
TEMA: PÆDAGOGISK FANTASI

#3»2018 »SEPTEMBER

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.

REDAKTIONEN BESTÅR AF:

Marianne Brodersen
Ph.d. stipendiat ved Institut for Samfundsvidenskab og
Erhverv, Roskilde Universitet og lektor ved Center for
Pædagogik, Professionshøjskolen UCSJ

Jacob Ditlev Bøje
Ph.d. og lektor ved Institut for Kulturvidenskaber, SDU

Tekla Canger
Ph.d. og lektor ved læreruddannelsen Campus
Carlsberg,�UCC

Birgitte Elle
Ph.d. og professor ved Institut for Mennesker og
Teknologi, RUC

Tomas Ellegaard (ansvarsh.)
Ph.d., lektor og forskningsgruppeleder ved Institut for
Mennesker og Teknologi, RUC

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

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

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

Marta Padovan-Özdemir
Ph. d. og adjunkt ved Pædagoguddannelsen i Horsens,
VIAUC

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

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

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

Grafisk tilrettelæggelse og tryk:
Narayana Press

3”18”SEPTEMBER

TEMA: PÆDAGOGISK FANTASI
Pædagogisk fantasi kan betragtes som evnen og viljen til at
forestille sig at gøre tingene anderledes, at tænke uden om
sædvanlige og dominerende pædagogiske praksisformer; en
nægtelse af det aktuelle som uundgåelig nødvendighed og
skæbne, og en protest mod resignerende underkastelse, som
hævder at der ‘ikke er noget at gøre’. I den forstand handler
pædagogisk fantasi om at forestille sig det usædvanlige og
kaste sig ud i alternativer til det bestående.

Marianne Brodersen, Christian Sandbjerg Hansen og Søren Langager
Redaktionel indledning . 2

Sune Jon Hansen & Josefine Weng
Pædagogisk fantasi og markedet
– om utopier til salg og genkendelige revolutioner . 5

Christian Sandbjerg Hansen
Fantasi om kollektive børne- og�ungdomsmiljøer
En montage . 15

Søren Langager
Mod på mere�– Akademiet for Utæmmet Kreativitet (AFUK)
En beretning . 25

Lene Gutzon Münster
Kunsten at skabe rum for det æstetiske i pædagogisk praksis . 36

Kirsten Hyldgaard
For en fantasiløs tænkning og en mulig nihilistisk pædagogik . 47

PÆDAGOGIKKENS GLEMMEBOG

Introduktion til Pædagogikkens glemmebog . 56

Søren Langager
Til forsvar for ghettoen eller hvor tæt et samfund?�
– introduktion til Nils Christie og glemmebogen . 57

Nils Christie
Bortenfor anstalt og ensomhet
– om landsbyer for usedvanlige mennesker (uddrag) . 64

ARTIKLER

Preben Buchholt, Henning Jørgensen, Mads Peter Klindt, Morten�Lassen og Villy Hovard Pedersen
Mere uddannelse til dem, der fik mindst
Bliver kompetenceudviklingen af de kortuddannede styrket med Trepartsaftale om styrket og mere
fleksibel voksen-, efter- og videreuddannelse (2018-2021)? . 74

Niels Jakob Pasgaard & Uffe Lyngdal
Tings-orienteret undervisning . 81

Steen Nepper Larsen
En replik til artiklen “Tings-orienteret undervisning” . 91

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C�������� ��

2 TEMA • DpT #3 2018

TEMA
PÆDAGOGISK FANTASI

P ædagogisk fantasi kan betrag -
tes som evnen og viljen til at
forestille sig at gøre tingene

anderledes, at tænke uden om sæd -
vanlige og dominerende pædagogiske
praksisformer; en nægtelse af det ak -
tuelle som uundgåelig nødvendighed
og skæbne, og en protest mod resig -
nerende underkastelse, som hævder
at der ‘ikke er noget at gøre’. I den
forstand handler pædagogisk fantasi
om at forestille sig det usædvanlige og
kaste sig ud i alternativer til det bestå -
ende.

Som kilde til refleksion over fæno -
menet pædagogisk fantasi kan man
søge inspiration i den amerikanske
sociolog C. Wright Mills’ bog Den so-
ciologiske fantasi fra 1959. For Mills var
sociologisk fantasi evnen til at forstå
“den større historiske scene i lyset af,
hvad den betyder for forskellige in -
dividers indre liv og ydre livsforløb”;
det var evnen til perspektivskifte mel -
lem det mest upersonlige og det mest
intime, til at se forbindelsen mellem
disse to planer, og behovet for at
“kende individets sociale og historiske
betydning i det samfund og den pe -
riode, hvor vedkommendes kvalitet og
eksistens kommer til udfoldelse” (s. 19).

Pædagogisk fantasi er her erkendelsen
af en analytisk forbindelse mellem den
pædagogiske praksis, den individuelle
biografi og den samfundsmæssige
historie, dvs. en forståelse af hvordan
pædagogisk praksis er samfundsmæs -
sigt indlejret og hvordan samfundet
er indlejret i pædagogiske forhold, for
hermed at kunne tænke og gøre noget
andet.

I en historisk optik kan pædago -
gisk fantasi betragtes som en slags
‘kraft’, der har tilført det pædagogiske
en form for legitimitet og bidraget til,
at pædagogisk tænkning har kunnet
spille en rolle som samfunds-reforma -
tor. Pædagogisk fantasi har således
fungeret som visioner, der har været
med til at forme, ikke blot konkrete
pædagogiske praksisser, men også
ideer om barnet og om samfundet, der
har haft videre udbredelse. Eksempel -
vis har ‘lilleskole-pædagogik’ fungeret
som en ‘fantastisk’ måde at involvere
og aktivere elever på, og har funge -
ret som inspirator for 1960’ernes og
1970’ernes skoletænkning, hvor elev -
centreret undervisning og kreative og
involverende metoder i det hele taget
skulle skabe lyst- og meningsfyldte
pædagogiske processer i skolen. Som

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C�������� ��

DpT #3 2018 • TEMA 3

barn af reformpædagogiske bevægelser
i samfundet er ‘den pædagogiske fan -
tasi’ således også knyttet til bestræbel -
ser på at forme samfundsborgeren på
nye måder. Heri ligger også utopien
om det pædagogiskes ‘fantastiske’ po -
tentiale som samfundsreformator. Be -
tragtet således er ‘pædagogisk fantasi’
at forstå som en del af ‘det modernes’
projekt: Via bedre metoder, der knyt -
ter sig op på barnets skabende kraft,
humanitet og livsverdens-perspektiver,
kan samfundet forbedres. Set på denne
måde bliver pædagogisk fantasi et
vindue, hvorigennem det er muligt at
betragte brydninger og besættelser af
det pædagogiske over tid.

Hermed bliver det tydeligt, at pæ -
dagogisk fantasi er forbundet med
bestræbelser, der tager sigte på at
omforme både individer og samfund
gennem nye pædagogiske former
og institutioner. Pædagogisk fantasi
har derfor også et kritisk ærinde, der
gennem evnen til at forestille sig det
anderledes sætter spørgsmålstegn ved
og udfordrer det bestående, hvad en -
ten dette er kategoriale eller sociale
dominansformer og hierarkier. Man
kan sige, at mens dekonstruktionen
kritiserer gennem åbenbaringen af det
umiddelbart naturlige�– det ‘sædvanli -
ges’�– kontingens, kritiserer den pæda -
gogiske fantasi gennem forestillingen
om, eller praktiseringen af, det mulige
alternativ.

Dette temanummer af Dansk pæda -
gogisk Tidsskrift er sat sammen af fem
tekster, der belyser pædagogisk fantasi
dels via konkrete nedslag i aktuelle og
historiske bestræbelser på at sætte nye
retninger for pædagogisk virksomhed,
dels via analytiske refleksioner over
sådanne projekters karakter, tilblivel -
sesbetingelser og potentialer.

Temaet indledes med Sune Jon Han -

sen og Josefine Wengs artikel Pæda-
gogisk fantasi og markedet�– om utopier
til salg og genkendelige revolutioner, der
med udgangspunkt i pædagogiske
fantasier, der historisk har kendeteg -
net lilleskolerne, belyser relationen
mellem nye pædagogikformer og et
marked, der efterspørger sådanne. Med
udgangspunkt i historisk materiale
fra lilleskolearkivet og fra en nystar -
tet skole, analyseres det, hvordan en
gruppe skoler, som i værdigrundlag
har orienteret sig imod at repræsentere
et alternativ til en traditionel måde at
drive skole på, formes af det samfund,
de har til hensigt at forandre. Artiklen
bidrager således til en ‘affortryllelse’ af
lilleskolen, idet den peger på hvordan
dens progressive pædagogik indop -
tages eller erobres af en kapitalistisk
ånd.

Med inspiration fra Walter Benja -
mins montagestil genbesøger Christian
Sandbjerg Hansen herefter historien
om de kollektive børne- og ungdoms -
miljøer, som i slutningen af 1960erne
og starten af 1970erne opstod som
alternativer til anbringelse af børn og
unges i familiepleje og på døgninstitu -
tion. I montagen belyses “miljøernes”
pædagogiske fantasi om et afinstitu -
tionaliseret, afklientiseret arbejds- og
levefællesskab, som ikke bare kunne
skabe et meningsfuldt liv for beboerne,
men også bidrage til en omformning
af samfundet i større målestok.

Montagen sammenstykker tekst -
klip, der følger vejen fra etableringen
af kollektiver som revolutionerende
‘fantasier’ i 1970erne, over 1980’ernes
brydningstid, hvor kollektivet blev til
en statsanerkendt anbringelsesform og
via 1990’erne frem til i dag, hvor mar -
kedsprincipper går hånd i hånd med
idealiseringer af familieplejen, og hvor
såkaldt objektive kriterier skal sikre

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C�������� ��

4 TEMA • DpT #3 2018

kunderne muligheder for at træffe
bedst mulige valg.

Den følgende artikel Mod på mere�–
Akademiet for Utæmmet Kreativitet
(AFUK) er også holdt i en utraditionel
genre, beretningen. Søren Langager
har i flere perioder været forskningsak -
tiv i det musisk-kreative miljø AFUK,
hvor dagligdagen er præget af en
række fantasifulde og spektakulære
‘overraskelser’ ud fra erfaring om, at
mange af stedets sårbare og udsatte
unge møder uforudsete forandringer
med modstand, angst, rådvildhed
og passivitet. Beretningen søger at
indfange miljøets puls og hvorfor det
lykkes med at give mange af de unge
“mod på mere”. I beretningen indgår
overvejelser over, hvordan det er lyk -
kedes et pædagogisk miljø som AFUK
at holde den kreative energi og opfind -
somhed intakt i mere end tredive år.

Lene Gutzon Müller er også inde
omkring det musisk-kreative i artiklen
Kunsten at skabe rum for det æstetiske i
pædagogisk praksis, men i børnehøjde
og med fokus på det æstetiske som
kommunikativt rum. Et rum hvor
børn gennem æstetiske praksis træ -
der frem for hinanden som unikke
personer med forskellige handlinger,
perspektiver og udtryk. Gennem egne
forskningsprojekter illustreres med
eksempler børns æstetiske praksis,
men ærindet er i høj grad teoretisk
ved at undersøge æstetik i et “hannah
arendtsk” perspektiv. Andre teoretiske
perspektiver inddrages, og det overord -
nede analytiske fokus er et kritisk blik
på den fremherskende pædagogiske
æstetiktilgang, der først og fremmest
forstår æstetik som en produktoriente -
ret arbejdsproces.

Hvor de fire foregående tekster har
betragtet pædagogisk fantasi som et
kritisk alternativ til de bestående op -

dragelses- og uddannelsesinstitutioner,
vender Kirsten Hyldgaard forholdet på
hovedet i temaets afsluttende artikel
med titlen For en fantasiløs tænkning og
en mulig nihilistisk pædagogik. Med ud -
gangspunkt i Lacan og Heidegger ar -
gumenterer Hyldgaard for, at “fantasi
også kan betragtes som en hindring
for at tænke nyt, ja, som en beskyttelse
mod at skulle tænke overhovedet”.
Hermed udgør artiklen et korrektiv til
ideen om, at fantasi, herunder pæda -
gogisk fantasi, nødvendigvis skal dis -
kuteres med reference til begreber som
‘frihed’, ‘det ‘anderledes’, ‘det nye’, ‘det
alternative’ og ‘det kritiske’.

Samlet belyser temanummeret
pædagogisk fantasi som et konkret,
empirisk iagttageligt fænomen, der
netop i kraft af at repræsentere det
‘alternative’ synes at udgøre en slags
social energi�– eller magi�– i pæda -
gogisk virksomhed. Flere af teksterne
viser, hvordan pædagogiske fanta -
sier har karakter af en idealisme,
der bevirker at pædagogiske aktører
får noget (nyt) til at tage form. Men
også, hvordan sådanne fantasier ef -
terstræbes af fremmede interesser og
kommer til at indgå i velfærdsstatslige
bestræbelser på at modernisere pæ -
dagogiske institutioner. Pædagogiske
fantasier træder således her frem som
nogen, der er i fare for at blive ofre for
en instrumentalisering og indsnævret
nyttetænkning�– men også som ‘over -
levere’, der fortsat udgør et brændstof i
pædagogikken. Sådanne forståelser af
pædagogiske fantasier forstyrres dog i
den afsluttende artikels analyse, hvis
konsekvens foreslås at være en ‘nihili -
stisk pædagogik’.

Marianne Brodersen, Christian Sandbjerg
Hansen og Søren Langager

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C�������� ��

DpT #3 2018 • TEMA 5

I denne artikel ser vi nærmere
på pædagogiske fantasier hos
den gruppe af frie grundskoler,

der betegner sig som lilleskoler 1. Vi
analyserer, hvordan disse skoler med
et relativt udbredt reformpædagogisk
ophav bliver til i relation til og på et
marked for mulige fantasier. Gennem
en række nedslag i lilleskolearkivet (pri-
mært 60erne, 70erne og 80erne) og
en analyse af en nystartet skole, ser
vi nærmere på det marked, lillesko -
lerne har konstitueret og konstituerer
sig på. Med de danske lilleskoler som
case analyserer vi, hvordan en gruppe
skoler, som i deres opkomst og vær -
digrundlag har orienteret sig imod at
repræsentere et alternativ til og opgør
med en traditionel måde at drive skole
på, tager udgangspunkt i, formes af

og passer ind i det samfund, de har til
hensigt at forandre.

Artiklen er struktureret sådan, at vi
først vil bruge Pierre Bourdieus begreb
om symbolsk marked til at objektivere
lilleskolernes position i skolefeltet. I
forlængelse heraf, og med dette blik,
vil vi præsentere tre pædagogiske
fantasier, som på forskellig vis har
tegnet og tegner lilleskolerne. Ved at
knytte de pædagogiske fantasier an til
en forståelse af utopi, som det bliver
til hos Henri Lefebvre (Lefebvre 1991,
2014), og disse utopiers forbindelse til
en ny kapitalistisk ånd (Boltanski &
 Chiapello, 2005), vil vi afslutningsvist
pege på, hvordan de pædagogiske
fantasier både bliver til som kritik og
produkt af en kapitalistisk ånd�– af et
marked.

Sune Jon Hansen & Josefine Weng

PÆDAGOGISK FANTASI
OG MARKEDET
– OM UTOPIER TIL SALG OG
GENKENDELIGE REVOLUTIONER

Med udgangspunkt i en udpegning af tre pædagogiske fantasier, som historisk har gjort og

gør sig gældende på lilleskoler, undersøger vi i denne artikel, hvordan disse fantasier står i

relation til et marked med en hvis efterspørgsel på samfundskritik og nye pædagogikformer.

En efterspørgsel som ikke deles af alle og som rummer det paradoksale forhold, at fanta-

sier om omvæltning og forandring skal kunne genkendes og anerkendes i den samtid og det

samfund, der ønskes et opgør med. Så hvor pædagogisk alternativ kan man overhovedet

være, når man samtidig skal have ‘kunder i butikken’? Hvem bliver kunderne, og hvad er det

man sælger? Som et afsluttende perspektiv vil vi bringe den nye kapitalistiske ånd på banen

og spørge om den ikke allerede har erobret de pædagogiske fantasier�– om ikke projektba-

seret undervisning, udgangspunktet i den enkelte elevs kompetencer, afsættet i et særligt

demokratisk sindelag, og vægtningen af personlig, formativ evaluering og feedback frem for

karakterer alle er udtryk for en institutionel manifestation af en kapitalistisk ånd.

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C�������� ��

6 TEMA • DpT #3 2018

LILLESKOLERNE OG MARKEDET
Helt gennemgående tager vi teoretisk
afsæt i, at lilleskolerne bliver til i rela -
tion til og har det omgivende samfund
som sit overordnede referencepunkt.
På et niveau bliver de til i relation til
en bestemt social situation, en konkret
tilstand af lokale forhold og på et an -
det og mere abstrakt niveau, bliver de
til i relation til en bestemt type (foran -
derlige) love for, hvordan priserne på,
værdien af, skolens produktion dannes
(Bourdieu 1997:127). Alt er med andre
ord ikke lige godt for alle; alt er ikke
lige muligt at tænke og gøre i forhold
til skolen for alle. Pædagogiske fanta -
sier står helt afgørende i relation til et
marked og bestemte aktører på mar -
kedet�– et marked
som også bliver
til, formes og ero -
bres af bestemte
logikker. Lillesko-
ler bliver til, hvor
der er et marked
for lilleskoler; dvs.
steder hvor bestemte pædagogiske fan -
tasier og utopier genkendes, anerken -
des og understøttes�– og indgår som
del af en symbolsk fordelingsstruktur
for forældrene.

Nogen�– forældre, lærere og pæda -
goger�– skal være i stand til at vurdere,
værdsætte og sætte pris på en bestemt
udlægning af “skole”; en udlægning
der for at være konkurrencedygtig må
adskille sig fra og være alternativ til
eksisterende skoler, samtidig med at
denne udlægning ikke må være for
fremmedartet. Lilleskolerne hviler på
det paradoks, at de på den ene side
bliver til som et ønske om noget andet,
men på den anden side, og på samme
tid, er de afhængige af, at der en efter -
spørgsel på dette “andet”. Ingen børn,
ingen skole.

Lilleskolerne har helt gennemgå -
ende positioneret sig i opposition til
den offentlige skole såvel som andre
frie grundskoler, hvis idé- og værdig -
rundlag ofte beskrives som hvilende på
mere universelle forståelser (Grundt -
vig/Kold, protestantisme, katolicisme,
mv.) eller på et mere klassisk elitært
skoleideal (de bedsteborgerlige privat -
skoler). Behovene og mulighederne for
opposition, for modskole og pædagogisk
alternativ skole, var�– og er�– imidlertid
ikke de samme i København og Nord -
sjælland, hvor hovedparten af lillesko -
lerne er “kommet til” at ligge, som det
er i resten af landet, hvor lilleskolerne
lå og ligger noget mere spredt (se figur
1 og 2). Efterspørgslen på skoler med

et reformpædago -
gisk snit er med
andre ord ikke
fordelt ens i det
sociale rum og
når koncentratio -
nen af lilleskoler
er størst i Køben-

havn og Nordsjælland har det at gøre
med, at her var og er koncentrationen
og fordelingen af kapitaler, der kan
omsættes til “lilleskole” også størst. Så -
ledes var initiativtagerne til de enkelte
lilleskoler helt overvejende lærere,
pædagoger, psykologer, kunstnere og
forældre med eksaminer og et tydeligt
samfundsengagement�– overvejende til
venstre for midten�– med en overbevis -
ning om, at man via skolen og gode
pædagogiske redskaber kan forandre
ikke blot det enkelte barn på skolen,
men også forhold udenfor skolen. Der
findes ikke samlede opgørelser over
lilleskoleelevernes socioøkonomiske
baggrund, men sandsynligheden for
at støde på et barn med forældre med
mellemlange/lange videregående ud -
dannelser indenfor de humanistiske

Lilleskoler bliver til,
hvor der er et mar-
ked for lilleskoler

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C�������� ��

DpT #3 2018 • TEMA 7

fag, der er kritiske overfor konkurren -
cestaten, er nok ganske stor 2.

Pædagogisk set refererer lillesko -
lerne til en række forskellige pædago -
giske principper og tilgange som med
forskellig vægtning fra skole til skole
befinder sig indenfor et kontinuum
mellem “humanistiske” og “politiske”
bestræbelser. Dog med det fælles afsæt
og perspektiv, at skolen generelt�– så -
vel som samfundet�– kræver andre og
nye bud på, hvad det vil sige at være
menneske og være sammen som men -
nesker i et samfund.

I det følgende vil vi se nærmere på,
hvordan der kan skabes forbindelse
mellem tre pædagogiske fantasier, der
har gjort og gør sig gældende i (ny)
tænkninger af (lille)skoler, og et mar -
ked, som bliver synligt gennem nogle
tendenser, der til forskellige tider og
med forskellige udtryk har domineret
udenfor og dermed stillet krav ind i
(lille)skolen.

FANTASI #1: LILLESKOLEN
SOM SAMFUNDSKRITIK
Den første af de skoler, der går un -
der fællesbetegnelsen lilleskoler, blev
grundlagt i 1949 og fik navnet “Den
lille Skole”. Det, man ønskede sig, var
en skole, der i højere grad hvilede på
moderne pædagogiske tanker, havde
øje for barnet og barndommen og ikke
var for stor. Den Lille Skole skulle altså
have mindre børnetal og færre klasser
end almindeligt på det tidspunkt, med
mulighed for at hjælpe hvert enkelt
barn til personlig udfoldelse, selvstæn -
dighed og dygtighed�– og ikke blot i de
almindelige skolefag, men også i ska -
bende fag som musik, tegning, sløjd,
modellering. De smås produktivitet og
nysgerrighed, som forældrene kendte
fra børnehaven, skulle bevares op i
skolealderen (Himmelstrup 1972).

Ballerup Ny Skole er en dynamisk
skole. Et sted der skal være mere end
en traditionel skole. Skolens fundament
hviler på et socialistisk livssyn, hvor
mennesket og dets udvikling i samspil
med andre er en af grundpillerne (…)
Vi forsøger ikke på skolen at efterligne
de pædagogiske arbejdsformer der
anvendes i socialistiske lande. Vi tager
vort udgangspunkt i mennesket, barnet
i dagens Danmark. Men i vores pæ-
dagogiske teori er vi meget inspireret
af Paulo Freire’s tanker om frigørende
(bevidstgørende) pædagogik (…) som
bygger på troen på, at mennesket vil
gribe til frigørende handling, hvis det
når til bevidsthed om undertrykkelse,
og hvis det formår at organisere sig
kollektivt. (Lilleskolernes Sammenslut-
ning 1982:23)

Skolen blev set som en helt central
institution i en kamp om barnet såvel
som samfundet. Eller rettere: en kamp
for barnet, der led, blev undertrykt og
indoktrineret i andre skoleformer og
en kamp for samfundet, hvor frem -
medgørelse og kapitalisme herskede.

En lilleskole skulle ikke være sam -
fundsbevarende men samfundsforan -
drende, og mange af de bestræbelser,
der lå til grund for lilleskoler fra
slutningen af 60’erne og op gennem
70’erne, var politiske og spændte over
forskellige samfundskritiske bevægelser
(fx økologi og marxisme).

Karakteristisk for denne fantasi,
hvor skolen blev etableret som et
modsvar til og en kritik af noget gæl -
dende, er, at man ville gøre skolen til
et redskab for realisering af en ny og
bedre verden med frihed og følelser
og udvikling på egne betingelser. Ikke
bare tale om demokrati, men gøre
demokrati. Ikke bare tale om elevind -
flydelse, men reel elevindflydelse. Ikke

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C�������� ��

8 TEMA • DpT #3 2018

bare tale om solidaritet, men konkret
oplevelse af solidaritet. Gennem den
pædagogiske praksis skulle skolen be -
kæmpe forskelsbehandling, undertryk -
kelse og den fremmedgørelse som det
kapitalistiske samfund og dets skole,
folkeskolen, producerede .

FANTASI #2�– BARNET
I CENTRUM
At børn kan selv, er et kernepunkt i
det fællesgods af forestillinger, pæda -
gogiske tilgange og praktikker, der er
lilleskolerne imellem. Med referencer,
i forskellig udstrækning og med for -
skellig bund i praksis, til A.S. Neill,
Joh n Dewey, Celestin Freinet m.fl., tog
lilleskolerne afsæt og del i den pæ -
dagogiske reformbevægelse, der bl.a.
havde rødder i miljøet omkring “New
Education Fellowship”, som på deres
verdenskongres i 1921 i Calais havde
vedtaget en resolution, hvor der blandt
andet stod: “Opdrageren må studere
og respektere barnets individualitet, og
sikre friheden for barnets åndelige ev -
ner” og “Skolen må give frie tøjler for
barnets medfødte interesser” (Lillesko -
lernes Sammenslutning 1998) 3.

Når lilleskolen skulle være lille, var
det først og fremmest for at give plads
til barnet; for at give plads til det pæ -
dagogiske arbejde med børnene; de
nære relationer, tillid, et overskueligt
miljø, som dette arbejde stod på og
havde godt af. Som kontrast til den
store skole, folkeskolen, hvor barne -

synet “byggede på dyb mistillid til
barnets natur” (Lilleskolernes Sam -
menslutning 1982:11), tog lilleskolerne
afsæt i barndommens egenværdi og
barnet som autonom person og brød
dermed med opfattelsen af barnet
som det, der skulle tæmmes. Men
barndommens egenværdi og barnets
autonomi skulle ikke forstås som en
idealisering af den enkelte. Sigtet�–
og målet�– med skolen var at klæde
barnet på til et liv med ansvarlighed
overfor fællesskabet. Det var det, der
skulle skabe det nye samfund, og det
som placerede de pædagogiske bestræ-
belser i kontinuummet mellem det
humanistisk pædagogiske og politisk
pædagogiske.

Karakteristisk for denne fantasi er
en stærk tro på barndommen og bar -
nets natur som noget, der skal bevares.
Barnet skal ikke skynde sig at blive
voksent, men man skal derimod dyrke,
give plads til og lære af barnet. Barnet
blev set som det naturlige, rene, med
en medfødt lyst, som det var (lille)
skolens opgave at tilfredsstille. Skolens
opgave�– og formål�– blev således at
skabe de bedste rammer for barnets
udfoldelse af dets iboende lyster. Imø -
dekom skolen dette, imødekom den
også sit politiske formål: at forandre
samfundet. For som vi skal se i den
næste fantasi, så stod begrænsninger
af barnet, af dets lyster, i vejen for det
forandringspotentiale som barnet og
lilleskolen rummede.

Gennem den pædagogiske praksis skulle skolen
bekæmpe forskelsbehandling, undertrykkelse og
den fremmedgørelse som det kapitalistiske sam-

fund og dets skole, folkeskolen, producerede

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C�������� ��

DpT #3 2018 • TEMA 9

FANTASI #3�– ANTI-AUTO -
RITÆR PÆDAGOGIK

Vi ønsker, at børnene lærer at tænke
og handle kritisk og bevidst over for
sig selv, kammeraterne, os voksne
og samfundet, ikke for kritikkens og
bevidsthedens skyld, men fordi evnen
hertil er nødvendig for at kunne ændre
på sin egen og andres undertrykkende
adfærd og i sidste ende også på under-
trykkende forhold og ideologier (…) det
er væsentligt at pædagogikken ikke ad-
skiller det intellektuelle, det skabende
og det praktiske arbejde fra hinanden,
men sammenkæder disse forskellige
muligheder for at opleve, at udtrykke
sig, at handle … (udpluk af målsæt-
ning for Den lille Skole, medio ‘70)

Et fællestræk ved lilleskolernes op -
komst er en formuleret tro på, at man,
børn som voksne, kan og skal gøre
noget andet; at man må tage ansvaret
for at lave sin egen skole på sig og det
blandt andet ved at afvise de autorite -
ter, der tegnede den eksisterende folke -
skole�– både udenfor og indenfor�– og
IKKE erstatte dem med nye. Det pæda -
gogiske afsæt i barnet og det politiske
afsæt i overvejende venstreorienterede
partier og bevægelser kaldte, på for -
skellig vis og fra forskellige sider, på
opgør med autoriteter.

Det betød, at indflydelse på beslut -
ninger omkring undervisningens og
skolens form og indhold samt en tæt,
åben og ligeværdig relation mellem
børn og voksne var uomgængelig i og
for lilleskolen�– og for ‘ et samfund af
frie og selvregulerende personer, der virker
i et arbejdsdemokrati’, som Neill for -
mulerede det. Men hvordan kan man
gennem ydre indvirkninger bringe
et menneske til ikke at lade sig be -
stemme af ydre indvirkninger?

Svaret blev en anti-autoritær pæ -
dagogik, som på lilleskolerne nogle
steder blev formuleret som en magtfri
og lystbetonet skole, hvor alle var lige
og barnets lyst var omdrejningspunkt,
og andre steder blev formuleret som
en skole, hvor lærere og pædagoger
havde en legitim plads som autorite -
ter, der skulle følge børn, der kunne
selv, på vej. Med børnenes fantasi,
evne til fabuleren og selvstændige
skaben centralt placeret i lilleskolernes
bud på anti-autoritær pædagogik, var
der særligt gennem de praktisk/musi -
ske fag, kroppen og kunsten, fokus på
at give mulighed for skabelse (og ikke
blot blind reproduktion) af en egen og
selvstændig identitet samt nye udtryk
og udtryksformer, der kunne indgå i
kampen for et andet og bedre sam -
fund.

PÆDAGOGISK FANTASI
KONSTRUERET SOM UTOPIER
Disse tre pædagogiske fantasier har i
et historisk perspektiv gjort og gør sig
fortsat gældende på lilleskolerne, og de
retter sig overordnet mod forandring/
fastholdelse af 1) skolens rækkevidde
og formål, 2) dens genstand samt 3)
dens pædagogik og metode. Fælles for
de tre skitserede fantasier er en forstå -
else af, at pædagogik kan medvirke til
at forandre (og derfor også potentielt
opretholde) strukturer i samfundet.
Det vil sige, at den røde tråd, som
forbinder dem, er en antagelse om, at
det er nødvendigt såvel som muligt at
forandre skolen (som institution, både
i teori og praksis) for at kunne forme
fremtidens borgere på andre/nye må -
der og derved forandre samfundet.

I et teoretisk perspektiv rummer de
pædagogiske fantasier således både
en analyse af samtiden, en kritik af den
og et forslag til en ‘anden og bedre

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C�������� ��

10 TEMA • DpT #3 2018

verden’�– en analyse som bliver til
af nogle bestemte aktører, placeret i
bestemte områder af det sociale rum.
Disse tre faser kan identificeres i det
Grégory Busquet, med afsæt i Henri
Lefebvre, indkredser som en ‘utopisk
proces’, hvor kritikken anskues som
en skabende kraft, der giver anledning
til nye perspektiver på det allerede
eksisterende og afsøgninger af det (u)
mulige (Busquet 2012).

Lefebvres forståelse af utopi inde -
holder et kritisk blik på, hvordan idea -
lerne for fremtiden bliver til og finder
sin begrundelse i nutiden (og fortiden).
Det betyder, at den enkelte skole�– i
form og indhold�– bør ses som et re -
sultat af en produktionsproces, og at
ethvert produkt er et resultat af noget
(Lefebvre 1991, 229). Det vil i denne
sammenhæng sige, at nye skoler pro -
duceres med afsæt i og indenfor ram -
merne af det, de tilsigtes at forandre,
altså at de pædagogiske fantasier i en
vis forstand er bundet af ‘det allerede
opnåede’.

I Lefebvres forståelse relaterer kritik
af det nuværende sig til spørgsmålet
om bevarelse af den eksisterende or -
den eller social forandring, hvorfor
kritik ikke udelukkende kan bestå af
viden om verden men i lige så høj
grad af viden om, hvad der skal til
for at forandre verden (Lefebvre 2014,
6). Det nuværende definerer dog ofte
kritikkens transformerende potentialer,
fordi kontrasten mellem det mulige
og det virkelige har historisk og social
karakter og indlejres i ethvert menne -
ske�– men på forskellig vis og i relation
til deres position i det sociale rum. Det
betyder, at formuleringer af lilleskole-
utopier tager afsæt i og defineres af,
hvad der er genkendeligt og dermed
betragtes som mulige brud med den
traditionelle skole.

EN AKTUEL SKOLE SOM
PÆDAGOGISK UTOPI

Vi ønsker at uddanne børn til at tage
del i den grønne omstilling, til aktivt
at vælge og prioritere den fremtid som
tager udgangspunkt i en grøn og bære-
dygtig indstilling til ressourcemæssige,
politiske og sociale systemer. Vi ønsker
at uddanne børn til at kunne finde
naturlig ro, glæde og skaberkraft i en
omskiftelig tid. Derfor mener vi, at vo-
res børn skal være: Visionære og kritisk
tænkende, Demokratiske og medmen-
neskelige, Risikovillige og handlekraf-
tige, Åbne for vidensdeling, Robuste og
Holistiske i deres verdenssyn. (Weng
2016)

Et eksempel af nyere dato på, hvor -
dan en skoles pædagogiske praksis
tilsigtes at bidrage til forandring af
samfundet, er en skole, som blev eta -
bleret i 2010’erne. Som skoler før den,
og i tråd med de ovenfor skitserede
fantasier, blev den etableret for at re -
præsentere og praktisere skole på en
‘anderledes og friere’ måde. Det vil
sige, at denne skole�– i teori og prak -
sis�– tilsigtes at bygge på et (mere?)
holistisk syn på barnet og en (mere?)
demokratisk skoleform i den forstand,
at undervisningen (der beskrives som
et ‘partnerskabsparadigme’ mellem
børn og voksne) skal tage afsæt i og
baseres på børnenes lyst, nysgerrighe -
der og interesser og altså motiveres af
barnets natur, dets kompetente indre.

Etableringen af skolen er igangsat
af en gruppe forældre og blandt andet
funderet i en uenighed i nogle sam -
fundsmæssige og strukturelle forhold,
og det er hensigten, at den skal repræ -
sentere et brud med det eksisterende
ved at være en anderledes form for
skole, som er relativt lille, som har øje

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT #3 2018 • TEMA 11

for barnet og barndommen, og som
bygger på progressive pædagogikfor -
mer. For at understrege og underbygge
denne position som ‘pædagogisk (og
ideologisk) alternativ skole’, indrettes
skolen blandt andet fysisk anderledes
‘hjemligt’, undervisningen tilrette -
lægges i sanse- og erfaringsbaserede
projekter hellere end teoribaseret i
fag, ligesom der tales om børn, voksne,
skoletid og pause frem for om lærere,
elever, undervisning og frikvarter. Dog
eksisterer lærerrollen og den asym -
metriske relation til børnene stadig,
ligesom den styrede og frie tid er tyde -
ligt definerede, adskilte og knyttet til
på forhånd fastlagte tidspunkter hver
dag, hvilket kan relateres til det para -
doks, Lefebvre påpeger, hvor utopier
skabes i de forme, de tænkes at bryde
ud af. Den nye og revolutionerende
skole er altså ikke så revolutionerende,
at den ikke er genkendelig.

PÆDAGOGISK FANTASI OG
MARKEDET�– DET GENKENDE-
LIGE OG DET ANERKENDELIGE
Det kan umiddelbart virke paradok -
salt, at skolerne, som på lange stræk
står for og på et opgør med kapita -
lismen, også fungerer som forretnin -
ger�– med kunder, der skal kunne se
en værdi i varen og som konkurrenter
på et marked, hvor der kæmpes om
at ramme det, der er efterspørgsel på.
Om forholdet mellem kapitalisme og
kritik skriver sociologerne Luc Bol -
tanski og Eve Chiapello: “To maintain
its powers of attraction, capitalism has
to draw upon resources external to it,
beliefs which, at a given moment in
time, possess considerable powers of
persuasion, striking ideologies, even
when they are hostile to it, inscribed
in the cultural context in which it is
developing (…) Frequently, the same

paradigms find themselves engaged
in condemnation and justification
of what is condemned.” (Boltanski &
Chiapello 2005, 20) Med afsæt i denne
forståelse anvendes ‘kapitalismens nye
ånd’ til at betegne en kombination af
kapitalismens udvikling og kritikker
af den i en og samme dynamik, og
defineres som ‘den ideologi, der retfær -
diggør et engagement i kapitalismen’
(ibid., 27). Ifølge de to sociologer er
kapitalismen og kritikken af den tæt
forbundne, og de har identificeret,
hvordan samfundsmæssig kritik og
forandringsbestræbelse ofte neutralise -
res eller ender med at inkorporere det
selv samme, som der opponeres mod.
Faktisk mener Boltanski og Chiapello,
at kritikken af kapitalismen bør for -
stås som en motor for forandring af
den, og de definerer overordnet kapi -
talismens nye ånd ved antiautoritære
relationer mellem mennesker (chef og
medarbejder, lærer og elev, forælder og
barn), at der arbejdes i ‘løst strukture -
rede organisationer’, at ‘innovation,
kreativitet og mobilitet’ værdsættes og
at ‘konstante forandringer’ er et ønske -
ligt grundvilkår (ibid., 97). Lyder det
bekendt?

De pædagogisk alternative skoler�–
som eksempelvis lilleskoler�– deler tre,
på tværs af tid og sted, grundlæggende
fantasier, som kommer til udtryk i og
former den retning skolen formes og
formuleres i. Samtidig tilpasses den til
enhver tid nye og ‘særligt progressive/
revolutionerende’ skole det til enhver
tid omgivende og definerende marked
ved at farve sine visioner med ord, der
vækker genklang i den pågældende
samtid. Hvor lilleskolerne i 1970’erne
solgte sig på ord som ‘socialisme’,
‘kapitalisme’ og ‘Paulo Freire’, er den
nystartede skole farvet af ‘bæredyg -
tighed’, ‘robusthed’ og ‘(grøn) omstil -

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

12 TEMA • DpT #3 2018

lingsparathed’, og en pædagogisk
praksis der interessant nok stemmer
overens med flere nye skoler i det dan -
ske og internationale skolelandskab.
CERI (Centre for Educational Research
and Innovation)�– en underafdeling
hos OECD�– har i projektet ‘Innovative
Learning Environments’ (2008 -2015)
foretaget en kortlægning og udforsk -
ning af såkaldt særligt innovative læ-
ringsmiljøer rundt om i verden. Her er
det undersøgt og analyseret, hvordan
unge mennesker lærer, samt hvilke be -
tingelser og forhold, der kan medvirke
til bedre læring.

På flertallet af de ‘innovative skoler’
undervises der projektbaseret, der tages
udgangspunkt i den enkelte elevs kom-
petencer, der er ofte tale et særligt demo-
kratisk sindelag, og ofte vægtes person-
lig, formativ evaluering og feedback frem
for karakterer på skolerne (keepeek.
com, Case Study Sites). Ensartetheden
er påfaldende. Det er ikke sandsynligt,
at stifterne af skolerne verden over
har taget kursus i, hvad der er særligt
innovativt og/ eller væsentligt at ind -
drage, men må bygge på, at konkrete
skoleformer på globalt plan anses
for nyskabende�– og disse skoleformer
fremhæves bemærkelsesværdigt nok af
en verdensomspændende økonomisk
organisation, som ellers har anbefalet
en lang række af de skolemæssige til -
tag, skolerne opponerer mod.

Der er altså noget der tyder på, at
man her kan tale om en ny kapitali -
stisk erobring af pædagogik og pæda -
gogisk praksis, som netop kritiserer og
ønsker at begrænse kapitalismen. De
pædagogiske fantasier og alternativer
kan i denne optik forstås som en legiti -
mering af det selv samme, som der øn -
skes et opgør med, hvor kapitalismens
nye ånd har belejret de værdier, som i
udgangspunktet var repræsenteret af

dens kritikere, således at produktionen
af de pædagogiske fantasier bliver til
en institutionel manifestation af de
samtidsmæssige værdier i nye klæder.

AFSLUTTENDE BEMÆRKNINGER
De tre fantasier kan forstås som ar -
ketyper for tilsigtede brud med ‘den
traditionelle skole’, men uanset om
utopierne orienteres mod og formule -
res som kritik af den offentlige skole
og samfundet generelt, om de oriente -
rer sig mod at sætte ‘barnet i centrum’,
eller om de tilsigtes at bryde med
gældende opdragelsesnormer, så bliver
det relevant at rette opmærksomheden
mod, om der kun er et marked for lil -
leskoler, så længe der er noget galt
med samfundet og med skolen, med
(synet på) forældrene og børnene, med
lærerne og pædagogerne.

Hvis utopierne anskues som tids -
mæssige forskydninger af bestræbelser
på det samme må man forholde sig
kritisk og nysgerrigt til spørgsmål
som; hvor meget (mere) i centrum kan
barnet placeres? Hvor anti-autoritært
kan man undervise? Og hvis kritik -
ken erobres af sin genstand, hvad er
(mod- og lille)skolerne så til for? Idet
kritikken af kapitalismen fungerer som
motor for forandring af den, må man
antage, at kritikken kan bidrage til
at forme retningen for udviklingen af
den. Det vil sige, at de pædagogiske
fantasiers kritiske bestræbelser kan få
fodfæste på et marked for skoler, fordi
de på samme tid peger ind i og ud af
det. Det må således være en opgave
for lilleskolerne kontinuerligt at for -
holde sig kritisk til sig selv såvel som
til den skole og det (kapitalistiske)
samfund, de er en del af og ønsker et
opgør med.

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT #3 2018 • TEMA 13

Figur 2�– Oversigt over place-

ringen af landets 37 lilleskoler i

1983. 26 af skolerne eksisterer

fortsat – alle med flere elever og

mange af dem med overbygning.

(Lad 100 lilleskoler blomstre, Lille-

skolernes Sammenslutning, 1983).

Figur 1�– Kort over

 lilleskolerne anno 2018

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

14 TEMA • DpT #3 2018

LITTERATUR
Boltanski, L. & Chiapello, E. (2005): The New Spirit of

Capitalism, Verso London.
Bourdieu, P. (1997): Hvem skabte skaberne,

Akademisk forlag, København.
Busquet, G. (2012): Political Space in the Work og

Henri Lefebvre: Ideology and Utopia, i justice
spatiale / spatiale justice, nr. 5, www.jssj.org

Himmelstrup, K. (1972): Lille Skole�– hvad nu?,
Lindhardt og Ringhof, Købehavn.

Lefebvre, H. (1991): The production of space,
Blackwell Publishing.

Lefebvre, H. (2014): The Critique of Everyday Life, The
One-Volume Edition, Verso.

Lilleskolernes Sammenslutning (1982): Lad 100
lilleskoler blomstre, Lilleskolernes Sammenslutning.

Lilleskolernes Sammenslutning (1998): Særligt tema
nr., Lilleskolernes Sammenslutning.

Weng, Josefine (2016): Neutraliseret opgør.
En Lefebvre-inspireret analyse af produktion
af uddannelses- og dannelsesidealer på en
nyåbnet friskole, kandidatspeciale i pædagogik,
Københavns Universitet

Øland, Trine (2005): Grænser for progressive
pædagogikformer, sociologiske undersøgelser af
progressive pædagogikformer som middelklassekamp
om dominans over det statslige skolegangsfelt &
praktisk-epistemologiske undersøgelser af progressiv
pædagogik som ledelse af individuel frihed 1970 og
2005, ph.d.-afhandling, Københavns Universitet.

INTERNET
Lov om friskoler og private grundskoler
https://www.retsinformation.dk/Forms/R0710.

aspx?id=197099
OECD Publishing
Innovative Learning Environments
http://www.oecd.org/education/ceri/

innovativelearningenvironments.htm

NOTER
1 Som det gælder for alle landets frie grundskoler,

så er lilleskolerne underlagt Lov om friskoler
og private grundskoler m.v., hvis mest centrale
paragraf er § 1, stk. 2, som siger: Frie grundskoler
giver undervisning inden for børnehaveklasse
og 1.-9. klassetrin, som står mål med, hvad
der almindeligvis kræves i folkeskolen. Skolerne
skal efter deres formål og i hele deres virke
forberede eleverne til at leve i et samfund som
det danske med frihed og folkestyre samt udvikle
og styrke elevernes kendskab til og respekt for
grundlæggende friheds- og menneskerettigheder,
herunder ligestilling mellem kønnene. Skolerne
kan tillige omfatte 1-årig undervisning på 10.
klassetrin.

2 Noget tyder imidlertid på, at på områder,
hvor lilleskolen udgør det eneste alternativ til
folkeskolen, er der en tendens til, at skolen i
højere grad også befolkes af byens borgerskab;
som det private og mere eksklusive alternativ.

3 For en grundig indføring i og analyse af
opkomsten af progressive pædagogikformer i
Danmark, se Øland (2005).

Sune Jon Hansen , er cand.mag., ph.d. i pæ-

dagogik og sekretariatsleder i Lilleskolernes

Sammenslutning

Josefine Weng er cand.mag. i pædagogik

og analysemedarbejder i Lilleskolernes Sam-

menslutning

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • TEMA 15

Christian Sandbjerg Hansen

FANTASI OM
KOLLEKTIVE BØRNE-
OG�UNGDOMSMILJØER
EN MONTAGE

Dette projekt og dets metode: litterær montage. Jeg har intet at sige. Kun noget at
vise.1

… at overføre montagens princip til historien. Altså at opføre de store kon -
struktioner ved hjælp af de mindste, fint og præcist fremstillede byggeelementer.
Ja, at kunne se helhedsprocessens krystal i analysen af selv det mindste element.
Altså at bryde med den historiske vulgærmarxisme. I kommentarens struktur. *
Historiens affald * 2

Jeg mener, at livets formål er at finde lykke eller livsglæde, hvilket betyder at
finde interesse.

Opdragelse bør være en forberedelse til livet. 3

At acceptere de-humaniseringen som en historisk bestemmelse ville føre enten til
kynisme eller total håbløshed.

Kampen for humanisering, for arbejdets frigørelse,
for fremmedgørelsens overvindelse,

for bekræftelsen af mennesker som mennesker
ville da være meningsløs.

Denne kamp er kun mulig, fordi de-humaniseringen,
selvom den er en konkret historisk kendsgerning,

ikke er en given skæbne, men resultatet af et uretfærdigt system,
som avler vold hos undertrykkerne

som på deres side de-humaniserer de undertrykte.4

Fantasi

Vedtægter for de kollektive børne- og ungdomsmiljøers forbund

De enkelte steder følger i deres daglige arbejde følgende hovedlinier:
1. Arbejdet og den øvrige tilværelse på stedet er kollektiv. D.v.s. med fælles øko -

nomi, ingen individuelle privilegier, fælles ansvar og arbejdsopgaver, fælles
beslutninger. Den enige gruppe er den højeste besluttende myndighed.

2. Vi udvikler hinanden gennem fælles arbejde og liv.

1 Walter Benjamin. Passageværket. 2007/1982 [1927-1939], bind 1, s. 563 (N 1 a 8).
2 Benjamin, Passageværket, s. 564 (N 2, 6).
3 Alexander Sutherland Neill. Summerhillskolen. Hans Reitzels forlag, København, 1963 [1960], s. 34.
4 Paulo Freire. De undertryktes pædagogik. Christian Ejlers’ forlag, København, 1976 [1968], s. 15-16.

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

16 TEMA • DpT # 20

3. Der afholdes et årligt fællesmøde for alle medlemmerne af kollektiverne. Fæl -
lesmødet er forbundets besluttende myndighed.

4. Kollektiverne har ret og pligt til at udøve indbyrdes kritik. Dette medfører
pligt til at hjælpe med at løse de konkrete problemer.

5. For at fremme den indbyrdes kontakt kan kollektiverne periodisk udveksle
medlemmer.

 I fuld enighed, den 19 jan. 1975
 Fjordhøj, medlemsblad, 1975, nr. 5, s. 27

Vi udvikler hinanden gennem fælles liv og arbejde. I den enkle sætning ligger der
en meget bevidst afstandtagen fra, at nogen skal behandle nogen i et menneske -
ligt fællesskab. 5

Behandlingen skal foregå i familielignende fellesskap av af barn, unge og
voksne, hvor gruppen fortrinsvis utgjør et 24timers-samfunn uten noe klart skjell
mellom medarbeidere og klienter. Dette minisamfunn vil i noen grad represen -
tere en samfunnsmodell i miniatyr, hvor de klientskapende faktorer i storsam -
funnet søkes ophevet. Fellesskapet tilstreber samtidig en høy grad av åpenhet
utad, mot f.eks. lokalsamfunnet og “klientenes” familie, skole og arbeidsplass
etc. i påvirknings- og “behandlings” øyemed. Pedagogikken eller behandlingen
skal være forankret i de daglige, nødvendige arbeidsopgaver innenfor det lille
samfunn, fellesskapet utgjør. Gjennom opplevelsen og bearbeidelsen av reelle
samværs- og arbeidssituasjoner snarere enn gennem kunstige “terapeutiske”
teknikker får medlemmene av fellesskapet de utfordringer, som muliggjør en
personlig og sosial utvikling, som gjør dem overlevelsesdyktige i samfunnet, uten
derfor nødvendigvis å innordne seg under alle dets normer og krav. 6

Erfaringerne fra Majgården og produktionskollektiverne har tydeligt vist, at de
unge, der udstødes af vort højtudviklede industrisamfund har evner og kvaliteter,
som samfundet ikke tillader dem at udfolde … Der er begået den store fejl, at
man har troet, at det drejede sig om at behandle de unge for deres “syge” reak -
tioner som galskab, narkomani, kriminalitet osv. De unge, som Majgården og
produktionskollektiverne har været i stand til at hjælpe, er ikke blevet “raske” af
en raffineret terapi, men snarere af en arbejds- og livsform, hvor den enkelte har
haft reel medindflydelse og medansvar for sit liv. 7

Kun gennem en sådan reel medindflydelse og medansvar kan vi�– både “unge”
og “gamle”�– støtte og udvikle hinanden. Kun derigennem kan de “unge” opleve,
at her kan man regne med at blive regnet med. Her rækker solidariteten ud over
en eller anden velment behandlingsform. 8

5 Louise Højlund. Døgninstitutionen Fjordhøj og de kollektive børne- og ungdomsmiljøer. I: Palle Bendsen &
Karen Vibeke Mortensen (red.). Samspilsramte børn. 2. Udgave, Gyldendal, København, 1979 [1974], s. 301.

6 Tore Jacob Hegland, Forældrekredsens børne- og ungdomscentre og samarbejdende grupper, en oversigt.
Fjordhøj, 1974, nr. 1, s. 3-5.

7 Jan Morell & Synnøve Kerrn-Jespersen, Afskum. Social- og Sundhedspolitisk Gruppe, Holte, 1981, s. 5.
8 Anton Gammelpot, Majgården og produktionskollektiverne. Nyt fra samfundsvidenskaberne, København, 1980,

s. 7.

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • TEMA 17

… målet: menneskeliggørelse af tilværelsen. 9

På Majgården har vi lige fra starten haft en afvisende og helt konsekvent hold -
ning til medicin … Majgårdens holdning til vold er klar: Kollektivet tolererer ikke
vold. Er en konflikt ved at udvikle sig til vold, skal der indkaldes til fællesmøde,
om det så er klokken tre om natten … På Majgården skrives der ingen journaler.
De unge er jo netop kommet med det mål at komme ud af forsorg og formyn -
deri. Skal der skrives en udtalelse i en eller anden anledning, er det de unge selv,
der gør det. Med hjælp fra en anden, hvis det er nødvendigt. Sproget har også en
undertrykkende funktion, der kan fremkalde vold …10

Det var netop vores hypotese fra dengang vi begyndte. Det er ikke børn og unge,
der skal stemples som behandlingstrængende, det er ikke dem, der er afvigere.
Det er omgivelserne, de etablerede livsbetingelser, de lukkede voksne, der er pro -
blemet. Børn og unge er ofrene, der yderligere kan belastes af at blive behandlet
og reguleret på i en professionel, fremmed, splittet institutionsverden. 11

Modstilling
• Eleverne ved, at en forstander har en meget stor indflydelse. Det mener vi er

rigtigt, at de erfarer, for det vil de også erfare, når de kommer ud i samfundet.
Vi prøver bevidst�– og det er også uundgåeligt�– at være en afspejling af sam -
fundet udenfor. Ordene er dr.pæd. Harald Rasmussens. Han blev august 1974
forstander for statsungdoms- og behandlingshjemmet Bøgholt ved Århus …
bl.a. kendt for lærebogen “Socialpædagogik”, der bygger på et dialektisk-
materialistisk grundlag … Midlet til at gøre de unge på Bøgholt socialt funkti -
onsduelige er genopdragelse i et fast struktureret miljø med stærk betoning af
deltagelse i grupper på institutionen.

• I officiel sprogbrug er Bøgholt et behandlingshjem. Har stedet egentlig noget med et
hjem at gøre?

• Hvis man med hjem forestiller sig noget med en familie, så laver vi bevidst
ikke familielignende forhold. Det ville være bedrageri over for os selv og over
for eleverne, hvis vi sagde det var et hjem. Det er det ikke�– det er en institu -
tion …

• Du er fortaler for en demokratisk gruppeopdragelse, men de unge som kommer her
har ikke selv bedt om det. Kan man tvangsopdrage unge mennesker demokratisk?

• … De fleste af vore børn kommer fra arbejderklassen. Og det vil sige, at de
senere hen skal arbejde på virksomheder, hvor arbejdsgiveren beslutter. De er
underkastet en arbejdsretlig lovgivning her i landet, og jeg tror det er vigtigt,
at vi her på Bøgholt lærer dem at kunne fungere socialt inden for rammer,
som andre har bestemt�– uden at de opdrages til passiv tilpasning … Vi lærer
eleverne, at de også kan øve indflydelse på systemet. I efteråret forsøgte de at
øve indflydelse ved at smadre vores ruder … I forbindelse med denne konflikt
ville de strejke, og det tog vi naturligvis alvorligt. Vi snakkede med dem om,

9 Højlund, Døgninstitutionen Fjordhøj, s. 297.
10 Morell & Kerrn-Jespersen, Afskum, s. 83, 86, 90.
11 Højlund, Døgninstitutionen Fjordhøj, s. 302.

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

18 TEMA • DpT # 20

at når man strejker må man også holde strejkemøder, blive enige om hvilke
krav man vil stille, og så må vi forhandle med dem … Vores pædagogiske op-
gave over for deres hærværk og rudeknuseriet var at lære dem at bruge andre
midler for at nå de ønskede mål. 12

…
• Den pædagogiske linje blev lagt fast da jeg tiltrådte, og den kan kun tages op

til revision en gang om året. 13

Brydning
Vi har ved virkelig hårdt slid gennem årene, særligt de første, fået en goodwill
hos myndighederne, til trods for at de ofte, alt for ofte, har modarbejdet os. Det
er fordi “de alternative” ikke passer ind i det bureaukratiske system. Fleksibilitet
er jo ikke en egenskab der præger offentligt ansatte. Men vi har kæmpet så stæ -
digt og indædt i så mange år og opnået så gode resultater at man virkelig regner
med os.14

Da socialudvalget første gang kom på besøg på “Fjordhøj” var der helt sikkert et
par medlemmer, der sank en ekstra gang ved synet af det (højst) utraditionelle
miljø�– og så talte vi sammensvorne ikke højt om, at der forud for dette besøg
var foretaget en gevaldig gang oprydning, så beboerne dårligt kunne kende de -
res egne omgivelser. En ged satte prikken over i’et ved at komme på besøg i sa -
lon’en, mens vi indtog vores five o’clock te.

Og hvad vi havde af bøvl med de lokale bygningsmyndigheder. Der var ikke
det, som var i orden. Det hele var gennemulovlig og brandfarligt og sundheds -
farligt og jeg ved ikke hvad … Men det kostede penge. “Fjordhøj” vaklede jævn -
ligt på fallittens rand. Der blev talt dunder fra myndighedernes side, og der blev
sat redningsaktioner i gang og fundet ordninger, så det endte med at slæbe al -
ligevel.

Sådan husker jeg det … “Fjordhøj” overlevede. Eksperimentet lykkedes … Det
alternative institutionsmiljø havde bevist sin værdi og formerede sig ved knop -
skydning.

Jeg har undertiden funderet over, hvad det er for en slags mennesker, der sæt -
ter ting som Fjordhøj i gang, og får dem til at fungere�– med hiv og sving og lod -
der og trisser og kampbesvær. Det må være en slags alternative mennesker, som
måske ville passe mindre smart ind i det “almindelige”, normbestemte. Jeg ken -
der ikke tilstrækkeligt mange af dem til at vove en sådan påstand. Men hvis der
er lidt om den snak, så siger det noget om de uanede muligheder, vi mennesker
har for at supplere hinanden�– noget om ying og yang og noget om skøn mang -
foldighed, som kan bruges, hvis vi vil og tør …

Om den sociale sektor blev der sagt på mødet i Bella Centret, at den “bør ud -
vikle nogle holdninger og teknikker, som gør det muligt at tage mod de tinge,

12 Benny Lihme. Genopdragelse og afspejling af samfundet udenfor (interview med Harald Rasmussen). Børn
& Unge, nr. 28, 6. Årgang, 21. August 1975, s. 8-9, citat s. 8.

13 Kate Hoff. Bøgholt på fode igen (interview med Harald Rasmussen). Socialpædagogen, 1975, nr. 23,
s. 542-543, citat s. 542.

14 Guddie Kunøe. Hjertesuk til de nye og tilbageblevne “gamle” på Majgården og Nørremarksgården.
Fjordhøj, 1982, nr. 35, s. 18-19, citat s. 18.

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • TEMA 19

der kommer fra borgerne”. Der blev talt om at give mulighed for lokal selvfor -
valtning dér hvor man bor, arbejder og uddanner sig, og der blev talt om at
mobilisere lokale ressourcer i form af lokal erfaring og fantasi. Der blev også talt
om at inddrage de ressourcefattige grupper i drøftelse af løsninger på deres egne
problemer. Der blev talt om, at tekniske fremskridt i sig selv er et gode, men at
teknikkens bivirkninger er samfundsopløsende, og samfundsnedbrydende.

Samlet konklusion: Vi er godt i færd med at påføre samfundet store omkost -
ninger i kvalitet, og vores bestræbelser i dag må gå på, at livsprocessen styres og
styrkes. Vi må afbøde virkningerne af teknificering og bureaukratisering.

Befolkningens afmagt over for teknologi og bureaukrati giver sig udtryk i pro -
test bevægelser, græsrodsbevægelser�– eller hvad man nu vil kalde det. Man kan
ikke lægge overordnede styrings- og beslutningsprocesser ud til disse grupper.
Men det på det lokale plan må der skabes muligheder for et bedre samspil. 15

§ 65, stk. 1. Ingen må modtage et barn under 14 år til døgnophold i privat fami-
liepleje uden at have tilladelse dertil fra det sociale udvalg. Der kan ikke gives til-
ladelse til at have mere end 4 børn i pleje, medmindre der er tale om søskende. 16

57. I socialpædagogiske kollektiver kan der dog undtagelsesvis anbringes flere
end 4 børn og unge i pleje samtidig.

Ved socialpædagogiske kollektiver forstås i denne forbindelse en gruppe på
flere end 2 voksne med eller uden pædagogik uddannelse, hvis hovedbeskæf -
tigelse ligesom den fælles boligs indretning er rettet mod en socialpædagogisk
indsats for børn og unge, og hvis økonomi hovedsageligt er baseret på offentlige
myndigheders betaling herfor. 17

135. Efter § 66, stk. 1, skal opholdssteder for børn og unge være godkendt som eg -
nede af den stedlige kommunalbestyrelse.

Godkendte opholdssteder dækker over en række�– indbyrdes forskellige�– an -
bringelsesmuligheder mellem den mere traditionelle familiepleje og den egen -
tlige døgninstitutioner .18

Stabilisering
Opholdsstederne har nu været godkendt som sådanne efter bistandslovens § 66
siden 1985 og har siden været i gennem en kraftig udvikling. Fra utraditionelle
arbejds- og levemiljøer til en stadig større grad af institutionalisering. 19

I januar 1992 blev LOS stiftet, en dengang lille forening med 6 -7 opholdssteder,

15 Tove Smidth. En borgmesters syn på forsøgsmuligheder i en kommune. Forsøg, eksperimenter, fornyelse,
nytænkning. Rapport fra en forsøgskonference afholdt af socialministeriet i juni 1981. Socialstyrelsen,
København, 1981, s. 12-20, citat s. 12-13, 16-17.

16 Lov (nr. 333 af 19. juni 1974) om social bistand, § 65, stk. 1.
17 Cirkulære om dag- og døgnpleje m.v. efter bistandsloven. Socialministeriets cirkulære af 5. november 1980,

pkt. 57.
18 Godkendte opholdssteder, herunder familiepleje og døgninstitutioner. Socialministeriets vejledning nr. 11 af

15. december 1992, pkt. 135.
19 Geert Jørgensen. Børn, unge og voksne på opholdsstederne. Et øjebliksbillede af 1996. Forlaget Nordkysten,

1996, s. 6.

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

20 TEMA • DpT # 20

i dag ca. 3 år efter er over 100 opholdssteder med i LOS�– en fremgang af betyd -
ning. Vi kan blive endnu flere og derved også få større indflydelse på de beslut -
ningsprocesser der kommer fremmer. 20

… Et af hovedformålene med at stifte en landsforening var at få ændret de
stramme og rigide retningslinjer for drift af private tilbud … stederne måtte ikke
have overskud … Dette vanskeliggjorde opbygningen af en ordentlig egenkapital
og dermed blev opholdsstedernes økonomi meget skrøbelig. LOS har siden arbej -
det på at få ændret disse vilkår og har gradvist fået indført væsentlige forbedrin -
ger i medlemmernes driftsforhold. 21

Medlemstal (i alt): 528. 22

Kvalitet i arbejdet�– at vi ‘sælger’ kvalitet, de rigtige løsninger til de enkelte børn,
unge og voksne. Tilsynssamarbejde, at vi ikke falder i den gamle grøft med, at vi
ikke vil have myndighederne til at ‘snage’ i vores sager. Men står frem med det
gode tilbud vi har�– og også med de problemer der følger … Det er jo trods alt
logisk, at købere af et tilbud vil have garanti for kvaliteten … Det pædagogiske
arbejde, det at vi arbejder med engagementet og involvering, er flexible, at vi
ved, at vores tilbud er til for de anbragte og ikke omvendt, at vi kan lave indivi -
duelle løsninger for den enkelte anbragte, at vi ‘lever’ med vore anbragte i et re -
spektfuldt og ligeværdigt forhold. Dette at vide, at gøre os bevidste omkring vores
arbejde og kritisk tage stilling til det er med til at danne opholdsstedernes selvop -
fattelse�– Vi er ikke længere et alternativ til anbringelse på amtslige institutioner;
vi er heller ikke en samling gråzonefolk, der af mere eller mindre obskure grunde
vil være private. Vi er opholdssteder, fordi det giver os muligheden for at føre
den/de ideer ud i livet i arbejdet med anbragte børn, unge og voksne, vi mener er
de rigtige. 23

Mediestrategi 24

… at private entreprenører løser opgaver for det offentlige. Jeg mener simpelthen
at det grundlæggende er sundt�– ikke mindst for kvaliteten i tilbuddene�– at mar -
kedsmekanismerne er med til at regulere udbuddet. Lad os få noget mere af den
skuffe.25

… målrettet professionalisering … standardbeskrivelse, kvalitetsmåling og kvali -
tetsudvikling … Og i hele denne iver efter til stadighed at være de bedste, må vi
ikke miste vore rødder:

“At mennesket kommer før systemet
– At vi tager udgangspunkt i det enkelte barn, unge eller voksne
– At vores vigtigste arbejde er at turde danne en ligeværdig relation

20 Leif Malmberg. Lad os stå sammen. 66’eren. Medlemsblad for L.O.S., nr. 2, 1994, s. 2.
21 www.los.dk > Hvad er los > Historie
22 Gi’ LOS, nr. 2, 2005, s. 20.
23 Geert Jørgensen. Generalforsamlingen 5. maj 1998. Gi’ LOS, 1998, nr. 2, s. 10-11.
24 Jens Hedemand. Mundtlig beretning til LOS Generalforsamlingen 2002. Gi’ LOS, nr. 2, juni 2002, s. 17.
25 Henriette Kjær. Mere kvalitet, færre svigt. De private tilbud i en brydningstid�– i anledning af LOS’ 10 års

jubilæum 1992-2002. Landsforeningen af opholdssteder og skole-behandlingstilbud, København, 2002, s. 15

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • TEMA 21

– At det at kunne rumme et barn, en unge eller en voksen er udgangspunkt
for, at vedkommende tør “se” sig selv og sine egne ressourcer” 26

I dag er der flere hundrede leverandører på det specialiserede socialområde. Det
skaber fleksibilitet, og giver kommunerne en reel mulighed for at matche det en-
kelte udsatte barn, ung eller voksen med det rette tilbud. De mange leverandører
kan dog være svære at overskue for en kommune. … LOS holder konstant øje med
hvad kommunerne har brug for og bidrager med konstruktive løsningsforslag. 27

Lad de opholdssteder lukke, som ikke får henvendelser nok. Kommunernes
bevidsthed om, hvad de går efter indholdsmæssigt og til hvilken pris skal nok
regulere forholdet. 28

Bekendtgørelse om Tilbudsportalen
Formål med Tilbudsportalen

§ 1. Formålet med Tilbudsportalen er
1) at styrke overblikket og forbedre planlægningsgrundlaget for tilbud efter servi -

celoven, for behandlingstilbud til alkoholmisbrugere efter sundhedsloven og for
almene ældreboliger efter § 105, stk. 2, i lov om almene boliger m.v.,

2) at styrke grundlaget for valg af konkrete tilbud til den enkelte borger,
3) at skabe en generel åbenhed og gennemskuelighed i de tilbud, der er registreret i

portalen,
4) at skabe sammenlignelighed mellem tilbuddene, herunder mellem offentlige og

private tilbud, og udgifterne til tilbuddene, og
5) at sikre en lige konkurrence mellem private og offentlige leverandører.29

Socialminister Eva Kjer Hansen … bad også om mere dokumentation om af det
sociale arbejdes effekt … “Tilbudsportalen vil give større gennemsigtighed på
markedet. Kunderne vil kunne se, hvilket tilbud, der er det rigtige til prisen”. 30

… det socialpædagogiske arbejde kan og skal dokumenteres og måles. Socialpæ -
dagogisk arbejde skal være kendetegnet ved høj kvalitet. Kvalitet er ensbetydende
med dokumentation, formidling og udvikling af indsatsen. 31

Pædagogik. Vi anvender en individuel, relations baseret samt anerkendende
pædagogik, der lægger vægt på den enkeltes ressourcer og muligheder, set ud fra
et psykodynamisk perspektiv. Vi på Fjordhøj forsøger at skabe et miljø der gør,
at huset bliver et levende fællesskab, hvor tolerance og gensidig respekt er nøg -
leord. Det er vigtigt, at tilværelsen på opholdsstedet lægges i faste overskuelige

26 Jens Hedemand. Forord. De private tilbud i en brydningstid�– i anledning af LOS’ 10 års jubilæum 1992-2002.
Landsforeningen af opholdssteder og skole-behandlingstilbud, København, 2002, s. 1.

27 Michael Graatang. 25 års indsats for de socialt udsatte og sårbare. LOS 25 år. De private sociale tilbud.
Professionalisme, faglighed og engagement. LOS, De private sociale tilbud, 2017, s. 6.

28 Henning Muff. Kvalitet eller kontrol!! 66’eren. Medlemsblad for L.O.S., nr. 1, 1994, s. 12.
29 Bekendtgørelse nr. 780 af 6/7-06 om Tilbudsportalen.
30 Eskil Sørensen. I skal udvikle nye tilbud. GiLos, 2006, nr. 2 (juni), s. 16-17, citat s. 16.
31 Ditte Sørensen og Mads Rieck Thorning. Dokumentation og måling�– af den socialpædagogiske indsats på

voksen-handicapområdet. Socialpædagogerne, København, 2007, s. 5.

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

22 TEMA • DpT # 20

rammer og rytmer, der reguleres af enkle regler, som håndhæves. Lige så vigtigt
som det er med faste rammer, lige så vigtigt er det, at børnene har indflydelse på
dem. Det er nødvendigt for deres personlige udvikling at de føler, de bliver taget
seriøst. At de har en betydning, ikke fordi de har en problematisk adfærd, men
alene fordi de indgår i et handlende og gensidigt forpligtende fællesskab med
ligeværdige personer. Dette fremmer desuden medansvaret og identifikationen
med opholdsstedet.

Fjordhøj er lukket ned 31/12 -2017.32

‘De ser mig som et menneske’ 33

Ja, jeg tænkte, den relation i får oparbejdet til de her børn, i nærmer jer vel en eller an-
den forældrerolle?

M: De identificerer sig med os, og det er der, hvor jeg synes, at det er meget vigtigt,
at vi bor så tæt sammen som vi gør. … Så det at komme i den alder [6-8 år], så, jeg
står jo så op om morgenen og går ud i bad og de kommer også lullende ud i bad
og allerede der ser de ligesom mig, et menneske, som de måske aldrig nogensinde
har set et voksent menneske, som de kan huske, hvordan ser et menneske ud. Og
alle de der ting jeg gør, identificerer de sig jo med … Altså, alt hvad der hører sig
til at et menneske gør, det ser de jo. Så det er ikke kun, at jeg står og fortæller dem,
hvad man skal og så noget, ik, de kan jo se, at det gør hun sgu også, ik, og ‘nå det
er det man gør’, ik. Altså, det bliver simpelthen levet ind på så naturlig en måde.
Men de får jo også det der forhold til mig, for jeg er jo ikke sådan en eller anden
person, som er utilnærmelig eller noget andet, vel. Altså, det bliver naturligt, hvor -
dan vi bor sammen og er sammen og vi gør alt sammen, og det er ikke noget vi
snakker om, det er bare sådan det er … De kommer jo også med til fødselsdage hos
vores familier, og når vores familier kommer er de også en del af det, hvis de er
her. … Vi bor her og vi er her og de kan jo altid komme, det er jo ikke sådan at der
er lukket af og der står ‘fri’ ude på døren vel, så kommer de så kommer de, og når
man går rundt her og hvis der ikke sker andet så laver jeg da også det arbejde der
hører under børnene, altså, ligesom andre vil gøre hvis der er noget vasketøj eller
noget kontorarbejde man ikke lige har fået lavet, nåja, så laver man det, det er
ens hus og det er ens hjem og man laver de ting der er, ik.

Så i har ikke sådan en særlig afdeling der er jeres?

M: Nej det har vi ikke. Det er der mange der har, men det har vi ikke, aldrig haft
og aldrig haft tanken at vi ville ha det.

Nej. Hvordan kan det være?

M: Ja, fordi jeg synes ikke de [børnene] skal stå og kigge over i privaten, vel, og
tænke ‘nu hygger de sig derovre’, og ‘det er der det normale er og vi er institutio -

32 www.fjordhøj.dk > om Fjordhøj > pædagogik.
33 Margrethe, tidligere kollektivist, nuværende leder af opholdssted. Se: Christian Sandbjerg Hansen. At gøre en

forskel. Socialt arbejde, socialarbejdere og marginaliserede børn og unge, 1945-. Ph.d.-afhandling, Københavns
Universitet, 2011, s. 158-164, citat s. 162-164.

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • TEMA 23

nen’, vel, ‘de kan ikke være herovre hos os’. Altså, det kan jeg slet ikke holde ud,
og tænk, jeg synes det er tarveligt, altså … Livet er her, det er et mere normalt liv,
hvor børnene ser de der ting … Jeg kan også høre, at [andre nyere opholdsste -
der] har delt op, så de har vagter. ‘Nå har i det?’ ‘Vi har ikke vagter, enten er vi
hjemme eller også er vi ikke hjemme’…

Ny, gammel fantasi: Familien plejer familien
Et trygt omsorgsmiljø, der tilbyder nære og stabile relationer til voksne, er en
vigtig forudsætning for en god opvækst. Børn, der anbringes uden for eget hjem,
skal derfor tilbydes en opvækst i et omsorgsmiljø, der sikrer nære og stabile vok -
senrelationer. Med Barnets Reform er det præciseret, at kommunen altid skal
overveje, hvordan barnet kan tilbydes et trygt omsorgsmiljø med nære og stabile
relationer til voksne, og i den sammenhæng om en anbringelse i en plejefamilie
vil være mest hensigtsmæssigt for barnet. 34

Anbragte børn og unge efter anbringelsessted og tid

1950 1967 1985 2001 2011 2016

Plejefamilie 2.390
(17 %)

1.472
(13 %)

6.126
(39 %)

6.492
(46 %)

8.223
(54 %)

8.602
(61 %)

Eget værelse, skibsprojekt, ef-
terskole, kostskole, sygehus*

1.487
(11 %)

1.294
(12 %)

4.404
(28 %)

2.108
(15 %)

1.592
(11 %)

956
(7 %)

Døgninstitution (inkl. sikret) 8.262
(59 %)

6.498
(59 %)

4.528
(29 %)

3.371
(24 %)

2.551
(17 %)

2.514
(18 %)

Opholdssted** 528
(3 %)

2.200
(16 %)

2.496
(16 %)

1.858
(13 %)

Uoplyst*** 1.840
(13 %)

1.647
(15 %)

1
(0 %)

285
(2 %)

167
(1 %)

13.979
(100 %)

10.996
(99 %)

15.587
(100 %)

14.171
(100 %)

15.147
(100 %)

14.097
(100 %)

1950-1967: Holger Horsten, Børne- og ungdomsforsorgen i Danmark, Nyt Nordisk For -
lag Arnold Busck, 1973, s. 117. 1985 -2001: Danmarks Statistik, Statistikbanken, BIS2.
2011-2016: Danmarks Statistik, Statistikbanken, ANBAAR1.
* 1939-67 også: i lære, tjeneste o.lign.
** 1982 -2005: socialpædagogisk kollektiv
*** 1939 -67 også: på anden vis og hjemgivet på prøve

34 Servicestyrelsen. Håndbog om Barnets Reform. Indhold udarbejdet af Professionshøjskolen Metropol, University
College Lillebælt og VIA University College i samarbejde med Servicestyrelsen, Det Nationale Forskningscenter for
Velfærd (SFI) og Ankestyrelsen. 2011, s. 153.

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

24 TEMA • DpT # 20

De gør det kun for pengenes skyld
At den uegennyttige indstilling er et helt centralt træk ved den måde, hvorpå
familieplejeren forstår og definerer sig selv, bliver måske allermest tydelig i den
afstand, familieplejerne lægger til myter og historier i medierne om plejefamilier,
der “ kun gør det for pengenes skyld”. Et eksempel herpå er Winnies fortælling om
en lønforhandling med en konsulent fra kommunen:

Winnie: “Så var hun pludselig gået tre vederlag ned, tror jeg, på barnet … i forhold
til hvad jeg havde sagt til hende, at det var altså dét, der var vores ønske. Og der
bliver det sådan lidt … der kommer man lidt i klemme (…) fordi man sidder der i sin
privatsfære … og det altså, det bliver lidt sådan … dét der med, at det nærmest er et
kald, ik’. Og det ER altså også et job. Og der synes jeg man … jeg synes i hvert fald,
det var svært og sådan og sige: ‘Stop, det må vi lige snakke om’ (…)”

Stine: “Og det fik du ikke sagt?”

Winnie: “Nej, det gjorde jeg ikke, nej (…) det kan godt blive en akavet situation,
fordi du ligesom er blevet præsenteret for familien og (…) man får det blandet lidt
sammen med sine følelser og moral. Og der kommer alt muligt andet ind over ikke
også, og vi ved jo alle sammen, at det her med [med hviskende stemme] ‘sådan no-
gen plejefamilier, de gør det kun for pengenes skyld’” (Winnie:14-15).

Som citatet, eksemplarisk for materialet, viser, er det i familieplejeroptik illegi -
timt, at tage børn i pleje “for pengenes skyld”. Det strider imod familieplejernes
grundlæggende uskrevne regel, der siger, at som familieplejer handler man først
og fremmest uegennyttigt. At være familieplejer “for pengenes skyld” er næsten
utænkeligt (og næsten unævneligt), hvilket viser sig i Winnies beskrivelse af at
være “lidt i klemme” mellem sit krav om en passende betaling og “sine følelser
og moral”. Det sidste væsentlige kriterie familieplejerne, ifølge materialet, gør
brug af, når de definerer sig selv i relation til andre, er således uegennytten .35

Denne montage er lavet af Christian Sandbjerg Hansen. Tak til Lisa Rosén Ras -
mussen for gode kommentarer til såvel form som indhold.

35 Stine Thygesen. Familieplejerarbejdets logik. En empirisk undersøgelse af de subjektive og symbolske dimensioner
af familieplejeres konstituering som gruppe. Kandidatspeciale, Afdeling for Pædagogik, Københavns Universitet,
2015, s. 80-81.

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • TEMA 25

‘A kademiet for Utæmmet Kre -
ativitet’, i daglig tale kaldet
AFUK, holder i dag til i de

gamle remisehaller på Enghave vej
i København SV. Det er en skønsom
blanding af forskellige kreative og
kunstneriske aktiviteter med produk -
tionsskolen som omdrejningspunkt 1
sammen med daghøjskolen og et væld
af sideprojekter som KUU (kombine -
ret ungdomsuddannelse), nycirkus
uddannelsen AMoC (Akademiet for
Moderne Cirkus), Foreningen Ørken -
fortet (børne- og ungdomsforening
for nycirkus og andre kunstarter) med
flere. Hertil en omfattende konferen -
cevirksomhed, hvor stedet og dets køk -
ken med elever som køkkenstab under
kyndig ledelse af en kok lægger lokaler
til alskens seminarer og møder for of -

fentlige og private virksomheder. Flere
hundrede mennesker samles i travle
perioder i bygningerne spændende fra
slipseklædte konferencedeltagere til
hash-rygende skatere, psykisk sårbare
unge, ambitiøse artistaspiranter, og en
del unge i så dårlig livsform, at de ofte
mødes med stedets to vejledere. Plus,
selvfølgeligt, AFUK’s daglige ledelse og
medarbejdere. Det er et stort sted med
mange større og mindre lokaler spredt
rundt på 4000 kvadratmeter. Så der
er megen plads og rum til træning af
akrobatik og artisteri i højden og krea -
tive undervisningsforløb i de forskel -
lige lokaler.

AFUK’s produktionsskole er i dag
inddelt i otte værksteder, hvoraf nogle
har mange år på bagen�– Artistlin -
jen, Idé & Design, Kulturpiloterne og

Søren Langager

MOD PÅ MERE�–
AKADEMIET FOR UTÆMMET
KREATIVITET (AFUK)
EN BERETNING

‘Kun virkeligheden overgår fantasien’ lyder en gammelkendt kliché. Aktuelt kan den lede

tankerne hen på USA’s præsident Donald Trump, men han er ikke med i denne lille artikel.

Heller ikke ‘Fake News’, for det er en sandfærdig om end personlig beretning om opløftende

erfaringer fra et empirisk forskningsindblik i AFUK. Et usædvanligt pædagogisk miljø, der i

mere end tredive år�– i perioder med nød og næppe�– har overlevet tidens ungdomspolitiske

opstramninger med stadig mere fagligt målrettede indsatser for unge, der ikke uden videre

kan eller vil følge den direkte vej fra skole over uddannelse til job. I flere omgange�– først tre

år midt i 2000’erne og nu igen fra 2016�– har jeg haft fornøjelsen af som forsker at følge mil-

jøet tæt, og det er erfaringer herfra med indblik i stedets kultur og historier fra ‘gamle dage’,

jeg trækker på, sammen med en afstikker til Kaospiloterne, der har en del tankegods til fælles

med AFUK, og som jeg fulgte i en årrække i fra 1980’erne til ind i 1990’erne.

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

26 TEMA • DpT # 20

Madværkstedet, mens andre�– Skate -
værkstedet, Grafisk værksted, Visuelt
værksted og PR-værksted�– er af lidt
nyere dato. Her vælger de unge for en
kortere eller længere periode at være
tilknyttet, og her er der en vis opdeling
i, hvilke unge der især vælger hvad.
Artisterne nok som de mest ambitiøse,
skaterne mere ‘laid back’, madværk -
stedet for dem der måske har en ambi -
tion om selv at blive kok, og så videre.

I den seneste oversigt fra 2017 er
der 220 elever på produktionsskolen,
og en ekstern evaluering vurderer, at
165 ud af de 220 unge må betegnes
som ‘sårbare elever’. 2 En opgørelse
over de hyppigste sårbarhedsformer
følger meget godt andre beskrivelser af
øget psykisk sårbarhed generelt blandt
unge, med ‘diagnoser’ som depression,
angst, spiseforstyrrelser, selvskadende
adfærd og ADHD, men også flere unge
er karakteriseret ved ikke at have gen -
nemført folkeskolen, og andre har
misbrug af forskellig slags. Med øget
opmærksomhed på sårbarhed og psy -
kiske problemstillinger følger AFUK
den dominerende ‘trend’ i beskrivelser
af udsatte unge, og her kommer pro -
jekt ‘At ruste sig’ ind i billedet.

Dette projekt vendes der tilbage til
senere, for først lidt om den historie,
der startede for mere end tredive år
siden. Da jeg i sin tid fulgte Frontlø -
berne og Kaospiloterne i Århus hørte
jeg en del om dette københavnske fæ -
nomen Gøglerskolen, men personligt
mødte jeg det første gang i starten af
2005, hvor jeg sammen med kolle -
gerne Spæt Henriksen og Annemarie
Højmark fulgte miljøet tæt over lidt
mere end to år. 3 Beretningen om histo -
rien forud herfor bygger derfor først og
fremmest på interview med nogle af
de ‘ildsjæle’, der var med helt tilbage
fra starten.

TILBAGEBLIK�– FRA DE ENTU-
SIASTISKE 1980’ERE OVER
DE VILDE 1990’ERE TIL DE
SVÆRE 2000’ERE OG DE
OMSKIFTELIGE 2010’ERE4

AFUK’s historie går tilbage til 1986,
hvor røde plastiknæser med elastik,
gøgl og akrobatik var trendy. Navnet
AFUK opstod dog først i 1996 som
paraplynavn for en række af de akti -
viteter, der udvikledes i de første ti år
under den selvejende institution Gøg -
lerskolen.

Oprindeligt var det et aktivitets -
projekt for arbejdsløse unge, som der
var mange af i de år. Eleverne kom
fra hele landet, og AnneSophie Berg -
mann Steen, der sammen med Connie
Skovart var initiativtager til skolen i
1986, fortæller i et interview fra 2006 5,
at der hurtigt tegnede sig et billede af
de unge i to hovedgrupper: De ‘sår -
bare’ og socialt udsatte unge, og de
‘stærke’ og mere målrettede unge, der
nok for en dels vedkommende havde
problemer at tumle med, men som
grundlæggende var orienteret mod at
ville noget andet end søge ind på en
ordinær uddannelse eller lede efter
et tilfældigt job. Denne beskrivelse af
forskellige typer unge i samme fælles -
skab er også karakteristisk for AFUK’s
unge i dag, selvom de nu er noget
ældre og en større del har mere mas -
sive psykiske og sociale vanskeligheder
med i bagagen. Og i stedets interne
karakteristik er grupperingerne supple -
ret med en tredje kategori: Unge ‘med
modstand’; dvs. unge som har års er -
faringer med at have paraderne oppe
og mistro over for nye aktivitetstilbud
og læreres åbne og imødekommende
attituder.

AFUK’s overordnede pædagogi -
ske tilgang til de unge blev således
grundlagt i 1980erne: At arbejde med

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • TEMA 27

utraditionelle og kreative metoder og
undervisningsformer og herigennem
bidrage til at udvikle deltagernes evner
til at udvikle, omsætte og tro på egne
ressourcer. I inter -
viewet fra 2006
beskriver Anne -
Sophie Bergmann
Steen, der stadig
er leder af AFUK,
i tilbageblik sko -
len i 1980’erne
og op gennem
1990erne som et
magisk sted, hvor
man aldrig vid -
ste, hvad der skete. Hun fortæller om,
at der kom løbende fremmede voksne
ind, der viste noget nyt, eller provo -
kerede krop og psyke. Der var ingen
faste planer og opgaver, og emner blev
opfundet fra dag til dag, alt efter stem -
ningen, en ny situation, et nyt indfald,
og lærernes faglighed var den mag -
netnål, der fungerede som fingeren på
pulsen. “Vi havde en enorm ignorant
energi, kastede os ud i alt, uden at
vide hvordan vi skulle løse det” husker
AnneSophie tilbage, og eleverne vidste,
at de kunne være med i aktiviteterne,
lige meget hvordan de havde det, og
i enkelte tilfælde blev de hentet, hvis
weekenden havde været for høj. Alle
ansatte var involveret i projekterne,
i turene, i udvikling af spektakulære
ideer. De var med til at finde på, være
fjollede og tossede og overraske, såsom
at klæde sig ud og lave cowboykaffe i
byens gårde. Døgnet rundt blev brugt,
og byen blev brugt til historiefortæl -
ling i Kongens Have om natten, lave
tiggerparty og arrangere hemmelige
møder, bare for at nævne noget af de
mange aktiviteter.

“Skolen fremstod som et sted, der
var for alle, der havde mod til at gå

planken ud, den var for de hurtige, de
langsomme, de erfarne og uerfarne og
de modige” fortæller AnneSophie Berg -
mann Steen, og et nøgleord til forstå -

elsen af miljøet er
begrebet ildsjæle,
som skolen selv
fremhæver som et
bærende element.
En profil af en
ildsjæl beskrives
som en person
med fantasi, mod
til at eksperimen -
tere, havende
‘ignorant energi’

med troen på at alt kan lade sig gøre,
og med solidaritet i et fællesskab, som
ikke følger lønarbejdets nøje definerede
arbejdstid. En tro på den skabende
kraft og de kreative ressourcer, som en
af de basale grundstoffer i mennesket.

Kort fortalt prægedes udviklingen
herefter i slutningen af 1990’erne og
i starten af 2000’erne som en periode
med konsolidering og ekspansion og
udvikling af nye idéer, hvor målet om
knopskydningen med en bachelorud -
dannelse i nycirkus artisteri modnedes.
Økonomisk var der rimelige midler via
tilskudsgivende elever, bl.a. i kraft af
‘Ungdomsgarantien’ og FUU (den frie
ungdomsuddannelse).

I 2002 nedlagdes FUU, og de til -
skudsgivende indsatser målrettet
udsatte unge uden uddannelse og ar -
bejde kom under nye lovgivninger. For
AFUK først og fremmest den nye lov
om produktionsskoler, hvor AFUK eta -
blerede sin produktionsskole i 2004. På
denne tid var der ret vide rammer for,
hvordan de lokalt kunne tilrettelægges
pædagogisk og fagligt, og fra undervis -
ningsministeriel side kunne det blandt
andet læses ud af følgende beskrivelse:
“På en produktionsskole kan unge, der

Vi havde en enorm
ignorant energi,
kastede os ud i alt,

uden at vide hvordan vi
skulle løse det

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

28 TEMA • DpT # 20

har haft svært ved at klare sig i det
almindelige skolesystem, få mulighed
for at møde en helt anden tilgang til
læring og herigennem både få mod på
mere uddannelse eller beskæftigelse
og styrke deres sociale og personlige
kompetencer.” 6 I årene efter blev pro -
duktionsskoleområdet i praksis tunet
mere og mere ind på målrettede ind -
satser som fagligt forberedende til de
ordinære erhvervsrettede ungdomsud -
dannelser. Samtidigt fik UU-vejledere i
København, som er dem, der visiterer
unge uden uddannelse og arbejde til
særlige tilbud, efter alt at dømme in -
struks om ikke at visitere kommunens
unge til alternative steder som AFUK.
I stedet skulle mere traditionelle er -
hvervs- og uddannelsestrænende pro -
duktionsskoler prioriteres.

Op gennem 2000’erne var AFUK
flere gange tæt på at måtte dreje nøg -
len om, med et så lavt antal elever, at
det var under den økonomiske smerte -
grænse. Også drømmen om knopskyd -
ningen med en nycirkus artist-uddan -
nelse, der ellers så lovende ud omkring
2005, så ud til at ende som et luftka -
stel, da der i 2007 gik politik i sagen.
Undervisningsministeren mente, det
var en sag for kulturministeren, der
ikke mente det var en god sag og der -
for ikke støttede initiativet.

Et muligt lyspunkt dukkede dog
også op i perioden. Den grund på Kig -
kurren på Amager, hvor AFUK holdt
til i små og temmeligt nedslidte byg -
ninger, blev attraktiv for kommunen,
og i 2010 blev AFUK ‘genhuset’ i de
gamle sporvognsremisehaller i Valby.
Et drømmested med højt til loftet (=
muligheder for luftartisteri).

Følges den lille historik til dørs,
overlevede AFUK kriserne, og
2010’erne begyndte lovende. Med
‘indirekte støtte’ fra den nye kulturmi -

nister (2011) Uffe Elbæk, der i sin tid�–
næsten samtidigt med Gøglerskolen�–
startede De Flyvende Pisbønner og
Den Rullende Rottefestival og senere
Kaospiloterne, bevilgedes lidt mere 6
mio. kr. til en videregående nycirkus
forsøgsuddannelse, og den landede
hos AFUK (AMoC�– Akademiet for Mo -
derne Cirkus). Det blev også kommu -
nalpolitisk ‘legitimt’ for UU- vejledere
igen at visitere udsatte unge til AFUK,
og antallet af elever er steget markant
siden 2005. På ny var det gode tider og
masser af knopskydningsprojekter blev
muliggjort af de mange kvadratmeter
under tag. Ovenikøbet landede i 2016
også en bevilling fra Velux Fonden på
omkring 2.5 mio. kr. til projektet ‘At
Ruste Sig’.

At der så endnu engang er truende
skyer i horisonten, vendes der tilbage i
slutningen af beretningen.

NÅR VIRKELIGHEDEN
OVERGÅR FANTASIEN
At et alternativt tænkende og hand -
lende miljø med voldsomme ned- og
opture undervejs har overlevet i mere
end tredive år og endda med stort set
samme grundlæggende idéer og synet
på de unge, der arbejdes for og med,
hører til sjældenhederne. Mig bekendt
kan de tælles på få hænder og et til -
svarende er Kaospiloterne, hvis histo -
rik kan føres tilbage til De Flyvende
Pisbønner i 1983. Her har der dog
idé- og indholdsmæssigt været relativt
store kursændringer undervejs frem
til Kaospiloterne anno 2018, men i de
første årtier var der mange fællestræk
og samarbejde mellem de to miljøer.
Set på fællestrækkene�– og her ind -
skyder jeg, at jeg ud over AFUK også i
min tidlige forskerkarriere i perioden
fra slutningen af 1980’erne til medio
1990’erne fulgte udviklingen fra De

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • TEMA 29

flyvende pisbønner over Frontløberne
til Kaospiloterne 7�– kan der gives fire
bud på, hvad der ser ud til at være
særegne karakteristika:

Karakteristisk for begge miljøer er,
at en drivkraft over de mange år har
været ret få centrale personer, der
har fastholdt energi, stædighed, in -
novation og motivation mv. På AFUK
har en af ildsjælene fra ‘Day One’ til
i dag som nævnt været AnneSophie
Bergmann Steen (i daglig tale kaldes
hun sammen med de mange andre
lærere, der har været med ‘næsten’ fra
starten, med glimt i øjet ‘gamlingene’),
mens Uffe Elbæk var den centrale og
gennemgående person fra starten
med De flyvende pisbønner og indtil
Kaospiloterne så at sige havde fundet
deres solide leje som anerkendt og
SU-berettiget uddannelse i 2006. Der
har selvfølgeligt været mange andre
undervejs med betydelige bidrag til
miljøets inerti, dynamik og overlevel -
sesevne, men en fælles karakteristik er,
at få personer, har været med i mange
år, og at de er båret af en drivkraft om
løbende kreativ nytænkning, idéudvik -
ling og forandring af miljøet.

Dernæst at det er lykkedes at skabe
et læringsfælleskab med en aura af
selvfølgelige forventninger blandt såvel
lærere som elever. Selvom der ikke er
nedskrevne regler og andre formalise -
rede retningslinjer, ligger det i luften,
at der er måder at være og handle på,
som alle gerne vil leve op til. Det er
et miljø, hvor dem, der ikke befinder
sig vel herved, ofte hurtigt glider ud af
miljøet igen. Et citat fra en AFUK-elev
i 2007 (se næste afsnit) rammer det
meget fint ind: “Det lyder måske lidt
forkert, men det er ligesom at stem -
ningen bare gør, at det er naturligt, at
sådan er det: At man gør sit bedste.”

For det tredje at der bag de selv -

følgelige forventninger ligger et
grundfæstet syn på, at de unge, der er
deltagere i fælleskabet, uanset hvilke
faglige, sociale og personlige vanske -
ligheder, der fylder i deres dagligliv,
rummer resurser som betyder, at de
både kan og vil overkomme mere.
Derfor er en af de grundlæggende
pædagogiske opgaver at bidrage med
at nedbryde fastlåsende barrierer via
på aktiviteter og øvelser, der udfordrer
vante rutiner blandt de unge. Hos
Kaospiloterne blev det i de første år
beskrevet som ‘kul og diamantstra -
tegien’; dvs. at når kul presses bliver
det til en diamant, hvis presset er op -
timalt, mens det bliver til kulstøv ved
et forkert pres. Hos AFUK kommer det
til syne ved deres hyppige formulerin -
ger omkring vigtigheden af at skabe
‘udfordringer’, blandt andet ved at
kreere opfindsomme overraskelser og
uventede begivenheder i dagligdagen.
Et pædagogisk fokus på, at de unge
skal få mod på mere via grænseover -
skridende handlinger, der lykkes (eller
i hvert fald ikke mislykkes) og dermed
bidrager med erfaringer om, at andet
end det vante er muligt og inden for
rækkevidde�– også for unge, der har
sårbar selvfølelse eller er tilbøjelige
til at gemme sig bag vante rutiner og
handlemønstre.

Den sidste karakteristik er et bud på
en for en del læsere muligvis lidt uvant
tolkning af et afgørende moment i for -
hold til forståelse af, hvad et kreativt
miljø bygges op omkring. Det er ikke
en vinkel, jeg direkte har hørt nævnt
som et kreativt plus i AFUK-miljøet,
men den er spundet over et ofte citeret
statement fra Hartmut von Hentig:
“Man kan ikke ‘fremme’ eller ‘skabe’
kreativitet, man må gøre sig forhin -
dringerne klart og undgå dem eller
rydde dem af vejen” 8, som så kan sup -

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

30 TEMA • DpT # 20

pleres med et citat fra Allan Jannik:
“Det turde være klart, hvorfor et krea -
tivt miljø ikke kan planlægges; hvis
det kunne, ville man have gjort det for
længst. Intet, der kan tilrettelægges på
forhånd, kan garantere, at resultatet
vil være befordrende for kreativitet.” 9
Her kan pædagogiske miljøer som
AFUK beskrives ved at kaste sig eks-
perimenterende “ud i alt uden at vide
hvordan vi skulle løse det”, som Anne -
Sophie Bergmann Steen tidligere er ci -
teret for, samtidigt med blik for, at det
i forskellige perioder undervejs�– alt
afhængigt af blandt andet forskellige
politiske og økonomiske konjunktu -
rer�– er nødvendigt at se på forhindrin -
ger som uundgåelige og ‘spændende
udfordringer’ og forsøge at “undgå
dem eller rydde dem af vejen”.

PLADS TIL AT FEJLE
2005 blev som nævnt startåret for
vores empirinære forskningsprojekt 10.
Ideen var ikke at lave en traditionel
evaluering; mere en ‘thick description’
af miljøet og dets puls og samtidigt
give bud på særlige pædagogiske ka -
rakteristika ved AFUK’s praksis, der
dengang lå på Kigkurren på Amager.
Med mine mange år på bagen med
forskningsprojekter omkring udsatte
og sårbare børn og unge blev mødet
med AFUK skelsættende. Over de mere
end to år, vi fulgte dette læringsmiljø
tæt, var det nogle gange som en slags
‘kratluskere’, i andre blev også vi ka -
stet ind ‘på scenen’, og hele tiden var
notesblokken og interviewmikrofonen
ved hånden. Uanset hvorfra vi iagttog
AFUK læringsmiljøet var det med op -
levelsen af, at her var andet og mere
i spil end i så mange andre projekter
målrettet udsatte unge. En særlig
stemning og omgangstone eleverne
imellem og mellem lærere og elever,

og en foretagsomhed med blanding
af masser af spontanitet og ‘pudsige’
indfald i dagligdagen sammen med
perioder med målrettet aktivitet på
værkstederne. Og kun ved sjældne lej -
ligheder fornemmelsen af en hektisk
uro, især ved premierenerver under de
mange ‘Festivitas’, AFUK afholder for
åbne døre, hvor eleverne præsenterer,
hvad de har kreeret i den forløbne pe -
riode fra oplæsning af egne digte over
udstillinger af værker (foto, design,
mv.) til performances med akrobatik
på gulvplan og luftartisteri højt oppe
under taget.

I tilbageblik var blandt de mest
overraskende fund dengang, at vores
forventning var, at de mange unge,
vi interviewede, ville fortælle om gode
lærere, spændende kreative og kunst -
neriske aktiviteter. Det var der også,
men det mest gennemgående udsagn
var at det, der især adskilte AFUK fra
de skoler, skoleskift og afbrudte ung -
domsuddannelsesforløb, mange af de
unge havde oplevet, var pladsen til
at fejle. Som en pige formulerede det:
“Lærerne vil gerne, at vi fejler. Jeg er
virkelig dårlig til det, men det er så -
dan, at vi skal gøre det. At finde en
løsning efter det også … det er det hele
skolen handler om.”

Med mine mange
år på bagen med
forskningsprojekter

omkring udsatte og sår-
bare børn og unge blev
mødet med AFUK skelsæt-
tende

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • TEMA 31

Et andet overraskende fund var, at
forskergruppens antropolog, Annema -
rie Højmark, systematisk gennemgik
de fjorten interview, vi gennemførte
med elever, og de ni interview, vi la -
vede med samtlige voksne ansatte for
at se, hvor der var forskelle mellem
elevernes og lærernes opfattelse af mil -
jøets puls. Vi kunne ikke finde spræk -
ker af uenigheder i synet på, hvad
der karakteriserede det vigtigste i den
pædagogiske praksis. En nærmest har -
monisk samstemmighed, som jeg ikke
havde iagttaget noget sted i tidligere
forskningsprojekter. Det fremstod som
et miljø i balance mellem lærernes og
elevernes oplevelser af stedet og dets
muligheder.

På baggrund af de mange interview,
observationer og samtaler med nuvæ -
rende og tidligere elever, sammenfat -
tede vi 2007 fem nøglekarakteristika i
forbindelse med AFUK-miljøet, hvoraf
nogle i sagens natur er overlappende
med ovenstående afsnit:

• At gøre ildsjæle
• Seriøsitet i omgangen med opga -

verne og hinanden
• Feedback og opbakning
• Plads til at fejle
• En praksis med tilpasse udfordrin -

ger

De første fire nøglekarakteristika fin -
der deres samlende omdrejningspunkt
i det femte, at AFUK har skabt en
praksis med tilpasse udfordringer. Det
der kan kaldes pædagogikkens limbo�–
hverken ‘for meget’ eller ‘for lidt’.

En pædagogisk tilgang båret af
usagte høje forventninger til alle
unge�– uanset deres individuelle
problemer eller faglige vanskelighe -
der�– er en forudsætning for at kunne
være med til at ‘flytte dem’ personligt

og derved bidrage til at styrke deres
selvfølelse og handlekraft. Men det
er samtidigt som at balancere på en
‘knivsæg’. Hvornår bliver det for meget
og kontraproduktivt, idet det i så fald
af de unge kan opleves som en genta -
gelse af tidligere nederlagsoplevelser
med manglende succes i forhold til
at indfri forventninger fra omverde -
nen? Modsat er ‘for lidt’ i form af lave
forhåndsforventninger til de unges
formåen en forandringsblokerende
hensyntagen eller måske værre, ‘pæ -
dagogisk dovenskab’ og mere proble -
matisk end ‘for meget’.

En praksis med tilpasse udfordringer
fordrer dedikerede lærere med pæda-
gogisk ‘vovemod’, risikovillighed og
intuitiv situationsfornemmelse og erfa -
ring med at iscenesætte spontane kurs -
ændringer. I indsatser for sårbare og
udsatte unge er momenter af ‘gode og
dårlige dage’ (lærings- og handlings -
beredskab) ofte en aktiv medspiller i
den pædagogiske dagligdag, og det er
derfor nødvendigt med fleksibilitet og
spontanitet i undervisningen, frem for
stramt, strukturelt styret af ‘pensum’
med en fastlagt lærerplan om faglig
progression og mål. Men den må på
den anden side heller ikke være ret -
ningsløst, forventningsfattig og uam -
bitiøs. En sådan praksis med tilpasse
forventninger og dermed en balanceret
udfordringspædagogik i AFUK-miljøet
var et af de markante indtryk, jeg tog
med mig efter to år i felten.

MOD PÅ MERE
De følgende år var jeg ind imellem
forbi AFUK for at hilse på, se det nye
domicil og nogle af deres ‘Festivitas’
og andre events. I 2016 blev der så
på ny anledning til hyppige ‘hej igen’
træf med lærere, faglige møder med
ledelsen, sidden ind ved de fælles akti -

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

32 TEMA • DpT # 20

viteter og en båndoptager ved hånden.
Ikke med veldefinerede forsknings- el -
ler evalueringsopgaver, mere som
‘kritisk ven af huset’ med faglig spar -
ring og idéudveksling omkring dele
af projektet ‘At ruste sig’ (2016 -2018),
som Velux Fonden som nævnt havde
bevilget fondsmidler til at realisere. Et
projekt, der på samme tid skulle af -
prøve og implementere nye initiativer
i dagligdagen, styrke indsatserne for
de mest sårbare deltagere, og trække
tråde tilbage til AFUK’s mangeårige
erfaringer ved at sammenfatte og be -
skrive ‘klassiske’ og nye øvelser, opga -
ver og forskellige eventtyper i en hånd -
bog til mulig inspiration for andre, der
arbejder med udsatte og sårbare børn
og unge. 11

Meget var naturligvis genkende -
ligt�– især i forbindelse med produkti -
onsskoledelen og stedets særlige stem-
ning. Både dengang og nu har det
været lidt af en gåde for mig, hvordan
hundrede unge med meget forskellige
baggrunde og temperamenter, men
med det tilfælles at der er grunde til at
de er her og ikke under ordinære ud -
dannelsesforløb, kan sidde i et meget
stort og sparsomt belyst rum i lang tid
og høre på foredrag, få instruktion til
de næste fælles opgaver eller se nogle
af de andre unge deltage i fysisk ud -
fordrende øvelser, uden der mærkes
uro eller smalltalk i hjørnerne. Det
er uvant sammenlignet med andre
steder, jeg har faglig visit til, og en re -
minder om beskrivelsen af AFUK mil -
jøet som et magisk sted.

En af grundideerne med ‘At Ruste
Sig’ er, at der på tværs af produktions -
skoleelevernes basisværksteder, og med
inddragelse af KKU elever og unge
tilknyttet Ørkenfortet, laves fællesar -
rangementer, events og løbende ‘over -
raskelser’. Eksempelvis at unge, når de

møder ind om morgenen, får at vide,
at de i dag skal bytte værksted, eller at
lærerne i løbet af natten henter en ko
og et par får og en masse halmballer
og andet bondegårdsagtigt ind fra lan -
det og laver stedet om til ‘landlig idyl’,
som de unge så møder intetanende
frem til om morgenen, eller at en dag
starter med en times disco-party for
alle. Tilsyneladende lidt ‘tant og fjas’,
men der er mening hermed, nemlig
en slags ‘forstyrrelser’, hvor eleverne
udfordres på deres rutiner, sædvaner
og barrierer for performativitet (at
komme ud af Comfort Zonen omtales
det hyppigt på AFUK). Iscenesætte
overskridende handlingsrum, der ud -
fordrer, men ikke mere end at der er
livliner, i modsætning til mere hardcore
udgaver andre steder.

Sådanne overraskende events plan -
lægges løbende i lærergruppen, og
sideløbende er der forskellige af AFUK’s
klassiske fysisk udfordrende øvelser,
så som ‘at gå på æg’ med bind for øj -
nene på et gulv fyldt med (økologiske)
æg, eller en lang række tillidsøvelser
af såvel fysisk som mental art, hvor
jeg personligt må sige mig tilfreds
med at kunne nøjes med at se på.
Endeligt suppleres med traditionelle
fællesforedrag, både mere ‘kedelige’
som søvnens betydning for hjernens
funktioner, eller foredrag om brug af
euforiserende stoffer, eller mere ‘spræl -
ske’ som at Thomas Blachman kigger
forbi.

Det kan siges, at der i sig selv ikke
er banebrydende nyt i de fleste af
sådanne aktiviteter, så det er mere
måden, de igangsættes og turneres i
AFUK miljøet, og så begrundelserne for
at gøre det netop i forhold til ‘sårbare
unge’. Her er de under projekt ‘At ruste
sig’ rammet ind i tre forskellige domæ -
ner eller ‘fag’, som de selv kalder det:

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • TEMA 33

‘Kvajepligt’, ‘Pli & Ynde’ og ‘Krop &
Humør’.

Lidt længere uddrag fra AFUK’s
egne beskrivelser af de tre ‘fag’ skal stå
(næsten) ukommenteret her ved vejs
ende i beretningen. Jeg finder formule -
ringerne særdeles præcise og samtidigt
inspirerende i deres handlingsrettet -
hed i forhold til at gå utraditionelle
veje, når problem- og målbeskrivelser
i forhold til sårbare og udsatte unge
skal sammenfattes: At opøve mod på
mere via erfaring med at håndtere
uforudsete situationer, at øve sig i at
oparbejde en social attitude og for -
nemmelse for andre og fatte nødven -
digheden heraf i samhandlinger, hvad
enten det drejer sig om andre unge,
lærere eller direktører, og at have blik
for kropsplejens fysiske og mentale
kvaliteter.

Det er essentielle færdigheder og
beredskaber i et livsduelighedsperspek -
tiv, og de må bygges op via praktisk
erfaring og ‘hands-on’ øvelser, som er
bedre placeret i et musisk-kreativt pæ -
dagogisk miljø med ignorant energi og
hang til spontanitet og impulsivitet,
end i et velordnet, målrettet og nøje
planlagt uddannelsesmiljø med faglige
færdigheder som førsteviolin. Men de
kan udgøre et væsentligt beredskab på
vejen dertil.

AT RUSTE SIG12

Kvajepligt

• “Da mange af disse unge ikke kan
læne sig op ad indlærte løsnings -
modeller, reagerer de ofte på ufor -
udsete forandringer med modstand,
angst, rådvildhed og passivitet. Ud -
fordringer hvor der ikke er en syn -
lig ‘facitliste’ virker skræmmende
og holder dem fast i ‘at prøve på at

nøjes med at eksistere frem for at
kaste sig ud i at leve’.”

• “Selve idéen om at der ofte ikke fin -
des en facitliste er uforståelig og det
føles umuligt at prøve på at kaste
sig ud i at bidrage i fx undervisnin -
gen, en samtale, komme med en
ide osv.”

• “Kvajepligt handler om hvordan
man kan gøre det uoverskuelige
overskueligt.”

Pli & Ynde

• “Handler om attitudeforandring.
At kunne begå sig og at forstå
hvordan man kan bidrage til at si -
tuationer bliver gode. Mange af de
unge er vant til at blive mødt med
mistillid og har ikke selv oplevet
nogen grund til at stole på voksne.
De møder livet med en kedelig eller
‘kantet’ attitude. De har svært ved
at blive begejstrede, ved at kunne
engagere sig og ved at kunne ind -
leve sig i andres situation eller for -
ståelse af verden.”

• “Mange af vores unge aner fx ikke,
hvordan man giver et kompliment.
Vi ønsker at italesætte og omsætte
det gode gamle begreb ‘pli og
ynde’.”

Krop & Humør

• “Handler om at kunne tage ansvar
for egen tilstand og vide hvordan
man kan påvirke sit energiniveau.
Det handler om ernæring og om
bevægelse. Mange af de unge har
en livssituation med få penge og
mange overnatninger på skiftende
venners sofaer. De har svært ved at
koncentrere sig og er trætte, ugide -
lige og sultne.”

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

34 TEMA • DpT # 20

AFSLUTNING�– BARRIERER FOR
DEN FANTASTISKE VIRKELIGHED?
Som tidligere nævnt ser der ud til at
være tunge skyer over AFUK’s nær -
meste fremtid. På ny i form af kom -
munale og nationale politikker inden
for støtte til kreativt-kulturelle projekt -
miljøer og på grund af store politiske
omlægninger af indsatser for uddan -
nelsesudsatte unge.

Hvad angår det første punkt, er
status, at eventyret med nycirkus
uddannelsen i hvert fald for en tid
er ovre. Forsøgsperioden er slut, og
uanset projektets succes, er der ikke
megen politisk vilje til at gentage suc -
cessen via nye økonomiske bevillinger
fra kulturministeriet og Københavns
Kommune. Det ser ud til (det er selv -
følgeligt kun mit gæt), at AFUK med
et udtryk fra rockerkredse er kommet
i ‘Bad Standing’ i forvaltningerne. På
paradoksal vis kan det tilsyneladende
knyttes sammen med de begivenhe -
der, der i 2012 førte til, at daværende
kulturminister Uffe Elbæk trak sig som
minister efter anklager om nepotisme
ved at favorisere AFUK som vært for
diverse ministerielle arrangementer.
En anklage om urent trav, der senere
afvistes efter en vurdering fra stats -
revisorerne 13, men sporene synes at
skræmme i de politiske korridorer.

Det andet punkt handler om, at
produktionsskoleområdet og andre
indsatser for unge uden uddannelse
og arbejde via ny lovgivning er under
reform, og juni 2018 vedtoges en ny
lov om Forberedende Grunduddan -
nelse (FGU14). Ideen er, at området
skal omlægges og samles i større en -
heder, og “Det er forventningen, at
ministeren omkring den 1. september
2018 formelt vil oprette de nye FGU-
institutioner, så institutionernes første
bestyrelser kan komme i gang med

den store opgave med at forberede
institutionerne til uddannelsesstart i
august 2019.” 15.

Konkret kan det komme til at be -
tyde, at unikke mindre og mere alter -
native produktionsskoler som AFUK
skal lukkes, og hvis det bliver udfaldet
af reformen, kan det blive en særdeles
alvorlig udfordring for AFUK’s øko -
nomi. Ledes der i de ministerielle ud -
meldinger om fortsatte muligheder for
den handlefrihed til at skabe mere al -
ternative pædagogiske rammer og fag -
indhold, som den, der lå i idégrundla -
get for produktionsskoler, er der ikke
meget, der peger i den retning. Kun
en enkelt bemærkning har jeg kunnet
finde, hvor der står: “Værkstedsunder -
visningen retter sig fortrinsvist mod
de erhvervsuddannelser, som naturligt
indgår i det enkelte faglige tema, men
kan også i begrænset omfang være
af mere kreativ art som for eksempel
musikværksted.” 16

Således en lavmælt afslutning på
min beretning om AFUK som et alter -
nativt pædagogisk miljø med udsatte
og sårbare unge som primær mål -
gruppe, som jeg er blevet så fagligt
opmuntret af og oplivet over at have
haft adgang til i mange år. Jeg kan
kun håbe på, at min fantasi spiller
mig et puds, hvad angår bekymring
omkring dette alternativt tænkende
og kreativt handlende læringsmiljøs
fremtid.

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • TEMA 35

NOTER
1 “Produktionsskoler tilbyder undervisningsforløb

til unge under 25 år, som ikke har gennemført en
ungdomsuddannelse, og som ikke umiddelbart
har forudsætninger for at påbegynde en sådan
uddannelse.” (https://uvm.dk/produktionsskoler).
Området er under en igangværende reform, og
det vendes der afslutningsvist i artiklen tilbage til.

2 Rådgivende Sociologer ApS (2018). At Ruste Sig�–
Slutevaluering.

3 Langager, S., A. Højmark og S. Henriksen (2007).
På Livet Løs. Akademiet for utæmmet kreativitet�–
et læringsmiljø for outsiderunge. Danmarks
Pædagogiske Universitetsskole.

4 På AFUK’s hjemmeside er en kort og faktuel
beskrivelse af historien. Se http://www.afuk.
dk/?page_id=4871.

5 Interview november 2006 i forbindelse med
forskningsprojektet ‘På Livet Løs’ (se note 3).

6 https://uvm.dk/produktionsskoler/om-
produktionsskole. Sidst set den 3.8.2018, og
beskrivelsen må forventes snart at glide ud af
UVM’s hjemmeside; jf. slutnote 1.

7 Blandt andre rapporter og artikler, har jeg også
her undervejs lavet to beretninger á la denne om
AFUK. For interesserede en om perioden fra De
flyvende pisbønner til Frontløberne (Langager,
S. (1990). Frontløbere�– en mosaik om kulturelt
og socialt arbejde i alternative ungdomsmiljøer.
I: Social Kritik nr. 7), og en om Kaospiloternes
første fem år (Langager, S. (1996). No Fear of
Flying�– Kaospiloter i luften. I: Dansk pædagogisk
Tidsskrift nr. 1/96).

8 von Hentig, H. (1999). Kreativitet. Hans Reitzels
Forlag, side 61.

9 Janik, A. (2003). Kreativiteten og det kreative
miljø. I: Asterisk nr. 14, side 15.

10 Se note 3. Her er det, der i afsnittet kun nævnes
kortfattet, meget mere uddybet og empirisk
udfoldet.

11 Forventes udgivet i efteråret 2018.
12 AFUK (2015). Projekt: At ruste sig�– ansøgning og

projektbeskrivelse til Velux Fonden
13 Se eks. https://www.avisen.dk/fakta-sagen-om-

uffe-elbaeks-middage-paa-goeglerskole_210824.
aspx

14 LOV nr 697 af 08/06/2018.
15 https://uvm.dk/aktuelt/nyheder/uvm/2018/

juni/180622-undervisningsministeren-fastsaetter-
fgus-institutionslandskab.

16 https://uvm.dk/reform-af-de-forberedende-
tilbud/forberedende-grunduddannelse/
opbygning-og-maalgruppe.

Søren Langager er lektor ved DPU/Aarhus

Universitet. Med i forskningsprogrammet

‘Inklusion og eksklusion�– i samfund, institu-

tion og pædagogisk praksis’

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

36 TEMA • DpT # 20

M ed præsentation af det
æstetisk-kommunikative
rum1 er intentionen at

bidrage med et andet blik på æstetik
i pædagogisk praksis end det domine -
rende, der vægter produktion med en
indtryk�– udtrykslogik. Dette for dels at
få øje for, at det æstetiske eksisterer for
øjnene af os gennem børns skabende,
spontane praksis, og dels ved gennem
disse mulighedsrum at udfolde det
æstetiskes politiske potentiale i den
daglige praksis. Her er børns møder
med æstetiske artefakter vigtigt, både
som råstof til den æstetiske praksis,
og fordi der herigennem sker æstetisk
erfaring. Hvis de voksne lytter, kan vi
få etableret en praksis med (fri)rum til,
at børn og voksne sammen kan vende
det gældende på hovedet og få nye
perspektiver på verden på en måde ,
der forener fornuft, sanser og virkelig -

hed, der involverer en anden forbun -
dethed med hinanden og kloden.

I forlængelse heraf vil jeg i artiklen
fremføre den tese, at æstetiske for -
tolkninger på mikroniveau på sigt vil
kunne udspille sig på makroniveau.
Min tese er, at hvis der skabes rum og
mulighed for børns fremtrædelse og
handlinger på mikroniveau i pædago -
gisk praksis, vil børn samtidig styrkes i
aktivt og selvstændigt at vedblive med
at træde frem og forholde sig til verden
i mødet med andre, som på sigt vil
indvirke på makroniveau. Undervejs
vil jeg undersøge æstetik med et “han -
nah arendtsk” perspektiv, dels æstetik
som handlinger og fremtrædelse og dels
æstetik som produktion, idet jeg vil
rette et kritisk blik mod den rådende
æstetiktilgang, der forstår æstetik som
produktorienteret arbejdsproces, hvor
udtryk følger af indtryk, ved at tage

Lene Gutzon Münster

KUNSTEN AT SKABE RUM
FOR DET ÆSTETISKE I
PÆDAGOGISK PRAKSIS
Formålet med artiklen er at introducere en æstetisk tilgang i praksis, der favner det immate-

rielle og det spontane. Den forholder sig samtidig kritisk til den rådende æstetik-forståelse,

der vægter produktion. Artiklen vil vise, at børn allerede er i gang med æstetisk praksis og

vil synliggøre to aspekter, som den rådende æstetik-forståelse overser, så det pædagogiske

fokus og arbejde med æstetik udvides i dagtilbudskonteksten. Til at illustrere børns æstetiske

praksis og hvordan pædagoger kan understøtte æstetisk eksperimenterende samværsformer,

trækker jeg empiriske eksempler frem, der skaber rum for børns politiske, poetiske og perfor-

mative fremtræden.

 Artiklen trækker på Hannah Arendts filosofi, hvor frihed som intersubjektivitet og fremtræ-

delse er centrale begreber, og hvor det æstetisk-kommunikative rum ses som en vej til udvik-

ling og styrkelse af intersubjektivitet og fællesskaber i pædagogisk praksis.

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • TEMA 37

afsæt i to empiriske eksempler med
børns produktion med materialer.

Artiklens eksempler stammer fra
mine konkrete møder med daginsti -
tutionspraksis, hovedsageligt fra min
deltagelse i et forskningsprojekt i Uni -
versity College Lillebælt i samarbejde
med Nationalt Videncenter for Kultur -
arvs- og historieformidling, der med
afsæt i Master for Styrket Pædagogisk
Læreplan bl.a. har haft som formål at
undersøge det æstetiske som en mulig
vej at gå for at understøtte alle børns
forskellige udtryk og deltagelsesmu -
ligheder. Hovedparten af empirien er
udarbejdet i efteråret 2017 og base -
rer sig på to af mine videooptagede
deltagerobservationer i et børnehus.
Ydermere har jeg medtaget et ek -
sempel, der viser et barns møde med
samtidskunstværk. 2 Derudover er et
eksempel fra foråret 2017 fra et inter -
view og efterfølgende uformel samtale
med en pædagog, da jeg i forbindelse
med et nationalt udviklingsprojekt
interviewede pædagoger om deres ak -
tiviteter med æstetiske læreprocesser. 3
Disse eksempler er valgt til at illustrere
pædagogers fortolkninger af æstetik
som produktion, hvor børn skaber et
produkt med materialer. Endvidere
er et sidste eksempel medtaget af en
5-årig piges fortælling, som jeg optog
på video, til et oplæg på konference
tilbage i 2010. Dette er valgt for at vise
et barns æstetiske praksis. 4

For at give en fælles forståelse af
æstetik vil jeg starte med at udfolde
æstetikbegrebet og dets potentiale ved
bl.a. at trække på Hans Jörg Hohrs
æstetik-tilgang (Hohr, 2004) og relatere
det æstetiske til det karnevaleske, som
den russiske litteraturforsker Mikhail
Bakhtin redegør for (Bakhtin, 2001).
Dernæst vil jeg se, hvordan det æsteti -
ske som fremtrædelse kan tage sig ud

med et “hannah arendtsk” perspektiv
(Arendt, 2017). Herefter vil jeg under -
søge kritiske aspekter ved den rådende
æstetik-forståelse, der indsnævrer
æstetik til produktion. Til sidst vil jeg
indkredse det æstetisk-kommunikative
rum, hvor jeg med eksempler vil vise
børns æstetiske praksis, der involverer
børns politiske, performative og poeti -
ske fremtræden, samt argumentere for,
at børn får oplevelser med æstetiske
artefakter, herunder relationelle møder
med samtidskunst. Et rum, der er en
anden fællesmenneskelig forbundet -
hed for øje end den produktorienteret.

OM BEGREBET ÆSTETIK
OG DETS POTENTIALE
Begrebet æstetik stammer fra græsk
(aisthesis) og betyder fornemmelse,
sans, følelse. Ifølge Jørgensen (2001)
blev begrebet introduceret af Alexan -
der Baumgarten i 1735 med defini -
tionen Æstetik er erkendelse gennem
sanselig erfaring. Æstetisk erkendelse
er sensitiv med en selvstændig form
for sand erkendelse. Den er koblet på
fornemmelsernes, anelsernes og følel -
sernes ikke-begrebslige forestillinger
modsat den logiske erkendelse. Æste -
tisk erkendelse giver adgang til en di -
mension af verden, som logikken ikke
har adgang til (Jørgensen, 2001).

Gennem denne adgang ser man
virkeligheden i et andet lys end den
vante. Ifølge Ziehe interagerer man
med verden, så verden kommer til at
fremstå på måder, hvor det afsløres, at
verden kan se anderledes ud. Derved
er æstetisk erfaring en udvidelse af
mulighederne i vores tilgang til verden
og til os selv og det æstetiske møde
kan ses som en forstyrrelse af vores ru -
tiner (Ziehe, 2015).

Hans Jörg Hohr indkredser den frie
stemning under den æstetiske aktivitet .

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

38 TEMA • DpT # 20

Gennem den frie stemning bliver det
muligt at eksperimentere med begreber
og forny vores måder at begribe verden
f.eks. gennem latter. Her kan modsigel -
ser, normer og logik undersøges, og der
kan tages vare på kritik, uretfærdighed
og længsel. I det lys er den æstetiske
aktivitet medium for etisk refleksion og
fornyelse, hvor der kan skabes utopier.
Herigennem udvider og udvikler vi vo -
res identitet og skærper vores blikke på
verden. (Hohr, 2004)

Denne fri stemning kan opnås, fordi
den æstetiske praksis bærer formålet i
sig selv gennem de sansnings -, oplevel -
ses- og refleksionsprocesser, der opstår
undervejs. Æstetikken har sine egne
lovmæssigheder, og under den fri stem -
ning løftes deltagernes hverdagserfa-
ringer ind i en anden sfære, i den æste-
tiskes sfære, i den fri stemnings sfære.
Her bliver den komplekse, blandede
hverdagserfarings sanselige dimensio -
ner transformeret til klart profilerede,
stiliserede former, emotioner og konflik -
ter. (Kaare Nielsen, 1996)

Denne æstetiske dimension og lat-
teren findes også i det karnevaleske,
hvor disse transformationer tager form
gennem det karikerede og groteske.
Mikhail Bakhtin (Bakhtin, 2001) ind -
kredser med afsæt i den folkelige latter-
kultur middelalderens karneval, hvor
det herskendes samfundssystems hie-
rarkiske relationer, privilegier, normer
og forbud sættes ud af spil og i stedet

bliver til råstof i det karnevaleske, som
sker gennem latter og det groteske. Her
gøres der grin med pave, præst, biskop
m.m. qua en framing, alle er indfor -
ståede med. Det er karnevals frihedens
love, hvor fremmedgørelsen er væk for
en stund. Alle karikeres; både de høje
og lave, de andre og en selv. Det er en
opbygningens, forandringens og for -
nyelsens fest med blikket rettet fremad
mod en urealisabel fremtid. Under
karnevallet genfødes man til nye og
mere menneskelige relationer (Bakhtin,
2001; Münster, 2010).

Ud fra observationer af børns æste -
tiske praksis har jeg iagttaget, at under
lystfyldte processer med humor som
det helt centrale udforsker og leger
børn også med de normer, relationer,
privilegier og forbud, som de ellers er
underlagt. Gennem det karnevaleske
bliver deres aktuelle verden fortællin -
gens humoristiske råstof, det være sig
både den nære og den større verden,
som børn oplever bl.a. gennem medier.
Her skaber børn groteske billeder af
de officielle systemer, hvor de vender
op og ned, karikerer og latterliggør og
bruger verdens absurditeter så som
bombninger, terror, krig, magt m.m.
som råstof til deres udtryk. Det er en
latter, der både vender sig mod verden
og dem selv (Münster, 2010). Under den
fri stemning vender børn op og ned på
den gældende verden. De træder frem
som unikke mennesker gennem spon -

Denne fri stemning kan opnås, fordi den æsteti-
ske praksis bærer formålet i sig selv gennem de
sansnings -, oplevelses- og refleksionsprocesser,

der opstår undervejs

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • TEMA 39

tane og uforudsigelige handlinger, hvil-
ket er centralt i Hannah Arendts teori,
da Arendt er kritisk over for mennesker,
der passivt lever i skjul.

ÆSTETIK SOM FREMTRÆDELSE
I følgende vil jeg undersøge, hvordan
man med et ‘arendtsk’ perspektiv kan
bidrage til at udvide den æstetiske for -
ståelse i pædagogisk praksis gennem
hendes blikke på fremtrædelse, hand -
linger og frihed som intersubjektivitet,
der opstår gennem det spontane og
uforudsigelige.

Ifølge Hannah Arendt, tysk-
amerikansk etisk-politologisk tænker
(1906-1975) (Arendt, 2017), skal men -
nesket som noget helt essentielt føres
tilbage til en verden, der er fælles, og
som nødvendigvis må være en sanselig
verden, hvor menneskene udfolder
sig som subjekter, som forskellige og
unikke personer, som frie og hand -
lende aktører. Frihed findes ikke som
et individuelt privilegium, kun som
en intersubjektiv mulighed. Friheden
findes ikke for det enkelte menneske,
men kun mellem mennesker. Ved at
overlade politik til professionelle og
videnskab forbliver menneskene pas -
sive i skjul. I stedet ser Arendt men -
nesket som et politisk væsen, hvor
den politiske frihed er en praksis for
det handlende og frie menneske. Det
vedrører de menneskelige sansers
evne til at opfange virkeligheden. Den
intersubjektive frihed opstår gennem
fremtrædelse, hvor man træder frem
og kommer til syne i verden. Gennem
fremtrædelsen åbenbarer man, hvem
man er som unikt menneske. Det vig -
tige er at have modet og turde rumme
det uforudsigelige.

Denne fremtræden sker gennem hand-
lingernes begyndelse. At handle betyder

iflg. Hannah Arendt, at initiere, at
begynde, at sætte noget i bevægelse.
Hannah Arendt skriver følgende:

I denne begyndelsens natur ligger, at
noget nyt hænder, som ikke kunne for-
ventes ud fra tidligere hændelser. Dette
præg af forbløffende uberegnelighed
er iboende i enhver begyndelse og
enhver oprindelse. Den kendsgerning
at mennesket er i stand til at handle,
betyder, at man må forvente, at det vil
udrette ting, som er uendeligt usand-
synlige. Og dette er kun muligt, fordi
hvert enkelt menneske er unikt (Arendt,
2017:181-82).

Her voves det særlige, hvor handlin-
gens væsen ligger i at gennembryde det
almindeligt accepterede, og i at træde
frem i den blotte fremtrædelse, skille sig
ud og være synlig (Arendt, 2017).

Det æstetiske vedrører her den sub -
jektive fremtrædelse, hvor man træder
frem som menneske gennem sine po -
litiske handlinger. Her opfanger man
med sine sanser virkeligheden og træ -
der frem som frit og unikt handlende
menneske gennem det uforudsigelige,
spontane, politiske og immaterielle. I
æstetisk praksis kan børn som unikke
mennesker gennem deres fremtrædel -
ser for hinanden undersøge normer,
modsigelser og logik og vende op og
ned på verden. Fremtrædelse står der -
ved i modsætning til behavioristisk
adfærdstænkning, hvor mennesker
trænes i generelle adfærdsmønstre,
hvor menneskets adfærd bliver regu -
leret for at få massen til at ‘opføre’
sig, som den skal og hvor der sker en
opgivelse af dets individualitet og sub -
jektets egen identitet. Dette kan føre til
subjektets fremmedgørelse fra verden
og på makroniveau til totalitarisme
(Arendt, 2017).

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

40 TEMA • DpT # 20

I følgende afsnit vil jeg kritisere den
æstetikforståelse, der synes udbredt i
pædagogisk praksis, nemlig den be -
havioristisk orienterede, hvor der ikke
skabes rum for det æstetiskes poten -
tiale med mulighed for at undersøge
normer, modsigelser, kritik m.m.

ÆSTETIK SOM PRODUKTION
Med Arendts perspektiv på produktion
vil jeg være kritisk undersøgende på,
om det fremstillende menneskes iver
efter produktion kan relatere sig til
æstetik. Dette med henblik på at se,
hvilke konsekvenser, det kan have for
praksis på mikroniveau, hvis og når
det æstetiske relaterer sig til produk -
tion. Det vil jeg gøre ved at analysere
to eksempler fra min empiri.

I Hannah Arendts bog Menneskets
Vilkår, activa vita, består menneskets tre
aktiviteter af handlinger, animal labo-
rans5 og fremstilling . Det fremstillende
menneske, også kaldet homo faber, øn-
sker at producere, det er livet for ham
om at gøre. Denne iver har gjort arbej-
det til højeste rang inden for Vita acti-
vas hierarkiske orden af de tre aktivite-
ter gennem hans instrumentalisering
af verden, hvor ethvert menneskeligt
motiv kan reduceres til spørgsmålet om
nytte, der kan stimulere produktivitet.
Den værste konsekvens af denne iver
indebærer opgivelse af egen individua -
litet (Arendt, 2017). I relation til pæ-
dagogisk praksis vil jeg i det følgende
undersøge, om der med vægtning af
æstetik som produktion kan ske en op -
givelse af børns individualitet.

Den rådende æstetikforståelse, der
knytter sig til både teori og praksis, re -
laterer sig til børns produktioner med
et givent materiale. Æstetikforståelsen
er kendetegnet ved æstetiske lærepro -
cesser gennem børns skabende arbejde
og udtryk i forhold til det at producere

fysiske produkter, og den læreproces,
der sker, når indtryk og indre forestil -
ling medieres til udtryk gennem form -
givning af et materiale/materialer dvs.
med vægtning på reception og produk -
tion. Denne æstetikforståelse kan bl.a.
iagttages i lærebøger til pædagogud -
dannelsen.

Som udgangspunkt kan denne
tilgang skabe rum for det æstetiskes
potentiale, hvis og når børn får mu -
lighed for at skabe spontant og ufor -
udsigeligt gennem det æstetiskes fri
stemning inden for rammer i dialog
med materialet. Det kræver imidler -
tid håndværksmæssig, kunstnerisk,
samt æstetisk faglighed og indsigt at
etablere et æstetisk rum med børns
unikke fremtrædelser.

Aktiviteter, der vægter produktion
med materialer, kan også antage
former, der står i opposition til det
æstetiske, hvor det æstetiske er ophørt
med at eksistere. Det kan ske gennem
behavioristiske tilgange, hvis aktivi -
teterne har en vægtning hen imod
produkt og resultat. Dette vil jeg vise
med to eksempler fra min empiri, som
er dels fra deltagerobservationer fra
føromtalte forskningsprojekt, dels et
interview med en pædagog, der deltog
i førnævnte udviklingsprojekt 6.

Det første eksempel fra udviklings -
projektet vedrørte æstetiske lærepro -
cesser. Her viste pædagogen mig et
flot maleri som eksempel på et barns
‘æstetiske’ produktion, idet hun intro -
ducerede mig for diktattegning. Her
skulle børnene individuelt male det
samme med pensel efter diktat fra
pædagogen så som cirkel, streg m.v.,
og med ens farver. Argumentationen
fra pædagogens side var en lighedstil -
gang, hvorigennem alle fik produceret
det samme, ingen havde følelsen af, at
andre var bedre, og samtidig fik bør -

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • TEMA 41

nene produceret de samme flotte resul -
tater og oplevede samme glæde. Det,
pædagogen tegnedikterede, var inspi -
reret af et eventyr fra H.C. Andersen.

Selvom denne aktivitet vægter børns
‘æstetisk’ smukke produktioner med
materialer så som våde farver, pensler
og kraftigt papir, der involverer recep -
tion og produktion, kan aktiviteten
med et ‘arendtsk’ perspektiv være ud-
tryk for en behavioristisk tilgang, hvor
pædagogen fører og kontrollerer børne-
nes bevægelser, deres produktioner og
udtryk og får børnene til at agere heni-
mod én bestemt adfærd, hvor børn skal
kreere det samme uden mulighed for at
bruge deres fantasi, inspirationer, fore -
stillinger, og hvor der ikke skabes rum,
hvor børn kan fremtræde for hinanden.

I det andet eksempel bestod aktivite -
ten i, at ni børn rundt om et stort bord
skulle skabe hver deres edderkop ud af
toiletruller, piberensere og præfabrike -
rede øjne. Hvert barn fik først hver en
halv toiletrulle, der skulle farves med
tuscher. Dernæst blev piberensere i
forskellige farver lagt frem og til sidst
øjne, samt limstifter. Undervejs blev der
snakket og udvekslet børn imellem og
med den voksne om edderkopper, far -
ver og om aktiviteten. Antallet af pibe-
rensere og øjne var bestemt af pædago-
gen, der også lavede huller til benene
i de halve toiletruller. De forskellige
børns udtryk blev meget ens; de syn -
lige forskelle kunne kun spores i børns
farvevalg af piberensere og farverne
på toiletrullen, som børnene sporadisk
havde farvelagt med tusch.

Efter aktiviteten opstod der det næ -
ste kvarter spontant leg, hvor børnene
sammen med edderkopperne drønede
rundt i lokalet tilført hyl, sang og be -
vægelser. Der blev sunget Lille Peter Ed-
derkop. Andre børn løb rundt i cirkler,
mens de løftede deres edderkopper. To

børn transformerede deres edderkop-
per om til kravlende edderkopper op
på hovedet af de andre børn, og flere
børn råbte med gys og spænding: ‘Der
er en edderkop!’, hvortil en kravlende
‘hund’ svarede tilbage ved at gø vold -
somt. Gennem børns spontane legende,
symboliserende handlinger trådte de
frem for hinanden med lyde, kroppe
og sprog og med edderkopperne som
det helt særlige krydderi. Børnene fik
lov til at lege med edderkopperne, fordi
den voksne var alene med børnene og
skulle hjælpe de sidste med at blive
færdige. Edderkopperne skulle efter -
følgende op og hænge. I det spontane
rum, hvor edderkopperne dannede
ramme for børns fremtrædelse for
hinanden, viste børn sig som frie og
unikke mennesker for hinanden.

Det peger henimod, hvad det kan
have af betydning for børn på sigt,
hvis de daglige aktiviteter i pædagogisk
praksis orienterer sig mod det enkelte
barns individuelle produkter 7, der ikke
vægter de menneskelige sansers evne
til at opfange virkeligheden. Derved
skabes der ikke rum for det uforudsige -
lige, for børns unikke fremtrædelser og
deres unikke udtryk, og dermed skabes
der ikke rum for børns refleksivitet og
deres symboliserende verdener, som
uddybes i næste afsnit. Det værst tæn -
kelige er ifølge Arendt opgivelse af egen
individualitet (Arendt, 2017). Man kan
spørge, om de to aktiviteter på mikro -
niveau indebærer opgivelse af børns
individualitet, og hvilke konsekvenser,
det kan få på sigt, hvis den daglige pæ -
dagogisk praksis vægter sådanne beha-
vioristiske tilgange.

DET ÆSTETISK-KOMMU-
NIKATIVE RUM
Formålet med det æstetisk-kommuni -
kative rum er at frame 8 eller ramme -

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

42 TEMA • DpT # 20

sætte arenaer til børns æstetiske prak -
sis, hvor de træder frem for hinanden
som unikke personer med forskellige
handlinger, perspektiver og udtryk.
Det sker både gennem deres spontane,
æstetiske praksis eller deres æstetiske
praksis faciliteret af pædagogen. Rum -
met involverer også framing af børns
møder med æstetiske artefakter, idet
rummet forudsætter en dialektisk vek -
selvirkning mellem æstetisk praksis og
møder med æstetiske artefakter

Ideen er at frame et rum, der så at
sige bærer formålet i sig selv; et mu -
lighedsrum for den fri stemning og det
karnevaleske, der giver børnene plads
til at interagere med verden og hinan -
den, så den fremstår på andre og nye
måder.

Det æstetisk-kommunikative rum fra -
mer:
a. børns spontane æstetiske praksis så

som performance, poetik, fortæl -
linger, leg m.v. dvs. børns æstetisk-
symbolske udtryksformer og børns
æstetiske praksis faciliteret af den
voksne.

b. børns æstetiske erfaringer gennem
oplevelser og relationelle møder
med æstetiske artefakter, dvs.
kunst, litteratur fx billedbøger, mu -
sik og teater.

Rummet vil her indkredse de aspekter,
som den rådende æstetikforståelse ikke
vægter, idet det er artiklens påstand, at
æstetiske artefakter koblet til den rela -
tionelle æstetik er nedtonet eller ikke
prioriteret, men i stedet oftest indgår i
et nytteperspektiv. De to (fri)rum forud -
sætter hinanden i en dialektisk proces,
hvor der under børns relationelle mø-
der med æstetiske artefakter udvikles
æstetisk erfaring, der virker ind i børns
æstetiske praksis, både som råstof til

deres udtryk og som en udvidelse af
deres refleksivitet, der så igen virker ind
på deres møder. De to elementer er i
praksis meget mere flydende, legende,
interaktive og dynamiske.

BØRNS ÆSTETISKE PRAKSIS
I det følgende vil jeg undersøge, hvor -
dan børns æstetiske praksis skaber
rum for deres fremtrædelse gennem
det spontane og uforudsigelige. Det vil
jeg gøre ved at undersøge, hvad der er
på spil ved bl.a. at indkredse æstetisk
refleksivitet og gennem to eksempler
fra min empiri. Her knytter jeg mig til
legekulturforsker Flemming Mouritsen
(1942-2015) (Mouritsen, 1996; 2003;
2005).

Performance, poetik, fortællinger
og andre æstetiske udtryksformer er
råstof for børns æstetiske praksis, der
også er leg. Her er mønstre, rytmer og
former vigtige ingredienser, som brin -
ges til eksistens i situationen, mens
børn improviserer. Det er hver enkelt
deltagers konkrete udtryk, handlinger
og situationer, der bringes i spil med
de øvrige deltageres udtryk, hand -
linger og situationer. Bag deres per -
formance og optræden ligger der en
knowhow, hvor de trækker på et spek -
trum af æstetiske udtryksformer og
teknikker og processer, organisations -
former, iscenesættelse og performance
(Mouritsen, 2005).

Et eksempel på børns spontane per-
formance er den fireårige Maja, der i
løbet af fire minutter improviserer ind
i kameraet, som jeg holder, med lyd,
krop, poesi, sang og rytme. 9 Hun starter
med at sige eksperimenterende lyde, og
snart går hun over i rytmen med den
æstetiske artefakt, kulturarvssangen
Mester Jakob, der efterfølgende bliver
råstof i hendes performance. Hun dig -
ter og udfolder bimbambom i et utal af

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • TEMA 43

varianter og stavelser fx bamtitabam-
bom. Efterfølgende skaber og digter
hun gennem improvisation rim og nye
vers fx rasten/aften. Legende skaber
hun poesi (af græsk poiein og betyder at
skabe) med rim af sangens kendte ord
iblandet egne ord og engelske tal, alt
mens hun udforsker både form, udtryk,
rytme, lyde og det mimiske. Under hen -
des performance skaber hun noget ori-
ginalt. Som poet affinder hun sig ikke
med sangen, som den er, men digter
sig frem til nye måder at skabe rytme
på og med nye fortolkninger af teksten
(Nielsen, 2015). Som performer finder
hun ud af undervejs, hvor hun vil hen
og “det er just vovestykket; og artiste -
riet i det at performe og fortælle. Man
går hovedkulds ind i det, og opdager
vejene undervejs, på måder, der for den
voksne kan virke usammenhængende”
(Mouritsen, 1996:115).

Børns improviserende, æstetiske
praksis sker hele tiden, når børn er
sammen, hvor børn former materiale
æstetisk. Under improvisationen ek -
sisterer komplekse former for æstetisk
refleksivitet, hvor de bringer sig selv,
verden og hinanden i spil gennem
etablering af et dobbeltperspektiv , hvor
der metareflekteres over handling,
tema, genre, sig selv, og hinanden.
Gennem æstetisk refleksivitet omformer
børn deres sociale og kulturelle virke -
lighed (Mouritsen, 2003). Det sker i den
femårige Nanas karnevaleske fortæl-
ling. Følgende er en transskription fra
min videooptagede empiri: 10

Engang var der en prinsesse. Hun prut-
tede for meget. Så sagde kongen “du
skal tage og skifte ble!” “Far jeg bruger
altså ikke mere ble!” “Men du prutter
altså for meget!” Så sagde hun: “Det
kunne jeg aldrig finde på!” Så kom
dronningen. (Forfatteren afbryder pi-

gen: “Dronningen??” “Ja” svarer pigen
og kigger ned.) Så sagde dronningen:
“Du skal tage og skifte ble!” Så sagde
hun: “Nej, mor. Jeg bruger ikke mere
ble!” Så sagde hun: Jo fordi du prutter
alt for meget!” “Nej det kunne jeg al -
drig finde på.” Så kom hendes tjener:
Du prutter alt for meget! Du skal til at
holde op!” “Nej” sagde jeg “Nu har
alle sagt, at jeg prutter. Det gør jeg
altså ikke!” Så er den historie slut! Det
var bare fordi at de havde pruttet og
så lugtede der så meget. Det havde de
ikke opdaget. Et andet barn kommen-
terer: “Så var det prinsessen, der fik al
skylden”

Med et metagreb om eventyrgenren
inddrager Nana dets genretræk En-
gang var der, samt tretalsprøvelsen,
hvor hun tre gange bliver beskyldt for
at prutte, hvilket hun ikke har gjort;
først af kongen, så dronningen og til
sidst tjeneren. Her trækker hun på den
hierarkiske rangorden. Med grebet
får hun vendt op og ned på den gæl -
dende orden, så barnet er den kloge,
idet hun på forskellig vis får karikeret
og latterliggjort de voksne ved, at de
går rundt på hoffet og prutter uden
at de er klar over det. Samtidig er de
så distræte, at de ikke er klar over, at
deres egen datter er holdt op med at
bruge ble, og de ved heller ikke, hvad
den anden siger. Med humor bringer
hun uretfærdighedsbegrebet i spil gen -
nem de gentagne beskyldninger. Sine
livserfaringer omfortolker hun gennem
uretfærdighedstemaet og blesituatio -
nen, alt imens hun i sit fortællergreb
hopper fra at være alvidende fortæller
til 1. og 3. personfortæller til alvidende
fortæller igen, igennem et fortæl -
lergreb som iscenesætter og fortæller
(Mouritsen, 1996). Hun bygger fortæl -
lingen op med en gentagelsens rytme

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

44 TEMA • DpT # 20

gennem gentagelser af samme ord,
sætninger og vendinger. Prutten, der
med kroppens udskillelser i det kar -
nevaleske inddrages som en god hu -
mor- latter-ingrediens, er fortællingens
omdrejningspunkt.

Det intersubjektive optræder verbalt
i transskriptionen, hvor forfatteren
spørger ind til pigens fortælling og
understøttes i sin fremtrædelsesform,
og da det større barn kommenterer.
Pigens handlinger og fremtrædelse er
vævet ind i forhold til rummets øvrige
deltagere. I børns æstetiske praksis
skaber børn symboliserende verdener,
der fortolker og formgiver, og som
opleves med sanser, følelser og tanker.
Ifølge Faith Gabrielle 0Guss oplever
børn sig herigennem som medska -
bende, kulturelle subjekter med egen
formsans og egne ståsteder og viljer.
Herigennem møder børn anderledes
måder at agere med hinanden på.
I denne intersubjektive virkelighed
konstruerer de meninger, de udtrykker
deres perspektiver og tager standpunkt
(Guss, 2017). Herigennem skabes der
rum for deres politiske fremtræden.

BØRNS MØDER MED
ÆSTETISKE ARTEFAKTER
Æstetiske artefakter er artefakter fra
kunst og kultur, der rummer en merbe -
tydning. I mødet med fx et kunstværk
dukker konstant nye fortolkninger op,
og det kan aldrig udtømmes. I pæ -
dagogisk praksis kan disse artefakter
være teater, musik, kunst og litteratur
fx nyere billedbøgers mange symbol -
ske lag. Det er oplevelser med æsteti -
ske artefakter, der gør den æstetiske
praksis mulig. Ifølge Kaare Nielsen
udvikler man æstetisk erfaring gen -
nem mødet med æstetiske artefakter,
hvor hverdagserfaringerne bringes i
spil ved at “integrere dem i en æstetisk

konstruktion, som kun er forpligtet på
sine egne lovmæssigheder, sit eget er -
faringsrum” (Nielsen, 1996:59).

I forhold til børns møder med æste -
tiske artefakter knytter rummet sig til
den relationelle æstetik-forståelse, der
involverer (fri)rum (Bourriaud, 2005)
og forholder sig samtidig kritisk til
den kulturformidling, hvor børn skal
reproducere viden. I frirummet leger
æstetiske artefakter undervejs med
gennem en pingpong med børns in -
tersubjektive sansnings-, oplevelses- og
refleksionsprocesser. Derfor skal børn
præsenteres for æstetiske artefakter, der
udfolder dette potentiale. Her er børns
oplevelser med samtidskunst vigtige.
Gennem samtidskunst møder man
tankens ting. Her dyrkes den men -
neskelige fornufts evne til at opfange
sandheden (Arendt, 2017).

Selve mødet med et kunstværk
kan opleves som en leg, hvor det er
kunstens egen leg med os, der sker i
mødet med kunstværket. “Det at erfare
kunst betyder at falde ind i en leg,
som overvindes ved, at vi lokkes ind i
den. (…) Det centrale ved legen er, at
den trækker os ind i noget, vi ikke har
kontrol over. Kunstens leg ligger ikke
i kunstværket, men mere i en henven -
delse, en erfaring; noget, der fængsler
os på en måde, at vi bare lader os rive
med. Kunstens leg vil vi aldrig kunne

Selve mødet med
et kunstværk kan
opleves som en leg,

hvor det er kunstens egen
leg med os, der sker i mø-
det med kunstværket

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • TEMA 45

fange gennem begreber.” (Gadamer i
Steinsholt, 2006: 37). Denne kunstens
leg iagttog jeg hos et barn, da vi i for -
bindelse med UCL’s forskningsprojekt
besøgte det lokale samtidskunstmu -
seum. Her tog pigen med et håndgreb
om sit GoPro kamera, der hang på
hendes mave, og løb rundt med store
bølgende bevægelser op-ned-op-ned
helt opslugt, mens hun filmede kunst -
værket tæt på. 11

Samtidskunst præsenterer andre
perspektiver på den aktuelle verden
med dens kompleksitet end dem, børn
dagligt får præsenteret gennem medier
o.l. Qua samtidskunstens mangesidige
brug af materialer kan værkerne lege
med børn på en anden måde ved for -
styrrelser, der viser den kendte verden
med andre, mangfoldige perspektiver
fx dyr fremstillet på en anden måde,
huse, der svæver, drømmeverdener m.v.
Under børns legende, sansende, inter -
subjektive møde kan de med værket
som legende medagent undersøge form
og struktur (Danholt, 2002), udforske
normer, vende tingene på hovedet og
sammen skabe metaperspektiver.

KONKLUSION
Artiklen har fremlagt en kritik af den
rådende æstetikforståelse, hvor fokus
er på produktion og argumenteret for
en æstetisk framing af det pædago -
giske rum, hvor der skabes plads til
intersubjektiv frihed og forbundethed
med verden gennem afsøgende og eks -
perimenterende måder.

I det æstetisk-kommunikative rum
træder det performative, poetiske og
politiske spontant og frit frem med
børn som unikke mennesker i det of -
fentlige. I dette uforudsigelige rum
udfordrer børn det gældende gennem
skabelse af symboliserende verdener.
Børn tager standpunkt gennem det

mulige karnevaleske som politiske væ -
sener. I følge Arendt udtrykker politisk
frihed sig i handling og er en praksis
for det handlende og frie menneske.
Både hos Arendt og i det æstetisk-
kommunikative rum er det centralt at
skabe rum for de menneskelige sansers
evne til at opfange virkeligheden. Det
udfoldes gennem møder med æstetiske
artefakter, både som råstof og gen -
nem andre, mangfoldige perspektiver
på verden, og det sker gennem frem -
trædelse, hvor man træder frem og
kommer til syne i verden. Her viser
børn deres egen formsans, deres egne
ståsteder og viljer. Det æstetiske udfor -
drer de voksne ved, at man sammen
eksisterer i en anden intersubjektiv
deltagelses- og fremtrædelsesform.
Det kræver mod at understøtte børns
unikke og uforudsigelige fremtrædel -
ser. I det æstetisk-kommunikative rum
skabes der (fri)rum til at forestille sig
det anderledes. Der bliver vendt op og
ned på det bestående og man får nye
perspektiver, der forener fornuft, san -
ser og virkelighed, der viser en anden
fællesmenneskelig forbundethed med
hinanden og kloden.

Det æstetisk-kommunikative rum
vægter handlingernes begyndelse,
hvor man træder frem. Som Arendt
formulerer det:

Uden handlinger ville der ikke være
‘noget nyt under solen’, fordi handling
er nødvendig for, at den ny begyn-
delse, som ethvert menneske i kraft
af sin fødthed er i stand til at udløse,
kan bringes ind i verdens spil (Arendt,
2017:207-08).

Verden har brug for at løfte handling
til højeste rang i vita activas hierarki
(Arendt, 2017), og verden har brug for
æstetisk praksis, der vægter børns san -

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

46 TEMA • DpT # 20

selige fremtrædelse. De spor og rum,
der udspiller sig på mikroniveau i pæ -
dagogisk praksis, udfolder sig før eller
siden på makroniveau.

LITTERATUR
Arendt, H. (2017 (1958)). Menneskets vilkår.

Gyldendal.
Bakhtin, M. (2001 (1965)). Karneval og latterkultur.

Frederiksberg: Det lille forlag.
Bourriaud, N. (2005), Relationel æstetik. København:

Det Kongelige Danske Kunstakademi.
Danholt, G. (2002). Fra lek til kunst og tilbage

igen. I: C. Jessen, H. Joh nsen & N. Mors (red.),
Børnekultur og andre fortællinger. (s.85-108).
Odense: Syddansk Universitetsforlag.

Guss, G.F. (2017). Barnekulturens iscenesettelser
II. Dramaturgiske spiraler. Cappelen Damm
Akademisk.

Hohr, Hansjörg (2004). Et dannelsesteoretisk
perspektiv på det estetiske. I: SocialXpress, nr. 2,
2004 (s. 18-24), Århus Socialpædagogiske
Seminarium

Jørgensen, D. (2001). Skønhedens Metamorfose.
Odense: Syddansk Universitetsforlag.

Mouritsen, F. (2005). Fabu-la-hva for noget?�–
Fabulatorium. Æstetiske processer og børns kultur,
performance, arenaer og forskningsperspektiver.
I: BUKS�– Tidsskrift for Børne- og Ungdomskultur
nr. 49, s. 87-104.

Mouritsen, F. (1996). Legekultur. Essays om
børnekultur, leg og fortælling. Odense: Odense
Universitetsforlag.

Mouritsen, F. (2003). Æstetisk refleksivitet og
refleksionsformer i børns former for narrative
udtryk og leg. I: J. Gleerup & F. Wiedemann
(red.), Pædagogisk forskning og udvikling. Odense:
Syddansk Universitetsforlag.

Münster, L. (2009). Børns mundtlige fortællinger
i en huskunstnerordning. Masterafhandling.
https://www.sdu.dk/da/efter_videreuddannelse/
master/boerne_ungdomskultur/
masterafhandlinger/2009-2010 (Set 17.06.18).

Nielsen, H. K. (1996). Æstetik, kultur og politik.
Aarhus: Aarhus Universitetsforlag. (Kap. Æstetisk
praksis. s. 57-77)

Nielsen, T. (2015). Rytme og poesi�– rap i
pædagogisk arbejde. I: H. Hede Jørgensen (red.),
Sprog som værktøj og legetøj i pædagogiske miljøer
og aktiviteter. København: Hans Reitzels Forlag.

Steinsholt, K. (2006). På den Andre Siden Av
Ingensteds. I: K. Steinsholt & H. Sommerro (red.).
Improvisasjon. Kunsten å sette seg selv på spill.
Oslo: N.W.Damm & Søn AS.

Ziehe, T. (2015). Æstetisering og selvorientering.
Om to moderne mønstre i selvorienteringen.
I: P. Brodersen, T. Illum Hansen & T. Ziehe,
Oplevelse, fordybelse og virkelyst. Noter til æstetik i
undervisningen. København: Hans Reitzels Forlag.

Figur, der visualiserer det æstetiskes

potentiale i det æstetisk-kommuni-

kative rum:

Børns
æste�Ÿ�•ke
praksis

Børns
symbolise

rende
verdener

Børn som
po�o�]�Ÿ�•�l����

gennem det
karnevaleske

Spontanitet,
improvisa�Ÿ

on

Børns egen
formsans,
egne viljer

og ståsteder

børns
�Œ���G���l�•�]�À�]�š���š

Børns
møder med
æste�Ÿ�•ke
artefakter

Nye, andre
perspek�Ÿver på

verden,
hinanden og sig

selv
leg, poe�Ÿk,

performance
som

fremtrædelse

Uforud-
sigeligt,
inter-

subjek�Ÿvt
rum

Fri
stem-
ning

Livsverdenen
integreret i

æste�Ÿsk
konstruk�Ÿ�}�v

NOTER
1 Rummet skal forstås som mulighedsrum og vil

som begreb i artiklen blive omtalt i ental. I praksis
kan rummet opstå spontant af et eller alle børn
og eksistere i pluralis på samme tid i uendelige
varianter, der kan variere fra korte øjeblikke til
længere tid. Rummet skal i virkeligheden forstås
mangfoldigt, flygtigt og mere eller mindre
materielt.

2 Empiri fra UCL’s forskningsprojekt, efterår
2017. Ca. otte 5-årige børn, to pædagoger
og undertegnede besøgte det lokale
samtidsmuseum, hvor børn skulle filme sig selv
og/eller samtidskunstværk med iPads og GoPro,
med vægtning på det spontane og umiddelbare
møde.

3 Empiri fra foråret 2017, hvor jeg interviewede
pædagoger om deres aktiviteter i forbindelse
med et nationalt udviklingsprojekt KULT, støttet
af Slots- og Kulturstyrelsen.

4 Fortælling fra videofilmet empiri fra
fortælleaktivitet, initieret af forfatter, i en
børnehave på Nørrebro, 2010 i forbindelse med
mit oplæg om børns fortællinger på Alinea. I
et fortællerum fortalte 5-6 børn historier for
forfatter, et ældre barn og hinanden. Børnene
kendte jeg ikke på forhånd.

5 Aktivitet, som denne artikel ikke vil berøre,
men som vedrører den biologiske proces i
menneskekroppen.

6 Se note 2
7 Begrebet æstetiske ‘lære’processer er med til

at understøtte denne orientering hen mod det
individuelle.

8 Rammesætning mhp. identifikation af rummets
handlinger

9 Empiri udarbejdet i UCL-projekt. Se indledning.
10 Se note 4
11 Se note 3

Lene Gutzon Münster er master i børnekultur,

æstetiske processer og medier, SDU og lektor

ved Nationalt Videncenter for Historie- og

Kulturarvsformidling og Pædagoguddannelsen

i Odense og Svendborg, University College Lil-

lebælt

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • TEMA 47

I kke blot pædagogisk fantasi kan
betragtes som evnen til at fore -
stille sig og gøre tingene anderle -

des end det sædvanlige, fundamentalt
for videnskabeligt arbejde er den form
for fantasi, der kaldes hypoteser: Hvad
nu hvis virkeligheden ikke er, som den
fremtræder for os i vores hverdagslige
praktiske omgang med tingene og hin -
anden? Der findes kun en videnskab
om det skjulte; hvis vi alle hver især,
som i eventyrene, kun skulle gå ud
i verden og lære frygten at kende el -
ler var begrænset af den erfaring, der
overføres mellem generationerne, ville
videnskab ikke give mening endsige
være mulig. Hypotesen kan slippe
tænkningen fri af anskuelsen og af
det, der for den sunde fornuft forekom -
mer nødvendigvis at være tilfældet.

Men hvor kommer hypoteserne fra?
Hvad kan få os til at slippe fortøjnin -
gen til det vanlige og konventionelle?
Hvor får vi vores ideer fra, hvis vi
altså overhovedet får nogen og ikke
blot supplerer og assisterer med brik -
ker til et allerede givet puslespil? Er
fantasi nødvendigvis noget, der peger
på det blot mulige? Spørgsmålet stil -
les, for når man dels er dannet af
psykoanalysen�– Freud og Lacan�– dels
af Heidegger, forekommer ideen om,
at fantasi skulle have en forandrende
kraft, ganske fremmed. Men det rejser
jo kun spørgsmålet om, hvor det nye
ellers skulle komme fra, hvad der ellers
skulle afstedkomme forandring hvis
ikke fantasi.

Ofte er begrebet fantasi i et prekært
balanceforhold til virkeligheden eller

Kirsten Hyldgaard

FOR EN FANTASILØS
TÆNKNING OG EN MULIG
NIHILISTISK PÆDAGOGIK
Fantasi behøver ikke nødvendigvis at blive diskuteret i forhold til begreber som frihed, det

anderledes, det nye, det alternative, det kritiske. Artiklens tese er, at fantasi også kan betrag-

tes som en hindring for at tænke nyt, ja, som en beskyttelse mod at skulle tænke overhove-

det. Begrebet fantasi forudsætter som regel et tosidet forhold mellem et subjekt med et indre

forestillingsliv over for en ydre verden af objekter. Netop dette forhold vil såvel Lacan som

Heidegger lægge bag sig. Udgangspunktet er dels Lacans begreb om fantasme, dels Heideg-

gers spørgsmål om, hvad det vil sige at tænke og at lære at tænke. I psykoanalysen findes

der ikke noget utopisk eller kritisk potentiale i begrebet fantasi, og begrebet figurerer næppe

overhovedet hos Heidegger. Snarere end fantasi er “det reelle” det begreb hos Lacan, der kan

give anledning til at tænke nyt. Hos Heidegger er det begreberne “tildragelse” og “unddra-

gelse”, der refererer til en mulig forandring af måder, hvorpå der kan tænkes. Endelig spørges

der, om konsekvensen af dette må være en nihilistisk pædagogik.

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

48 TEMA • DpT # 20

realiteten�– to begreber, der i det føl -
gende bruges synonymt. Hvis man er
lige lovlig fantasifuld, mangler man
realitetssans. Fantasi forudsætter et
modsætningsforhold mellem det indre
og det ydre, et indre forestillingsliv
over for livets barske realiteter, som
man må lære at se i øjnene for at
kunne kalde sig voksen. Det subjektive
over for det objektive. Fantasi kan op -
fattes som en negation af realiteternes
verden, en tilstand, hvor vi kan und -
slippe den givne verdens nødvendig -
heder, pege på det, der overskrider en
begrænset og begrænsende virkelighed
som i 1960’ernes ungdomsoprørs slo -
gan: “Fantasien til magten” og “Vær
realist, kræv det umulige”.

Men man siger også, at selv vir -
keligheden kan overgå fantasien, så
hvor findes kilden til forandring? I
subjektets forestillingsliv eller i virke -
ligheden? I det følgende vil svaret være
hverken eller. Netop ideen om tænk -
ning som et forhold mellem et subjekt
over for objekter er selve problemet for
både Lacan og Heidegger for hvordan
skelne mellem fakticiteten, forestil -
lingen om nødvendige og givne vilkår,
som skal fortolkes med henblik på
fremtidige muligheder, og så en fan -
tasi, der slipper tøjlerne til anskuelsen
og forestiller sig, at verden kunne være
anderledes end den umiddelbart frem -
træder?

HVEM KAN SKELNE?
Det er imidlertid ikke blot forholdet
mellem en indre fantasi og en ydre
virkelighed, der er problemet, for hvor -
dan skelne mellem det indre fantasiliv
og det ligeledes indre forestillingsliv?
Og hvordan skelne de forestillinger,
som ‘blot’ er sådanne, fra sande fore -
stillinger, såkaldt begrundede sande
overbevisninger. Når man siger, at

man forestiller sig dette eller hint, siger
man samtidigt, at man ikke ved, om
det er tilfældet. Hvordan skelne fore -
stillinger om en bevidsthedsuafhængig
verden fra forestillinger, der konstru -
erer objekter og sagsforhold�– som når
man bliver bragt i tvivl om, hvorvidt
man nu ikke skulle være gået hen og
blevet paranoid, eller om det er de an -
dre, der bare er for naive? Selv yderst
sofistikerede videnskabelige teorier kan
af deres modstandere blive beskyldt for
at være konspirationsteorier. Hvordan
kan man realitetsteste, som psykolo -
gien og psykiatrien kræver? Hvilken
Anden�– med Lacans begreb�– repræ -
senterer en korrekt virkelighedsopfat -
telse? Når den Anden skrives med stort
hos Lacan betyder det i denne sam -
menhæng ikke blot en konkret anden,
som man ‘forholder sig til’ eller gør
sig forestillinger om, men en anden,
der har fået status af at være én, “der
formodes at vide”, én der har en ube -
stemt form for autoritet. Så hvem sid -
der inde med autoriteten til at skelne,
når der rejses tvivl om, hvorvidt man
drømmer eller er vågen?

Dén autoritet overføres sædvanligvis
til psykiatere, psykologer, pædagoger,
professorer, skolemestre, moralister og
andre rådgivere. Hvis man kort skal
formulere det særlige ved den kliniske,
psykoanalytiske praksis til forskel fra
terapi og pædagogik, så er analyti -
keren blevet frataget licensen til at
skelne fantasi fra virkelighed. Det skyl -
des, at en analyses mål og formål ikke
er at slippe for symptomets lidelse eller
tilpasning til en realitet, men analyse
slet og ret. Og analyse er ophævelse af
fortrængning. Fortrængning er tanker,
der ikke må tænkes. Fortrængning er
tankeforbud, sindelagskontrol. Hvor
der er fortrængning, er der også mod -
stand mod at ophæve fortrængningen,

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • TEMA 49

så hvis fortrængte tanker skal bringes
i cirkulation igen, må analytikeren
bestræbe sig på ikke at repræsentere
noget ideal, fx at have realitetssans og
sunde interesser eller, omvendt, ikke
at være så rigidt fantasiløs. Idealer af
enhver art er fortrængningens agent,
befordrer modstand mod at tænke.
Psykoanalyse er ikke terapi og må
være “anti-pædagogisk” (Millot 2010),
fordi en pædagogik muligvis aldrig
kan være idealer foruden. Rygtet om,
at psykoanalytikere ikke siger så me -
get, er ikke helt overdrevet, for de ved
af erfaring, at så snart de åbner mun -
den, så risikerer idealerne at vælte ud
og lukke munden på analysanden og
sætte en stopper for yderligere tanke -
virksomhed�– heraf også det praktiske
begreb om “psykiske realiteter” frem
for fantasi. Fantasi versus forestilling
og virkelighed er et modsætningspar,
der må opgives for, at analyse kan
finde sted. Derfor kan man aldrig vide,
hvad der kommer ud af en langvarig
psykoanalyse, om overhovedet noget,
og om det er godt. Tanker skal blot
have lov til at blive tænkt. Det bliver
man ikke nødvendigvis et hverken lyk -
keligere eller bedre menneske af.

Hverken Lacan eller Heidegger
kan bidrage til at løse problemet med
at skelne forestilling fra fantasi. De
ønsker begge hver på deres måde at
forlade de forudsætninger, der skaber
disse problemer.

LACAN
Hos Lacan forlades det toleddede er -
kendelsesteoretiske forhold�– subjekt
versus objekt�– til fordel for de tre
ordner: det symbolske, det imaginære
og det reelle. Denne treenighed tjener
først og fremmest til at analysere,
hvad et subjekt er, vel at mærke hvad
det ubevidste subjekt er og betin -

gelserne for dets tilblivelse, nydelse,
lidelse og eventuelle sammenbrud.
Følgelig skal disse tre ordner hverken
forstås som forskellige ontologiske regi -
stre, områder af det værende, eller som
svar på et epistemologisk spørgsmål
om, hvorledes vi kan opnå og skelne
begrundede sande overbevisninger
fra rene forestillinger. 1 Disse ordner er
snarere ‘før’, vi overhovedet kan stille
spørgsmålet om, hvorledes man kan
skelne sande forestillinger fra forestil -
linger i betydningen tro, meninger,
antagelser, fantasier og drømme.

I det imaginære finder man disse
forestillinger, fantasier, drømme, dag -
drømme og hallucinationer. Også
forestillinger tilhører den imaginære
orden. Derfor kræver en skelnen mel -
lem fantasi og forestillingen om en vir -
kelighed et andet udgangspunkt end
det imaginære, nemlig den symbolske
orden. Analysen skal vise, hvorledes
den formelle, symbolske orden struktu -
rerer måden, hvorpå den enkelte�– det
ubevidste subjekt�– skelner mellem
forestilling og fantasi og altså må -
den, hvorpå virkeligheden forestilles.
Derfor får man ikke meget at vide om
“fantasmer” i Lacans seminar om Fan-
tasmets logik (den officielt upublicerede
seminarrække fra 1966 -67). Man får
snarere overvejelser over logik, mate -
matik og ikke mindst rationalismens
første sætninger hos Descartes, det vil
sige spørgsmålet om, hvad det vil sige
at tænke, og hvad det er for et ‘jeg’,
der gør det. Hos Lacan er dette tviv -
lende cogito som nævnt ikke længere
bevidsthedens subjekt, men det ube -
vidste subjekt.

DET REELLE
Dette ubevidste subjekt peger netop på
nødvendigheden af et begreb om “det
reelle”. Det reelle er ikke ‘udenfor’�–

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

50 TEMA • DpT # 20

‘ude i virkeligheden’, som man siger�–
men refererer til huller i og inden for
enhver ellers struktureret orden. Det
reelle refererer til den symbolske or -
dens ufuldstændighed og inkonsistens,
at enhver orden aldrig er helt i orden.
Det ubevidste er kun i disse effekter
af mangel på mening, orden og sam -
menhæng (Hyldgaard 1998: 59).

Det reelle qua umuligt refererer
til det, der er umuligt at forstå i den
Andens henvendelse og gøren og la -
den; dét der er umuligt at integrere i
en givet symbolsk orden; dét der ikke
blot er uden orden, men kan når som
helst få en orden til at bryde sammen;
dér hvor der ellers forekom at være en
sømløs, sammenhængende verdens -
anskuelse. Når det reelle, som nævnt,
ikke er udenfor, som en virkelighed
eller en realitet forestilles at være, så
kan det umulige ved det reelle kun
ses, erfares og tænkes i kraft af, at der
er en (af den Anden) givet orden kal -
det symbolsk. Denne orden, der som
nævnt er forudsætning for den ima -
ginære skelnen mellem indre og ydre,
fantasi og virkelighed, risikerer at
blive porøs eller helt at gå i opløsning.
Heraf ikke blot rationalismens afvis -
ning af sanseerfaringen som kilde til
sand erkendelse, men den vedvarende
eksistentielle tvivl om, hvorvidt vore
sanser bedrager os.

Men tvivlen på sanserne åbner
trods alt en kattelem for tænkningen;
vishedens fikse ideer lukker til gengæld
af. Og fantasier beskytter mod denne
påtrængende og ofte ubærlige mangel
på orden.

FANTASIER OG FANTASMET
Så fantasier er i psykoanalysen ikke
blot lystfyldte og tilfredsstillende bil -
leder, drømme, dagdrømme, halluci -
nationer�– omend de også er det. Fan -

tasier er heller ikke blot smertefulde,
fikse ideer, der hæmmer eller tvinger
til handlinger�– omend de også er det.
Måden, hvorpå modsætningsforholdet
mellem såvel fantasi versus forestil -
ling som fantasi versus virkelighed
forlades, er ved at gøre fantasmet til
forudsætning for virkelighedsopfat -
telsen eller verdensanskuelsen. Derfor
oversættes denne første sætning, denne
grundantagelse som regel til fan -
tasme på dansk for at skelne det fra
et begreb om fantasi, der forudsætter
modsætningen til et begreb om en in -
dre forestilling og en ydre virkelighed.
Fantasmet er en forud-sætning, en før -
ste sætning eller en første scene�– som
i Freuds ækvivalent “urscenen”, begge
ofte skrevet i netop bestemt form.

Fantasmet kridter banen af, så
vi kan skelne indenfor og udenfor.
Fantasmet refererer til et grundlag, et
skema for, en matrice for, hvorledes
realiteten, realitetssansen er struktu -
reret. Fantasmet eller urscenen er et
svar på en gådefuld perception, der
ellers ikke ville give mening. Det er det
ubevidste subjekts grundantagelse. Det
barn, der fra begyndelsen er prisgivet
den Anden, må finde et svar på den
Andens henvendelser, gøren og laden,
og hvad det er for den Anden. Og det
er måden, hvorpå dette svar på den
Andens gådefuldhed er struktureret,
der er en analyses mål at “traverser”,
gennemgå, som det hedder hos Lacan,
fordi det til forskel fra symptomer er
uopløseligt. Målet er at støde på grund
i det grundlæggende fantasme, der
hvor en analyse kommer til kort. Så
hvis man finder nogen form for sand -
hed om sig selv i en psykoanalyse, så
er denne sandhed struktureret som en
fiktion.

I psykoanalysen finder man ikke
noget utopisk potentiale i fantasmet.

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • TEMA 51

Snarere end tøjlesløst er fantasmet
et forsvar. Afmagtens svar. Svaret
lægger låg på yderligere spørgsmål.
Fantasmet er forudsætningen for fore -
stillinger, ja, fikse
ideer om verdens
indretning, at
verden overho -
vedet kan frem -
træde som ordnet.
Afmagten ligger
i forholdet til det
reelle, der ikke er
en sikker og vis
ydre realitet, men
‘det’, der når som
helst og for en -
hver kan få rea -
litetssansen til at
bryde sammen.

Snarere end at være betingelsen for,
at der kan tænkes nyt, er fantasmet et
forsvar mod, at det egentligt nye kan
finde sted. Fantasmet er erfaringsresi -
stent. Derfor kan man trække pointen
så vidt, at fantasmet snarere end po -
tentielt revolutionært er reaktionært.
Det reaktionære har set og hørt noget
nyt i betydningen noget, der ikke
umiddelbart kan tilføjes til, supplere
og opretholde det givne, men truer
den givne orden, hvorfor en reaktion
er nødvendig. Fantasmet er altså ikke
blot konservativt, bevarende, men en
reaktion imod og et forsvar imod, at
en anomali kan få lov til at omstruk -
turere det givne.

DRØMME OG DAGDRØMME
Nogle fantasier�– nu i gængs for -
stand�– er mere effektive til at lægge
låg på tvivl, spørgsmål og dermed
tænkning end andre. Dagdrømmens
fantasier er mere effektive end søvnens
drømme. Den afgørende forskel mel -
lem en dagdrøm og en drøm er, at

sidstnævnte trods alt rejser et spørgs -
mål. Den er uforståelig, mærkelig,
ikke ‘mig’, fremmed for ‘mig’, hvorfor
man ofte bringer den i tale over for

ens nærmeste.
Man søger svaret
hos andre på
spørgsmålet om,
hvad drømmens
gådefulde billeder
mon kan betyde
eller ironiserer
med karikerede
udgaver af drøm -
metydning. I al
sin meningsløs -
hed formodes
drømmen at
betyde et eller
andet.

Dagdrømmen, derimod, rejser ikke
noget spørgsmål. Her er det snarere
mere end åbenlyst, at fantasien tjener
til at tildække mangler i virkeligheden.
Dagdrømmen er en veritabel narcis -
sistisk fest. Man er elskværdigheden
selv, sågar fejret; man opnår seksuel
tilfredsstillelse, som ellers ikke er én
forundt i virkeligheden eller på måder,
som man i øvrigt ville have sig frabedt
faktisk blev realiseret. Dagdrømmens
fantasteri er forbundet med skam.
Pinligheden afstedkommes af, at det
er alt for åbenlyst, hvilke mangler
den kompenserer for. Dagdrømmen
giver til forskel fra drømmen ikke an -
ledning til undren, hvorfor vi sjældent
om overhovedet bringer den på tale.
Dagdrømmen viser, hvorledes fantasi
retoucherer mangler.

Selve det, at drømmen rejser et
spørgsmål, at den er fremmed for én,
er trods alt en sprække til det reelle, et
vindue der er sat på klem. Drømmen
var jo ifølge Freud “kongevejen” til
det ubevidste. Den vej kan imidlertid

Snarere end at
være betingelsen
for, at der kan

tænkes nyt, er fantasmet
et forsvar mod, at det
egentligt nye kan finde
sted. Fantasmet er erfa-
ringsresistent

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

52 TEMA • DpT # 20

straks blive spærret ved at overlade
analysen til ‘drømmetydere’, der kan
lægge låg på ethvert tilløb til analyse
ved at fremture med beroligende eller
irriterende “vilde analyser” (Freud).
Det ubevidste manifesterer sig som en
gådefuld fremmedhed og som uden or -
den i drømmens forvirrende sammen -
surium af billeder. Analysens mål er at
anerkende, at der foregår en tænkning
i denne forvirring, at lade denne tænk -
ning komme til orde, men at det ikke
er ‘mig’, men ‘det’, det ubevidste sub -
jekt, der tænker.

HEIDEGGER
Hvis fantasmer er reaktive, hvordan
så tænke nyt? Her vender vi os mod
Heideggers foredragsrække Hvad vil
tænkning sige? fra 1951 -52. Heideggers
påstand er her, at det, videnskab gør
og kan, ikke kan kaldes at tænke, hvil -
ket i tilgift giver anledning til spørgs -
målet om, hvad det vil sige at lære at
tænke (Heidegger 2012: 12, Heidegger
1997: 1).

Det karakteristiske ved en tænker
kan også være de begreber, hvormed
der ikke tænkes. Hos Heidegger forla -
des begreberne subjekt, bevidsthed og
forestilling. De begreber bliver hængt
ud som en hindring for overhovedet at
tænke. I stedet for et subjekt med en
bevidsthed, får vi det vanskeligt over -
sættelige Dasein, der kun eksisterer her
og nu i al sin singularitet, det vil sige
som noget, der ikke har et væsen eller
en identitet uafhængigt af den faktiske
eksistens, og som altså aldrig er uden
for eller over for en verden, aldrig
kun på observerende og forestillende
afstand, men altid har noget for med
verden, i en stadig praktisk, fortol -
kende aktivitet. Og i de senere perioder
af værket må selv dette foretagsomme
Dasein vige til fordel for væren, der

skulle give anledning til tænkning.
Tænkning uden subjekt og tænkning
uden bevidsthed; tænkning som noget,
der tildrager sig (jf. begrebet “Ereig -
nis”). Hermed kan spørgsmålet om for -
andring i tænkning heller ikke være et
spørgsmål om fantasi, ja, ikke engang
et spørgsmål om et subjekt, der fore -
stiller sig eller har hypoteser om end -
sige afstedkommer noget som helst.

Som spørgsmålet om symptomets
gådefuldhed var en betingelse for, at
en analyse kunne igangsættes, således
er spørgsmålet om, hvad tænkning
er, netop et spørgsmål for Heidegger:
“Das Fragen ist die Frömmigkeit des
Denkens” (Heidegger 1988: 36), at
spørge er tænkningens fromhed.

HVAD TÆNKNING IKKE ER
Tænkning er hverken filosofi eller
videnskab. Filosofi er metafysik. Meta -
fysik er til forskel fra videnskab et svar
på spørgsmålet om det værende i sit
heles væren. Videnskab er til gengæld
svar på spørgsmål til et afgrænset�–
defineret�– værende.

Svarene udgør hindringen, sva -
rene får os til at glemme spørgsmålet

Svarene udgør hin-
dringen, svarene
får os til at

glemme spørgsmålet om
væren�– i analogi til fan-
tasmet, der også kridtede
banen af med det svar, der
skulle forsvare os mod det
reelle

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • TEMA 53

om væren�– i analogi til fantasmet,
der også kridtede banen af med det
svar, der skulle forsvare os mod det
reelle. At glemme og at fortrænge er
muligvis ikke det samme, men begge
begreber refererer til noget, som man
vidste engang. Metafysik er i lighed
med fantasmet, at svaret kendes, men
spørgsmålet er glemt. Metafysik er et
‘cover-up’�– som dagdrømme og an -
dre fantasier. Og glemslen består i, at
svaret giver sig selv, det siger sig selv.
Ingen er ophav til det, ingen har givet
det eller sagt det. Det er bogstaveligt
talt forud-sætningen, aksiomet, den
sætning som hverken kan eller skal
begrundes, det fundamentale postulat.
Heraf det universelle, det altomfat -
tende til alle tider og alle steder, begre -
ber som universaler. Alt kunne, som
hos pythagoræerne, være tal; i lange
tider var svaret Gud; så fandtes der
erstatninger for dette subjekt i det høje
kaldet historien, kulturen, strukturer
eller systemer, folkemetafysikkens ‘det
ligger i vores DNA’ osv. osv.

At tænke er ikke at besvare spørgs -
målet om væren. At tænke er at se, at
indse, at der overhovedet er et spørgs -
mål. At tænke er selve det at kunne
spørge�– “Das Fragen ist die Frömmig -
keit des Denkens”.

TAB OG UNDDRAGELSE
Snarere end at få noget, opnå no -
get�– viden og kunnen, færdigheder
og kompetencer�– vedrører tænkning
tildragelse, “Ereignis”, og unddra -
gelse, “Entzug”. Hvis man kan lære at
tænke, lærer man i hvert fald ikke no -
get nyttigt. Heidegger bruger ikke be -
grebet tab, men unddragelse, at noget
glider én af hænde. Men det minder
om tab. Når man kan spørge til noget,
efterspørge noget, er dette noget gledet
én af hænde, gået tabt. Dette kunne

muligvis være begyndelsen til et svar
på, hvorfor der kan være modstand
mod at tænke.

Hvis man arbejder på baggrund af
psykoanalysen, er man fortrolig med
denne ide om unddragelse, endog et
fundamentalt tab som betingelse for
det ubevidste subjekt. Moderen bliver
først til den Anden, til mor, når man
taber hende, når hun kan perciperes
som fraværende. Objektet bliver først
et eftertragtelsesværdigt objekt, når
man har mistet det. Objektet er det,
der er ikke-mig. Man må tabe noget
for overhovedet at begynde at tænke.
At tænke er ikke at besidde noget�–
den anden, (tavs) viden, færdigheder,
kompetencer. Tænkning er at tabe,
tabe sikkerhed. Hvor tabet hos Lacan
er en forudsætning for konstitueringen
af subjektet, så er tabet i betydningen
unddragelse hos Heidegger snarere no -
get, der tildrager sig efterlods. 2

Men hvem eller hvad giver anled -
ning til dette tab eller unddragelse? I
Hvad vil tænkning sige? falder en signi -
fikant bemærkning til det at være reli -
giøs og at miste troen: “Religionen bli -
ver aldrig ødelagt igennem logikken,
men altid kun ved at guden unddrager
sig” (Heidegger 2012: 19), (“Das Re -
ligiöse wird niemals durch die logic
zerstört, sondern immer nur dadurch,
dass der Gott sich entzieht”, Heidegger
1997: 7). Det er guden, “ der Gott”, ikke
Gud, “Gott”, der unddrager sig. Man
kan miste troen. Ens gud kan forlade
én�– “Min Gud, min Gud, hvorfor har
du forladt mig?”, som Jesus skal have
kaldt på korset. Som nogle troende
hævder, at man får troen af Gud, kan
guden tage den fra én igen. Og det
gælder enhver tro, enhver grundanta -
gelse, enhver overbevisning, alle Guds
vikarer. Tænkning vedrører denne und -
dragelse.

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

54 TEMA • DpT # 20

Unddragelse er tildragelse (Heideg -
ger 2012:16, Heidegger 1997: 5) Tildra -
gelse, “Ereignis”, er Heideggers begreb
for forandringer i måden, hvorpå vi
tænker det værende i sit hele, det vil
også sige tænkningens historicitet.
Tildragelse er uden subjekt, har ingen
grund, intet formål eller historiefiloso -
fisk mål. Analogien til det reelles ind -
brud er oplagt.

Guden, der unddrager sig, kan være
enhver metafysisk overbevisning. Med
andre ord er det hverken logik eller
fornuft, der får os til at miste troen,
miste overbevisninger. Det gode ar -
guments tvangfrie tvang er et smukt
ideal, men netop et ideal. Det gode
argument har sjældent om overho -
vedet nogensinde i sig selv overbevist
nogen, som Freud bemærker i sin
forelæsning om overføring (Freud 1994
s. 344). Psykoanalysen har begreber
for, hvorfor mennesker sjældent alene
lader sig overbevise af argumenter, og
det ubevidste refererer til en form for
tænkning, der ignorerer logikkens reg -
ler for det modsigelsesfrie og, i øvrigt,
tid. Tænkning kan ikke reduceres til at
bibringe argumenter konsistens, mod -
sigelsesfrihed, tænkning er ikke logik.

At tænke kan snarere minde om et
sorgarbejde eller måske mere præcist
den melankoli, hvor det ikke så meget
er objektet som sådant, der er gået
tabt, men, endnu værre, dets betyd -
ning. En overbevisning har mistet sin
værdi. Den viser sig som intet andet
end en trossætning. Den er blevet
dårlig at tænke med, den sætter ikke
i arbejde, den er blot blevet endnu
en grundantagelse blandt så mange
andre, som man kan redegøre for og
forsvare i forelæsningsauditoriet, når
man underviser i videnskabsteori.

Hvis man oversætter dette tab af
guden til ethvert tab af det selvindly -

sende, det evidente, må det være selve
det evidente, der unddrager sig. Det er
der ikke længere til at sætte en stopper
for spørgsmål og tankerækker.

EN NIHILISTISK PÆDAGOGIK?
På denne baggrund må det spørgsmål
trænge sig på, om man overhovedet
kan lære at tænke, og ikke mindst om
man kan lære andre at tænke. At un -
dervise, at lære fra sig (“Lehren”), er
ifølge Heidegger vanskeligere end selv
at lære. Ikke fordi man som lærer skal
besidde større mængder kundskaber
klar til svar i undervisningslokalet,
men fordi den egentlige lærer skal
“lade lære” (“lernen lassen”), der i det
mindste på dansk også associerer til at
‘tillade’ at lære.

Læreren skal ikke lære andet fra sig
end selve det at lære. Det kunne lyde
som endnu en variation over tidens
slogan om “at lære at lære” og endnu
en “læringsteori”, hvor underviseren
og undervisning er forsvundet ud af
begrebsapparaturet til fordel for et in -
dividualpsykologisk og kognitivt sub -
jekt for læring. Men, nej, for “at lade
lære” kræver en underviser, en lærer
der må være forud for eller foran lær -
lingen og eleven i det at kunne lade
sig belære. At lade andre lære kræver,
at læreren er meget mindre sikker i sin
sag, end de lærende er i deres. Derfor
er forholdet mellem lærer og elev ikke
et spørgsmål om den alvidendes auto -
ritet (“die Autorität des Viel-Wissers”)
eller den befuldmægtigedes autorita -
tive indflydelse (Heidegger 2012: 23)
(“der autoritative Einfluss des Beauf -
tragten” Heidegger 1997: 50). En lærer
må kunne tillade, at elevernes guder
unddrager sig. Derfor er det at være
en lærer en “ophøjet ting” (“eine hohe
Sache”), hvilket, ifølge Heidegger, er
noget ganske andet end at være en

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • TEMA 55

“berømt docent”, ham der kan kvæle
ethvert tilløb til tænkning med sit
autoritære, encyklopædiske besserwis -
serei.

Vi er langt fra den aktive, pæda -
gogiske foretagsomhed, den mål- og
formålsbestemte pædagogik . Snarere
dominerer de afventende, passive
formuleringer om, at man må kunne
vente for at kunne tænke (i Über den
Humanismus) ganske tilsvarende psy -
koanalytikerens vedholdende, passive,
lyttende position, der ved selve det at
modstå aktivismens fristelse kan ned -
bryde analysandens modstand mod at
vedkende sig tanker som værende tæn -
kelige og sågar ‘mine’. “At lade noget
blive lært” (“lernen lassen”) er noget
andet end den aktive tilskyndelse eller
forbud. Man skal kunne lade det ske.

Dette kan muligvis bidrage til at
pege på den fundamentale uforudsige -
lighed og magtesløshed, man erfarer
som underviser, ikke mindst ved uni -
versitetet. Hvis videnskab altid er om
det skjulte, må den teori og metode,
der skal bringe det skjulte for en dag,
vel altid blive modarbejdet af almin -
delig snusfornuft. Modstand må der
til, som modstand i kraft af fortræng -
ningen er en betingelse for, at analyse
er en sådan i psykoanalysen. Man skal
altså tabe noget, tabe ens guder, for
at bringe det glemte og skjulte for en
dag. Hvis man skal lære at se noget,
man ikke hidtil har kunnet se, må for -
udsætningen være, at netop ens forud-
eller grundsætninger unddrager sig én.

Heideggers formulering om, at det
er guden, der unddrager sig, når man
mister troen, kan antyde, hvorfor det
er så uforudsigeligt, om ens i øvrigt
entreprenante, gennemtænkte og
håbefuldt effektive planlægning af et
undervisningsforløb har den ønskede
effekt. Den kan give ord til både erfa -

ringen af magtesløshed og den glæde -
lige overraskelse.

Hermed må en vis nihilisme være
første skridt på vejen til tænkning af
det nye, det første træk i enhver form
for tænkning, der fortjener navn af
tænkning og dermed måske også en
forudsætning for det egentligt pædago -
giske, det vil sige en pædagogik, hvor
idealer er en hindring for at lade den
anden lære at tænke.

LITTERATUR
Freud, Sigmund (1994): Psykoanalyse. Samlede

forelæsninger. København: Hans Reitzels Forlag.
Heidegger, Martin (1988): Die Tech nik und die Kehre.

Tübingen: Neske.
Heidegger, Martin (1997): Was heisst Denken?

Tübingen: Max Niemeyer Verlag.
Heidegger, Martin (2012): Hvad vil tænkning sige?

Aarhus: Klim
Hyldgaard, Kirsten (1998): Fantasien til afmagten.

Syv kapitler om Lacan og filosofien. København:
Museum Tusculanums Forlag

Millot, Catherine (2010): Antipædagogen Freud.
Psykoanalyse og opdragelse. I Hyldgaard (red).
Pædagogiske umuligheder. Psykoanalyse og
pædagogik. Aarhus: Aarhus Universitetsforlag.

Kirsten Hyldgaard er ph.d. og lektor ved

Danmarks Institut for Pædagogik og Uddan-

nelse (DPU), Aarhus universitet

NOTER
1 For en fremstilling af spørgsmålet om det

symbolske, det imaginære og det reelle kan
henvises til kapitlet “Irrationale tal, fantasmer
og raseri” i Fantasien til afmagten, Hyldgaard
1998: 50 ff. Som Lacan bemærker i seminaret
L’identification, séance du 13 décembre 1961,
så er der ikke tale om en ontologisk definition;
der er ikke tale om skelne forskellige “champs de
l’être”.

2 Tak til min kollega Kasper Porsgaard Nielsen
for forslag til denne skelnen mellem Lacans og
Heideggers positioner. Det forbehold skal dog
anføres, at tabet hos Lacan ikke nødvendigvis
skal forstås som et fait accompli. De forskellige
strukturer�– neurose, perversion, psykose�– kan
muligvis betragtes som formelt forskellige
variationer over, hvorledes dette tab ikke er
et én gang for alle og vellykket fait accompli.
Dette spørgsmål og diskussion af samme falder
imidlertid uden for denne artikels rammer.

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

56 PÆDAGOGIKKENS GLEMMEBOG • DpT # 20

H er fortsætter serien Pædago-
gikkens glemmebog�– Reak -
tualisering af pædagogisk

tankegods, hvor vi bringer tekster, som
har sat spor i pædagogikkens land -
skab, men siden er gået�– eller er på
vej til at gå�– i glemmebogen. Det kan
være tekster, der fremstår som korrek -
tiver til aktuelt dominerende pædago -
giske praksisformers dominans, eller
tekster, som på mere stilfærdige måder
minder om forgangne tiders tiltro til
“det pædagogiske” i arbejdet med at
forandre og forbedre samfundet. Disse
tekster får vi så pædagogik-folk til at
kommentere. Kommentarerne vil være
i den form, de hver især måtte ønske;
men med fokus på, hvad en aktuel
læsning af den ‘glemte’ tekst frem -
kalder af eftertanke i relation til et
nutidigt pædagogisk og samfundsmæs -
sigt landskab. Serien rummer således

grundlæggende et ønske om at fast -
holde en historisk bevidsthed i relation
til pædagogikken; ikke af nostalgiske
grunde, men for at give fornyet kraft
til analyser af pædagogiske forhold i
nutid via tilbageblik på pædagogik i
datid.

Serien indledtes i nummer 3/17
med Theodor W. Adorno: Opdragelse
efter Auschwitz, som blev kommente -
ret af Kim Rasmussen. Den fortsattes
i nr. 1/18 med Karl Marx: Teser om
Feuerbach, som blev kommenteret af
Birger Steen Nielsen. I nr. 2/18 var det
Basil Bernstein: Pædagogiske koder
og deres praksismodaliteter, som blev
kommenteret af Martin Bayer. I dette
nummer indleder Søren Langager
med en kommentar til Nils Christies
‘Bortenfor anstalt og ensomhet�– om
landsbyer for usedvanlige mennesker,
som der bringes to afsnit fra.

PÆDAGOGIKKENS
GLEMMEBOG

REAKTUALISERING AF
PÆDAGOGISK TANKEGODS

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • PÆDAGOGIKKENS GLEMMEBOG 57

E t uddrag fra bogen ‘Bortenfor
anstalt og ensomhet�– om
landsbyer for usedvanlige

mennesker’ (1989) er valgt som ‘Pæda -
gogikkens glemmebog’ i dette nummer
af Dansk pædagogisk Tidsskrift. Det er
faldet i mit velkomne lod at starte ud
med en personligt motiveret begrun -
delse for tekstvalget og muligheden
for at illustrere, hvordan Nils Christies
forfatterskab fyldte meget i den danske
pædagogiske og socialpædagogiske
debat ‘dengang’. I dag�– mange år
senere�– er hans tekster med kritiske
grundlæggende spørgsmål til de må -
der, samfundet er indrettet ift. sociale
og pædagogiske indsatser, fortsat for -
bløffende aktuelle. Andre af Nils Chri -
sties bøger kunne derfor være valgt,
så jeg har besluttet at starte ud med

en kortere introduktion til hans forfat -
terskab.

At dykke ned i Nils Christies bredt
favnende og samfundskritiske forfat -
terskab er som at gå ned ad ‘Memory
Lane’. En reminder om, hvor meget
jeg i de første år som forskeraspirant
var inspireret af at læse hans bøger.
Ikke kun i forhold til nogle grundlæg -
gende måder at ‘se’, analysere og il -
lustrere sociale, etiske og pædagogiske
problemstillinger i min undervisning
og artikler. Jeg var også fascineret af
hans unikke skrivestil, hvor han op -
dyrkede en nærmest u-akademisk sag -
prosa form med essayistisk islæt uden
mange ‘teoretiske indviklinger’. Et
meget ligefremt sprog (det latinske ord
‘prosa’ kan oversættes med ‘ligefrem
tale’), og tekster righoldigt fyldt med

Søren Langager

TIL FORSVAR FOR
GHETTOEN ELLER HVOR
TÆT ET SAMFUND?�
– INTRODUKTION TIL NILS
CHRISTIE OG GLEMMEBOGEN

At introducere til Nils Christies forfatterskab og glemmebogsteksten byder på et gensyn med

nogle af de diskussioner omkring samspillet mellem samfund, fællesskab, pædagogik og

menneskesyn, der på forskellig vis var i spil i tiden fra 1970’erne til ind i 1990’erne. Men

samtidig med en forbløffende aktualitet i dag og illustrative for grundproblematikker om-

kring eksempelvis inklusionens skyggesider, de professionelles klientisering af borgerne og

synet på, at individet skal straffes hårdt for samfundsmæssigt uacceptable handlinger uden

skelen til mulige årsager til disse handlinger. Og oveni et tankevækkende blik på, at der ikke

stilles spørgsmålstegn ved, at ‘bedsteborgere’ skaber eksklusive bo-miljøer med ligestillede i

Hellerup og omegn, mens der socialpolitisk erklæres krig mod andre samfundsgruppers ten-

dens til at samle sig i fællesskaber i boligområder, der til lejligheden stemples som ghettoer.

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

58 PÆDAGOGIKKENS GLEMMEBOG • DpT # 20

illustrative ‘billeder’ på samfundets
kondition, som ofte fremkaldte asso -
ciationer og inspirationer, der fæstnede
sig i hukommelsen.

INTRODUKTION TIL NILS
CHRISTIES FORFATTERSKAB
Mange af tidsskriftets ældre læsere vil
kunne nikke genkendende til navnet
Nils Christie. Han døde i 2015 (født
1928), og var uddannet sociolog og
nestor i norsk kriminologi. Hans dok -
tordisputats ‘Unge norske lovovertræ -
dere’ banede vejen for et professorat
ved Universitetet i Oslo i 1966, og hans
faglige virke omkring kriminalitetens
årsager og politisk initieret krimina -
litetskontrol og straffeformer nåede
langt ud over Norges grænser, herun -
der til Danmark. I 1996 udnævntes
han til æresdoktor ved Københavns
Universitet.

Når han blev kendt og læst i bre -
dere pædagogiske og socialpædago -
giske kredse i Danmark udover for
hans kriminologiske forskning, skyldes
det, at Nils Christie i allerhøjeste grad
var en samfundskritisk debattør, som
gjorde sin stemme gældende i et meget
bredere repertoire inden for sociale,
pædagogiske og politiske grundspørgs -
mål. I hans forfatterskab står bogen
‘Hvor tett et samfunn?’ 1 fra 1976
centralt. Selvom hovedtemaet her er
forståelsen af sammenhænge mellem
kriminalitet og samfundsorganisation,
er den “mer en tankegang om sam -
funnet, illustrert gjennom eksempler
fra kriminologien”. 2 I centrum er
spørgsmålet om, hvor tætte båndene
mellem individerne er og bør være, og
det diskuteres i forhold til tætte (f.eks.
landsbyen) og løsere (f.eks. storbyen)
bånd, uden at Christie falder i den
grøft, at små lokalsamfund per se er at
foretrække frem for større fællesskaber.

Med nuancerede beskrivelser og ana -
lyser af samfundets konstitution udfol -
der han dette ift. kriminelle og årsager
til kriminelle gerninger med en optik,
som han i senere bøger også udfolder
på andre ‘anderledes’ samfundsgrup -
peringer såsom handicappede og mi -
noritetsgrupper.

Udtrykket ‘som folk flest’ blev en
slags varemærke for Christie, hvormed
han gennem hele sit faglige virke
fastholdt, at der i al almindelighed er
mere tilfælles end til forskel mellem
mennesker, hvad enten det drejer sig
om såkaldt almindelige mennesker
eller voldsforbrydere, handicappede,
socialt udsatte, m.fl. Det afgørende er
de omstændigheder, individerne er un -
derlagt. I Norsk Bibliografisk Leksikon 3
sammenfattes�– med afsæt i den kri -
minologiske vinkel�– Christies forfat -
terskabs grundlæggende synspunkter
i fire:

1. forbrytere er som folk flest,
2. det er omstendighetene som gjør

dem til forbrytere,
3. omstendighetenes innflytelse kan

motvirkes gjennom sivile samværs -
former, og

4. det er samfunnsforskerens oppgave
å søke å påvirke samfunnet i de -
batt og samtale.

Det kunne umiddelbart lyde som et
klassisk ‘det er samfundets skyld’ syns -
punkt, men gennem hele Christies
forfatterskab har en drivkraft været
at dykke et spadestik dybere i ‘om -
stændighederne’ og identificere, hvilke
“sterke krefter i moderne samfunn
[som] gjør oss fremmede for hveran -
dre og øker risikoen for ugjerninger
og mistolkinger av andre mennesker.
Kommersialisering, massemedier og
klientifisering kan deformere sosial

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • PÆDAGOGIKKENS GLEMMEBOG 59

samhandling” sammen med det, han
kaldte “sosial produksjon av moralsk
likegyldighet” (ibid.).

Sidstnævnte var et af temaerne i
hans internationalt mest kendte bog
‘Pinens begrensning’ (1982, oversat
til 11 sprog), hvor hans budskab er,
at anskues kriminalitetsbekæmpelse/
forebyggelse med flere sanktioner og
hårdere straffe som retfærdig og nød -
vendig, fordi den dømte alene vurderes
på sine handlinger, bygger det på en
uetisk idé om at påføre andre lidelse
(jo strengere straffe desto større pine),
som kommer i konflikt med traditio -
nelle samfundsværdier som godhed,
overbærenhed og tilgivelse. Skrevet i
1981, men kan fortsat udgøre et væ -
sentligt bidrag til kritik af tidens ten -
denser til flere økonomiske sanktioner
og strengere straffe til børn, unge og
voksne, som ikke ‘handler’ på sam -
fundsacceptable måder, aktuelt med
reformen af indsatsen mod ungdoms -
kriminalitet med en ungelavalder på
12 år med den sigende titel ‘Alle hand -
linger har konsekvenser’. 4

Tilsvarende et værk som ‘Den gode
fiende. Narkotikapolitikk i Norden’
(1985, skrevet sammen med Kettil
Bruun), hvor det på overbevisende og
veldokumenteret grundlag påvises,
hvorledes det lykkes det politikbærende
segment via propaganda-lignende
kampagner at gøre et i realiteten min -
dre samfundsdestruerende problem
(her udbredelsen af narkotika) til et
altdominerende samfundsproblem,
hvorefter den politiske handlekraft
demonstreres ved at komme med
løsning på problemet: At erklære det
‘krig’. En politisk logik hvor ‘et mindre
problem’ gøres til det samfundsmæs -
sigt vigtigste problem, for derved at
forskyde samfundsdebat og politikker
fra store spørgsmål som social ulighed,

fattigdom o.l. til i stedet at have fokus
på ‘den gode fjende’ og demonstrere
handlekraft i forhold til at bekæmpe
netop dette samfundsnedbrydende
uvæsen. I et aktuelt dansk perspektiv
en reminder om, hvordan politiske ini -
tiativer for at øge dansk-sindetheden
blandt ‘de herboende fremmede’ (ak -
tuelt Burka-forbudet) eller undgå, at
flere af dem kommer ind i landet, kan
anskues som produktion af ‘en god
fjende’, der skal imødegås med alle
midler næsten uanset hvilken partipo -
litisk observans forslagsstillerne har.

Endnu to eksempler på bredden i
Nils Christies forfatterskab med rele -
vans i pædagogiske og socialfaglige
sammenhænge skal med.

‘Hvis skolen ikke fantes. En studie
i skolens sociologi’ 5 er nærmest et
kampskrift holdt i hans karakteristiske
essayistiske stil, letlæst uden tunge
teoretiske udredninger og med masser
af illustrerende ‘billeder’ på skolen i
samfundet. En bog, som vel stort set
alle, der var under uddannelse til lærer
eller allerede var uddannet, stiftede
bekendtskab med i 1970’erne, og som
i perioden 1971 til 1977 udkom i otte
oplag. Han skrev sig her ind i tidens
massive venstrefløjspolitiske kritik af
skolens organisation og pædagogik,
og fremførte, at skolen skulle ændres
fuldstændigt�– eller afskaffes som in -
stitution. Det blev den som bekendt
ikke hverken i Norge eller andre
lande, men at bogen havde kolossal
indflydelse på den norske skoledebat
kan illustreres ved, at den i avisen
‘Dagbladet’ i 2008 kåredes som en af
de femogtyve vigtigste sagprosabøger
i Norge efter 2. verdenskrig. I en om -
tale i avisen under overskriften “Gode
spørgsmål�– utopiske svar” 6 begrundes
valget blandt andet med, at “‘Hvis
skolen ikke fantes’ er ei bok om sko -

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

60 PÆDAGOGIKKENS GLEMMEBOG • DpT # 20

lens raison d’être. Den er viktig fordi
den stiller spørsmål ved det vante, det
selvfølgelige, det ingen stiller spørsmål
ved”. Her konstateres dog, at hans
egne svar på spørgsmålene var for
‘utopiske’, men at spørgsmålene “er
relevante den dag i dag” (ibid.). Bo -
gen kunne have været et alternativt
glemmebogsvalg, og den er bestemt
et gensyn værd, men er dog�– efter
min vurdering�– lidt for tidstypisk for
1970’erne til helt at kunne matche
den valgte glemmebog, samtidigt med,
at mit faglige fokus i denne sammen -
hæng er mere rettet mod socialpoliti -
ske og (social)pædagogiske tendenser
i tiden.

En af de sidste bogudgivelser fra
hans hånd blev ‘Små ord for store
spørgsmål’ (2009). Endnu en debat -
bog med et personligt tilbageblik på
bestemte ords nærmest hegemoniske
magt og vigtigheden af at holde fast
ved ‘de små’ hverdagsord inden for
såvel videnskab som velfærdsprofes -
sionerne for at gøre det muligt at reali -
sere et samfund af aktive deltagere via
samtalen såvel om de store som små
spørgsmål. Som de fleste af Christies
andre bøger blev denne også udgivet i
Danmark, og må endda ses som gan -
ske aktuel i sig selv, da seneste oplag
kom i 2017. 7

Syv år tidligere�– i forbindelse med
den norske førsteudgivelse�– anmeldtes
den i dagbladet Information under
overskriften ‘Det kærligste kamp -
skrift’. 8 Følgende uddrag fra anmeldel -
sen rammer Christies ærinde godt ind:
“Det kritiske problem for Christie er,
at mange af dem, der beskriver sam -
fundet videnskabeligt og professionelt,
betjener sig af et sprog, som kun deres
kolleger forstår. De behandler sociale
klienter med en terminologi, som kli -

enter ikke behersker, og de placerer
kriminelle i sproglige kategorier, de
kriminelle ikke selv kan tale sig op
fra. De udvikler en viden, som skulle
gøre os alle sammen klogere, men
som regelmæssigt resulterer i fordum -
melse og udstødelse af samtale. Dem,
vi plejer at regne for veltalende, kalder
Christie for ‘sprogmisbrugere’.” Og�–
tilføjer Christie åbenhjertigt i bogen�– i
sine første akademiske afhandlinger
hørte han selv til denne ‘kategori’ af
forskere.

PÆDAGOGIKKENS GLEMMEBOG
… og så til glemmebogsteksten. Ti
sider delt op i to afsnit fra bogen
‘Bortenfor anstalt og ensomhet�– om
landsbyer for usedvanlige mennesker’
fra 1989. På ingen måde Nils Christies
mest udbredte bog, men nok den, der
i Danmarks fik størst betydning som
inspirationskilde til nytænkning og
eftertænksomhed inden for det so -
cial- og specialpædagogiske område i
1990’erne og 2000’erne og faktisk helt
frem til i dag, hvor der i 2019 forven -
tes indviet endnu en såkaldt ‘storby -
landsby’ ved Århus. Lidt mere herom
senere.

At bogen vandt udbredelse i Dan -
mark på pædagogseminarier og i
socialpædagogisk praksis især i forbin -
delse med indsatser målrettet udsatte
voksne, her ikke mindst udviklings -
hæmmede og inden for socialpsykia -
trien, ses blandt andet ved, at bogen
allerede i 1990 udkom på et dansk
forlag med samme norske tekst (altså
ikke oversat til dansk), men med en
lidt mere spektakulær titel: ‘Til for -
svar for ghettoen�– om landsbyer for
usædvanlige mennesker’ 9. Forlaget
præsenterer den kort således: “Forfat -
teren behandler en ny type landsbyer,

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • PÆDAGOGIKKENS GLEMMEBOG 61

der er dukket op som alternativ til
behandlingsinstitutionerne, og viser,
dels hvordan hverdagen former sig i
landsbyerne, dels hvilke perspektiver
de rummer for samfundet”.

Tolv år efter relanceredes bogen i
en dansk oversættelse og med en titel
nærmere originalen: ‘Hinsides institu -
tion og ensomhed�– om landsbyer for
udsædvanlige mennesker, om social -
filosofi og pædagogik’ 10. På den nye
udgaves omslag introduceres fortsat
landsby-idéen, men som tilføjelsen i
titlen antyder, også en bredere pæda -
gogisk vinkel: “Der er ingen pædago -
ger i bogen, og alligevel handler den
om pædagogik, menneskesyn og etik,
og om, hvad et godt liv er, uanset hvil -
ken krop, vi er plantet i.”

Vendes kort tilbage til originalud -
gaven fra 1989, skriver Nils Christie
her selv i forordet således: “Ingen i
landsbyene har lønn, ingen er ansatt,
innsatt eller innlagt …. Landsbyene
er ikke institusjoner, men står fjernt
fra det vanlige liv som det leves i Nor -
den. Gjennom 20 år har jeg stått disse
landsbyene nokså nær, har pendlet
fram og tilbake mellom livet i lands -
byene og livet i det antatt vanlige
samfunn. Hver reise fra den ene til
den annen verden har vært en ry -
stelse, kulturelt og emosjonelt. To typer
liv …”.

Bogen er kun på 130 sider og er
nærmest et langt essay med beretnin -
ger fra forfatterens oplevelser af dag -
liglivets rytmer, rutiner og fællesskaber
blandt handicappede, psykisk syge og
såkaldt almindelige mennesker, der
har lyst til at bo og leve i fællesskab
med ‘usædvanlige mennesker’ i ‘kol -
lektivlandsbyen’ Videråsen, i Norge. 11
Stedet er inspireret af antroposofien
(Rudolf Steiner), og er en del af den
bredere Camphill-bevægelse, oprin -

deligt startet i Skotland i 1930’erne.
Ideen om alternative landsbyer for
usædvanlige mennesker, hvor der
opbygges en�– i hvert fald på papiret�–
ikke-institutionaliseret kultur, men
dog fysisk afgrænset fra omverdenen,
var således ikke ny, men Christies be -
retning herom ramte i 1990’erne lige
ind i den socialpolitiske omstilling fra
totalinstitutioner til øget integration af
handicappede i det ‘almindelige’ sam -
fundsliv. En af-institutionalisering via
udlægningen af særforsorgen i 1980
i Danmark og en bevægelse i retning
af det, der med Servicelovene i 1998
handlede (og handler) om at få flest
mulige handicappede ind i egen bolig
i ordinære bo-områder.

Inspirationen fra Christies bog satte
sig spor på dansk grund som en slags
bremse for den massive nedlæggelse
af institutionerne og udflytning til
egen singlebolig inden for handica -
pområdet. Nogle af de store tidligere
totalinstitutioner som Ribelund og Eb -
berødgård opblødte institutionspræget
ved at åbne op for, at ‘almindelige’
mennesker og virksomheder kunne
flytte ind i bygninger, der ikke længere
blev brugt som plejeboliger, og eksem -
pelvis Sølund tilføjede ordet ‘landsby’
til navnet. Parallelt hermed opstod i
1990’erne mange nye ideer om ‘usæd -
vanlige boligområder’ med Carsten
Andersen fra ‘Socialt Udviklingscenter’
(SUS) som en central iværksætter 12,
og begrebet ‘storbylandsby’ rummer
mange træk fra Christies beskrivelse
af landsbyen Videråsen. Dog ikke som
et sted, hvor der ikke er forskel på ‘de
almindelige’ og ‘de usædvanlige’ med
hensyn til løn o.l., men billige boli -
ger i et afgrænset geografisk område
med blanding af normale, unormale,
anderledes, usædvanlige mennesker i
et tæt fællesskab. Grundideen er her

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

62 PÆDAGOGIKKENS GLEMMEBOG • DpT # 20

‘omvendt integration’, en idé som har
levet i mange år, og i Århus er der
som nævnt nu planer om at holde
rejsegilde for endnu en ‘storbylandsby’
i 2019. Den første i Århus�– Marien -
lystvangen�– startede i 2014.

Et eksempel på, hvorledes en lille
bog kan skabe store dønninger. Om
landsbykulturen og usædvanlige boli -
ger kan læses i bogen og andre steder,
for de sider fra glemmebogen, der gen -
optrykkes med forlagets tilladelse 13,
tematiserer først og fremmest bogens
bidrag til stadigt aktuelle socialpoliti -
ske og socialpædagogiske problematik -
ker: Ghettoens fordele, og alternativer
til inklusion i det store fællesskab�–
samfundet, når samfundet reelt ikke er
‘tæt nok’ til at realisere et sådant.

I Nils Christies refleksioner over
handicap, individ og samfund lykkes
han kritisk via eksempler og ræson -
nementer, der ikke tager ord som in -
tegration, assimilation og fællesskab
som selvfølgeligt givne fagudtryk, at
komme bag om de store spørgsmål.
Læs bare følgende passage i teksten:

“Såmannen kan stå som et bilde
på noen hovedtanker i moderne
socialpolitikk: Ingen institusjoner.
Ingen adskillelse. Ingen ghettoer for
specielle grupperinger. Alle tilbake til
det vanlige samfunnet. Idealet er at
mennesker med særlige problemer skal
spres utover, så jevnt som såkorn på
marken en vårdag. Istedenfor å samle
mange av de usedvanlige innenfor et
begrenset område, skal de spres ut så
tynt som mulig. På den måten får de
maksimale muligheter for å komme
nær helt vanlige mennesker. Men sam -
tidig�– med så jevn spredning�– får de
selvfølgelig også store vansker med
ganske enkelt å finne mennesker som
har de samme problemer som dem
selv. De blir ikke vanlige menneskers

valg, og får ikke lett venner” (side
118).

Små ord om store spørgsmål. Bogen
er skrevet før ordet inklusion blev et
udtryk inden for det sociale felt, så
sprogbrugen er integration og assimi -
lation, men det kan siges, at hvis hans
tekst ‘opfriskedes’ ved at erstatte or -
dene integration/assimilation med or -
det inklusion, ville de samfundsreflek -
terende dele af teksterne kunne være
skrevet i dag. Om assimilationslogik -
ken skriver han: “Jo mer man hjelpes
med å bli assimilert�– bli lik de andre�–
jo mer forvandles man til en klient”
(side 130�– ikke med i uddraget). Og
om integration: “Når folk spørres hva
integrering betyr, er det mange som
har svar. En foldet hendene sine; nå
er de integrert. En annen formet en
sirkel; å komme innenfor sirkelen, bli
en del af helheten. Noen påpeker at
integrering er det motsatte av adskil -
lelse eller segregering. Ikke rart at
integrering er blitt et æresbegrep, selve
hovedmålet for alt arbeid for dem som
antas å være handikappede” (ibid.).

Christies aktualitet inden for so -
cialpædagogik og socialt arbejde kan
indkredses ved hans kritik af profes -
sionelles tagen begreber som her as -
similation/integration (inklusion) som
selvfølgelige mål for indsatser for de
usædvanlige mennesker. Her insisterer
han på, at eksklusive fællesskaber som
Camphill-landsbyer�– når alt kommer
til alt�– kan være bedre steder at være
end i klientiseret ensomhed i et lokal -
samfund, som ikke i virkeligheden er
parat eller villig til imødekommende
samvær, nærhed og samtale med de
‘usædvanlige mennesker’.

Denne samfundskarakteristik giver
ham så anledning til at overveje ghet -
toens mulige fordele. Herom skriver
han: “Ghettoliv har … to sider; men -

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • PÆDAGOGIKKENS GLEMMEBOG 63

nesker bringes dit mot sin vilje. Eller
de samles der for å få beskyttelse”. Og
han fortsætter “Ordet ghetto gir ikke
akkurat gode vibrasjoner. Men vi for -
andrer ikke virkeligheten ved å skrem -
mes bort fra ord … dersom vi mister
ordene hver gang onde makter ødeleg -
ger hva ordene beskriver, da taper vi
enda mer. … I stedet må vi rendyrke
ghettoenes filosofi, finne ut hva som
var innholdet, se om de har verdier
og standarder som også kunne være
viktige i moderne samfunn” og slutter
tekstpassagen af med: “Fellesskapet
er det sentrale gode ved ghettoen som
livsform” (side 107f).

AFSLUTTENDE
Alene med sådanne små ord om store
spørgsmål fra Nils Christies mangfol -
dige bestræbelser på at påvirke sam-
fundet i debat og tale, er der lagt op til
mere end blot som fagprofessionel el -
ler forsker inden for de sociale og pæ -
dagogiske områder at erklære sig imod
tidens tendenser såsom inklusionens
ukrænkelighed, konkurrencestatens
selvfølgelighed, ghetto-udryddelsernes
nødvendighed, udviklingshæmmedes
udviklingspligt, og måske�– som en
start�– at stille spørgsmål som, hvorfor
ord som livskvalitet, etik og overbæ -
renhed høres så sjældent i de velfærds -
professionelles samtaler i dag.

Søren Langager er lektor på DPU, Aarhus

Universitet

NOTER
1 Universitetsforlaget, Oslo. ‘Hvor tett et samfunn?’

udkom i revideret udgave i 1982. Alle nævnte
Christie bøger bortset fra de fire danske
udgivelser, der omtales senere, er udgivet på
Universitetsforlaget, Oslo.

2 https://bokelskere.no/bok/hvor-tett-et-
samfunn/97320/.

3 https://nbl.snl.no/Nils_Christie.
4 Regeringen (2017). Alle handlinger har

konsekvenser. En reform af indsatsen mod
Ungdomskriminalitet. Justitsministeriet.

5 Udgivet samtidigt på Universitetsforlaget, Oslo,
og på Christian Ejlers’ Forlag i Danmark. Begge
versioner er med den samme norske tekst.

6 https://www.dagbladet.no/kultur/gode-sporsmal-
--utopiske-svar/66497097.

7 Forlaget Mindspace.
8 Rune Lykkeberg i dagbladet Information 17. april

2010.
9 Udgivet på Socialpædagogisk Bibliotek.
10 Udgivet på Forlaget Klim.
11 Som fortsat eksisterer. Se http://vidarasen.

camphill.no/hjem/.
12 Sørensen, Per Lorang og Ole Kirkegaard (2003).

Usædvanlige boligområder. Uddrag af en
undersøgelse af 8 usædvanlige i boligområder i
Danmark. Formidlingscentret Storkøbenhavn.

13 En tak til Universitetsforlaget fra DpT for denne
mulighed.

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

64 PÆDAGOGIKKENS GLEMMEBOG • DpT # 20

Nils Christie

BORTENFOR ANSTALT
OG ENSOMHET
– OM LANDSBYER FOR USEDVANLIGE
MENNESKER (UDDRAG)

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • PÆDAGOGIKKENS GLEMMEBOG 65

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

66 PÆDAGOGIKKENS GLEMMEBOG • DpT # 20

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • PÆDAGOGIKKENS GLEMMEBOG 67

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

68 PÆDAGOGIKKENS GLEMMEBOG • DpT # 20

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • PÆDAGOGIKKENS GLEMMEBOG 69

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

70 PÆDAGOGIKKENS GLEMMEBOG • DpT # 20

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • PÆDAGOGIKKENS GLEMMEBOG 71

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

72 PÆDAGOGIKKENS GLEMMEBOG • DpT # 20

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • PÆDAGOGIKKENS GLEMMEBOG 73

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

74 ARTIKLER • DpT # 20

E fter måneders intense for -
handlinger indgik regeringen
og arbejdsmarkedets parter i

oktober 2017 en trepartsaftale om vok -
sen- og efteruddannelse. Statsminister
Lars Løkke Rasmussen var tydeligt til -
freds med, at forhandlingerne efter et
kompliceret forløb, der spidsede til den
sidste weekend og nat, kunne afsluttes
med en omfattende aftale med ikke
mindre end 81 aftalepunkter.

Statsministeren præsentererede af -
talen i Statsministeriet og udtalte i den
sammenhæng blandt andet: “ Det er
en aftale, som giver dem, som har mindst
uddannelse først i livet, bedre muligheder
for at få mere uddannelse senere i livet”.
Også arbejdsmarkedets parter udtalte

i forlængelse af trepartsaftalens offent -
liggørelse deres store tilfredshed med
aftalen.

I det følgende vil vi se nærmere på
trepartsaftalen for at analysere og vur -
dere holdbarheden i den optimisme,
de deltagende aktører lægger for da -
gen i forbindelse med trepartsaftalens
offentliggørelse. En vurdering af tre -
partsaftalen kan have flere vinklinger,
men vi vil særligt have fokus på af -
talens arbejdsmarkedspolitiske betyd -
ning med fokus på virksomhedernes
og de kortuddannedes brug af vok -
sen- og efteruddannelsesmulighederne.
Dette fokus er koblet til forståelsen af
voksen- og efteruddannelse som en
grundlæggende del af det danske flexi -

Preben Buchholt, Henning Jørgensen, Mads Peter Klindt,
Morten�Lassen og Villy Hovard Pedersen

MERE UDDANNELSE TIL
DEM, DER FIK MINDST
BLIVER KOMPETENCEUDVIKLINGEN AF
DE KORTUDDANNEDE STYRKET MED
TREPARTSAFTALE OM STYRKET OG
MERE FLEKSIBEL VOKSEN-, EFTER- OG
VIDEREUDDANNELSE (2018-2021)?

Trepartsaftalen fra efteråret 2017 om styrket voksen-, efter- og videreuddannelse har både

fra politisk hold og fra partsside mødt stor begejstring. Artiklen anerkender, at der økonomisk

er øremærket flere penge til området, men problematiserer aftalens indhold, hvad angår

aktiviteter og styring, da der ikke ses at være etableret vilkår, der sikrer uddannelsesindsat-

sen for kortuddannede. AMU-systemet har ikke fået de operationsbetingelser, der kan sikre

ajourførte og fremtidsrettede kvalifikationer. Tværgående samarbejder og opgaveløsninger

bliver ikke nemt igangsat. Der efterlyses en ny robust styringsmodel og nye målemetoder.

Uden sådanne ændringer kommer der nemt mismatch-problemer på arbejdsmarkedet, der

vil hæmme vækst og velstand.

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • ARTIKLER 75

curity-system, der er internationalt an -
erkendt for at skabe et arbejdsmarked
med både tryghed og høj dynamik.

Vi vil have et særligt fokus på de
kortuddannede, fordi denne gruppe
er særligt udfordret af de gennem -
gribende forandringer på det danske
arbejdsmarked. I en situation med be -
gyndende mangel på kompetent både
ufaglært og faglært arbejdskraft er det
afgørende, at de kortuddannede kom -
petenceudvikles både for at undgå at
de mister fodfæste på arbejdsmarkedet,
og for at de inden for en række jobom -
råder kan substituere den manglende
faglærte arbejdskraft. Alternativet til
kompetenceudvikling af de kortud -
dannede er, at mange vil overgå til
offentlig forsørgelse samtidig med, at
virksomhederne kommer til at mangle
kvalificeret arbejdskraft. Øget indtag
af udenlandsk arbejdskraft vil så være
nærliggende, hvad der igen vil give et
pres på de danske overenskomster.

Vi vil derfor holde centrale dele af
trepartsaftalen op mod virksomheder -
nes behov for relevante uddannelser
og op mod de åbenlyse kompetence -
udfordringer, som især kortuddannede
har på et meget foranderligt arbejds -
marked præget af intens konkurrence
og en hastig teknologisk fornyelse.
Omstillinger og forandringer, der skær -
per kravene til kompetenceudvikling
ikke mindst for de kortuddannede,
også set i lyset af, at denne gruppes
deltagelse i voksen- og efteruddan -
nelsesområdet har været markant
faldende de senere år�– alene på AMU-
området 1 er aktiviteten fra 2010 faldet
med omkring 50 %�– og stort set uden
nogen form for politisk opmærksom -
hed.

I forhold til at imødekomme virk -
somhedernes behov og fremme de
kortuddannedes kompetenceudvik -

lingsmuligheder vil vi også pege på
mangler og “sorte huller” i aftalen,
og her komme med vores bud på nød -
vendige centrale indsatser, der efter
vores vurdering er afgørende for at få
et voksen- og efteruddannelsessystem,
der for alvor tager hånd om både be -
skæftigede og ledige kortuddannedes
kompetenceudfordringer.

TREPARTSUDVALGET
Forhandlingerne i Trepartsudvalget
om voksen- og efteruddannelse blev
indledt i august 2016 med et særligt
fokus på, hvordan voksen- og efterud -
dannelserne bliver udfordret struktu -
relt, indholds- og styringsmæssigt af
forandringer på arbejdsmarkedet.

Udgangspunktet i trepartsudvalgets
kommissorium er, at der er markant
behov for en mere kompetent arbejds -
styrke på alle niveauer for at drage
nytte af de muligheder, som tekno -
logien og globaliseringen skaber for
Danmark. I takt med en stigende glo -
bal konkurrence, en hastig teknologisk
udvikling og en konkurrenceudsathed,
der betinger et større vidensindhold
i produktionsprocesser, produkter og
serviceydelser, forandres jobindholdet
på det danske arbejdsmarked med stor
hastighed.

En forudsætning for at kunne hånd -
tere denne dynamik på arbejdsmar -
kedet er ikke mindst en kompetent,
fleksibel og mobil arbejdsstyrke, der
løbende får udviklet og tilpasset sine
kompetencer til ændringer i arbejds -
markedets efterspørgsel efter nye kom -
petencer. Det tilsiger nye principper og
modeller for opkvalificeringsindsatsen
i voksen- og efteruddannelsessystemet
(VEU), som er en grundlæggende del
af det danske flexicurity-system, der
skal sikre fleksibilitet på det danske
arbejdsmarked.

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

76 ARTIKLER • DpT # 20

81 DELAFTALER�– OG
ULØSTE PROBLEMER
Trepartsaftalen indeholder 81 delafta-
ler, så det vil blive alt for omfattende at
analysere og kommentere alle elemen-
ter i aftalen. Derfor har vi valgt nogle
nedslag især med fokus på, om de kort-
uddannedes og virksomhedernes behov
imødekommes. Bliver virksomhederne
og de kortuddannede bedre stillet med
denne aftale, og vil aftalen afgørende
bidrage til at fjerne de mangler og
skævheder der er i systemerne i dag?

Den endelige aftale bærer præg af,
at arbejdet i ud -
valget har været
presset af forskel -
lige målsætninger
hos aktørerne, og
det har været en
helt særlig udfor -
dring at komme
frem til enighed
om, hvad der skal
ske med de op-
sparede midler på
AMU-området.

Finansministe-
riet har haft et ønske om, at opsparin-
gen�– eller i hvert fald en betragtelig
del af de opsparede midler�– kunne
indgå i puljen til finansiering af skat -
telettelser. Arbejdsgiverne har haft
meget fokus på de opsparede midler
som følge af ubalancen mellem virk -
somhedernes bidrag til finansiering af
VEU-godtgørelse2 og den faktiske brug
heraf�– og har herunder advokeret for,
at virksomhederne burde have dele af
det overskydende beløb tilbagebetalt.
Og så har lønmodtagerne haft fokus
på, at de opsparede midler skal bruges
til at finansiere en markant forbedring
af de økonomiske rammebetingelser for
uddannelsesaktiviteten�– især en for -
bedring af godtgørelsessatsen.

Det er også økonomiaftalepunk-
terne, der står stærkest og tydeligst i
aftalen. Der sker både på taksterne til
AMU og på godtgørelsesområdet en
ganske pæn økonomisk genopretning
af de dårlige økonomiske rammebetin -
gelser. Samtidig får systemet tilbageført
den planlagte 2 % effektiviserings-
besparelse, men nu iklædt en positiv
overskrift: Kvalitetspulje. Der oprettes
en omstillingsfond, der skal gøre det
nemmere og mere økonomisk attraktivt
at efter- og videreuddanne sig på eget
initiativ. Og der sættes penge af til at

løfte de basale
færdigheder på
det almene om -
råde.

I aftaletek-
sten�– og i en
del af de pres-
sekommentarer,
aktørerne har ud-
sendt�– argumen-
teres der for, at de
samlede økono-
miske forbedrin-
ger automatisk

forbedrer kvaliteten på AMU. Men her
er aftaleparterne for optimistiske. Dis -
kussionerne om de mange opsparede
midler har tilsyneladende lagt beslag
på så mange kræfter, at der ikke helt
har været tid til at drøfte og få landet
de mere kvalitative og styringsmæssige
elementer i aftalen. Elementer, der også
er helt afgørende for at løfte indsatsen,
fordi AMU igennem den lange akti -
vitetsnedgangsperiode fra 2010/2011
reelt har oplevet et noget nær systemisk
sammenbrud og en opløsning af stærke
udviklingsorienterede og identitetsska -
bende faglige og pædagogiske miljøer.

AMU’s uddannelsesbidrag til un -
derstøtning af det danske flexicurity-
system er i dag fragmenteret uden en

AMU’s uddannel-
sesbidrag til under-
støtning af det

danske flexicurity-system
er i dag fragmenteret uden
en samlet system-identitet

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • ARTIKLER 77

samlet system-identitet. AMU er de
fleste steder indplaceret organisatorisk
i erhvervsskoler, og disse har store ud -
fordringer med at få erhvervsuddan -
nelserne (EUD) til at fungere. Det opta -
ger erhvervsskolerne mest. AMU fylder
ganske lidt i skolernes strategiske og
ledelsesmæssige arbejde, og arbejds-
markedets parter i skolernes styrende
organer gør ikke meget for at skabe
opmærksomhed for AMU. Forsøgs- og
udviklingsarbejde�– der tidligere har
fyldt meget og har skabt identitet og
sammenhæng i indsatsen�– er i dag
stort set gået helt i stå. De stærke ud -
dannelses- og pædagogiske miljøer
med en stor AMU-faglærerbevidsthed
er forsvundet. Mange stærke AMU-
ildsjæle på mellemlederniveau har
søgt nye græsgange�– og de få, der er
tilbage, vil med udviklingen af VEU
efter trepartsaftalen sandsynligvis
også begynde at se sig om efter nye
muligheder. AMU’s udfordringer er
derfor ikke kun en markant aktivitets -
nedgang, men også en kulturel opløs -
ning af systemets bærende identitet og
værdier.

Vi vil derfor sætte spørgsmålstegn
ved, om der reelt er et funktionsdygtigt
system, der kan gribe de forbedrede
økonomiske muligheder og skabe en
AMU aktivitet med større relevans for
brugerne�– og især få inddraget langt
flere af ikke-brugerne (både virksom -
heder og medarbejdere) i en kompe -
tenceudviklingsproces, der matcher de
nye og vekslende behov på arbejds -
markedet.

Set i forhold til genopretning af
AMU er de forbedrede økonomiske
rammebetingelser bestemt en nødven -
dighed, men det er ikke tilstrækkeligt
for at revitalisere AMU�– og spørgsmå -
let er, om trepartsaftalen leverer det
mere, der skal til.

De kortuddannede med brug for
opkvalificering opsøger ikke nødven -
digvis mere uddannelse, blot fordi
der er kommet en bedre økonomi i
systemet; og de mange arbejdsgivere,
der ikke i dag prioriterer uddannelse
og kompetenceudvikling af deres med -
arbejdere, sender ikke nødvendigvis
flere på uddannelse, fordi systemets
økonomi er blevet bedre. Det er svært
i aftalen at finde de nye, forandrende
og ambitiøse initiativer, der vil æn -
dre på denne tilbageholdenhed hos
brugerne for at udnytte uddannel -
sesmulighederne og skabe en fornyet
opbakning til en satsning på livslang
læring, der imødekommer brugernes
behov og styrker deres motivation.
Og der er ingen bud på, hvordan en
kvalificeret voksenuddannelsespæda -
gogik og AMU-kultur kan styrkes og
forankres på erhvervsskolerne, der har
størstedelen af deres ledelsesmæssige
og strategiske opmærksomhed på ung -
domsuddannelserne.

En række forslag i aftaleteksten
prætenderer at tage hul på udfordrin -
gerne, men det er meget svært at se,
hvordan forslagene skal udfoldes på
en måde, så der reelt skabes positive
forandringer.

Det gælder f.eks. trepartsaftalens
optimistiske ambition om at etablere
en national platform, der samler alle
typer af offentlige VEU-tilbud på alle
niveauer, samtidig med at platformen
skal give mulighed for tilmelding og
ansøgning om godtgørelse til alle opli -
stede kurser på alment, erhvervsrettet
og videregående niveau. Hvis man er
meget optimistisk, vil et sådant system
ad åre komme til at fungere, men
først efter årelange frustrationer hos
brugerne og efter brug af rigtig mange
økonomiske ressourcer�– og selv et fun -
gerende system vil næppe få flere ikke-

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

78 ARTIKLER • DpT # 20

brugere til at interessere sig for uddan -
nelse og kompetenceudvikling.

Forslaget om udfasning af VEU-
centrene vil helt sikkert trække den
gale vej og forringe dialogen mellem
uddannelsesinstitutionerne og bru -
gerne. De opgaver, som VEU-centrene
blev sat i verden for at løse i et tvær -
institutionelt og tværsektorielt samar -
bejde, er ikke blevet mindre relevante i
forhold til kompetenceudfordringerne
i arbejdsstyrken og den begyndende
mangel på kvalificeret arbejdskraft på
arbejdsmarkedet. Tværtimod.

En række VEU-centre har leveret et
glimrende arbejde, men det har været
svært for VEU-centrene at opfylde de
ambitiøse politiske mål. Det skyldes�–
som gentagne gange påpeget af EVA�–
at VEU-centrene er udstyret med et for
svagt ledelsesmæssigt mandat, der har
gjort det umuligt at sætte sig ud over
den enkelte skolers (økonomiske) ege -
ninteresser.

Det forekommer derfor helt para -
doksalt, at aftaleteksten opfordrer til,
at der som erstatning for VEU-centre
etableres frivillige, tværinstitutionelle
partnerskaber mellem eksisterende ud -
bydere af VEU med henblik på at løse
de notoriske samarbejdsudfordringer,
der er mellem udbyderne af voksen- og
efteruddannelse.

VEU-centrenes opgave med at ko -
ordinere det tværsektorielle samspil
mellem de forskellige politikområ -
der, der har fokus på uddannelse og
kompetenceudvikling, bliver lagt i de
Regionale Arbejdsmarkedsråd (RAR) 3.
Det ligner lidt en panikhandling, hvor
arbejdsmarkedets parter i trepartsud -
valget har måttet erkende, at de på
trods af den store indflydelse, de har
haft i ledelsen af VEU-centrene, ikke
har kunnet blive enige om at løse
opgaven. De har ikke kunnet sikre en

tilstrækkelig opfyldelse af de ambitiøse
politiske mål om tværgående samar -
bejde i opgaveløsningen.

Med trepartsaftalen prøver par -
terne at bevare i hvert fald en del af
indflydelsen ved at lægge den tvær -
sektorielle koordinering over i et andet
partsstyret organ, der i sin nuværende
udformning og opgavebeskrivelse ikke
forekommer velegnet til at løse denne
opgave, hvilket aftaleteksten også er -
kender ved at fastslå, at regeringen og
arbejdsmarkedets parter først senere
skal udarbejde den konkrete RAR-
model for koordination og aktørsam -
arbejde i fællesskab.

Tilbage står, at brugerdialogen igen-
nem VEU-Centrenes konkrete opsø-
gende arbejde skal erstattes af et meget
usikkert, ikke forpligtende, frivilligt
skolesamarbejde samt af individuel vej -
ledning via telefon, chat og mailvejled-
ning i regi af e-vejledningen i Under-
visningsministeriet. Denne løsning er i
modstrid med aftaletekstens indledende
beskrivelse af vejledningsopgavens ka -
rakter, hvori det understreges, at det er
en udfordring at sikre, at vejledningen
om uddannelse kan nå de grupper,
der har størst behov, og som oftest vil
være mindst motiveret for uddannelse.
Trepartsaftalen peger på, at løsning af
denne udfordring vil kræve aktiviteter,
der gennemføres af aktører, der er tæt
på borgerens dagligdag og arbejdssitu -
ation�– et krav, der næppe kan imøde-
kommes af Undervisningsministeriets
medarbejdere i e-vejledningen. Også
selv om e-vejledningen eventuelt på et
senere tidspunkt udflyttes til en ny lo -
kalitet i Danmark.

AFTALENS BLINDE PLETTER
På trods af trepartsaftalens omfang og
mange delaftaler er det påfaldende, at
aftalen helt afstår fra at komme med

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • ARTIKLER 79

nye institutionspolitiske initiativer, der
understøtter AMU’s rolle i det danske
flexicurity-system og dermed AMU’s
rolle og betydning som et centralt red -
skab i arbejdsmarkedets omstillingsud -
fordringer.

Institutionerne er afgørende for
kvalitet og effekt i indsatsen og er om -
drejningspunktet for mødet mellem
systemet og brugerne. Det er institutio -
nerne, der styrer dimensionering, plan -
lægning, gennemførelse og opfølgning
på uddannelsesaktiviteter, men insti -
tutionerne betragtes i trepartsaftalen
som en “black box”, som man reelt
ikke forholder sig til.

Men den løbende styring, priorite-
ring og tildeling af økonomiske ressour-
cer til institutionerne på AMU området
må samtænkes med AMU-systemets
rolle i det danske flexicurity-system.

Tildeling af økonomiske ressourcer
til de enkelte selvejende institutioner
på AMU er i dag helt overvejende
kvantitativ aktivitetsbaseret uden
kobling til virkninger og effekter hos
brugerne. En sådan kvantitativ aktivi -

tetsbaseret økonomistyring af AMU-ak -
tiviteterne skaber en incitamentslogik,
der fremmer en forretningstænkning
hos de individuelle, selvejende AMU-
udbydere, uden at der nødvendigvis er
en kobling til prioriterede politiske ind -
satsområder, uanset om disse politisk
prioriterede indsatsområder er centralt
eller decentralt fastlagte.

Taxametersystemet har sammen
med selvejet ingen klare incitamenter
til at samarbejde udbyderne imellem
(f.eks. i VEU-centrene) med henblik
på at løse brugernes mere komplekse
kompetencebehov, der ofte vil gå på
tværs af den enkelte udbyders mulig -
heder og økonomiske interesser. Den
nuværende styringsmodel har heller
ikke incitamenter til at samarbejde på
tværs af politikområder i den konkrete
opgaveløsning.

Den nuværende styringsmodel har
haft sin klare berettigelse i bestræbel-
serne på at skabe en større omkost-
ningsbevidsthed i produktion af ud-
dannelsesydelser, men det bliver mere
og mere tydeligt, at modellen også
har haft en række utilsigtede negative
konsekvenser i form af en øget frag -
mentering af AMU-programmet, fokus
på kvantitet frem for kvalitet, voksende
mistillid mellem AMU-udbyderne og
Undervisningsministeriet, mere kontrol
og tilsyn, afkobling af den politiske
målstyring, afkobling og fragmentering
af parternes kvalitative medspil og
ansvar, og en fortrængning af med -
arbejdernes motivation og faglighed i
forhold til at gennemføre og videreud-
vikle en praksisnær kompetenceudvik-
lingsindsats for voksne kortuddannede.

Der skal være incitamenter til ud -
vikling, kvalitetssikring og pædagogisk
løsning af de prioriterede opgaver i
forhold til arbejdsmarkedet, og derfor
bliver det påkrævet at ændre styrin -

På trods af tre-
partsaftalens om-
fang og mange

delaftaler er det påfal-
dende, at aftalen helt af-
står fra at komme med nye
institutionspolitiske initiati-
ver, der understøtter AMU’s
rolle i det danske flexicu-
rity-system

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

80 ARTIKLER • DpT # 20

gen. Den sker i dag ud fra rene kvanti -
tative opgørelser. Output er i centrum.
Det bør ændres i retning af langt stær -
kere at få kvalitative mål, outcomes,
placeret centralt. En sådan ændring
vil indebære et nødvendigt skifte i sty -
ringsfokus fra kun at se på antal kur -
sister, der deltager i bl.a. AMU-kurser,
til også at inddrage uddannelsesaktivi -
teternes virkninger og effekter hos bru -
gerne. Den økonomiske styring skal gå
fra udelukkende at belønne mængden
af produceret aktivitet til at måle�– og
belønne�– det, som skaber værdi for
brugerne. Altså det udbytte, som bru -
gerne får ud af samspillet med AMU.

En sådan ny styringsmodel omtales
ikke i VEU-reformen. Institutionssiden
og de fælles målepunkter er slet ikke
behandlet efter fortjeneste i ekspert -
arbejde og trepartsaftale. Det gør in -
stitutionsvirket og ledelsesgrundlaget
usikkert fremover.

Udvikling og implementering af
et sådant nyt styringskoncept bør
indskrives i et ambitiøst udviklings -
program for AMU, der også har fokus
på stærkere faglige og voksenpæda -
gogiske miljøer med en grundstamme
af lærere, som opfylder kravene til
faglige og pædagogiske kvalifikatio -
ner. Udviklingsprogrammet skal også
tydeliggøre institutionernes ansvar
som bidragsydere til videreudvikling
af AMU-systemets indhold og kvalitet
i overensstemmelse med arbejdsmar -
kedets behov, samt tydeliggøre institu -
tionernes prioritering af AMU ledelses -
mæssigt, organisatorisk og strategisk.

Et nyt koncept for institutions-
styringen er mere nødvendig end
aftaletakstens ønsker om ændringer i
centrale styrings- og administrative op -
gaver�– især, hvis man ønsker at indfri
statsministerens optimistiske ønske om
at skabe bedre rammer for at realisere

visionen om at skabe et system, “ som
giver dem, som har mindst uddannelse
først i livet, bedre muligheder for at få
mere uddannelse senere i livet”.

NOTER
1 Arbejdsmarkedsuddannelserne (AMU) er et

bredt udbud af erhvervsrettet voksen- og
efteruddannelse. AMU er målrettet ufaglærte
og faglærte inden for både den private og
offentlige sektor. AMU er korterevarende
uddannelser, som har til formål at dække
ufaglærte og faglærtes behov for erhvervsrettede
kvalifikationer og kompetencer, der er
efterspurgte på arbejdsmarkedet. AMU udvikles
og godkendes i et tæt samarbejde mellem
Undervisningsministeriet og arbejdsmarkedets
parter.

2 VEU-centrene blev oprettet i 2010 med det
formål at sikre et samspil mellem alle udbydere
af AMU og VUC (og udbydere af anden voksen-
og efteruddannelse) og forbedre samarbejdet
mellem uddannelses-, beskæftigelses- og
erhvervspolitikken. Et af de centrale formål med
VEU-centrene var at skabe mere fleksible og
effektive voksenuddannelsesmuligheder, der tog
udgangspunkt i arbejdsmarkedets behov frem
for enkeltinstitutionernes snævre økonomiske
interesser. Det skulle blandt andet sikres gennem
et tværinstitutionelt og tværsektorielt samarbejde
om det opsøgende og rådgivende arbejde i
forhold til virksomhederne.

3 Der eksisterer 8 Regionale Arbejdsmarkedsråd
(RAR), som i dag primært har opgaver i relation
til beskæftigelsesindsatsen. De 8 Regionale
Arbejdsmarkedsråd sekretariatsbetjenes af 3
arbejdsmarkedskontorer (Aalborg, Odense,
Roskilde), som er kontorer i Styrelsen for Arbejds-
marked og Rekruttering (STAR) og de skal blandt
andet understøtte, at reformer implementeres
bedst muligt i jobcentre, a-kasser m.fl.

Preben Buchholt er tidligere direktør i

beskæftigelsesforvaltningen i Aalborg Kom-

mune og tidligere direktør i Arbejdsmar-

kedsstyrelsen

Henning Jørgensen er professor i CARMA

på Aalborg Universitet

Mads Peter Klindt er lektor i Carma på

Aalborg Universitet

Morten Lassen er lektor i CARMA på Aal-

borg Universitet

Villy Hovard Pedersen er tidligere direktør

i Undervisningsministeriet

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • ARTIKLER 81

U ndervisning har altid været
en kampplads for forskellige
forståelser og tilgange, og det

er også tilfældet i disse år, hvor særligt
diskussionerne om læringsmålstyring,
evidensbaserede metoder, Synlig Læ -
ring og dannelsens plads i skolen fyl -
der i debatten. Man kan hævde, at der
i de aktuelle diskussioner kan optegnes
to overordnede positioner, dels en ind -
holds- og dannelsesorienteret tilgang,
og dels en outcome-orienteret tilgang
(Szulevicz 2016).

Den indholdsorienterede position
fokuserer på at vise eleverne til rette i
et indhold, et stof, som læreren har ud -
valgt. Hvad eleverne helt præcist lærer
af at blive vist tilrette i dette bestemte
indhold, kan der ikke skabes sikker -
hed om. Eleverne skal altså, indenfor
denne forståelse, lære noget ubestemt
om noget bestemt. De skal skabe sig de-
res egne erfaringer med det objektive
indhold, som læreren vurderer, at det
er vigtigt, de møder. Denne forståelse
knytter sig til en dannelsesorienteret
kontinental didaktisk tradition, hvor
udvælgelsen af indholdet er udgangs -
punktet for undervisningens tilrette -

læggelse, og den ses bl.a. aktualiseret
i forbindelse med udviklingen af for -
skellige kanoner, som beskriver hvilket
indhold eleverne skal stifte bekendt -
skab med og lære noget om.

Den outcome-orienterede position er
den der ligger til grund for den seneste
skolereform og de forenklede Fælles
Mål. Her handler undervisning ikke
om at lære eleverne noget ubestemt
om noget bestemt, men om at lære
dem noget bestemt om noget ubestemt.
I den reformerede skole er det således
mindre væsentligt hvad undervisnin -
gens indhold og aktiviteter er, mens
det er af højeste vigtighed, hvad ele -
verne helt præcist lærer af at arbejde
med indholdet; hvad kan tingene
bruges til? De tillærte kompetencer
er ikke bundet til et bestemt indhold,
men kan anvendes på tværs af kon -
tekster. Der kan derfor tales om, at ele -
verne skal lære bestemte kompetencer,
som kan bruges i relation til et ikke
nærmere bestemt indhold. Denne for -
ståelse knytter sig til en angelsaksisk
curriculumtradition, hvor fastsættelsen
af læringsmålene er udgangspunktet
for undervisningens tilrettelæggelse,

Niels Jakob Pasgaard & Uffe Lyngdal

TINGS-ORIENTERET
UNDERVISNING
Artiklen diskuterer to aktuelle tilgange til undervisning, der knytter sig til henholdsvis en kon-

tinental, indholdsorienteret didaktik og en angelsaksisk læringsmålsdidaktik. Der argumen-

teres for, at de to tilgange sigter mod henholdsvis at lære eleverne noget ubestemt om noget

bestemt, og noget bestemt om noget ubestemt. Artiklen præsenterer som alternativ til de

to præsenterede tilgange, med afsæt i bl.a. Graham Harman’s og Levi Bryant’s objektori-

enterede filosofi, en tings-orienteret tilgang til undervisning, der sigter mod at lære eleverne

noget ubestemt om noget ubestemt.

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

82 ARTIKLER • DpT # 20

og den har fået stor opmærksomhed
herhjemme i forbindelse med den se -
neste folkeskolereform, forenklingen af
Fælles Mål og introduktionen af den
læringsmålstyrede undervisning (se
eksempelvis Winther-Jensen 2013, Pas -
gaard 2017 for uddybning af disse to
overordnede positioner).

I nærværende artikel vil vi med
afsæt i de to skitserede positioner; den
indholdsorienterede position, der be -
tragter undervisning som det at lære
eleverne noget ubestemt om noget be -
stemt, og den outcome-orienterede po -
sition, der betragter undervisning som
det at lære eleverne noget bestemt om
noget ubestemt, præsentere en alterna -
tiv forståelse af hvad undervisning er.

Vi vil argumentere for, at undervis -
ning ikke hand -
ler om at lære
eleverne noget
ubestemt om no -
get bestemt, eller
om at lære dem
noget bestemt om
noget ubestemt.
I stedet, er vores
argument, må
undervisning be -
tragtes, som det
at lære eleverne
noget ubestemt om noget ubestemt. Un-
dervisningens indhold kan ikke på for -
hånd defineres som noget bestemt, når
det kommer ind i undervisningsrum -
met, ligesom det ikke på forhånd kan
bestemmes, hvad eleverne skal lære af
at beskæftige sig med indholdet i un -
dervisningsrummet. Undervisningens
indhold og den læring, der knytter sig
til undervisningen, må sættes fri. Det
kræver, er vores argument, at man
betragter undervisningen som fri tid,
hvor indhold, lærere og elever bliver
frie ting.

TINGENES VÆREN
Hvad er en ting? Og hvem bestemmer,
hvad tingen er? Lad os se på en un -
dervisningssituation, som tager afsæt i
bestemmelsen af en ting.

“ Hvad er det?” spørger han, mens han
forsigtigt lægger tingen på katederet. Kun
langsomt begynder en stille summen i lo-
kalet. “Det er en øgleknogle”, udbryder en
dreng. “Nej, det er et bordben til et bord”,
siger Ane og skuler op på ham. “Sådan
et bord har jeg set engang, hvor benene
var hvide og så med en brun bordplade”,
fortsætter hun. Han ryster på hovedet.
“Nej, det er ikke en øgleknogle, og det
er bestemt heller ikke et bordben”. Han
tager tingen op. “Kan I ikke se, at det er
lårbenet på et menneske?” spørger han
og fortsætter, “det kan man se på den …”

men længere når
han ikke, før Ane
afbryder ham. “Det
er altså et bord-
ben”, siger hun
igen insisterende.
“Prøv selv at se”.
Hun springer op
fra sin plads og går
hen til katederet,
griber fat i tingen
og sætter den lod-
ret ned ved siden

af katederet, så den rører undersiden af
bordpladen. “Se, den passer jo perfekt”
siger hun, og holder fascineret rundt om
tingen, mens hun går et skridt til siden
og baglæns, så resten af klassen kan se
knoglen-som-bordben. Læreren tysser på
eleverne, viser et billede af et menneske-
skelet på projektoren, og holder lårbens-
knoglen op ved siden af billedet. Skuffel-
sen viser sig i nogle af børnenes ansigter,
mens andre nikker stiltiende.

Læreren véd, hvad tingen er. Og
mon ikke de fleste voksne mennesker
vil give ham ret; der er tale om en

Det kræver, er
vores argument,
at�man betragter

 undervisningen som fri tid,
hvor indhold, lærere og
elever bliver frie ting

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • ARTIKLER 83

lårbensknogle. Hvis han så tilmed kan
underbygge sin påstand med viden -
skabelige artikler og billeder, der for -
klarer om menneskekroppen, og hvis
han kan fremlægge dokumentation
for, at han har lånt den på Rigsho -
spitalet�– ja, så kan ingen vel længere
være i tvivl? Det skulle da lige være
eleverne i klassen, for hvad nytter do -
kumentation og billeder, når nu det
er helt åbenbart, at tingen også kan
fungere som bordben? Og hvad nytter
lærerens gode og saglige argumenter
for, at der er tale om en lårbensknogle,
når det er langt mere interessant at
betragte tingen som en øgleknogle?

Man kan ud fra et erkendelsesteo -
retisk perspektiv forstå undervisnings -
situationen på mindst to måder:

For det første kan den ses som et ud -
tryk for det, man kunne kalde episte -
mologisk realisme (Bryant 2011); der
er overensstemmelse mellem tingen og
lærerens sande repræsentation af den.
Tingen er en lårbensknogle. At tingen
er en lårbensknogle, er ikke bare noget
læreren forestiller sig. Det er i dette
tilfælde (natur-)videnskaben, der kan
give os den sande repræsentation af,
hvad tingen er. Ane, som springer op
og placerer tingen som bordben, har
med andre ord misforstået eller endnu
ikke lært, hvad tingen egentlig er.

Læreren indtager i situationen rol -
len som den sande repræsentations
ambassadør. Han forsøger, med sag -
lige argumenter og billeder, at vise
eleverne til rette i en bestemt viden -
skabelig forståelse af, hvad tingen er.
Efterfølgende kan Ane sagtens sidde
tilbage med en idé om, at lårbens -
knoglen også kan fungere som bord -
ben, mens andre kan forestille sig, at
den er en øgleknogle. Det er ikke mu -
ligt for læreren at kontrollere. Tingen
er dog, ikke desto mindre, en lårbens -

knogle. Man kan på den baggrund
argumentere for, at eleverne i situa -
tionen lærer noget ubestemt om noget
bestemt; de lærer, at en lårbensknogle
kan bruges til og forestilles at være
mange forskellige ting, men de lærer
dog, at den er en lårbensknogle!

Man kan også se undervisnings-
situationen som et udtryk for det, man
kunne kalde epistemologisk anti-rea-
lisme (Ibid.). Her er der ikke et 1:1 for-
hold mellem vore forståelser og tingene
i sig selv. Lærerens idé om at tingen er
en lårbensknogle er netop blot en idé;
en konstruktion, og den er ikke hævet
over Anes idé om, at tingen er et bord -
ben. På samme måde er koncepter som
“samfund”, “køn”, “race”, “menne-
sket”, “virkeligheden” at betragte som
subjektive eller intersubjektive kon-
struktioner. Det er umuligt at vurdere,
om én konstruktion er mere rigtig end
en anden. At forstå tingen på katederet
som en menneskelig lårbensknogle
er lige så meget en konstruktion, som
det er at forstå tingen som et bordben.
Lårbensknoglen og bordbenet er begge
konstruktioner, og hvor adækvat de re -
præsenterer tingen-i-sig-selv kan ikke af-
gøres endegyldigt. I yderste konsekvens
bliver sandheden derfor den forståelse,
der kan opnås konsensus omkring.

Ud fra det perspektiv kan man ar -
gumentere for, at Anes svar ikke er
helt “forkert”. Hun har sin egen idé
om, hvad tingen kan bruges til, og
hun underbygger sit bud ved at vise,
at tingen passer fint under katederet
og dermed godt kunne gøre sig som
bordben. Selvom læreren måske kan
underbygge sin forståelse af, hvad
tingen videnskabeligt er, kan tingen
jo stadig fungere som bordben�– og
det er vel et lige så godt argument for
dén forståelse? Det vigtige er, ud fra et
sådant perspektiv, således ikke hvad

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

84 ARTIKLER • DpT # 20

tingen er, men hvad den kan bruges
til i en bestemt kontekst. I øvrigt ville
mange andre ting nok også kunne
gøre det ud for et bordben�– tingen
kunne for så vidt udskiftes med hvad
som helst, der har nogenlunde de
samme dimensioner. Ane lærer altså
noget bestemt om noget ubestemt; hun
opnår en bestemt kompetence til at
vurdere ubestemte tings egnethed som
eksempelvis bordben.

Frem for at dvæle ved denne episte-
mologiske kamp, så lad os igen se på
det spørgsmål, der bliver stillet i den
ovenfor skitserede undervisningssitua -
tion. “Hvad er det?” spørges der. Der
spørges således ikke til hverken viden-
skabens, lærerens eller elevernes for-
ståelse af, hvad tingen er. Der spørges
heller ikke til, hvad tingen kan bruges
til. Der spørges derimod til tingen selv:
Hvad er tingen? Det interessante er her,
at når en ting er, så findes den�– den
eksisterer og er i verden. Uanset hvad
læreren og eleverne mener den er for
dem, så er den. Spørgsmålet om hvad
tingen er, er således ikke et epistemolo -
gisk men et ontologisk spørgsmål. Det
har at gøre med, hvad tingen er i sig
selv. For at få øje på det ontologiske i
spørgsmålet, må man være villig til at
tilsidesætte den dominerende epistemo -
logiske debat om, hvorvidt og hvordan
mennesket som subjekt har adgang
til verdens objekter. Det ontologiske

spørgsmål om tingens væren er ikke et
spørgsmål om, hvad tingen er for os,
for videnskaben, læreren eller eleverne ,
men nærmere et spørgsmål om hvad
tingen er i-sig-selv. Så hvad er en ting?

OBJEKT- OG TINGS-
ORIENTERET FILOSOFI
En del af den nyere amerikanske filo -
sofi har i de senere år været optaget af
ting og objekter som udgangspunkt for
ontologien. Det er specielt den ameri -
kanske filosof Graham Harmans ana -
lyser af bl.a. Martin Heideggers tings-
begreb, som har dannet udgangspunkt
for en bølge af nyere filosofi, der
kan betegnes som objekt-orienteret.
Den objekt-orienterede filosofi forsø -
ger at grunde en ontologi, der tager
udgangspunkt i netop “objekter”. I
Harmans terminologi skelnes der ikke
mellem objekter, ting, tool-beings og
substanser (“… navnene bliver brugt i
flæng.” (Harman 2005:90)). I nærvæ -
rende artikel benytter vi termen “ting”
som samlende og gennemgående be -
greb, og vi benævner også den objekt-
orienterede filosofi som tings-orienteret
filosofi. Denne forenkling gør, at vi
mister nogle nuancer, men den kan
forhåbentlig bidrage til at fastholde
læseren i en forståelse af, at der i den
tings-orienterede filosofi blandt andet
er tale om et opgør med subjekt-ob -
jekt-dualismen.

Indholdsorienteret position Output-orienteret position

Undervisningens
 udgangspunkt

Fastsættelse af indholdsmål Fastsættelse af læringsmål

Forståelse af ting Noget bestemt Noget ubestemt

Forståelse af lærings -
udbytte

Noget ubestemt Noget bestemt

Erkendelsesteoretisk
position

Epistemologisk realisme Epistemologisk anti-realisme

Tabel 1: Udvalgte didaktiske positioner og deres erkendelsesteoretiske afsæt

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • ARTIKLER 85

I den tings-orienterede filosofi er
ting ikke kun noget, som refererer til
naturlige og materielle ting i verden.
Ting er ikke kun stole, computere,
sandkorn og blyanter. Ting er alt,
hvad der kan betragtes som virkeligt
i ordets bredeste forstand (Harman
2005:76). Det
betyder, at både
materielle, ikke-
materielle, legem -
lige, ikke-legem -
lige, levende og
ikke-levende ek -
sistenser er ting.
Både enhjørnin -
ger, teorier, men -
nesker, drømme,
madpakker,
vandfald, Eiffel -
tårnet og sandkorn er værende. De er
på lige fod, selv om de har forskellige
måder at være på. Den tings-oriente -
rede filosofi etablerer dermed en flad
ontologi. Her er alle verdens ting lige
værende, selvom denne væren kom -
mer til udtryk på forskellige måder,
alt efter hvilken ting, der er tale om.
Som en anden af de tings-orienterede
filosoffer, Ian Bogost, siger det: “Alle
ting er lige eksisterende, og alligevel
eksisterer de ikke ens” (2012:11). Der
er derfor forskel på mennesker og kaf -
fekopper. De er lige værende, men dog
forskellige typer af væren.

Den tings-orienterede filosofi bry -
der på den måde med dogmet om et
ontologisk hierarki, hvor mennesket
sidder på toppen af væren. Den ame -
rikanske filosof Levi Bryant udtrykker
det på følgende måde: “Mennesker er
ikke længere monarker af væren, men
er i stedet blandt det værende, viklet ind
i det værende, og involveret i det væ-
rende” (Bryant 2012:44). Mennesker er
ting blandt andre ting.

TINGENES TILBAGETRUKKETHED
Et væsentligt karakteristikum ved alle
ting er, for den tings-orienterede fi -
losofi, deres tilbagetrukkenhed: “Der
findes objekter som er absolut tilbagetruk-
ket fra alle relationer, men der er også en
allestedsnærværende æter af kvaliteter,

igennem hvilken
disse objekter inter-
agerer.” (Harman
2005:76) En ting
kan altså karak -
teriseres ved at
være “absolut til -
bagetrukket fra alle
relationer”, som
Harman beskri -
ver ovenfor. Der
er altid noget,
en bagside, som

tingen holder tilbage, når den indgår
i relation med andre ting: “Et objekt
er en æske af overraskelser, som aldrig
helt kan katalogiseres af verdens an -
dre objekter.” (Harman 2005:78).

Det betyder, at alle ting kan under -
søges uendeligt og ses fra utallige per -
spektiver uden nogensinde at blive ud -
tømt af summen af disse perspektiver.
Derfor kan man også sige, at en ting
er endeløst dyb. En ting består af an -
dre ting, som igen består af ting, som
igen består af ting�– en ting er en uen -
delig regres, en tingenes træden tilbage
i ting, i ting, i ting. Tingen er altid i sig
selv et hele, der indgår i relationer til
andre ting, men den er også altid part
i eller del af en anden ting. “Ethvert
objekt er også samtidig en forsam -
ling”, som Levi Bryant udtrykker det
(2011:272). En ting manifesterer sig
forskelligt alt afhængig af, hvad den
manifesterer sig overfor. Tingen er der -
med altid noget for noget, men også
altid noget andet for noget andet. Og
den er altid noget i sig selv.

Den tings-oriente-
rede filosofi bryder
på den måde med

dogmet om et ontologisk
hierarki, hvor mennesket
sidder på toppen af

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

86 ARTIKLER • DpT # 20

TINGENES ANDETHED
Ting kan således ikke reduceres til
summen af de relationer, i hvilke de
manifesterer sig. Ting kan derfor hel -
ler ikke reduceres til at være , hvad
vi ved om dem eller til alene at være
det, som vi vælger at bruge dem til.
De er, som beskrevet, også altid noget
andet�– ting er også andethed. For at få
øje på denne andethed, så lad os gribe
tilbage til den fortælling om knoglen,
bordbenet og Ane, som indledte denne
artikel, og lad os se på situationens
relationer, ting og andetheder.

I relation med Ane viser lærerens
medbragte ting sin andethed i form
af noget, som den ikke tidligere har
været: Et knogle-bordben. Denne an -
dethed viser sig kun i kraft af tingens
relation til en anden ting�– i kraft af
knoglens relation til Ane. Tingen får
en egen identitet og dybde, som ikke
tilhører nogen af dens dele, og som
ikke kan reduceres til den viden, vi
har om hvad den er. Knogle-bordbenet
bliver en ting ved tingen, som strækker
sig langt ud over dens umiddelbare
manifestationer. Se bare hvordan
knogle-bordbenet manifesterer sig som
en ting i vores artikel, langt fra Ane,
læreren, undervisningen og klassevæ -
relset. Tingen lever sit eget liv, uafhæn -
gigt af hvem der har skabt den, og
uafhængigt af hvordan vi forstår den.
Det gør den i kraft af sin andethed.

Den tings-orienterede filosofi spræn -
ger således vores fastlåste opfattelse
af at der findes én ordnende verden,
hvor alt er nydeligt sorteret i subjekter
og objekter, kultur og natur, sandt og
falsk. I den tings-orienterede filosofis
perspektiv er der ikke én overordnet
verden, én ting, som alle andre ting
lader sig ordne i�– her pibler værende
og frie ting derimod frem i hvert et
hjørne�– i alt og overalt.

AT LÆRE NOGET UBESTEMT
OM NOGET UBESTEMT
At ville noget med nogen. Det er under -
visningens og pædagogikkens slagord,
skriver Steen Nepper Larsen i 2016.
Men hvad vil det sige at ville noget
med nogen? Det vil først og frem -
mest sige, at man har en intention,
der gælder for andre. Man vil bevæge
dem. Og det er netop intentionali -
teten, der må udgøre didaktikkens
nerve, vil mange hævde (se eksempel -
vis Bengtsen og Qvortrup 2013). Det
er også netop intentionaliteten, der
kendetegner de to tilgange til under -
visning, som vi præsenterede i denne
artikels indledning: Enten vil man lære
eleverne noget ubestemt om noget
bestemt; man vil præsentere dem for
et bestemt indhold, som de kan lære
noget ubestemt om. Eller også vil man
lære eleverne noget bestemt om noget
ubestemt; man vil sikre at de opnår
bestemte kompetencer, der kan anven -
des i en lang række ubestemte situa -
tioner, som man forventer eleverne vil
møde i deres senere liv. I begge tilfælde
er det altså læreren, der vil noget med
eleverne, og denne intentionalitet kon -
kretiseres i indholds- eller læringsmål,
der tager afsæt i lærerens ønske om at
opfylde undervisningens, fagets, sko -
lens eller uddannelsens formål.

Det første spørgsmål der kan stilles
til de to forståelser af, hvad det vil sige
at ville noget med nogen, relaterer sig
til opfattelsen af, hvad et formål er.
Den gængse opfattelse er, at et formål
er noget, man sigter mod at opfylde.
Det er da også denne forståelse, der
henvises til i Den Danske Ordbog, hvor
vi får at vide, at et formål er “det der
er hensigten med en aktivitet”. I denne
forståelse bliver formålet en genstand,
der kan sigtes mod�– et ideal eller et
slutmål. Kigger man i den historiske

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • ARTIKLER 87

Ordbog over det Danske Sprog, viser
det sig dog, at der også findes en forstå-
else af begrebet formål, som henviser
til “… begyndelsen af det sted man skal
gøre noget fra”. I denne ældre forståelse,
som nu helt er gledet ud af det danske
sprog, betragtes formålet ikke som et
slutmål, men som et udgangspunkt.
Formålet er altså ikke noget man sigter
mod, men noget man tager afsæt i. Det
er en lignende forståelse der ligger i det
engelske ord purpose, som er afledt af
det latinske Pro Pausa�– som en slags
før-position eller før-pause der går
forud for handlingen.

Hvis man, fremfor at betragte for -
målet som et slutmål, betragter det
som et udgangspunkt, bliver det ikke
muligt at fastholde idéerne om, at
undervisning er at betragte som det at
lære nogen noget ubestemt om noget
bestemt, eller som det at lære dem no -
get bestemt om noget ubestemt. Man
kan ikke, når formålet betragtes som
et udgangspunkt, der ikke udstikker en
bestemt retning, men som levner uen -
deligt mange veje at gå, på forhånd
definere undervisningens indhold som
noget bestemt, og man kan ikke på for -
hånd definere det ønskede læringsud-
bytte som noget bestemt. Når formålet
betragtes som et udgangspunkt, sættes
undervisningens indhold og den dertil
knyttede læring med andre ord fri.

Gør man denne forståelse af formå -
let til grundlag for undervisningen,
kan den således ikke tage afsæt i hver -
ken læringsmål eller indholdsmål. Et
læringsmål beskriver en ønsket slutad -
færd hos eleven og er derfor afhængigt
af, at der er et overordnet mål at dedu -
cere og operationalisere mere konkrete
læringsmål ud fra. Dette overordnede
mål, altså selve formålet, må, hvis det
skal kunne deduceres ud i underlig -
gende mål, nødvendigvis betragtes

som et slutmål; som et læringsmål,
der endnu ikke er operationaliseret.
Uden et sådant overordnet slutmål
falder læringsmålstænkningens mål-
hierarki sammen (Pasgaard 2017). På
lignende vis vil indholdsmål, forstået
som beskrivelser af og begrundelser for
det indhold, som eleverne skal præ -
senteres for, reducere og indsnævre det
udgangspunkt, som formålet udgør; de
vil i deres beskrivelser og begrundelser
lægge bestemte forståelser ned over
undervisningens indhold; det er dette
bestemte, eleverne skal lære noget ube -
stemt om. Betragter man formålet som
et udgangspunkt, vil indholdet ikke
på forhånd være bestemt som noget
bestemt�– bestemmelsen af hvad det er
vil derimod finde sted hen ad vejen, og
den vil kunne gå i mange retninger.

Hvis man betragter formålet som et
udgangspunkt, og ikke som et slutmål,
må der derfor formuleres andre typer
af mål. Der må formuleres mål, som
sætter både indholdet og læringen fri
til at bevæge sig i alle tænkelige og
utænkelige retninger. Eleven skal ikke
lære noget på forhånd bestemt�– li -
gesom de ting, han møder i under -
visningen, ikke på forhånd kan være
bestemt som noget bestemt. Der må
formuleres mål, som gør det muligt for
eleverne at lære noget ubestemt om
noget ubestemt.

Det kræver, at læreren suspenderer
sin egen intentionalitet, og lader andre
tings intentionalitet træde frem. Det at
ville noget med nogen må på den bag -
grund forstås som det, at lade noget ville
nogen noget. Læreren må ville lade ind-
holdet, tingene, vise sig som frie ting,
der ikke er bundet af bestemte forstå-
elser af, hvad de er. Ligeledes må han
lade tingene være fri af bestemte idéer
om, hvad de kan bruges til, og hvad
man kan lære af dem. Han må være

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

88 ARTIKLER • DpT # 20

åben overfor at lade sig selv og ele-
verne overraske af tingenes andethed.

AT STILLE SIG I ET SPØRGSMÅL
Masschelein og Simons beskriver i bo -
gen “In defence of the school” (2013)
skolen som en suspension af det om -
givende samfunds krav og sociale
strukturer. De hævder, at skolen netop
må være en sådan suspension for at
give plads for den “frie tid”, som ligger
i den oprindelige græske forståelse af
begrebet skole. Kun ved at give skolen
denne plads og frihed fra samfundets
krav, kan man sikre, at den vedbliver
at være “skole”�– et sted hvor den frie
fordybelse er mulig. I skolen aflægger
børnene således deres sociale bag-
grund og bliver elever, ligesom den
voksne bliver en lærer, der står uden
for samfundets dominerende produkti -
onslogik. Den eksisterende viden og de
etablerede færdigheder bliver i skolen
til undervisningens stof, hvorved de
kan udfordres og vendes i undervisnin -
gens frie rum.

På samme måde kunne man med
afsæt i den tingsorienterede filosofi
argumentere for, at undervisningen
må suspendere lærerens intentionali -
tet, så tingene på ligeværdig vis kan
få lov at træde frem i deres frie form:
Læreren må undlade at ville noget
med nogen, som binder tingene til at
være noget forudbestemt, eller til at
lære eleverne noget bestemt. I stedet
må han lade noget, de andre ting,
ville nogen noget. Han må undlade at
ville lære eleverne noget bestemt om
noget ubestemt eller noget ubestemt
om noget bestemt, fordi disse former
for intentionalitet er født ud af de
forforståelser og krav, der ligger i det
omgivende samfund. I stedet må han
gøre skolen til egentlig “fri tid”, hvor
tingene kan frigøre sig og træde frem

som ubestemte ting med fyldige bagsi -
der og overraskelsespotentialer, for at
eleverne kan lære noget ubestemt om
noget ubestemt.

Men hvordan kan en lærer undlade
at lære eleverne hvad tingene er, og
hvad de skal bruges til? Hvordan kan
han undlade at lade sin egen inten -
tionalitet binde tingene til bestemte
forståelser og brugspotentialer?

Svaret skal findes i et spørgsmål.
Spørgsmålet må, med Gadamers ord,
have prioritet i enhver sag, som man
søger at åbne. Og hvis undervisningens
formål betragtes som et udgangspunkt,
der gør alle retninger mulige, må det
netop være det at åbne sagen, ikke det
at lukke den, der er lærerens opgave. I
stedet for at lade undervisningen tage
afsæt i læringsmål eller indholdsmål,
som udtrykker lærerens egen inten -
tionalitet, må læreren derfor lade den
tage sit afsæt i spørgsmål. Men der kan
ikke være tale om de spørgsmål, som
læreren stiller, for de er altid allerede
farvet af de svar, han måtte forvente.
Ej heller kan der være tale om elever -
nes spørgsmål, som også altid vil være
farvede af bestemte forforståelser og
forudgående svar. I stedet må man,
hvis man vil sætte tingene fri, vende sig
til de spørgsmål, som ifølge Gadamer
falder os ind. De ægte spørgsmål er, med
Gadamers ord, “… mere en liden end
en handlen” (2004:348), forstået på
den måde at de rejser sig uventet og
måske endda mod vores vilje, når vores
forudfattede meninger og forståelser
ikke rækker. De ægte spørgsmål er de
spørgsmål, som vi ikke selv stiller, men
som vi er stillet i . Det er de spørgsmål
tingene selv stiller: Hvad er jeg? spørger
tingen enhver anden ting, som den
indgår i relationer med. Vi kender det,
når vi hører en ukendt lyd om natten,
når vi ser en skygge, der bevæger sig

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • ARTIKLER 89

langs hækken. Det er tingen, der spør-
ger os: Hvad er jeg? Ofte har vi allerede
svaret på forhånd, og derfor overraskes
vi ikke, når vi vågner ved lyden af bar -
net der hoster, eller når vi ser katten
snige sig ind bag en busk. Hvis vi vil se
tingene som noget ubestemt og tillade
dem at overraske os, er vi dog nødt til
at lægge vores svar til side for en stund;
vi må suspendere dem og i stedet stille
os i spørgsmålene; vi må dvæle ved
tingenes spørgsmål, før vi skrider til at
svare på dem. Det er undervisningens
opgave.

Idéen om at undervisning er at for -
stå som det at lade noget ville nogen
noget, som det at lade nogen lære
noget ubestemt om noget ubestemt
med afsæt i de spørgsmål, som tingene
stiller, danner afsæt for en slags tredje
position, der bryder med både den
indholdsorienterede og den output-ori -
enterede undervisnings logikker, som
de blev præsenteret indledningsvist i
denne artikel. I stedet får vi en tings-
orienteret position, i hvilken undervis -
ningen ikke starter med fastsættelse af
mål for indhold eller læringsudbytte,
men med en frisættelse af tingene, der
gør det muligt for dem at stille os åbne
og ægte spørgsmål, som vi kan stille os
i, dvæle ved, og forsigtigt finde svar på.

UNDERVISNING MED AFSÆT
I TINGENES SPØRGSMÅL
Hvis vi vil betragte tingene som frie
ting, må vi insistere på, at de ikke
kommer med ét indbygget formål, som
aktualiseres gennem deres relationer
med andre ting. Tingene er derimod
pluripotente; de aktualiserer bestemte
kvaliteter, alt afhængig af hvilke andre
ting, de indgår i relationer med, samti -
dig med at de skjuler andre kvaliteter.

Betragter vi tingen som pluripo -
tent i undervisningen, og giver vi den

mulighed for at manifestere sig på
ubestemte måder, vil det første spørgs -
mål tingen rejser være “Hvad er jeg?”.
Tingens spørgsmål falder os ind i det
nu, hvor den manifesterer sig i den tid
og det rum, som også vi selv er ting
i. Når vi møder tingen i dens aktuelle
relationer i undervisningsrummet, må
vi hele tiden også minde os selv om,
at tingen bag dens aktuelle manifesta -
tion også altid og samtidig er i rela -
tion til andre ting, hvor den manifeste -
rer sig anderledes. I mødet med tingen
er det denne andethed, der får tingen
til også at ville, agere, insistere og
gøre modstand mod at blive bestemt
som noget bestemt og mod at blive
anvendt på bestemte måder. Tingen er
altid også noget andet. Ting er aktive
agenter. Ting er i sig selv. Ting er frie.

Der er, med Harmans ord, altid no -
get ved tingen, der trækker sig tilbage,
noget som ikke indgår i relationer med
de øvrige ting. Ved at vise eleverne til
rette i forståelsen af, at en ting altid
også er noget ubestemt, at den altid
også har en bagside, der trækker sig
tilbage, lærer eleven således ikke kun
hvad tingene er for de forskellige ting,
den indgår i relationer med, men
også at den altid er mere end det, den
viser sig som. Dermed kan man sige,
at elever ne i den tings-orienterede
undervis ning må lære noget ubestemt
om noget ubestemt. De må lære, at
verdens ting, som i øvrigt også ind -
befatter dem selv, altid er mere, end
hvad vi kan lære om dem, og mere,
end hvad vi kan bruge dem til. Tin -
gene sprænger vores bevidstheds
rammer; de vil ikke forstås som noget
bestemt eller tillægges bestem te brugs-
potentialer. De vil derimod stille os i
spørgsmål, som vi ikke selv har stillet,
men som vi kan stille os i, dvæle ved
og forsøge at finde gode svar på.

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

90 ARTIKLER • DpT # 20

LITTERATUR
Bengtsen, S.E. & Qvortrup, A. (2013). Didaktiske

teorier og didaktikkens nerve. I. Qvortrup, A. &
Wiberg, M. Læringsteori og Didaktik. Hans Reitzels
Forlag.

Bogost, I. (2012). Alien Phenomenology�– or what it’s
like to be a thing. University of Minnesota Press.

Bryant, L. (2011). The Democracy of Objects. Open
Humanities Press.

Bryant, L. (2014). Onto-Cartography�– An ontology of
machines and media. Edinburgh University Press

Gadamer, H.G. (2004). Sandhed og Metode. Systime
Academic.

Harman, G. (2005). Guerrilla Metaphysics�–
Phenomenology and the Carpentry of Things. Open
Court.

Larsen, S.N. (2016). At ville noget med nogen.
Filosofiske og samtidskritiske fragmenter om
dannelse og pædagogik. Turbine Akademisk.

Lyngdal, U. (2016). Flipped-maskiner�– om
relationerne mellem produktion, distribution og
didaktik. I. Flip din undervisning Schunk, A. (red.).
Turbine Akademisk pp. 220-233.

Masschelein, J. & Simons, M. (2013). In defence of
the school. A public issue. Education, Culture &
Society Publishers.

Oettingen, A.v. (2010). Almen pædagogik. Gyldendals
Lærerbibliotek

Pasgaard, N.J. (2017). FAQ om læringsmål. Hans
Reitzels Forlag.

Szulevicz, T. (2016). FAQ om uro. Hans Reitzels
Forlag.

Winther-Jensen, T. (2013). Tidsfølge og tradition.
I. Winther-Jensen, T., Holm-Larsen, S. &
Bundsgaard, J. (red.) Didaktik: Lærerfaglighed,
skole og læring. U Press.

Niels Jakob Pasgaard er cand.pæd. i filo-

sofi og lektor ved VIA University College

Uffe Lyngdal er cand.pæd. i it-didaktisk de-

sign og udviklingschef ved LærIT ApS

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • ARTIKLER 91

E n hær af objektorienterede
material-ontologer, spekulative
realister og andre ‘tingfindere’

vender bøtten, mens de driller, decen -
trerer og udfordrer de megalomane
menneskelige subjekter. De viden -
skabsteoretiske bølger ændrer retning
og styrke(forhold) til fordel for the ma-
terial turn.

Tidligere tiders magtfulde og nær-
mest altomkalfatrende tale om the
linguistic turn og the corporeal turn inden
for human- og samfundsvidenskaberne
diffunderer til smult vande og bliver
devalueret til noget, der er so much old
school(s). Opmærksomheden på såvel
sprogets konstitutive betydning (be -
handlet og kortlagt inden for så forskel-
lige ‘retninger’ og ‘ismer’ som den ana-
lytiske filosofi, talehandlingsteorien,
pragmatismen, strukturalismen, her-
meneutikken, dekonstruktionismen og
socialkonstruktivismen) som på men-
neskets embodiment and embeddedness
(dvs. den kropsliggjorte og situerede
subjektivitets fænomenologi) blegner.

Dertil kommer en gryende erken -
delse af, at den såkaldt antropocæne
tidsalder meget snart kan risikere at
lakke mod enden. Stillet over for de
kolossale bæredygtighedsudfordringer
som de internationale vækstsamfunds
produktions- og forbrugsparadigmer
har fået kloden til at geråde ud i, må
menneskeheden til at besinde sig ge -
valdigt for ikke at ødelægge sin egen
og fremfor alt hele økosystemets mu -
lighed for at overleve.

Så i stedet for at se subjektet som
en suveræn, intentionel og nyttemak -
simerende agent, der transformerer
alt og alle til objekter (herunder også
tingene, eleverne og de studerende),
så må subjektet (herunder ikke mindst
lærere på alle niveauer) nedskalere
sine almagtsambitioner og lade sig
genindskrive som et delelement i
kosmos. Det pædagogiske mikro-øko -
system må kort sagt åbne sig mod og
for tingene, og både lærersubjektet og
elevsubjektet må vænne sig til at forstå
og frem for alt at udleve, at de ikke

Steen Nepper Larsen

EN REPLIK TIL ARTIKLEN
“TINGS-ORIENTERET
UNDERVISNING” 1

Der er mange gode grunde til, at tingene tales frem i deres egen ret i denne tid�– både inden

for filosofien, videnskaberne, miljøpolitikken og de pædagogiske institutioner. Opmærk-

somheden på materialernes kvalitative beskaffenhed og de materielle relationers betydning

inden for lærdomsinstitutionerne rykker i centrum. Pædagogik er ikke udelukkende et im-

materielt, åndeligt og ‘rent’ didaktisk forehavende, der foregår inden for en intersubjektiv

kommunikationshorisont. Det synes derfor at være oplagt at bestræbe sig på at kvalificere

undervisningen og de dertilhørende pædagogiske udvekslinger ved at gøre dem mere tings-

orienterede.

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

92 ARTIKLER • DpT # 20

spiller førsteviolin. De må i stedet set
sig selv som afledte og ydmyge medak -
tører i en rig tingsverden.

Mennesket er en ting blandt andre
ting, lyder det forjættende budskab, og
det må lære at lytte til og dvæle ved
tingene og at tage vare på dem , hvad
enten der er tale levende organismer
(dyr, planter, andre mennesker …) eller
‘døde’ genstande (materielle gestalter,
teknologiske redskaber, efterladenska -
ber …). I stedet for primært at klassifi -
cere, domesticere og forbruge tingene,
må vi værne om dem og have sans for
deres uudgrundelige og ubestemte må -
der at være til på.

Tingene får forrang, mens det for -
nuftige, magtlystne og overarrange -
rende menneskedyr træder et skridt
tilbage. Mennesket har i lang tid bildt
sig ind, at kun dét havde agens og
intentioner; men nu viser det sig, at
verden er befolket af såkaldte aktanter.
Computerprogrammet skriver igennem
os, bilen skaber trafikanten, bordop -
stillingen influerer på lærdomsmulig -
hederne, og en bog åbner for at blive
læst på utallige måder. At være men -
neske er at øve sig på at respektere de
øvrige aktanter uden at være forhippet
på at udøve herredømme over eller
skævvride dem.

På den filosofiske akse er der meget
på spil for en “Tings-orienteret didak -
tik”. Reduktionismen, instrumentalis -
men, scienticismen og ikke mindst de
illusionære klassifikations- og transpa -
rensbestræbelser lægges for had. Flere
af disse helt nødvendige opgør vækker
genklang; thi de prægede også store
dele af den humanistisk orienterede
pædagogik igennem hele det lange 20.
og ind i det 21. århundrede. Samtidig
insisteres der på, at der ikke eksisterer
ét forpligtende telos eller én rationa -
litet, som menneskelige fællesskaber

skal (for)følge, hverken inden for eller
uden for (ud)dannelsesinstitutionerne.

…. En ting løftes frem. Drøftelserne
tager deres evindelige begyndelse.
En lårbensknogle (jf. artiklen “Tings-
orienteret didaktik”) kan tydes som en
øgleknogle eller et bordben. Mulighe -
derne er legio. Der er tilsyneladende
ingen begrænsninger for den inten -
tionsløse og helt åbne undersøgelse
af tingenes væren og værens ting. På
én gang udgår der en række ligestil -
lede stoflige og faglige fordringer fra
tingene, samtidig med at tingene må
opfattes som ting i deres helt egen ret.

Den tings-orienterede undervisning
er principielt endeløs, da dens formål
ikke er at ville noget med nogen, men
snarere at lade noget ville nogen no -
get. Formålet med det pædagogiske
samvær i tingenes inviterende verden
er at gøde et afsæt, at muliggøre et
gentagent og smittende udgangs -
punkt, og ikke at nå frem til et luk -
kende slutpunkt. Omgangen med
ubestemmelige ting fordrer en ube -
stemthedens didaktik.

MEN, MEN, MEN …
Ovenstående parafrase over indholdet
i og ikke mindst den større kontekst
omkring den tings-orienterede under -
visning åbner for en række grundlæg -
gende spørgsmål og kritiske kom -
mentarer af både filosofisk og praktisk
pædagogisk karakter 2.

Det er mit håb, at nedenstående
ti interventioner og invitationer kan
vække og ægge til debat i årene frem -
over. For der er på én gang tale om
både esoteriske og komplekse, men
også såre konkrete anliggender, som
jeg gætter på, at intet undervisende el -
ler pædagogikteoretiserede menneske
kan undgå at have en ‘aktie’ i eller et
udestående med.

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • ARTIKLER 93

For det første har tingen as such
ikke ‘væren’; thi den eksisterer nemlig
ikke som tænkende, levende og vil -
lende. Tingen er et ‘værende’, jf. Mar -
tin Heideggers distinktion, der åbner
for en række fundamental- og eksisten -
tialontologiske indsigter. Formuleret på
én gang polemisk og prægnant: Der er
simpelthen grænser for hvor flad, en
ontologi kan være, tænkes og skrives
frem. Der er fanden til forskel på en
PC og en klassekammerat�– og på en
død lårbensknogle og en levende ditto.
Det føles fx ikke som noget at være en
PC eller et stivnet organ; det gør det til
gengæld at være levende og interage -
rende. Ipad’en ved ikke, at den en dag
vil blive forældet; mennesket ved, at
det skal dø.

Dertil kommer, at mennesker har
større semiotisk frihed end et bord,
en myre, et trommesæt og en nuller -
mand. Vi kan fortolke tingene, verden,
de historiske hændelser, begreber,
medmennesket og os selv på kolos -
salt mange flere måde end en myre,
en kat eller en hund, og så vidt vi véd
fortolker borde og regnestokke ikke sig
selv, hinanden eller verden. Man skal
så at sige være levende for at have en
omverden.

For det andet er alle (eller måske
snarere: de fleste) ting altid-allerede
ladet med betydninger. De er indskre -
vet i vores verden og spiller ofte en
rolle i den. Vi har navngivet, talt om,
brugt og/eller beskrevet dem tidligere.
Tingene er ind(for)skrevet i en virk -
ningshistorie, hvad enten der er tale
om bunkersrester langs Vestkysten el -
ler en lerfigur, din lillesøster kreerede i
1976. Forudsætningen for at forstå er
ikke til at adskille fuldstændigt fra for -
udforståelsen og fortolkningshorison -
ten, som den filosofiske hermeneutiker
Hans-Georg Gadamer skrev i Wahrheit

und Methode i 1960, og vi kender som
oftest (til) tingene i vor brugende
omgang med dem, som ikke mindst
Heidegger har udlagt dette grundvil -
kår i Sein und Zeit i 1927.

Dertil kommer, at mennesker har
det med at mene noget om noget,
hvorimod ‘noget’ (eksempelvis sand -
kasser, mikroskopiske præparater,
lukkede bøger og power-point-teknolo -
gier) ikke (eller meget sjældent) mener
noget om ‘nogen’ (fx de lærende og
læreren). Ting forefindes så at sige ikke
som isolerede objekter, men indgår
snarere i en horisont af fortolkning
og brug. Ganske mange ting indgår i
relationer til andre ting og forbindes
aktivt med hinanden i netværker af
betydning. Ting ‘læses’ også i spil -
lerummet mellem tingen-for-mig,
tingen-for-den-anden, tingen-for-os og
den gådefulde ting-i-selv, der ganske
rigtigt, som Immanuel Kant skrev i Kri-
tik der reinen Vernunft i 1781, bliver ved
med at være et spørgsmål (et ubekendt
X). Kort sagt er der derfor så mange
ting på spil og ikke mindst i munden
på de tingsinteresserede�– også i det
pædagogiske rum�– så tingene stort set
aldrig får lov til selv at tale selv.

For det tredje synes den filosofiske
vinkling på det pædagogiske i artiklen
“Tings-orienteret didaktik” at blive ser -
veret i og at udspille sig i et ahistorisk
vakuum. Artiklen kunne principielt
lige så godt have set dagens lys i 1938
eller 1978�– som i 2018. Men hvad er
det, der gør, at det tilsyneladende er ve -
derkvægende og efterstræbelsesværdigt
for pædagogikken og didaktikken at
“at stille sig i et spørgsmål” i 2018? Og
hvordan skulle det kunne lade sig gøre,
at lærerens intentionalitet fuldstændigt
suspenderes�– og endnu mere grund -
læggende spurgt: hvorfor? For det er
meget svært at forestille sig en under-

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

94 ARTIKLER • DpT # 20

visning inden for ikke tingsorienterede
områder (såsom matematik, den fran-
ske revolution, det periodiske system,
digtningens poetiske og retoriske troper,
de uregelmæssige franske verber etc.)
uden lærerforberedelse, undervisnings -
intention og stofselektion. Til gengæld
ved den trænede lærer også, hvornår
det er helt legitimt, at elever ikke øn -
sker at ville villes noget med 3.

For det fjerde er det at ville noget
med nogen inden for den pædagogiske
verden ikke nødvendigvis det samme
som at være voluntarist og intentio -
nalist, som det synes at fremgå af ar -
tiklen�– men snarere at have en faible
for, at pædagogikken og didaktikken
i bedste fald kan give os mulighed for
at give os�– både lærere og elever …
og såmænd også mennesker uden
for klasseværelset�– stoffet og dermed
også ‘tingene’ i vold og at praktisere
decentreringskunst og se og mærke de
igangsættende intentioner og interes -
ser falde bort. Det er således muligt at
plædere for en repetitiv øvelsesantro -
pologi, der fastholder, at mennesket
frem for alt er en eksistens, der øver sig
igennem hele livet, igen og igen, både
individuelt og sammen med andre
uden at være en tingforglemmende
og subjektivistisk orienteret tændgnist-
tilhænger 4. Kort sagt forekommer det
mig, at forfatterne til “Tings-orienteret
didaktik” foretager en fortegnet kritik
af subjektets rolle inden for lærdoms -
institutioner som dén privilegerede
igangsætter.

For det femte må det gælde om at få
lærdomssituationerne til at ægge til, at
forskellige fortolkninger af ting, begi -
venheder, kunstværker og udsagn med
meget mere brydes inden for lærdoms -
rammen med henblik på at finde og
måske også hylde en række forsigtige
normative vertikaler og kriterier for at

afgøre, om nogle argumenter er rigere
og såmænd også bedre end andre (jf.
Friedrich Nietzsche, Peter Sloterdijk,
Jürgen Habermas og såmænd også
Theodor W. Adorno). Med normative
vertikaler sigtes der til mulighederne
for, at de pædagogiske aktører i ambi -
tiøse glimt løfter sig op over det hori -
sontalnivellerende pløre af læringsmål,
kompetencedagsordener og forudsige -
ligt stof. De svimlende lodrette akser
peger heldigvis ikke længere op mod
gud eller den rene fornuft; de ægger
snarere til encyklopædisk bjergbestig -
ning, modet til at skabe nye begreber
og ufortrøden karakterdannelse

Når de er bedst, muliggør skoler og
universiteter beundringsøvelser, gedi -
gen oplysning, træning i at bruge den
refleksive dømmekraft, skærpelse af
kritikkens myndiggørende praksis og
en substantiel kundskabsdannelse.

For det sjette må det være lærerens
og underviserens opdrag at introdu -
cere eleverne og de studerende til såvel
højkulturen som til de mørke, negative
og destruktive sider af menneskets his -
torie, dvs. ikke blot til det bedste og
smukkeste af det, der er tænkt, skrevet,
sagt og skabt, men også til krig, vold,
undertrykkelse, udbytning, ulighed,
ufrihed, løgn og uforstand (jf. bl.a.
Thomas Ziehe og Richard Rorty). Der
er tale om meget omfattende ambitio -
ner og fordringer, der er konstitutive
og meningsgivende for uddannelses -
institutioner, der ønsker at være dan -
nelsesinstitutioner. Hvordan skulle alt
dette dog kunne lade sig gøre ved at
løfte tilfældige ting frem i undervisnin -
gen med henblik på at lade associa -
tioner løbe helt frit uden antydningen
af scenografi og viljen til at praktisere
“god anderledeshed” (Ziehe igen)?
Måske det ville være en god idé at søge
at koble den tings-orienterede under -

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

DpT # 20 • ARTIKLER 95

visning tæt sammen med idéerne om
at styrke de lærendes muligheder for
at få resonanserfaringer, dvs. at gøre
sig rige verdensåbnende erfaringer
med tingene, at lære sin racercykel at
kende, at trække i sine yndlingsvand -
restøvler, at udforske med guitarens
lyde (jf. sociologen Hartmut Rosa: Re-
sonanz, 2016).

For det syvende vil det være min på -
stand, at didaktikken må tænkes som
den afhængige variabel i forhold til
den sag, der skal løftes og undervises
i5. Således kan der med fordel under -
vises på vidt forskellige og fagligt for -
ankrede måder i eksempelvis matema -
tik, på det litterære skriveværksted og i
rytmisk sammenspil. Hvad relationen
bliver mellem fagindhold og undervis -
ningsform kan derfor ikke sættes på
én formel. Der vil således være tids -
punkter og konkrete situationer, hvor
noget bestemt skal læres på en bestemt
måde, og andre gange, hvor noget
ubestemt skal vedblive med at være
ubestemt. Men med sindsro at ville
vinke farvel til ¾ af mulighederne, der
såre skematisk optegnes i artiklen (1:
at lære noget ubestemt om noget be -
stemt; 2: at lære noget bestemt om no -
get ubestemt; 3: at lære noget bestemt
om noget bestemt; 4: at lære noget
ubestemt om noget ubestemt) ved ude -
lukkende at hypostasere løsning nr. 4
som tidens løsen�– på ‘alt’ og for alle�–
inden for det pædagogiske og didakti -
ske felt; det forstår jeg ikke en lyd af.

For det ottende undrer det mig, at
forfatterne til “Tings-orienteret didak -
tik” ikke knytter eksplicit an til det, der
også har sat the material turn i gang:
det antropocænes og vækstsamfundets
truende destruktionspotentialer, kli -
makrisen og bæredygtighedsudfordrin -
gerne samt den filosofiske og politiske
kritik af allehånde typer subjekt-ob -

jekt-dualismer. Igen får man på for -
nemmelsen, at de pædagogiske og di -
daktiske drøftelser i artiklen afknappes
fra den samfundsmæssige og politiske
kontekst uden for uddannelsesinstitu -
tionernes beskyttende ruder.

For det niende undrer det mig, at
de taktile og kropsfænomenologiske
sider af subjektivitetsdannelsen ikke
tales frem i artiklen. For tiden er det et
kæmpemæssigt ‘hit’ på de danske arki -
tekt- og designskoler at afholde kurser
og invitere til workshops om materia -
liteterne og stoffets genkomst 6. Måske
er de blevet trætte af i lang tid at have
siddet på deres flade for at tegne og
designe på tredimensionelle, men ma -
terialeindifferente skærme? Frem væl -
ter spørgsmålene: Hvilke træsorter skal
anvendes i et vådt klima? Hvad sker
der med mursten, når de bliver gamle?
Hvad kan marmor, som beton ikke
kan�– og omvendt? Kan tøjdesignere
lære noget af gekkoer, larver og edder -
kopper? Kan flydesignere lære noget
om aerodynamik af fugle og fisk? De
stoflige concreta undersøges, og de san-
selige dimensioner kobles til materia -
litetsetiske og –æstetiske drøftelser på
skolerne og i samfundet i øvrigt 7.

Menneskets plastiske hjerne ta -
ger form af livtaget med verden (jf.
den kropfænomenologiske filosof og
psykiater Thomas Fuchs formidable
værk: Ecology of the Brain fra 2018),
og omgangen med tingene kan både
udvide vores kropssyntese (cyklen,
bilen, smartphonen) og blive ‘inkor -
poreret’ (i emfatisk: pacemakeren,
høretelefonen�– og overført forstand:
skridttælleren, sundheds-app’en). Efter
min mening kan den tings-orienterede
undervisning blive rigtig interessant
og perspektivrig, hvis den bliver koblet
til både den levende, talende og tæn -
kende krop.

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

96 ARTIKLER • DpT # 20

For det tiende må en artikel i DpT
opfattes som en fortættet kommuni -
kativ total-ytring. Der er tale om en
ansamling af velordnede sætninger, et
fletværk talehandlinger, der serveres til
en læsende pædagogisk interesseret fa -
goffentlighed. Artiklen “Tings-oriente -
ret undervisning” advokerer for noget
bestemt. Den byder på ét samlet argu -
ment, og det giver ikke meget mening
at tyde den som en ubestemt ting.

Forfatterne af artiklen risikerer at
geråde ud i performative selvmodsi -
gelser, hvis de forsøger at hævde, at
de ikke altid-allerede er bundet af de
regler, der gælder for udveksling af
akademiske ytringer inden for en kom -
munikativ handlens sfære (jf. bl.a.
Karl-Otto Apel og Jürgen Habermas).
Således vil defensoratet for den flade
tingsontologi altid-også�– og aldrig-
ikke�– befinde sig i og via sprogligt-
retoriske greb appellere til potentielle
læsere inden for en sprog-ontologi. Det
er muligt, at der bor mange ord inde
i tingene (jf. Walter Benjamin), og at
ordene er mundens blomst (jf. Heideg -
ger); men vi finder for det meste først
ud af det, når der ‘sproges’.

NOTER
1 Artiklen findes andetsteds i dette nr. af DpT. For

ikke at plastre denne replik til med referencer,
angives kun nogle få i brødteksten. De følgende
seks noter til egne tekster vil gøre det muligt
for læseren at finde yderligere belæg for denne
repliks argumenter og påstande.

2 Jeg har tidligere i Information anmeldt Niels
Jakob Pasgaard: FAQ om læringsmål. København:
Hans Reitzels Forlag, 2017 under overskriften:
“Pædagogisk forskning for alle og enhver”
(10.3.2018; anmeldelsen tog sig af tre bøger på
en gang).

3 Larsen, Steen Nepper (2018): “Når man ikke vil
villes noget med”. Lilleskolernes sammenslutning:
Årsskrift 2018.

4 Larsen, Steen Nepper (2016): “Vertikale
spenninger. Pedagogikken som antropoteknikk”.
I Jan Freuchen og Sigurd Tenningen (red.):
Juliusvariasjonene. Game of Life III. Kristiansand:
Lord Jim Publishing.

5 Larsen, Steen Nepper (2011): “Tanken om
det lærende dyr og den urene pædagogik”. I:
Thomas Aastrup Rømer, Lene Tanggaard & Svend
Brinkmann (red.): Uren Pædagogik. Aarhus: Klim.

6 Larsen, Steen Nepper (2018): “Arkitekten som
nænsom seismografisk samtidsdiagnostiker”.
Arkitekten nr. 1.

7 Larsen, Steen Nepper (2017): “Det æstetiskes
utilregnelighed�– kritiske tanker æstetikken
i pædagogikken”. I Nils Falk Hansen (red.):
Æstetikken tilbage i pædagogikken. På
opdagelsesrejse mod ukendte mål. Frederikshavn:
Dafolo.

Steen Nepper Larsen er lektor ved Institut

for Pædagogik og Uddannelse, Campus Em-

drup, Aarhus Universitet�– og kritiker

�������������@�E�B�O�T�L���Q�B�F�E�B�H�P�H�J�T�L�@���������������@���J�O�E�C���������� ��

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 Mennesker og Teknologi, 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
administration@dpt.dk

Hvis tidsskriftet udebliver, kontakt venligst ovenstående adresse.
Også adresseforandring meddeles her.

Redaktionssekretær Axel Neubert
Constantin Hansens Gade 33, 3. mf
1801 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.

Bankforbindelse: Jutlander Bank,�Falkoner Allè 72A,�2000 Frederiksberg · Registreringsnummer 9336, kontonummer 2073021203

Alle rettigheder forbeholdes. Mekanisk, fotografisk eller anden gengivelse af eller kopiering fra dette tidsskrift eller dele heraf er kun tilladt i henhold til aftale med
Copydan Tekst og Node. 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.

REFERENCEGRUPPE
Lektor Peter Ø. Andersen, Afdeling for
Pædagogik, KU
Ekstern lektor Søs Bayer, DPU, AU
Gæsteforsker Eva Bertelsen, Afdeling for
Pædagogik, KU
Tidl. professor Jens Bjerg, RUC
Lektor Ole Christensen, Campus Carlsberg, KP
Lektor Thomas Gitz-Johansen, RUC
Udv.konsulent Natasha Guindy,
Forsvarsakademiet
Projektleder Mikala Hansbøl, UC Metropol
Tidl. lektor Leif Emil Hansen, RUC
Systemkonsulent Bendt Heinemeier, SSV
Tidl. lektor Finn Held, Blågård Seminarium
Professor Katrin Hjort, SDU
Udd.konsulent Mette Hyllested-Winge,
Industriens Uddannelser
Tidl. lektor Knud Jensen, DPU, AU
Professor Christian H. Jørgensen, RUC
Professor Jan Kampmann, RUC
Lektor Jens Erik Kristensen, DPU, AU
Tidl. lektor Niels Kryger, DPU, AU
Tidl. dekan Johny Lauritsen, UC Absalon
Lektor Morten Lassen, AaU
Udv.konsulent Dorte Lystrup, Kofoedsminde
Lektor Ulla A. Madsen, RUC
Tidl. lektor Anders Mathiesen, RUC
Ph.d.-stipendiat Stinus S. Mikkelsen, UCL
Lektor Bolette Moldenhawer, Afdeling for
Pædagogik, KU
Lektor Martha Mottelson, Campus Carlsberg, KP
Tidl. chefkonsulent Lars Jacob Muschinsky, UCC
Tidl. professor Birger Steen Nielsen, RUC
Lektor, ph.d.-studerende Stine Karen Nissen,
DPU og Metropol
Seniorforsker Morten Nørholm, DTU
Lærer Birgitte Palludan, Vallerødskolen
Ekstern lektor Maja Plum, Afdeling for
Pædagogik, KU
Professor Palle Rasmussen, AaU
Postdoc Maria Christina S. Schmidt, Metropol
og�DPU, AU
Lektor Vibeke Schrøder, Campus Carlsberg, KP
Lektor Jette Steensen, Norges Arktiske Universitet
Adjunkt Jens Peter Thomsen, VIVE
Lektor Line Togsverd, VIAUC

ISSN 0904-2393

TEMA: PÆDAGOGISK FANTASI
Pædagogisk fantasi kan betragtes som evnen og viljen til at forestille sig at gøre tingene ander-
ledes, at tænke uden om sædvanlige og dominerende pædagogiske praksisformer; en nægtelse
af det aktuelle som uundgåelig nødvendighed og skæbne, og en protest mod resignerende
underkastelse, som hævder at der ‘ikke er noget at gøre’. I den forstand handler pædagogisk
fantasi om at forestille sig det usædvanlige og kaste sig ud i alternativer til det bestående.

MARIANNE BRODERSEN, CHRISTIAN SANDBJERG HANSEN OG SØREN LANGAGER
Redaktionel indledning

SUNE JON HANSEN & JOSEFINE WENG
Pædagogisk fantasi og markedet – om utopier til salg og genkendelige revolutioner

CHRISTIAN SANDBJERG HANSEN
Fantasi om kollektive børne- og�ungdomsmiljøer
En montage

SØREN LANGAGER
Mod på mere�– Akademiet for Utæmmet Kreativitet (AFUK) – En beretning

LENE GUTZON MÜNSTER
Kunsten at skabe rum for det æstetiske i pædagogisk praksis

KIRSTEN HYLDGAARD
For en fantasiløs tænkning og en mulig nihilistisk pædagogik

PÆDAGOGIKKENS GLEMMEBOG

Introduktion til Pædagogikkens glemmebog

SØREN LANGAGER
Til forsvar for ghettoen eller hvor tæt et samfund? – introduktion til Nils Christie og glemmebogen

NILS CHRISTIE
Bortenfor anstalt og ensomhet – om landsbyer for usedvanlige mennesker (uddrag)

ARTIKLER

PREBEN BUCHHOLT, HENNING JØRGENSEN, MADS PETER KLINDT, MORTEN�LASSEN
OG�VILLY HOVARD PEDERSEN
Mere uddannelse til dem, der fik mindst
Bliver kompetenceudviklingen af de kortuddannede styrket med Trepartsaftale om styrket og mere
fleksibel voksen-, efter- og videreuddannelse (2018-2021)?

NIELS JAKOB PASGAARD & UFFE LYNGDAL
Tings-orienteret undervisning

STEEN NEPPER LARSEN
En replik til artiklen “Tings-orienteret undervisning”

Forside: Sara Houmann // EGGS libris

