved
Jannik Lin-
nemann,
ikke ved.
Linne-
mann har
eksempel-
vis ikke
hørt om
Blütners

flygler,
’den gyldne tone’, Wienerklassicismen,
Schönberg, Magnus Zeller, Der Blaue Rei-
ter og Rainer Maria Rilke – alle navne
og begreber relateret til klassisk musik,
malerkunst og lyrik. Romer fortsæt-
ter: ”...der [tegner] sig et billede af en
gruppe historieløse, kulturløse og be-
vidstløse mennesker i Dansk Erhverv
og regeringen... De besidder ikke skyg-
gen af en idé om Det Humanistiske

En anden mulig stra-
tegi er at forsøge at
etablere et alternativ
til fokus på beskæfti-

gelse og arbejdsmarkedsrelevans
i uddannelsessystemet

DpT 4/2015� 83

Fakultet, men føler sig alligevel kaldet
til at nedlægge det, fordi det ’ikke kan
bruges til noget’ og ikke afkaster en
tilstrækkelig høj ’uddannelsesgevinst’”
(Romer 2014).

Igennem denne fremstilling konstru-
erer Romer en modsætning imellem
cand.scient.pol.erne og humaniora,
og han svækker cand.scient.pol.ernes
position igennem en udstilling af deres
uvidenhed omkring den klassiske dan-
nelse. Samtidig kæder han historie og
kultur, som er centrale humanistiske
fagområder, sammen med bevidsthed.

Romer beskriver selv gevinsten af
uddannelse som mere og andet end
livsindkomst, eksempelvis ovenstå-
ende eksempler på finkultur. Desuden
beskriver Romer sidst i indlægget eks-
plicit, hvad de humanistiske fag har
at byde på, nemlig ”en højere moral,
menneskelige hensyn og ideelle hen-
sigter” (Romer 2014). Hermed skrives
uddannelse ind i en klassisk humani-
stisk dannelsesdiskurs, hvor studerende
dannes ind i bestemte humanistiske
værdier og kulturer i løbet af deres ud-
dannelse.

ET SAMFUNDSØKONOMISK OG
-POLITISK SYN PÅ DANNELSE

Jon Kyst har også bidraget til debat-
ten med et indlæg, bragt i Børsen d. 5.
november. Kyst fortæller sin egen hi-
storie som sprogligt uddannet: ”Ifølge
min årsopgørelse tjente jeg i 2013
1.096.531 kr. Min forskudsopgørelse
for 2014 fortæller mig, at jeg i år vil
indkassere 1,2 mio. kr.” (Kyst 2014).
Teksten forsætter som en opremsning
af eksempler på, hvad Kyst har opnået
med sin uddannelse. Her nævnes både
erhvervsbedrifter som at vinde Børsens
Gazellepris (to gange) og etablere en
virksomhed med en omsætning på over
20 mio. kr.; kulturelle oplevelser som

at være tolk for regeringen og kongehu-
set, oversætter af eksperimenterende rus-
sisk lyrik og lektor på en uddannelse som
eksporterer europæisk dannelse med stor
succes; og samfundsnyttige bidrag som
at blive indkaldt som ekspert i tv og radio
samt rådgive ledende danske politikere og
virksomheder. Han fastslår, at det er i
kraft af sin ekspertise, at alle disse mu-
ligheder er opstået: ”En god humanist
er først og fremmest en ekspert. Ved at
fastholde ekspertisen, og ikke f.eks. rol-
len som generalist og omstillingsparat,
dvs. arbejdskraft, der kan sættes til en
hvilken som helst slags arbejde, er hu-
manisten i sidste ende en virksomhed”
(Kyst 2014).

Hos Kyst bliver dannelse en eksport-
vare, som Danmark kan tjene penge
på, og den humanistiske ekspertise får
både stor værdi på arbejdsmarkedet og
i politiske forhold, men samtidig også
en adgangsbillet til at opnå et rigt kul-
turelt liv og at danne en selvstændig
livsholdning og selvtillid. Jeg vil derfor
betegne den ene diskurs i denne artikel
som den samfundsrelevante dannelsesdis-
kurs – en diskurs, som positionerer hu-
maniora stærkt og samtidig relaterer
sig tættere til de økonomiske betydnin-
ger, som konstrueres i den beskæfti-
gelsesorienterede uddannelsesdiskurs,
selvom synet på hvilke uddannelser,
der så formår at være samfundsrele-
vante, er meget anderledes. Samtidig
trækker Kyst også på den klassisk hu-
manistiske dannelsesdiskurs både i be-
skrivelsen af sin kulturelle karriere og
humanistens karaktertræk.

DE HUMANISTISKE FAGS
SAMFUNDSFRIGØRENDE BIDRAG

Denise Gimpel og Jakob Skovgaard
Petersen sammenligner i en kronik
d. 3. november i Jyllands Posten hu-
manioras status i Kina og de arabi-

84� DpT 4/2015

ske lande. Her italesættes humaniora
som importartikel i Kina – altså noget,
som kineserne er villige til at betale
for at få adgang til. Humanistiske fag
bidrager med økonomisk gevinst på
længere sigt og uddanner folk, som
der er ”brug for, fra erhvervslivet til efter-
retningstjenesten” (Gimpel & Petersen
2014). Desuden fremhæves det også, at
humanistisk viden bidrager til samfun-
det: ”Kina har erkendt, at investering
indenfor humanistisk forskning ikke
kun på længere sigt bringer økonomi-
ske gevinster; humaniora tilfører også
dem, som har viden, forståelser og ev-
ner for at kommunikere med andre, en
politisk fordel i en verden under stadig
globalisering” (Gimpel & Petersen 2014).

De knytter således an til den sam-
fundsrelevante dannelsesdiskurs, som
fremkom ovenfor. Ud over de sam-
fundsnyttige elementer kobles huma-
niora også til elementer som fred og
stabilitet, samt at ”humaniora er et
udtryk for overskud, for tid og vilje til
selvindsigt og selvforandring” (Gim-
pel & Petersen 2014). Dermed kædes
humanistiske fag sammen med et bi-
drag til en bedre verden. Til gengæld
er mangel på humaniora i de arabiske
lande en mulighed for autoritær ensret-
ning og opdragelse til lydighed: ”Et ek-
sempel er lægen Ayman al-Zawahiri,
den nuværende leder af al-Qaeda. Som
han ser det, er der love i naturen og lo-
ve i det politiske og sociale liv, og de er
alle evige og givet af Gud. Også islam
bliver undervist som den naturlige og
logiske religion, retfærdig, autoritativ
og uforanderlig. Humaniora derimod
er perspektivisk, historicerende, ikke
absolut” (Gimpel & Petersen 2014).

Humanioras kritiske og perspektive-
rende dannelsespotentiale fremstilles
altså som modsætningen til fundamen-
talisme. Ud over den samfundsrele-

vante dannelsesdiskurs tilføjes her en
samfundshumanistisk dannelsesdiskurs,
som handler om at skabe en bedre og
mere fredelig verden og frigøre sig fra
totalitære regimer, hvad end de er sty-
ret af religion eller andre forestillinger.

STÆRKE OG SVAGE
DANNELSESDISKURSER

De tre forsvar for humanistiske uddan-
nelser konstruerer således tilsammen
tre forskellige diskurser om de huma-
nistiske fag. Laclau og Mouffes formål
med diskursteorien er at afdække he-
gemoniske diskursformationer i det
diskursive felt, og dermed i samfundet
(Laclau & Mouffe 1985: 98). Diskurs-
teorien er således en politisk teori med
en ambition om at kritisere eksisteren-
de dominansforhold. For at beskrive,
hvordan deres teori har analytisk po-
tentiale i denne sammenhæng, skal vi
først have fat i begrebet ækvivalens.
Ækvivalens betegner det modsatte af
den kompleksitet, som eksisterer in-
denfor en diskursorden – nemlig en
kompleksitetsreduktion, hvor bestemte
elementers forskellige betydninger un-
dertrykkes til fordel for en konstrueret
fælles identitet. De relativt faste forskel-
le imellem forskellige ord opløses og de
bliver flydende elementer, som kædes
sammen i en fælles betydning (Laclau
& Mouffe 1985: 128-132).

Sofie Carsten Nielsens forsøg på at
italesætte dannelse som noget, der er
koblet til beskæftigelse, kan ses som en
ækvivalensrelation, hvor beskæftigelse
konstrueres som en privilegeret beteg-
ner, der strukturerer betydningen af
dannelse. Samtidig afskrives de huma-
nistiske uddannelser, som ellers tradi-
tionelt (og i de tre analyserede indlæg)
centrerer sig omkring dannelse, mulig-
heden for at danne de studerende, idet

DpT 4/2015� 85

de ikke fører til beskæftigelse. Dannelse
fjernes således fra humanistiske fag.

Netop fordi beskæftigelse bliver et
privilegeret punkt i diskursen, som får
mulighed for at definere andre ele-
menters betydning, er det også den
samfundsrelevante dannelsesdiskurs,
som bedst lykkes med at positionere
dannelse stærkt. Den klassisk huma-
nistiske dannelsesdiskurs og den sam-
fundshumanistiske dannelsesdiskurs
lykkes ikke med at positionere de hu-
manistiske fag stærkt indenfor diskurs-
formationen, fordi de ikke relaterer til
beskæftigelse. Man kan forestille sig,
at de i andre tider, hvor andre logikker
har været dominerende, har kunnet
positionere de humanistiske fag stær-
kere. Men dannelse, som traditionelt
udgør et alternativ til arbejdsmarkeds-
relevansen i vurderingen af humanisti-
ske fags samfundsværdi, skal nu være
samfunds- eller erhvervsrelevant for at
have værdi.

Relationen imellem elementerne
kaldes hegemoni, når en sådan simplifi-
ceret betydningsmulighed i en periode
får held til at dominere det diskursive
felt – eller når et enkelt element får
held til at repræsentere helheden (La-
clau 1996: 59). Der konstrueres her en
hegemonisk relation, hvor den beskæf-
tigelsesorienterede uddannelsesdiskurs
ekskluderer bestemte betydninger af
dannelse som ugyldige – og dermed
bestemte uddannelsesmål. Vi har set,
at dannelse har mange forskellige be-
tydninger i forskellige diskurser, men i
debatten gøres kun en af disse betyd-
ninger interessant.

ET BREDERE BLIK PÅ DE BESKÆFTI-
GELSESORIENTEREDE TENDENSER

Arbejdsmarkedsrelevans eller beskæf-
tigelse har længe været dominerende
i den samfundsmæssige vurdering af

uddannelsers værdi. Siden 2003 har
relevans været et primært kriterium i
akkrediteringen af videregående ud-
dannelser (Sarauw 2011, Nielsen &
Sarauw 2012, Danmarks Akkredite-
ringsinstitution 2013), og både Produk-
tivitetskommissionen og Udvalget for
Kvalitet og Relevans har relevans som
et af de to væsentligste parametre i de-
res vurdering af uddannelsessystemet
og de enkelte uddannelser (Produktivi-
tetskommissionen 2013, Udvalget for
Kvalitet og Relevans 2014). Analysens
konklusion, som viser, at dannelse gi-
ves betydning i kraft af beskæftigelse er
altså ikke nødvendigvis overraskende.
Artiklen nuancerer dog forståelsen
af, hvordan dannelse kan forstås som
arbejdsmarkedsrelevant – nemlig
primært i den samfundsrelevante be-
tydning, hvor dannelse ses som bidra-
gende til samfundsøkonomien.

En undersøgelse af humanistiske
dimittender foretaget af Det Huma-
nistiske Fakultet på Københavns Uni-
versitet, ”Kandidatundersøgelsen 2013”,
peger på, at dimittenderne selv vur-
derer, at beskæftigelsesorientering er
vejen frem. De peger især på følgende
områder, når de bliver spurgt hvordan
studerende bedre kan rustes til arbejds-
markedets krav:

• 	 Opgaveløsning i samarbejde med
virksomheder – 59 %

• 	 Mere/bedre mulighed for praktik i
uddannelsen – 58 %

• 	 Flere praktiske opgaver og fag (fx
sprog, regnskab, formidling, IT) – 44 %
(Det Humanistiske Fakultet 2013: 28).

Undersøgelsen peger i retning af,
at dimittenderne (og fakultetet, som
har udarbejdet spørgeskemaet) umid-
delbart deler Sofie Carsten Nielsens

86� DpT 4/2015

perspektiv på, hvad der udgør en ar-
bejdsmarkedsorienteret uddannelse.

Det kan dog omvendt også hævdes,
at fokus på beskæftigelsesorientering
er med til at undergrave humaniora
som relevant for arbejdsmarkedet.
Ifølge et tidligere citeret udsagn fra
Jon Kyst kræver humanistisk succes på
arbejdsmarkedet netop en faglig eks-
pertise frem for omstillingsparathed,
generalistkompetencer og muligheden
for at lave hvad som helst. Håbet for,
at humaniora får en stærkere position,
kan således i højere grad handle om at
gøre dimittenderne stærkere i humani-
ora – vel at mærke på en erhvervs- og
samfundsrelevant måde – frem for at
gøre dem mindre humanistiske.

DE HUMANISTISKE FAGS
PLADS PÅ SKOLESKEMAET

Spørgsmålet er nu, om uddannelses-
systemet vil acceptere det ændrede mål
med uddannelse i retning af beskæf-
tigelsesgrad og arbejdsmarkedsrele-
vans, eller om de humanistiske fags
værdi skal reformuleres i et samfunds-
perspektiv. Der skal nemlig ikke stor
fantasi til, før man kan se tendensen i
forhold til de humanistiske fags status
på de videregående uddannelser brede
sig til ungdomsuddannelser og grund-
skoleniveau.

En mulig strategi i forhold til at gøre
de humanistiske fag relevante er at for-
søge at positionere dannelse og andre
humanistiske uddannelsesgevinster
som arbejdsmarkedsrelevant. Det er
dette, som både Jon Kyst og Gimpel &
Pedersen gør i deres debatindlæg, når
de fremhæver, hvordan dannelse er en
eksportvare og noget, som skaber be-
skæftigelse. Med denne strategi står vi
imidlertid overfor en risiko for, at der
kæmpes en kamp imellem forskellige
humanistiske fag frem for en kamp for

den samlede faggruppe. Det illustrerer
den ovenfor refererede debat allerede,
idet det er repræsentanter for sprogfag
relateret til vækstlande, som har størst
held til at profilere sig som arbejds-
markedsrelevante, mens de kunstneri-
ske og filosofiske fag, som Knud Romer
især fremhæver, fremstår mindre ar-
bejdsmarkedsrelevante. Denne strategi
vil således foregå på beskæftigelsesdis-
kursens præmisser.

En anden mulig strategi er at forsø-
ge at etablere et alternativ til fokus på
beskæftigelse og arbejdsmarkedsrele-
vans i uddannelsessystemet. Som frem-
hævet i analysen nævner både Knud
Romer og Gimpel & Pedersen forslag til
andre formål, nemlig henholdsvis dan-
nelsen af moralsk bevidste individer
med humanistiske værdier – og udvik-
lingen af et demokratisk frigjort og fre-
deligt verdenssamfund.

HELE UDDANNELSESSYSTEMET
PÅ ARBEJDE

Denne sidstnævnte strategi rejser dog
et spørgsmål om, hvordan hegemoni-
ske relationer brydes og nye diskurser
træder ind på scenen. Laclau & Mouffe
arbejder for et radikalt demokrati, hvor
det bliver muligt for undertrykte sam-
fundsgrupper at slippe fri af undertryk-
kelsen igennem en bevidstgørelse af
de hegemoniske relationer (Laclau &
Mouffe 1985). Undertrykte samfunds-
grupper må her forstås som individer,
som diskursivt påvirkes til at underlæg-
ge sig arbejdsmarkedets og samfunds-
økonomiens interesser. Det fremstår
som om, at formuleringen eller synlig-
gørelsen af alternativer til den domine-
rende diskurs er en forudsætning for en
sådan bevidstgørelse og heraf følgende
frigørelse.

Nærværende artikel kan netop for-
stås som et forsøg på at synliggøre de

Miriam

Madsen er

cand.mag. i

pædagogik

ved Institut for

Medier, Erken-

delse og

Formidling på

Københavns

Universitet

DpT 4/2015� 87

processer, der finder sted i uddannelses-
systemet. Samtidig rummer denne arti-
kel ikke afgørende bud på alternativer
til den beskæftigelsesfokuserede vurde-
ring af de humanistiske fag – måske
netop fordi beskæftigelsesdiskursen er
dominerende og derfor svær at artiku-
lere udenom.

Universiteterne står allerede nu helt
konkret overfor opgaven med at argu-
mentere for værdien af de humanisti-
ske fag, som udbydes. Artiklens
fremanalyserede relationer kan dog
også ses som en tendens, som betyder,
at ungdomsuddannelser og grundskole
også kan begynde at berede sig på
spørgsmålet om, hvor stor en del af ud-
dannelsens indhold der fremover skal
stå direkte i tråd med behov på ar-
bejdsmarkedet samt hvordan forskelli-
ge fag kan ses i denne sammenhæng.
Hvorvidt uddannelsessystemet formår
at både ville og kunne overskride denne
diskurs og dermed bevare de humani-
stiske faggrupper, kan kun fremtiden
vise. <<

REFERENCER
Andersen, H. L. & Bager, L. T. (2012): ”Alignment –

mål og motivation i uddannelser” i Andersen, H.
L. & Jacobsen, J. C.: ”Uddannelseskvalitet i en
globaliseret verden”, Samfundslitteratur.

Blasco, M. (2011): ”Nul-risiko universitetet: fra
Bildung til interkulturelle kompetencer” i Feldt, J.
E. & Dohn, N. B.: ”Universitetsundervisning i det
21. århundrede. Læring, dannelse, marked”,
Syddansk Universitetsforlag.

Danmarks Akkrediteringsinstitution (2013):
”Vejledning til uddannelsesakkreditering.
Eksisterende uddannelser og udbud”. http://akkr.
dk/wp-content/uploads/akkr/vejledning-til-
uddannelsesakkreditering-eksisterende-
uddannelser-og-udbud.pdf (besøgt 4. januar
2015).

Det Humanistiske Fakultet (2013):
”Kandidatundersøgelsen 2013”. Det Humanistiske
Fakultet, Københavns Universitet. http://hum.ku.
dk/omfakultetet/statistik/
Kandidatundersoegelsen2013.pdf (besøgt 4.

januar 2015).
Feldt, J. E. (2011): ”Den skønne

universitetsundervisning: Universitetsundervisning
set som videnskabelig dannelse” i Feldt, J. E. &
Dohn, N. B.: ”Universitetsundervisning i det 21.
århundrede. Læring, dannelse, marked”, Syddansk
Universitetsforlag.

Gimpel, D. & Petersen, J. S. (2014): ”Kinesisk
humaniora – og arabisk”. Bragt i Jyllands Posten
d. 3. november 2014. http://jyllands-posten.dk/
opinion/kronik/ECE7167063/Kinesisk+humaniora
+%E2%80%93+og+arabisk/ (besøgt 4. januar
2015).

Kyst, Jon (2014): “Hvem vil være millionær? Et forsvar
for sprog”. Bragt i Børsen d. 5. november 2014.
http://borsen.dk/nyheder/avisen/
artikel/11/97225/artikel.html (besøgt 4. januar
2015).

Laclau, E. (1996): ”Deconstruction, Pragmatism,
Hegemony” i Mouffe, C. (red.): “Deconstruction
and Pragmatism”, Routledge.

Laclau, E. & Mouffe, C. (1985): “Beyond the
Positivity of the Social: Antagonisms and
Hegemony” i “Hegemony and Socialist Strategy.
Towards a Radical Democratic Politics”, 2. udgave,
Verso.

Nielsen, G. B. & Sarauw, L. L. (2012): ”Globalisering
som spørgsmål: modulisering og
kompetencetænkning som svar?” i Andersen, H.
L. & Jacobsen, J. C.: ”Uddannelseskvalitet i en
globaliseret verden”, Samfundslitteratur.

Nielsen, S. C. (2014): ”Ingen unge må ende som stud.
ubrugelig. Videregående uddannelser er nødt til at
forholde sig mere til arbejdsmarkedet”. Bragt i
Politiken d. 24. september 2014. http://ufm.dk/
minister-og-ministerium/ministeren/artikler-og-
indlaeg/2014/vi-kan-ikke-vaere-bekendt-at-
uddanne-til-arbejdsloshed (besøgt 4. januar
2015).

Nordenbo, S. E. (2011): ”Dannelse, kompetence og
uddannelse” i Kristensen, H. J. & Laursen, P. F.:
”Gyldendals pædagogikhåndbog – otte tilgange til
pædagogik”, Gyldendal.

Produktivitetskommissionen (2013): ”Uddannelse og
innovation. Analyserapport 4”. http://
produktivitetskommissionen.dk/media/159656/
Analyserapport%204,%20Uddannelse%20og%20
innovation%20%28web%29.pdf (besøgt 4.
januar 2015).

Romer, K. (2014): ”Fri mig for de talende Excel-ark.
Cand.scient.pol.erne, der nu vil skære i optaget på
humaniora, aner ikke, hvad de taler om”. Bragt i
Politiken d. 3. oktober 2014. http://politiken.dk/
debat/ECE2414168/fri-mig-for-de-talende-excel-
ark/ (besøgt 4. januar 2015).

Sarauw, L. L. (2011): ”Kompetencebegrebet og andre
stiløvelser: Fortællinger om uddannelsesudviklingen
på de danske universiteter efter universitetsloven
2003”, København.

Uddannelses- og Forskningsministeriet (2014):
”Notat. Tabeller med fordeling af dimensionering”.
http://ufm.dk/uddannelse-og-institutioner/
politiske-indsatsomrader/dimensionering/tabeller-
med-fordeling-af-dimensionering.pdf

Udvalg for Kvalitet og Relevans i de Videregående
Uddannelser (2014): ”Nye veje. Fremtidens
videregående uddannelsessystem. Analyserapport”.
http://ufm.dk/publikationer/2014/nye-veje/nye_
veje_analyserapport_web.pdf (besøgt 4. januar
2015).

88� DpT 4/2015

E

ANMELDELSER

RASMUS WILLIG:
Kritikkens U-vending

NING DE CONINCK-SMIDT, LISA ROSÉN RASMUSSEN, IBEN VYFF:
Da skolen blev alles. Tiden efter 1970

PER BJØRN FOROS & ARNE JOHAN VETLESEN:
Angsten for opdragelse. Dannelse i et samfundsetisk perspektiv

METTE BUCHARDT:
Pedagogized Muslimness – Religion and Culture as Identity Politics in the Classroom

ANE QVORTRUP, DION RÜSSELBÆK HANSEN OG MARIANNE ABRAHAMSEN (RED.):
Den Etiske Efterspørgsel – i pædagogik og uddannelse

JØRGEN HUSTED:
Etik og værdier i pædagogers arbejd

HENRIK CHRISTENSEN OG KARSTEN BO LARSEN:
Den danske grundskole – økonomisk set

ningen af klasseskellet kan under-
trykke nødvendig og frugtbar kritik,
nemlig den kritik, der i et argu-
menteret samspil med modparten
finder fornuftige problemløsninger.
Sapere aude. Men problemer findes
ikke, i dag findes kun udfordringer.
Det betyder at diverse samfundsfæ-
nomener blot må tages til indtægt:
sådan er virkeligheden, og det er
din udfordring. Nu er det individets
selv, der bliver kritikkens genstand.
Det ensomme spil stangtennis kan
begynde (14). Metaforen er både
smuk og oplysende, for spillets be-
tingelser er jo, at bolden kun kan
flyve i ring, uanset slagenes kvalitet.
Som antydet inspirerer Willig hel-
digvis både os og sine studerende
med Kant, Adorno, Marcuse og
andre klassikere, og hans meget
korte kritikhistorie kan stadig være
inspirerende. Jeg kendte for eksem-
pel ikke Carleheden, men han er da
værd at bemærke.

Bogens centrale del er imidler-

...ethvert menneske har behov for
visse referencer, der er mere sikre
end andre – eller i hvert fald at disse
referencer ændrer sig i et sådant
tempo, at de kognitivt kan erfares
stabilt (139).

Det gælder ikke mindst når idea-
lerne bliver uklare og flertydige,
som de bevidst gøres (ikke bevidst-
gøres!) på samfundets agilitybane,
hvor uoverstigelige forhindringer
snarere er en fornøjelse end et onde
(126), og de absolutte værdier er
omstillingsparathed, fleksibilitet,
mobilitet, musikalitet (104ff), der så
naturligvis skal måles, men som ikke
er kvantificerbare. Vurderingen af
den enkelte overlades dermed ina-
pellabelt til ledelsen, og ganske rig-
tigt, hos Willig er klasseskellene ikke
udviskede, her findes stadig arbej-
dende mennesker på den ene side
og ejere (offentlige eller private) på
den anden.

Bogen handler jo om kritik som
alment fænomen og netop nedto-

PLADS TIL
TVIVL,
UNDREN,
TÆNKNING
OG ANALYSE

Rasmus Willig:
Kritikkens U-vending
Reitzel 2013
151 sider, 200 kr.

Anmeldt af Siggi
Kaldan, cand.
mag. og tidl.
lektor ved Ikast
Gymnasium

DpT 4/2015� 89

J

tid de tre eksempler på, hvordan
kritik af de ydre forhold vendes til
selvkritik, ikke af tvang, men vel
egentlig i konkurrencestatens ånd
af ren opportunisme. Altså ikke er-
kendelsesorienteret - - - i håbet om
at blive mere dannet eller skolet.
Den nye form for selvkritik synes at
følge idealer om effektivitet og kon-
kurrence - - - at blive attraktiv for
markedet (54).

De to eksempler på denne
selvudvikling er valgte af os selv,
nemlig coaching og fitness, mens
MUS-samtalen er påtvunget. Wil-
lig har et vågent blik for dobbelt-
moralen i alle tre aktiviteter. Hans
stil er associerende og gennemsy-
ret af metaforiske eksempler, ikke
mindst fra tennisspillet (bemærk
kombineret tilegnelse/motto). Det
kunne være distraherende, men
jeg oplever snarere, at jeg delta-
ger i en åben samtale med forfat-
teren, ironisk nok ikke helt ulig en
kvalificeret coaching. I analysen af
medarbejdersamtalen, der under
ingen omstændigheder må ende i
en modarbejderdiskussion, belyser
eksemplerne den udbredte positi-
vitetsfascisme, og dens totalt sort/
hvide verden, oplysende sidestillet
med apartheid og det kristne højre
i USA (86f). Og pas på! Analysen
(til dels Marcuses) af de manipule-
rende sproglige sammentrækninger
i medarbejderudviklingssamtalen
kan fratage enhver muligheden for
fremover at tage konceptet alvor-
ligt (90ff). Den fedtfattige kritik,
som vores såkaldte kultur byder på
indkredser Willig hen mod slutnin-
gen: Verden står over for flere kriser.
Aldrig har der været så mange ar-
bejdsløse på verdensplan, det øko-
logiske kredsløb er ude af balance,
de finansielle markeder er under et
voldsomt pres og en gældskrise pla-
ger flere vestlige lande. Hvad gør de
vestlige nationers borgere?- - - de
smutter en tur i fitnesscentret (134).
Et smukt skjult Orson Wells-citat.

I nyere ledelsesteorier arbejder
man med et mulighedsrum og et
vilkårsrum. Man lytter først til kri-
tik, og dernæst beslutter ledelsen
(vilkårligt) vilkåret. For Willig er det
anderledes. Han forsvarer kritikkens
ret i det samfund, der i højere og
højere grad vil undertrykke tvivl,
undren, tænkning og analyse, og
altså dermed i princippet selve vi-
denskaben. <<<

ET BIDRAG
TIL FREMTI-
DENS SKOLE
Ning de Coninck-Smidt, Lisa Ro-
sén Rasmussen, Iben Vyff:
Da skolen blev alles. Tiden efter
1970 Femte og sidste bind af
Dansk Skolehistorie
Aarhus Universitetsforlag 2015
478 sider, 359,95 kr.

Anmeldt af
Bodil Chri-
stensen,
lektor ved
lærerud-
dannelsen i
Aalborg, UC

Nordjylland

”Jeg vil bestemt ikke slå elever igen,
men jeg mener, at samfundet har
begået en alvorlig fejl ved at fratage
lærerne adgangen til korporlig af-
straffelse.” Sådan sagde lærer Kai
Høst, der var lærer i Lunderskov i
1971. Der var rejst en klage mod
Kai Høst, der havde slået en elev.
”Spanskrørscirkulæret” fra 1967
havde ellers frataget lærerne ret-
ten til at slå på eleverne, men det
tog sin tid, før den mere end 500
år lange tradition for slag, prygl og
spanskrør forsvandt fuldstændig fra
skolens område. Gennem de første
fire bind af ”Dansk Skolehistorie”
går der et blodigt spor af lærernes
magtanvendelse, men blodsporet
stopper her, hvor bind fem tager
sin begyndelse. Det ændrer dog
ikke på, at klasseledelse, disciplin og
sanktioner fortsat fylder meget, - og-
så i denne periode fra 1970 til 2014.

Hvor forsidebilledet på bind fire
viste opvakte elever i norske strik-
trøjer, der sad på rækker med fin-
geren disciplineret i vejret, så viser
forsidebilledet på bind 5 en skole-
klasse, hvor eleverne er i bevægelse.

Mens læreren står midt i lokalet i
samtale med en lyshåret elev, så går
de øvrige elever rundt i arbejdet
med deres egne projekter. Tilsynela-
dende har de en retning og et mål,
men det er ikke klasseprojektet, der
er i fokus, det er et arbejde i mindre
grupper, hvor eleverne tilsynela-
dende (og forhåbentlig) selv har en

plan. På tavlen står der ”Far til Fire”,
så tavlen er fortsat et fokus- og sam-
lingspunkt, mens der ved siden af
den blå tavle hænger elevproduk-
tioner med farverige billeder. Det er
Bernadotteskolen i 2010 og viser,
hvorledes lærerens autoritet ikke
længere forbindes med kateder og
et ophøjet podie, men autoriteten
skal erhverves gennem undervisnin-
gens indhold.

”Da skolen blev alles” er fortæl-
lingen om en skole, hvor lærerne
mistede den ydre rammesatte auto-
ritet i katederets symbolik, og hvor
klassen og skolen blev et rum for
demokrati og medbestemmelse,
- med alle de problemer, det nu en-
gang giver. Det er her Skoleforvalt-
ningen i Gladsaxe skriver (i 1962,
men de var jo lidt foran): ”Det er
væsentligt, at vi giver vores børn en
god skoleuddannelse, men det er
afgjort lige så vigtigt, at børnenes
skoletid bliver en menneskeligt set
frugtbar og lykkelig tid, uden unød-
vendigt tryk og bitre tårer foranledi-
get af skolen.”

Dette sidste bind har fire gen-
nemgående fortællinger om skolen.
Den første fortælling følger det
politiske spor, hvor forhandlin-
gerne på Christiansborg krydres
med tænketanke, råd og udvalg,
konsulentfirmaer og skoleforsøg.
Og det er her, den nationale skole
mødes af internationale sammen-
ligninger og test. Det næste spor er
fortællingen om fagenes udvikling
frem mod en ”nyfaglighed”, hvor
elevernes egen faglighed inddra-
ges sammen med nye medier og
læringsplatforme, læringsstile og
mange intelligenser. Der er også en
kamp om timetal, inklusion, køns-
forskellige og vægtningen af fag.
Elevernes medbestemmelse og den
demokratiske opdragelse følger et
tredje spor, hvor forældresamar-
bejde, elevråd og skolebestyrelser
også har en plads. Og der er fortsat
samtale om den rigtige balance
mellem skole og hjem: Hvem er an-
svarlige for madpakken, sundheden
og elevernes generelle trivsel? Det
fjerde og sidste spor følger skolens
rummelighed. Her er billeder af de
mange og forskellige elevgrupper,
talentforløb og en mangfoldighed
af diagnosebørn.

Det er fire spor, der forsøger at

90� DpT 4/2015

lægge en linje, men i de sytten ka-
pitler (og de 475 sider) er der også
plads til kapiteloverskrifter som:
”Pædagogisk udviklingsarbejde”,
”Skolens landskab og styring”, ”En
mangfoldighed af frie grundskoler”
og ”Krop og sundhed”.

Skolehistorien fra 1970 - 2014 er
også historien om den tid, jeg selv
og mange andre har i vores helt
personlige version. Min skolehisto-
rie er her en ”lærerhistorie”, hvor
det er nostalgisk at blive mindet
om seminarietidens fokusering på
”U90” og Enhedsskolen, danskfa-
gets udvidede tekstbegreb og de
mange (plagsomme) reklameanaly-
ser og læsning af Tin-Tin og andre
tegneserier, og det er påmindelsen
om Åben-Plan-skolerne og Tvind-
skoler, som vi besøgte på studi-
eture. Læreruddannelsen har siden
1970 udviklet sig i en stadig balan-
ce mellem fag og pædagogik, mel-
lem uddannelse og dannelse. De
sidste lærere, der fik en læreruddan-
nelse gennem præparandklassen,
er nu gået på pension, læreruddan-
nelserne er centrerede på en række
University Colleges, men fortsat
diskuteres netop denne uddannelse
vedvarende i medierne. Også lærer-
uddannelsen er alles.

Skolen er stedet for diskussioner
om værdier i samfundet, og hele
debatten om Ny Nordisk Skole har
vist det tydeligt. Helhedsskolen har
vi dog set før i mange skoleforsøg i
mellemkrigstiden, ønsket om mere
sammenhæng mellem det omgi-
vende samfund og skolen har altid
(også i den stråtækte) været et te-
ma, og inklusionen har haft mange
forskellige strategier gennem tiden.
Den nye skolereforms ”lange” sko-
ledage kan man få et andet blik for,
når man ser på udviklingen i time-
tallet fra 1960 og til 2014. Her viser
det sig nemlig, at elever i 2014
(hvis man fraregner 0. klasse) har
10% mindre undervisningstid end
bedsteforældrene havde i 1960.
Eleverne i 2014 har det fordelt på
ni skoleår, mens eleverne i 1960
havde syv skoleår.

Elevdemokratiets store gennem-
slagskraft ser man i Karolines Køk-
kens opskriftsbog fra 1983, hvor
der er opskrift på en ”Klassens-time-
kage”. Tredive stykker får man ud af
de 250 gram blødt smør, 350 gram
sukker, fire æg, et pund mel, lidt
bagepulver, cacao, vaniljesukker og

mælk. Perfekt til klassens ugentlig
time, hvor alle problemer i klassen
kunne diskuteres, men hvor der og-
så kunne være tid til at spille rund-
bold, hvis problemerne nu ikke stod
i kø. Demokrati og medbestem-
melse fandt også plads i skolens for-
målsparagraf, hvor der i 1975 stod,
at skolen skulle ”forberede eleverne
til medleven og medbestemmelse
i et demokratisk samfund.” Skolen
formål blev i 1993 ændret (Bertel
Haarder var undervisningsminister)
til ”medbestemmelse, medansvar,
rettigheder og pligter i et samfund
med frihed og folkestyre.” Haarder
var (med sin grundtvigske forkær-
lighed) sikkert også inspireret af
”Skolens formål”, som det blev
formuleret af K. E. Løgstrup i 1981,
hvor det lød: ”Hvad vi må stå fast
på, er, at formålet med skolen er
oplysning, så vi ikke af vort sam-
funds karakter af arbejdssamfund la-
der os forlede til at reducere skolens
formål til at være uddannelse. Ud-
dannelse i skolen er et afkast, som
tilværelsesoplysningen giver.”

Konflikten mellem dannelse
og uddannelse fortsætter, og det
spændende i bind fem er, at for-
tællingen følger skolen ind i (den
seneste) skolereforms realisering.
Også lærerkonflikten i 2014 er med,
ligeledes er der omtale af de nyeste
talentforløb, fokusering på de 10%
elever af anden etnisk baggrund
og nok engang samarbejdet med
forældrene.

Skolen er blevet alles. Det gælder
elever, forældre, lærere og sam-
fundsdebatten, men samtidig er det
i de seneste år, der sker en vækst i
elevtallet i friskolerne. Skolen er ble-
vet alles, og måske fravælges den i
folkeskolens udgave af en gruppe
forældre, fordi ”alle” til tider er for
mangfoldigt.

Som i de fire foregående bind
af Dansk Skolehistorie er det en
fremragende formidling, der ligger
bag de knap fem hundrede sider.
Hvert kapitel afsluttes af et kort es-
say, der giver information om den
bagvedliggende forskning. Selve
”brødteksten” i de enkelte kapitler
kan således fortælle skolehistorien
fremfor at fremstille denne. De af-
sluttende essays er samlet i kapitel:
”Kilde – og litteraturessays” fra side
388 til 445, således at forskere kan
begynder læsningen her. Bogens
mange billeder er i høj grad med

til at kvalificere formidlingen, og
der er præcise billedoplysninger,
der er personregister, stedregister,
emneregister og endelig forfatter-
biografier. Til slut er der en tak fra
redaktionen og forfatterne til de
mange, der har bidraget. Her kan
man læse, at også en række nord-
jyske skolefolk har leveret materiale
til bogen. Knud Hassing, Chresten
Sloth Christensen og Faten el Ibari
er nævnt. Nordjyske skoler optræ-
der mange steder i bogen: Hasseris
Skole, Løkken Centralskole, Mel-
lervangskolen, Bagterpskolen og
Horne Asdal Skole er blot nogle af
disse. Emneregisteret vidner også
om ændrede forhold i skolen. Her
finder man opslag som legepatrulje,
lektiehjælp, lilleskoler og leg og
læring. Der er projektopgave, pro-
tester og prøver. Der er restgruppe,
revselse og rygning og der er mål-
og rammestyring, muslimske skoler
og modtagelsesklasser. Det kan –
som i alle fagbøger – anbefales, at
man begynder sin læsning bagfra i
bogen. Så har man et vist overblik,
når man har tjekket emne- sted –
og personregister.

Det har været en fornøjelse at
læse (og anmelde) hele serien.
Muntert at læse om middelalde-
rens klosterskoler, rytterskoler og
de mange stråtænkte skoler i fjerne
flækker. Mindre morsomt har det
været at læse om sociale forskelle,
straf og slag i skolen, tankevæk-
kende har det været at blive min-
det om, at der ikke er meget nyt
hverken under solen eller i skolen.
Næsten alt i nutidens pædagogi-
ske debat har vi set før i en version
præget af en anden tid, men med
de samme dilemmaer. Den indbyr-
des undervisning, praktisk arbejde,
skolehaver, alle former for discipli-
nering, konflikter mellem forældre
og skole og balancen mellem ud-
dannelse og dannelse er alt sam-
men noget, der altid har været på
tavlen i skolen. Netop derfor er det
så spændende at læse med. Det er
fortid, det er nutid – og det er helt
sikkert også et bidrag til fremtidens
skole.

Forskningsprojektet ”Dansk Sko-
lehistorie” er afsluttet med dette
bind, men alle fremtidige forsk-
ningsprojekt bør stræbe efter at
formidle deres stof på samme frem-
ragende, fortællende og faglige vis.
”Da skolen blev alles” er en bog til

DpT 4/2015� 91

H

alle. Hele seriens fem bind fortjener
seks æselører og et smukt ug på
den Ørstedske skala. <<<

OPDRAGEL-
SESANGST -
ET RENT
NORDISK
PROBLEM?
Per Bjørn Foros & Arne Johan Vet-
lesen: Angsten for opdragelse. Dan-
nelse i et samfundsetisk perspektiv
Klim 2014
276 sider, 299,95 kr.

Anmeldt af Jacob
Kornbeck, fuld-
mægtig i EU-da-
tatilsynet (EDPS),
Bruxelles

Hermed foreligger den danske
oversættelse af en modig og in-
teressant norsk bog skrevet af en
pædagog (Foros) og en moralfilosof
(Vetlesen). Bogen identificerer en
stigende usikkerhed omkring op-
dragelse og en angst for at udøve
autoritet og at opdrage. Forfatterne
efterlyser ikke blot mere mod men
også mere tydelighed og påpeger,
at en konturløs, nihilistisk opdra-
gelse hverken er i samfundets eller
i den enkeltes interesse. Da der er
tale om en oversættelse, er det væ-
sentligt, at Claus Holm har skrevet
et dansk forord (”Eksisterer der en
dansk angst for opdragelse?”, s.
9-26), der sammendrager de vigtig-
ste erkendelser og synspunkter fra
den danske pædagogiske fagdebat.
Det norske bidrag bekræftes i det
store hele på den baggrund, lige
som bogen generelt har fået fine
anmeldelser. Og det tør antydes, at
for en, der i princippet taler spro-
get (omend det har ændret sig,
siden jeg fraflyttede riget i 1981),
men som lever i en egn af Europa,

hvor man siger pænt goddag til
hinanden, osv., er ethvert besøg i
København en prøvelse, så længe
det offentlige rum bruges. I direkte
kontakt med enkelte mennesker
føles de kulturelle forskelligheder
mindre akut, men i det offentlige
rum er manglen på sociale kompe-
tencer chokerende og uforståelig.
Den daglige grovhed kan opleves
sårende eller blot uæstetisk, men på
et mere abstrakt plan kan den også
anskues som funktionelt uhensigts-
mæssig. Høflighed og konventioner
tjener vel til at gøre det tåleligt at
dele verden med andre mennesker.
Og den tilrejsendes følelse peger
præcis på det problem, som Fo-
ros & Vetlesen har diagnosticeret i
deres bog: mangel på opdragelse,
der giver sig udslag i (undskyld det
gammeldags udtryk) uopdragen-
hed. Mere grundliggende er der et
problem med den pragmatisme,
der har ladet dette ske.

Der er mange måder at ud-
trykke dette på. Den kristne kan
se det som en formaning om ikke
at tilpasse sig ”denne verden”
(Romerbrevet 12.2), hvilket kan
være forbundet med store vanske-
ligheder; marxisten kan som Hans
Scherfig i Skorpionen (1953) se
tegn på senkapitalistisk forfald; og
den empiriske sociolog kan ind-
samle materiale, der tyder på, at
den sociale sammenhængskraft er
ved at aftage. Eller man kan vælge,
inden for en teoretisk pædagogisk
referenceramme at tematisere ta-
bet af daglig respekt som sådant
(Schmidt, 2005), hvilket dog afgjort
kalder på empiriske belæg. Dette
skal ikke være et nostalgisk indlæg,
for anmelderen går ikke rundt og
føler, at alt er blevet værre - afskaf-
felsen af revselse i skole og hjem er
glimrende eksempel på, hvorfor vi
ikke skal prøve at leve i 1950erne
- men isoleret betragtet er der det
problem, at opdragelsen er aftaget.

Skønt argumentationen er in-
ternt kohærent og dermed logisk
overbevisende, kan den kritiske
læser måske dog ønske sig mere
empirisk evidens. Og da det er et
bidrag fra humaniora, ville det være
fint, hvis empiriske, gerne kvan-
titative samfundsvidenskabelige
kolleger ville se bogen som en ud-
fordring til mere forskning om dette
vigtige emne. Uagtet at fremstillin-
gen virker særdeles plausibel på an-

melderen, må bogens begrænsning
til det norske case (bortset fra den
anvendte metode) rejse spørgsmål
til den komparative forskning. Hvor
mange af de iagttagede fænomener
er specifikt nordiske, og hvor man-
ge kan iagttages i vestlige samfund
generelt? Hvorfor blev kulturelle
ændringer (fx du i stedet for De,
fritidstøj i arbejdssammenhæng,
osv.) i de nordiske lande tilsynela-
dende vigtigere end ændringer af
underliggende strukturer (jf. natio-
naliseringer i Frankrig)? Som dansk
udvandrer har jeg selv reflekteret i
den retning siden 1981. Og da jeg
er født i 1968, har mine refleksioner
ofte haft fokus på den specielt dan-
ske og nordiske måde at være 68er
på - samt post-68er, idet senere ge-
nerationers innovationsbegejstring
og pragmatisme nok også er i en
klasse for sig. Når man objektivt
er EU’s mest digitale samfund (jf.
European Commission, 2015) (med
statiske og interaktive infografer), er
det vel naturligt, at en så høj grad
af teknologisk innovation smitter
af på kulturelle former og sociale
strukturer.

Men der er brug for kontrol af
bias, hvis en bog synes at løse alle
hidtil kendte problemer. Som sagt
er det ikke tilstrækkeligt, at bogens
påstande føles plausible - deres va-
liditet skal naturligvis også kunne
bekræftes. Bortset fra behovet for
empiriske undersøgelser omkring
den konkrete opdragelse og læring
i det danske samfund (jf. ovenfor),
er det oplagt at trække på erken-
delser fra den historiske og kom-
parative velfærds(stats)forskning,
herunder betydningen af en pro-
testantisk kultur (Petersen, 2006).
Men erkendelser fra den politiske
historie kan ligeledes hjælpe til at
belyse casen, fx den nyeste forsk-
ning i dansk enevælde (Lyngby,
Mentz & Olden-Jørgensen, 2010),
der muligvis hjælper til at korrigere
selvforståelsen, hvis det antages,
at enevælden (der synes at have
været mere effektiv i Danmark end
i Frankrig, vel nok pga. protestan-
tismen) har været en lige så forma-
tiv periode i dansk historie som fx
post-1864-tidens nøjsomhed og
beskedenhed, andelsbevægelsen,
arbejderbevægelsen, etc. Hvis den
danske (eller nordiske) case skal
isoleres og identificeres i kompara-
tiv sammenhæng, må der spørges,

92� DpT 4/2015

B

hvorfor bestemte samfundsændrin-
ger fra 1968 og senere er blevet
accepteret mere godvilligt i visse
vestlige samfund end i andre. En
mere sleben europæisk kultur er na-
turligvis kommet sent til Danmark
og Norge. Tre amerikanske psykia-
teres forskning i maskulinitet og
misbrug af steroider har udmøntet
sig i påstande om, at kropskultur
og steroidmisbrug indgår en sær-
lig forbindelse i Skandinavien og
USA (Kanayama, Hudson & Pope,
2012). Da jeg under det danske
EU-formandskab hørte en af forfat-
terne, Prof. Harrison Pope Jr., gøre
rede for denne forskning og henvise
til de nordiske guders muskelkraft,
var jeg til at begynde med lettere
afvisende og fandt fremstillingen
stereotypiserende. Tre år senere ser
jeg dette bidrag i et andet lys, her-
under den nordisk-nordamerikanske
forbindelse.

Mens de her diskuterede trans-
formations processer berører hele
den vestlige verden, er det oplagt,
at nogle vestlige samfund væsentlig
hurtigere kaster den gode opdra-
gelse over bord. Facebook’s skaber
Mark Zuckerberg’s udtalelse i 2010,
at privatliv var en uddøende norm,
blev (heldigvis) mødt med mod-
stand, også i mere nordlige lande
(jf. Johnson, 2010) - alligevel er den
et symptom på noget, der er langt
mindre af i de mere sydlige kultu-
rer, hvor pragmatiske hensyn ikke
har så let ved at udfordre etable-
rede kulturelle normer. Med til hi-
storien hører, at Zuckerberg i 2010
var 26 år gammel - i mellemtiden er
denne globale entreprenør blevet
ca. 20 % ældre. Det er et slående
billede på den postindustrielle vest-
lige kultur, hvor kulturelle forvent-
ninger til at blive voksen (og vise
det såvel gennem handling som
også igennem opførsel) er aftagen-
de. I en marxistisk forståelsesramme
er der dog intet overraskende ved
dette. Mange vestlige samfund
har kun ringe industriproduktion
tilbage, og de nye erhvervsgrene
fremmer en barnlig eller ungdom-
melig kultur. Tilsvarende synes det,
som om en mere traditionel kultur
overlever der, hvor der stadig findes
vareproduktion, fx Sydtyskland og
Finland. (Dette er dog en antagelse,
der kan afprøves empirisk.) Måske
er der her faktisk noget, de mere
nordlige EU-lande kan lære af de

mere sydlige? (Der er dog stort pres
på de sydlige lande for at komme til
at ligne de nordlige mere, end de
allerede gør.) Ind til dette spørgs-
mål er afklaret, skal det med Foros
& Vetlesen understreges, at det ville
være fint med lidt mere autoritet og
opdragelse - lidt mere voksenhed.

REFERENCER
European Commission (2015): Digital

Agenda Scoreboard. Last updated on
18/06/2015. https://ec.europa.eu/
digital-agenda/en/scoreboard

Johnson, B. (2010): Privacy no longer a
social norm, says Facebook founder. I:
The Guardian, Monday 11 January
2010 01.58 GMT. http://www.
theguardian.com/technology/2010/
jan/11/facebook-privacy

Kanayama, G.; Hudson, J.I. & Pope, H.G.
(2012): Culture, Psychosomatics and
Substance Abuse: The Example of
Body Image Drugs. I: Psychotherapy
& Psychosomatics, 81(2), s. 73-78

Lyngby, T.; Mentz, S. & Olden-
Jørgensen, S. (2010): Magt og pragt.
Enevælde 1660-1848. Kbh.: Gad

Petersen, J.H. (2006): Velfærdsstatens
normative grundlag. I:
Religionsvidenskabeligt Tidsskrift, nr.
48, s. 5-24

Schmidt, L.H. (2005): Om respekten.
Kbh.: Danmarks Pædagogiske
Universitets Forlag <<<

MAGTFOR-
HOLD I RELI-
GIONSUNDER-
VISNINGEN
Mette Buchardt: Pedagogized
Muslimness – Religion and Culture
as Identity Politics in the Classroom
Waxmann Verlag	
200 sider, 29,90 €

Anmeldt af Tho-
mas Gitz-Johan-
sen, lektor ved
Institut for Psyko-
logi og Uddan-
nelse på Roskilde
Universitet

Bogen er en bearbejdet og over-
sat udgave af forfatterens ph.d.-
afhandling fra 2008: Identitetspolitik
i Klasserummet: ’Religion’ og ’kultur’
som viden og social klassifikation –
Studier i et praktiseret skolefag. Den
nærværende udgave er oversat fra
dansk til engelsk, den er forkortet,
og den er opdateret med nyere
forskning.

Bogen handler kort fortalt om
religionsundervisningen i flerkultu-
relle skoleklasser, hvor religion som
et vidensområde bliver til i praksis,
og hvor også betydningen af at
være dansk/kristen og ikke-dansk/
muslim bliver forhandlet og fastsat.
Bogen bygger på en undersøgelse
af religionsundervisningen på to
flerkulturelle københavnske skoler,
hvor forfatteren har lavet feltarbej-
det i 2003-2005. Gennem detalje-
rede analyser af særligt lærerenes
udtalelser og af lærer-elev interak-
tionen i klasserummet, undersøger
Buchardt hvilket betydning dansk-
hed, kristendom og ”muslimsk-
hed” får i religionsundervisningen.
Udover at være minoritetsforskning
kan man læse bogen som en del
af den pædagogiske religionsforsk-
ning, men det er vel at mærke en
forskning i, hvordan både religiøs
identitet men også religion som un-
dervisningsviden bliver til i praksis.

Teoretisk skriver bogen sig ind
som en del af en pædagogisk mi-

DpT 4/2015� 93

D

noritetsforskningstradition, som
trækker på perspektiver fra sær-
ligt Bourdieu og Foucault, men
Buchardt bruger også begreber af
den britiske uddannelsessociolog
Basil Bernstein til at komme tæt på
strukturerne i selve undervisningen
samt på den viden om religion,
der formidles (rekontekstualiseres)
i klasserummet. Det teoretiske per-
spektiv har således blik for, at reli-
giøs og kulturel identitet er noget,
der produceres gennem specifikke
talehandlinger og magtrelatio-
ner (fx lærer-elev relationen), og
at elevernes kulturelle og sociale
baggrund giver dem forskellige
betingelser for at deres viden og
erfaringer bliver anerkendt i under-
visningen. Perspektivet fra Bernstein
bidrager til, at også den religions-
faglige viden, som bliver til eller
formidles i klasserummet, bliver
forstået som medproducerende for
elevernes skoleidentiteter og posi-
tioner i klasseværelset.

Buchardts undersøgelse er langt
hen ad vejen en diskursanalyse,
men det er også en interaktionsana-
lyse. Det, der undersøges, er ikke
blot betydningsindholdet i det der
siges, men også hvem, der gives
taleret i undervisningen, og hvor
meget taletid de forskellige elever
får eller tilkæmper sig. Elevernes so-
cioøkonomiske baggrund tages og-
så i betragtning, så spørgsmål om
religiøs og kulturel identitet bliver
sat sammen med et blik for deres
klasseposition.

Igennem bogens meget detalje-
rede analyser af talehandlinger og
interaktion imellem lærere og elever
kommer der mange pointer til syne.
En af pointerne er, at kristenhed og
muslimskhed bliver produceret som
to identiteter, der ikke bare har et
forskelligt religiøst indhold, men
som i undervisningen knyttes til en
række andre betydninger. Kristen-
hed knyttes for eksempel til fore-
stillinger om noget, som individet
aktivt har valgt, mens muslimskhed
fremstilles som en slags kollektiv
kulturel skæbne. Kristenhed og kri-
stendom bliver også fremstillet som
noget moderne, mens islam og
muslimskhed fremstilles som noget
gammeldags, der peger bagud i
tid snarere end fremad. Muslimsk-
hed bliver dog ikke produceret
som én samlet kategori, da mino-
ritetseleverne og deres forældre

kan opleves som mere eller mindre
fremmedartet eller moderne. Det
vises også gennem afhandlingen,
at muslimskhed, som den kommer
til synes i skolen, gennemskæres af
elevernes sociale baggrund og af
den kulturelle kapital, som lærerne
tilskriver børnene og forældrene.
Man kan med andre ord godt blive
opfattet som muslim i skolen og
samtidig blive set som en god og
lovende elev eller en velfungerende
forældre. Man kan blive opfattet
som en lovende muslim eller som
en problematisk muslim. Det kom-
mer helt an på, hvilke signaler man
sender, og hvilken adfærd man kan
fremvise, og hvordan det opfattes
af lærerene. Igennem bogen bliver
også minoritetselevernes køn frem-
hævet, hvor minoritetsdrengene
både er de mest synlige for lærerne,
men også dem, som bliver mest
problematiseret af lærerne.

En interessant pointe er, at kri-
stendom og islam fremkommer
som forskellige slags viden. Kri-
stendommen fremkommer som en
slags universel eller naturlig kate-
gori, hvor dens ritualer og traditio-
ner bliver fremstillet som det ”man”
eller ”vi” gør. Islam bliver derimod
fremstillet som noget en gruppe
specifikke mennesker gør. Man kan
sige, at mens kristendommen bli-
ver noget universelt eller alment
så bliver islam til noget eksotisk og
specifikt. Der er også forskel på,
hvilken slags viden, der bruges til
at fremstille kristendom og islam.
Kristendom formidles gennem
akademisk viden, som lærerne har
fra bøger. I undervisningen i islam
bliver minoritetselevernes erfaringer
derimod ofte trukket ind som viden,
men dog kun i det omfang, de un-
derstøtter den version af islam, som
lærerne ønsker at formidle. Når det
handler om kristendom er det des-
uden karakteristisk, at kristne kan
fremstå som individer, mens islam
bliver fremstillet uden individuelle
subjekter; imamer fremstilles fx ikke
via specifikke personer men kun
som en generaliseret kategori. Mus-
limer og muslimsk identitet bliver
dermed ikke fremstillet som forskel-
lige individer, men som en homo-
gen gruppe.

Bogen er ikke letlæst. Den bæ-
rer præg af at være baseret på en
ph.d.-afhandling, så der er en ret
grundig teorigennemgang, et aka-

demisk sprog og meget detaljerede
empiriske analyser af talehandlinger
og turtagning i klasseværelset. Det
er derfor en lidt krævende opgave,
at læse sig igennem hele bogen,
men indsatsen lønner sig. Buchardt
har et skarpt analytisk blik og har
skabt en grundig undersøgelse af
de magtforhold, som både trænger
ind i religionsundervisningen på
flerkulturelle skoler, men som også
produceres i selve undervisnings-
situationen og i den religionsfaglige
viden. <<<

ETIKKEN OG
DE UBEHAGE-
LIGE PÆDA-
GOGISKE
LINJER
Ane Qvortrup, Dion Rüsselbæk
Hansen og Marianne Abrahamsen
(red.): Den Etiske Efterspørgsel – i
pædagogik og uddannelse
Klim, Pædagogiske linjer, 2014
178 sider, 249 kr.

Anmeldt af Tem
Frank Andersen,
lektor ved Institut
for Kommunika-
tion på Aalborg
Universitet

”Det er tid til etisk oprustning.”
Sådan indleder Ane Qvortrup, Dion
Rüsselbæk Hansen og Marianne
Abrahamsen antologien Den Etiske
Efterspørgsel – i pædagogik og ud-
dannelse. Præmissen for antologi-
ens ti bidrag er, at det pædagogiske
område er blevet moderniseret,
hvilket tager form som en art le-
gitimeringskrise. Dette fænomen
reflekterer antologien både klart
og pointerende. Hvad er det, der
skal begrunde både handlinger og
værdisætninger på det pædagogi-
ske felt?

Antologien er samlet set et itale-
sættelsesprojekt, der søger at afteg-
ne nogle konturer af en aktuel etisk

94� DpT 4/2015

refleksion, der både indefra (flerfag-
lighed) og udefra (reformer, øko-
nomi, new public management) er
truet. Ambitionen er at bidrage til
en reformulering af et etisk grund-
lag, der kan udfordre den relati-
visme og muligvis postmodernisme,
der har været og fortsat er en del af
det pædagogiske felt.

Problemet handler for Qvortrup
og Hansen om et ”valgtyranni”. Alt-
så at skulle legitimere hver eneste
handling uden nogen etisk klippe-
grund: ”Inspireret af Salcel kan det
hævdes, at samtidens professionelle
underlægges et ’valgets tyranni’.
Ingen kan undsige sig det ’frie
valgs’ tvangsmæssige karakter, og
ingen kan undslippe ansvaret for,
hvad der vælges, og hvad der ikke
vælges. Dette kan medføre, at ube-
hag, ængstelighed og usikkerhed i
stigende grad ramme de professio-
nelle. (p. 14). Denne formulering er
særdeles rammende. I den profes-
sionelle pædagogiske gerning skal
alle handlinger og valg legitimeres
overfor alle interessenter; de poli-
tiske, de forvaltningsmæssige, sko-
leledelsen, forældre og ikke mindst
børnene og de unge.

Forskningsmæssigt er denne
kerne – ubehaget – særdeles inte-
ressant. Antologien giver desværre
ikke noget billede af, hvor udbredt
fænomenet er (er feltets praktikere
enige om problemet). I stedet præ-
senterer antologien læseren for en
række cases (folkeskolen, gymnasie-
skolen, skoleledelse), hvor det bliver
tydeligt, at ubehaget eksisterer.

Dion Rüsselbæk Hansen beskriver
kritisk, hvordan ”(…) terapeutisk
inspirerede styringsteknologier er
blevet en naturlig del af arbejds-
mæssige og uddannelsesmæssige
praksisser.” (p. 47) Denne psyko-
logisering betragter Hansen som
et modsvar til det øgede fokus på
eksamen og det tilsvarende svæk-
kede fokus på dannelse. Hansen
noterer: ”I skrivende stund synes
der som nævnt at herske en form
for grænseløshed i gymnasiesko-
len i forhold til, hvor meget man i
terapeutisk forstand skal – og kan
tillade sig at – intervenere i elevens/
kursistens private anliggender. Det
beror på samtidens ikke-uenighed
om, at uddannelse – ud over at væ-
re et offentligt samfundsøkonomisk
gode – også antages at være et per-
sonligt god. Af den grund kan det

være svært for kursisten/eleven at
protestere og give sin afsmag over
for måden, der bedrives uddannelse
på, til kende. Derfor kan en kursist-/
elevprotest over for et givent ud-
dannelsestilbud og –påbud hurtigt
tages som et tegn på en uhensigts-
mæssig forholdsmåde og på en risi-
koidentitet, der må og skal arbejdes
med.” (p. 55f) Hansens etiske poin-
te er, at det måske ikke altid er godt
at fastholde elever på en uddan-
nelse med et terapeutisk greb, for
det er ikke den enkelte, der har et
problem. Der er selve uddannelsens
konstruktion. I stedet er det skolen,
der så at sige er patienten.

Denne analyse eller snarere diag-
nose ekkoer også i Ane Qvortrup og
Thomas R. S. Albrechtsens artikel
Pædagogisk ansvar og risikoen ved
inkluderende undervisning, Mette
Alma Kjærsholm Boie og Merete
Wibergs bidrag Præstation – nøglen
til det gode liv?, Anita Holm Riis’
Tolerance og fællesskab – udelukker
de to ting hinanden? Samt Jakob
Ditlev Bøjes tekst Pædagoguddan-
nelsen i et vadested – mellem nor-
mer for omsorg og opfordring til
faglighed.

Såvidt diagnosen, men hvad
med behandlingen? Her foreslår
Hansen og Qvortrup en etisk kva-
lificering eller en egentlig etisk
didaktik. Denne indebærer, at de
professionelle må blive i stand til,
”(…) at foretage en diagnostisk
beskrivelse af tingenes tilstand. De
må løbende udvide deres vokabu-
lar, så de bliver i stand til at gen- og
nybeskrive deres rolle, deres praksis
og deres opdrag. Derudover må de
blive i stand til at tage bestik af den
generelle kontekst, som sætter den
overordnede ramme for deres virke
i den konkrete kontekst.” (p. 173f)
Ud over denne evne til at kunne
stille en etisk diagnose, må de pro-
fessionelle kunne håndtere konflik-
ter og ”holde sig på benene” – som
Hansen og Qvortrup formulerer det
– samtidig med, at de skal kunne
udøve afsmag og sige fra.

Det kunne umiddelbart lyde som
et overkommeligt projekt: 1) at
kunne gennemskue hvad der er på
spil, 2) at kunne holde sig på be-
nene, og 3) at kunne sige fra. Men
som aktuelle sager i den danske
pædagogiske verden har vist, så er
det måske ikke så lige til, fordi den
etiske position udfordres massivt,

både indefra og udefra. Den danske
pædagogikforsker Thomas Astrup
Rømer har igennem de seneste år
meget kontant og vedholdende
søgt at dokumentere dette.

Antologien er samlet set yderst
interessant, fordi den i bund og
grund handler om projektet at
generobre sin professionelle et-
hos. Antologien giver også hints
til, hvordan det er stressende for
professionelle på det pædagogiske
felt og i alle dele af uddannelses-
sektoren at skulle praktisere på et
etisk gyngende grundlag, og stadig
gøre det.

Det fremgår af enkelte af antolo-
giens bidrag, at problemet allerede
tematiseres i pædagog- og lærerud-
dannelserne. Det er givet, at materi-
alet allerede er en del af workshops
og projekter i de relevante ud-
dannelsesinstitutioner. Så den vej
rundt, er den etiske efterspørgsel
sikkert allerede i cirkulation. Men
der ligger en stor udfordring i at få
en anden type af publikum i tale,
nemlig de forvaltninger og styrelser,
der leverer rammebetingelserne for
det professionelle pædagogiske ar-
bejde. Måske antologiens titel Den
Etiske Efterspørgsel indikerer dette
forhold. Det kan godt være, at vi
er nødt til – af økonomiske årsa-
ger – at leve med dele af ubehaget,
men der er en reel efterspørgsel
på noget andet. Noget andet, der
også kan måles økonomisk: Færre
sygemeldinger, færre udmeldinger,
mindre frafald, mindre ressourcefor-
brug! <<<

DpT 4/2015� 95

E

SELVSKREVET
SOM PENSUM
Jørgen Husted: Etik og værdier i
pædagogers arbejde
Hans Reitzels forlag 2015
398 sider, 400 kr.

Anmeldt af Hen-
rik Eriksen, cand.
psych., psykolog i
Pædagogisk Psy-
kologisk Rådgiv-
ning, Hjørring

Emnet er etisk forsvarlig praksis
i pædagogers arbejde, og dette
behandles via en skelnen mellem
pædagog-etiske og pædagog-
faglige spørgsmål. Hvad bør eller
skal man som pædagog gøre i kon-
krete situationer, og hvad bør man
ikke gøre? For at behandle emnet
analytisk og overskueligt er bogen
inddelt i tre dele, hvor første del
bærer overskriften ’Værdier i pæda-
gogers arbejde’ (kapitel 1-8), anden
del overskriften ’Etik i pædagogers
arbejde’ (kapitel 9-14) og tredje del
’Den professionelle pædagogs dag-
lige praksis’ (kapitel 15-16). Den
er skrevet til målgrupperne pæda-
gogstuderende og pædagoger i
efter- og videreuddannelse samt til
færdiguddannede pædagoger in-
den for almen- og specialområdet.

Efterhånden som læsningen
skrider frem øges antallet af side-
talshenvisninger i brødteksten, som
henviser til emner, der er blevet
behandlet tidligere i bogen. Disse
henvisninger er anvendelige til en
hurtig påmindende repetition af
stoffet. Tillige kan henvisningerne
anvendes til at strukturere behand-
lingen af dette abstrakte emne, i
tilfælde af forberedelse til eventuelle
eksaminationer.

I bogens anden del gennemgås
moralens dimensioner samt pligt-,
nytte-, dyds- og omsorgsetik. Til
illustration af forskellige dilem-
maer inden for dimensionerne og
etikkerne fremføres eksempler, fx
øksemandens nabo, den barm-
hjertige samaritaner, togulykken
og hospitalssygeplejersken. Eksem-
plerne er velegnede til at proble-

matisere dilemmaer i pædagogers
arbejde, men også i forbindelse
med udfordringer oplevet i uddan-
nelsespraktikker og til etablering af
faglig refleksion i forhold disse ud-
fordringer. Anden del afsluttes med
et ultrakort kapitel, hvori der gøres
status over de gennemgåede etiske
teorier og fremføres konklusioner,
som er vitale for ’Den integrerede
pædagog-etiske beslutningsmodel’
(DIP). Modellen er omdrejnings-
punktet for bogens sidste del.

Den sidste del består af to ka-
pitler som er relevante for den
pædagogstuderende i praktik, prak-
tikvejlederen eller den praktikopga-
veskrivende studerende. Relevansen
skyldes præsentationen af DIP ud-
viklet til at kvalificere refleksionsar-
bejdet med at træffe beslutninger
i pædagogers daglige praksis, så
disse bliver fagligt og fagetisk for-
svarlige. Brugen af DIP eksemplifi-
ceres gennem 13 praksisnære cases.
I flere af casene sættes indholdet i
relation til de relevante dele af hen-
holdsvis Børne- og Ungdomspæda-
gogernes (BUPL) etiske grundlag og
Socialpædagogernes Landsforbunds
(SL) etiske værdigrundlag for social-
pædagoger.

Bogen kan læses som en af-
rundet manual til forståelse af og
for etik og værdier i pædagogers
arbejde. Manualer kan i sammen-
hænge med menneskets udvikling
og trivsel opfattes som en forenk-
ling med tab af det særegne ved
det enkelte menneske som resulta-
tet. Dette er tværtom tilfældet med
denne bog. Manualaspektet opstår
i arbejdet med DIP. Det afrundede
aspekt finder læseren i forklaringer
og diskussioner, samt i eksempler
på centrale etiske, værdimæssige
og moralske begreber, som er in-
deholdt i bogens første og anden
del. Deri præsenterer forfatteren
læseren for eksempler til illustration
af fx dilemmaer i praksis, som bliver
gennemgået i forhold til relevante
begreber. Processen tilfører læseren
positioner, hvorfra det bliver muligt
at problematisere forskellige mulige
valg af eller fravær af handling, hvil-
ket udgør en styrke i refleksions- og
diskussionsøjemed. De 13 cases i
sidste kapitel fungerer som en bro-
bygning mellem teori og praksis. I
en undervisningssituation kan un-
derviseren vælge at anvende disse
cases som udgangspunkt, men de

studerende kan også arbejde med
egne erfaringer fra praktikker, hvor-
med casenes tematikker og dilem-
maer kan levendegøres yderligere.
Ad denne vej kan de studerende
tilegne sig DIP. Modellen og tileg-
nelsen af den, stiller dog, i kraft af
emnets til tider abstrakte karakter,
visse krav til en undervisers forbe-
redelse. Gøres denne grundigt er
bogen aldeles anvendelig for mål-
grupperne.

Bogen blev læst i papirudgave.
I undervisningssammenhæng vil i-
bogsudgaven være at foretrække på
grund af funktionerne til oplæsning,
søgning og noteskrivning.

En vellykket bog som er selvskre-
vet til at fungere som pensum på
professionshøjskoler, hvor pædago-
ger uddannes. Tillige god til debat
monofagligt inden for uddannede
pædagogers professionsfelt, eksem-
pelvis i sammenhæng med BUPL’s
etiske grundlag og SL’s etiske vær-
digrundlag. Endelig kan bogen
fungere som et værdifuldt bidrag
i eventuelle sammenlignende ana-
lyser og diskussioner af forskellige
professioners etiske grundlag og
retningslinjer, for både direkte tvær-
fagligt samarbejdende professioner
og indirekte tværfagligt samarbej-
dende professioner.

Med bogen i hånden ligger ve-
jene til etablering og videreudvik-
ling af den pædagogiske profession,
professionsidentitet og professiona-
lisme åbne. <<<	

SÆT ERKEN-
DELSERNE I
SAMSPIL
Henrik Christensen og Karsten Bo
Larsen: Den danske grundskole –
økonomisk set
Hans Reitzels Forlag 2015
156 sider, 225 kr.

Anmeldt af Heidi
Lykke Nissen,
lektor ved Pæda-
goguddannelsen
København, UCC

96� DpT 4/2015

DDet har netop været ferie. Jeg tager
mange billeder og er nok noget af
en kameranørd. Væsentligt er det
at holde styr på hvilke filtre man
har sat på sit kamera for at være sik-
ker på at man får taget de billeder
man gerne vil. Man kan skubbe og
manipulere en smule med virkelig-
heden. Det kan bidrage til nogle
rigtige fine og til tider uventede bil-
leder. Sådan fungerer det også med
teori. Som enkulturaliseret i den
danske skoletradition, var det derfor
lidt med vilje og nok skepsis at jeg
ønskede at anmelde ”Den danske
grundskole – økonomisk set”.

Økonomisk granskning i skole-
forskningen er både ny og begræn-
set (s.10). Og ikke overraskende
ender forfatterne med at konklu-
dere at mere forskning med afsæt
i økonomisk teori om folkeskolen
vil være produktiv – og også bør
inddrages, når politikere skaber
skolepolitik. På denne måde med-
producerer forfatterne paradigmet
om den ny positivisme der skylder
ind over landet; kan det måles og
vejes dokumenteres og manualise-
res det. Det er den ’gode’ viden i
vort årti. Ergo hvordan vi kan vide
noget, omskaber hvad det er værd
at vide noget om. Den økonomiske
teoris succes til at isolere enkelt dele
og måle ’effekt’ ud fra opstillede
hypoteser, der for mig synes langt
fra makrel- og leverpostejsmaden i
klasseværelset, kan i dette kritiske
lys næsten betegnes genremæs-
sigt som faktion. Et andet aspekt
som læsning af bogen leder mig i
retning af, er, at ’filtret’ fanger. Ja
det er jo ikke odiøst at det er sådan.
Men den kritiske sans i læseren
må vækkes og gøres interesseret i
filtret. Som allerede afsløret så når
man lader skolen komme til syne
i økonomiske gloser og teorier, så
farver filtret både hvordan der kan
tales om emnet og herigennem
hvilket indhold der gøres vigtig.
For alt kan jo ikke kvantificeres og
kommes i en tabel? Den pædago-
giske diskurs har i mange år været
under pres og f.eks. kan næsten
ingen længere huske at begreber
som evaluering og dokumentation
engang var kerne pædagogiske
værdier og aktiviteter – før de blev
politiseret i en new public manege-
ment. På samme måde overrasker
det ikke at bogen tager Danmarks
Lærerforeningen i ed og agiterer

for at mere reel konkurrence for
folkeskolen ville optimere produk-
tionsforholdene ved at gøre skolen
selvejet (DLF’s politiske holdning
tilkendegives ved forhandlinger i
2013, siden har DLF været beskæf-
tiget med lov 406 og 409). Men
øget konkurrence er en ikke helt
overvældende konklusion i en bog
om økonomisk teori. Hvilken viden
om folkeskolen ønsker vi egentligt?
Hvad er ønskværdigt og hvordan
kan forskellige filtre f.eks. økono-
miske, filosofiske, antropologiske
og pædagogiske (og mange flere)
tilbyde hvert deres aspekt på sand-
heder for folkeskolen. Bogen lukker
sig på den måde -for mig at se- ved
at tilbyde entydighed – for der
lægges ikke op til at spørgsmålene
kunne både være stillet anderledes
og have givet flere slags svar.

Når det så er sagt, har jeg som
turist i et andet landskab forsøgt
at begå mig på det nye lands præ-
misser. Bogen både overrasker og
beriger. F.eks. er det interessant, at
der nu igen nationalt er økonomisk
belæg for at stordriftsfordele ikke
indfinder sig (s.83). Og forfatterne
ønsker, at skolepolitikken og po-
litikere var mere tydelige på hvad
man egentlig ønsker at opnå via
forskelige reformtiltag. Ved ikke at
definere tydelige effektmål bliver
det umuligt i en økonomisk teori
at afgøre om indsatsen har båret
frugt. F.eks. på Inklusionspolitikken
sporer forfatterne at infrastrukturen
i skolen har ændret sig markant jf.
den politiske debat. Dog når man
f.eks. ser på klassekammerateffekten
som bl.a. tildeles at være medvir-
kende til den såkaldte og attråvær-
dige inklusion, så kan det udfordres
via en effektmåling (s.125). For at få
noget ud af den såkaldte klassekam-
merateffekt skal du som elev være
på og over karaktergennemsnittet.
Er du under karaktergennemsnittet
er klassekammerateffekten nega-
tiv og udeblivende. Her kan den
økonomiske teori spille frugtbart
sammen med f.eks. pædagogisk
teori om inklusion. I sin ph.d. 2015
forklarer Marie-Christina Secher
Schmidt ”Inklusionsbestræbelser
i matematikundervisningen: En
empirisk undersøgelse af matema-
tiklæreres klasseledelse og elevers
deltagelsesstrategier i folkeskolen”
at der didaktisk må ske en mobili-
sering indenfor klassekammeratef-

fekten ved at støtte eleverne i de
faglige samtaler. Da elever uden de
fornødne faglige kundskaber kom-
mer til at imitere faget falskt. Dette
hjælper ingenlunde inklusionsbe-
stræbelserne. Dette sammenholdt
med den økonomiske teori henle-
des vi gunstigt på at det er både en
didaktisk indsats og ligeså meget
en forståelse af klasse- og holdsam-
mensætninger som lærere må tage
klasseledelsen for.

Som turist med filtre i mit ka-
mera, forsøgte jeg altså at betragte
et meget kendt og elsket land fra
et ukendt perspektiv. Det er altid
givende – og lidt svært. Lad os så
herefter finde steder hvor de for-
skellige forskere mødes og så sætter
erkendelserne i samspil. <<<

REFERENCEGRUPPE
Lektor Peter Ø. Andersen, KU

Ekstern lektor Søs Bayer, DPU, AU

Adjunkt Eva Bertelsen, KU

Tidl. professor Jens Bjerg, RUC

Lektor Ulf Brinkkjær, DPU, AU

Adjunkt Jacob Ditlev Bøje, SDU

Lektor Ole Christensen, UCC

Lektor Thomas Gitz-Johansen, RUC

Projektleder Mikala Hansbøl, UC Sjælland

Tidl. lektor Leif Emil Hansen, RUC

Systemkonsulent Bendt Heinemeier, SSV

Tidl. lektor Finn Held, Blågård Seminarium

Professor Katrin Hjort, SDU

Lektor Christian Horst, DPU, AU

Projektleder Mette Hyllested Winge, pt. Japan

Tidl. lektor Knud Jensen, DPU, AU

Professor Christian H. Jørgensen, RUC

Professor Jan Kampmann, RUC

Lektor Jens Erik Kristensen, DPU, AU

Lektor Morten Lassen, AaU

Tidl. dekan Johny Lauritsen, UC Sjælland

Udv.konsulent Dorte Lystrup, Kofoedsminde

Lektor Ulla A. Madsen, RUC

Tidl. lektor Anders Mathiesen, RUC

Ph.d.-stipendiat Stinus S. Mikkelsen, SDU

Lektor Bolette Moldenhawer, Afdeling for
Pædagogik, KU

Lektor Martha Mottelson, læreruddannelsen
Zahle, UCC

Tidl. chefkonsulent Lars Jacob Muschinsky, UCC

Professor Birger S. Nielsen, RUC

Adjunkt Stine Karen Nissen, Institut for Skole
og Læring, Metropol.

Lektor Morten Nørholm, Uppsala Universitet

Forskningsdirektør Søren G. Olesen, VIAUC

Lektor Charlotte Palludan, DPU, AU

Lærer Birgitte Palludan, Vallerødskolen

Adjunkt Maja Plum, Afdeling for Pædagogik, KU

Professor Palle Rasmussen, AaU

Lektor Vibeke Schrøder, UCC

Lektor Jette Steensen, Norges arktiske
Universitet

Adjunkt Jens Peter Thomsen, KU

www.dpt.dk

DANSK PÆDAGOGISK TIDSSKRIFT

Udgives af Foreningen bag udgivelsen af Dansk pædagogisk Tidsskrift.
Foreningen har som formål:

Foreningen er en almennyttig, velgørende forening, hvis formål er at
fremme og at deltage i den offentlige debat om pædagogiske og
uddannelsespolitiske emner.

Foreningen realiserer sit formål ved at udgive Dansk pædagogisk
Tidsskrift samt ved at tjene som forbindelsesled mellem pædagogisk
forskning, uddannelse og praksis, og foreningen kan – gerne i samarbejde
med relevante foreninger – afholde debatmøder og konferencer.

FORENINGENS BESTYRELSE BESTÅR AF:

Ph.d. og ekstern lektor Søs Bayer (formand),
DPU, AU

Ph.d., lektor og forskningsgruppeleder Tomas Ellegaard,
Institut for Psykologi og Uddannelsesforskning, RUC

Phil.lic. og lektor Jens Erik Kristensen,
DPU, AU

Ph.d. og lektor Bolette Moldenhawer,
Institut for medier, erkendelse & formidling, KU

Ph.d., lektor og afdelingsleder Trine Øland,
Institut for medier, erkendelse & formidling, KU

DpT udkommer 4 gange årligt, medio februar, maj, september og
december.

Abonnement 395 kr. årligt.
For SU-studerende, ledige og pensionister 295 kr.
Enkeltnumre indeværende årgang 100 kr., tidligere årgange 75 kr.
Flere eksemplarer af samme nummer 75/50 kr. Hertil kommer porto.
Alle priser er inklusive moms.

Bestilling af abonnement og køb af enkeltnumre:
Dansk pædagogisk Tidsskrift
Edvard Griegsgade 2
2100 København Ø
3929 1570
abonnement@dpt.dk

Hvis tidsskriftet udebliver, kontakt venligst ovenstående adresse.
Også adresseforandring meddeles her.

Redaktionssekretær Axel Neubert
H.C. Ørsteds Vej 54 A
1879 Frederiksberg C
2342 1945
redaktion@dpt.dk.

Se skrivevejledning på www.dpt.dk.

Annoncepris:	 Helside	 3.800 kr.
	 Halvside	 2.000 kr.
	 Kvartside	 1.100 kr.

Tidsskriftet udgives med støtte fra Ministeriet for Børn og Undervisnings tips- og lottomidler.

Bankforbindelse: Danske Bank, Holmens Kanal 2-12, 1092 København K  ·  Registreringsnummer 3001, kontonummer 3001730274

Alle rettigheder forbeholdes. Mekanisk, fotografisk eller anden gengivelse af eller kopiering fra dette tidsskrift eller dele heraf er kun tilladt i overensstemmelse med
overenskomst mellem Undervisningsministeriet og Copy-Dan. Enhver anden udnyttelse er uden tidsskriftets og forfatterens skriftlige samtykke forbudt ifølge gældende
dansk lov om ophavsret. Undtaget herfra er korte uddrag til brug ved anmeldelser.

ISSN 0904-2393

G
rafisk tilrettelæ

ggelse: Eggs libris//Sara H
oum

ann Tryk: N
arayana Press

Forside: "ja ja mor" - illustration af Sara Houmann Mortensen

TEMA: INSTITUTION OG FAMILIE
– INTENSIVERET SAMARBEJDE OG FORSKYDNINGER AF ANSVAR

Globalt og nationalt er der i disse år politisk og pædagogisk fokus på styrkelse af samarbejdet mellem pæda-
gogiske institutioner og familier gennem forskellige former for inddragelse af forældre og/eller pårørende.
Med dette temanummer ønsker vi at kaste et kritisk blik på det intensiverede samarbejde ved på forskellige
måder at belyse, hvilken betydning, samarbejdet får for de involverede.

JIMMY KRAB, KAREN IDA DANNESBOE, NIELS KRYGER, MARIA ØRSKOV AKSELVOLL,
BODIL ØSTER OG MARIA CHRISTINA SECHER SCHMIDT:
Redaktionel indledning

KAREN IDA DANNESBOE:
Forældre som ambassadører?

NANNA KOCH HANSEN:
Når far lige skal spørge de voksne.
Paradoksale positioneringer i forbindelse med intensiveret familieinddragelse under udslusning fra fængsel

MARIA ØRSKOV AKSELVOLL:
Det digitaliserede skole-hjem samarbejde i et forældreperspektiv
– om forældres forskellige involveringsstrategier på Forældreintra

PERNILLE JUHL, METTE ELMOSE ANDERSEN, SOLMAI SOFIA MIKLADAL
OG ANJA HVIDTFELDT STANEK:
”Jeg troede bare ikke lige, det lå ved mig…”
Inddragelse af forældre i det tværfaglige samarbejde om inklusion

MIRAM KHAWAJA OG HANNE KNUDSEN:
Bekymringssamtalen. Da skolen blev facilitator af forældresamarbejde om elevens selvinklusion

JIMMY KRAB:
Mellem målskemaer, opbakning og tvivl – forældres arbejde i og med familieklassen

NIELS KRYGER:
Det intensiverede samarbejde mellem institution og hjem
under den tredje institutionalisering af barndommen

ØVRIGE ARTIKLER

BENT SORTKÆR:
FRA OECD LANDEREVIEW (2004) TIL FOLKESKOLEREFORM (2014)
En undersøgelse af OECD’s indflydelse på dansk uddannelsespolitik
Artiklen undersøger en mulig påvirkning ved at sammenligne OECD’s konkrete anbefalinger i en OECD-rap-
port om grundskolen i Danmark fra 2004 med en række danske policydokumenter i form af lovtekster og
lovforslag herunder folkeskolereformen fra 2014. Og i hvilket omfang en påvirkning kan være sket.

MIRIAM MADSEN:
”HUMANIORA ER ET UDTRYK FOR OVERSKUD”
- analyse af debatten om humanistiske universitetsuddannelsers samfundsværdi
Artiklen analyserer tre forskellige forsvar for humanistiske universitetsuddannelser og deres samfundsmæssige
dannelsesværdi og viser her igennem, hvordan mindst tre forskellige dannelsesforestillinger prægede dimen-
sioneringsdebatten.

