

Peter Kemp

Løgnen om dannelse

Opgør med halvdannelsen

 EN PAMFLET

 (Læseprøve)

Tiderne Skifter

Tilegnet Sophia

– tænketank for pædagogik og dannelse

Indledning

Tidligere var det skolens fornemste opgave at skabe ansvarlige danske statsborgere og værne om en dansk retsstat og en dansk kultur. Det blev fra 1950’erne til, at skolen skulle skabe sammenhold om udviklingen af en dansk velfærdsstat, der stilede mod et højt niveau både økonomisk, socialt og kulturelt. Man forestillede sig, at danskerne kunne virkeliggøre dette mål relativt uafhængigt af udviklingen i andre lande; nok var Danmark afhængigt af handlen med en del andre lande, men deri så man ikke noget større problem; den eneste alvorlige afhængighed af andre lande var af sikkerhedsmæssig karakter; derfor tilsluttede Danmark sig forsvarsalliancen NATO og det indre marked i Europa (EF, senere EU).

Denne situation ændrede sig langsomt i løbet af det 20. århundredes anden halvdel, både hvad angår miljøet, kulturen og økonomien, og disse ændringer har ført til kriser på alle tre områder: en miljøkrise, en kulturkrise og en økonomisk krise.

Først blev man klar over, at forureningen af jord, luft og vand ikke standsede ved nogen national grænse, men var et globalt problem; ulykken på atomkraftværket i Tjernobyl i 1986, der udløste radioaktive skyer over forskellige dele af Europa fra nord til syd, var nok det, der først og fremmest åbnede øjnene for, at Danmark teknologisk og miljømæssigt er afhængig af, hvad der sker i andre lande. Miljøkrisen blev forstærket fra 1990 med erkendelsen af den globale opvarmning af klimaet, der må skyldes den CO2, som vi selv er med til at pumpe ud i atmosfæren.

Hvad kulturkrisen angår, blev flygtninge fra ikke-europæiske lande til Europa i 1990’erne et voksende problem, og i Danmark blev man mere og mere restriktiv over for indvandringen. Dermed blev spørgsmålet om forholdet mellem forskellige nationer og kulturer ikke blot et spørgsmål om dansk udenrigspolitik, men også i høj grad et indenrigspolitisk spørgsmål om livet i et Danmark med folk fra forskellige kulturer. Nu måtte man se i øjnene, at dansk kultur udfordres af andre kulturer, der hævder at give indsigter, som vores kultur ikke giver.

Hvad angår økonomien, viste finanskrisen i 2008, hvor stærkt afhængig Danmark er af andre lande økonomisk set, og man måtte spørge sig selv, om man overhovedet kunne forestille sig den samme økonomiske vækst, som man havde haft inden krisen.

Endelig er en stigende international kriminalitet inden for alle globale problemområder – i økonomi, klima og kultur – blevet en kendsgerning: På tværs af grænserne foregår der økonomiske forbrydelser, desuden forbrydelser imod miljøet og krænkelser af andre på grund af deres etniske oprindelse, hudfarve, sprog og religion, ikke mindst de såkaldte ‘forbrydelser imod menneskeheden’ ved folkedrab og lignende.

Alle disse problemkomplekser har det tilfælles, at de ikke kan løses af de frie markedskræfter. De hører til nutidens globalisering af teknologi, kultur og økonomi. Der kræves ikke blot uddannelse for at forstå dem, men også dannelse af en global ansvarlighed for at håndtere dem.

I den gode skole dannes og uddannes eleverne til global ansvarlighed. Der er man ikke blot optaget af, hvilke undervisningsmetoder der virker i skolen, og hvilke pædagogiske færdigheder der behøves for at få de svageste med og bidrage til udligning af den sociale arv, men her er det overordnede mål dannelsen af alle – både de stærkeste og de svageste – til et verdensborgerligt engagement.

Over for de store globale problemer kan vi ikke – som Adam Smith i det 18. århundrede – fæste lid til, at de kan løses med “den usynlige hånd”, eller – som Hegel i begyndelsen af det 19. århundrede – med “fornuftens list”, dvs. ved historiens egen logik, som skulle være i stand til at gennemtvinge fred og forsonlighed mellem folk. Finanskrisen i 2008 har vist, at de store økonomiske problemer ikke løser sig af sig selv. Og det gør forholdet mellem kulturer og klimakrisen naturligvis heller ikke.

Alle disse globale problemkomplekser må løses politisk, dvs. af mennesker, der handler politisk ansvarligt gennem institutionerne, hvilket ikke blot vil sige staterne, men organisationer for virksomhederne, juridiske og kirkelige institutioner, forsknings- og uddannelsesinstitutioner og også ngo’er af enhver art.

Heller ikke den globale kriminalitet er et problem, der løser sig af sig selv og uden sammenhæng med de tre andre kriser i forhold til miljø og klima, til sameksistens mellem kulturer og til økonomi og finans. De fire kriser hænger sammen, de er i virkeligheden kun én eneste krise: vor tids socioøkonomiske miljø- og legalitetskrise. Denne krise kan kun håndteres med politiske løsninger hen over landegrænserne. Og denne håndtering gennem uddannelse og dannelse af ansvarlige verdensborgere burde være skolens fornemste opgave i dag og være ramme eller horisont for al fagspecifik uddannelse.

Man taler så meget om, at lærerne skal blive dygtigere; de skal sendes på efteruddannelseskurser og gives mere tid sammen med eleverne. Hvis det betyder, at overflødige elevplaner, tests og indberetninger kan lægges til side til gengæld for, at lærerne både kan blive fagligt dygtigere og få mulighed for mere indlevelse i deres fag og dets rolle i samfundet samt blive bedre til at inspirere eleverne og få den autoritet, der følger deraf, ville intet være bedre. Men hvis det blot betyder, at de skal have mere tid til indlæring af undervisningsmetoder, og dermed en underprioritering af en beskæftigelse med skolefagenes indhold, er det bestemt ikke et skridt imod en forbedring af skolen.

Mere tid sammen med eleverne er ikke i sig selv nogen forbedring af skolen. Læreren skal undervise mere, siger visse ubetænksomme politikere, men lang skoletid er ikke det, der gør fagene spændende. Det er en rent kvantitativ og meget kortsynet løsning på det store spørgsmål: Hvordan får eleverne mere ud af at gå i skole? Det får de ikke bare af at blive holdt længere tid på institutionen, bl.a. med det, som man med et tvetydigt udtryk har kaldt “aktivitetstimer” (de tager sig ud som timer for børnenes frie aktiviteter, men kan alligevel ifølge den politiske aftale af 7. juni 2013 være undervisningstimer). Der må for børn og unge også være et liv efter skoletid, hvor de har mulighed for at danne sig selv, finde sig selv og frit udvikle sig selv og fællesskabet sammen med andre.

Leg og fritidssysler i det hele taget har enorm betydning for dannelsen af den gode borger med forståelse for livet sammen med andre, både i de nære forhold og i de fjerne forhold. Paradoksalt nok bliver skolefagene kun mere spændende, hvis man ikke manuduceres for meget i dem, men får fri fra dem og dermed tid til at fordøje indholdet.

Jeg havde i gymnasiet den samme lærer i to forskellige fag, og det betød normalt, at vi havde ham to timer om dagen. Men det holdt vi kun til i klassen, fordi han tit var villig til at diskutere almindelige samfundsmæssige og kulturelle spørgsmål i en del af tiden. Vi sagde også til hinanden, at vi ikke havde udholdt to timer hver dag med nogen af de andre lærere. Det afgørende er således ikke nødvendigvis, at lærerne underviser mere, men at de gives tid til at dygtiggøre sig, så de kan undervise bedre; det afgørende er heller ikke, at eleverne bliver længere tid i skolen, men at de har gavn både af undervisningen og det sociale samvær og således er glade for selve skoletiden. Den gode skole er den, der erkender, at der er et liv for eleverne efter skoletid.

Der er ingen modsætning mellem faglig viden og pædagogisk kompetence, hvis denne kompetence styres af den faglige viden og indsigt. Men hvis den faglige viden og forståelsen af et fag alene skal styres af et krav om kompetence i undervisningsteknik, således at undervisningsmetoderne skal bestemme det faglige indhold, bliver undervisningen meningsløs.

Hvordan skal man så forstå, at indholdet omvendt skal styre metoden? Det fortæller vor tids hermeneutik, især de to største skikkelser i den filosofiske hermeneutik i det 20. århundrede: den tyske filosof Hans-Georg Gadamer (1900-2002) og den franske filosof Paul Ricœur (1913-2005).

I 1960 udgav Gadamer sit store værk Sandhed og metode (oversat til dansk i 2004), der tager sit udgangspunkt i forståelsen af et kunstværk. Hans pointe var, at man ikke forstår f.eks. et maleri ved at kende malerens metode, men kun ved at åbne sig for det, som maleriet vil udtrykke. Kunstværkets virkelighed består nemlig deri, at “det bliver en erfaring, der forvandler den, der erfarer den” (Sandhed og metode, 2004, s. 102).

Dertil føjede Paul Ricœur, at man ofte godt kan forstå noget bedre ved at få forklaret, hvordan f.eks. maleren har arbejdet, og hvilken sammenhæng han har arbejdet i. Han skriver i sin Fortolkningsteori fra 1976 (oversat til dansk i 1979, s. 197) om, at der kan være “en sofistikeret form for forståelse understøttet af forklarende procedurer”. Men Ricœur ville absolut ikke påstå, at man kan forstå og opleve værket blot ved at få forklaringer om metoden. Også for ham var indlevelsen i værket det afgørende for forståelsen. Man kan, som han har sagt andetsteds, ofte forstå bedre ved at forklare mere, men man kan ikke erstatte forståelsen med forklaringen (jfr. Temps et récit, II, s. 64; Time and Narrative, vol. 2, s. 32).

Det samme må gælde uddannelse og dannelse. Undervisningsmetoder og i nogle situationer brugen af informationsteknologi (it) kan hjælpe læreren til at formidle indholdet, men de kan ikke erstatte lærerens indlevelse i faget, forståelse af indholdet og engagement i sagen.

I den gode skole er det, man lærer, ikke blot at tilegne sig informationer og skelne mellem god og dårlig viden. Det er også at leve sammen med andre, kammeraterne og lærerne, og det er at forstå det samfund og den kultur, man befinder sig i, først ens egen og så andres. Denne forståelse af kultur og samfund kan ikke ske uden indsigt i den fælles fortid, man har sammen med andre, dvs. i historien, og ikke uden forestillinger om de muligheder og farer, som lurer på ens eget samfund og ens egen kultur, ja, på verdenssamfundet og kulturerne i det hele taget.

Således lærer eleven i den gode skole ikke blot, hvordan han eller hun bliver en ansvarlig borger i sit eget land, men også hvordan man bliver en ansvarlig verdensborger i det fælles liv på kloden sammen med andre mennesker. En verdensborger er imidlertid ikke det menneske, der opgiver at være national borger, men den, der samtidigt opfatter sig selv som f.eks. både dansker og verdensborger med pligter og rettigheder på begge niveauer.

Svarende hertil kunne man ændre formålsparagraffen for den danske folkeskole, stk. 3 til at lyde således:

“Folkeskolen skal gøre eleverne fortrolige med dansk og europæisk kultur, historie og samfundsliv, bidrage til deres forståelse for andre kulturer og samfund, engagere dem som verdensborgere for en demokratisk verdensorden, samt vække deres ansvar for menneskets samspil med naturen og for kommende generationers livsbetingelser. Skolen forbereder eleverne til medbestemmelse, medansvar, rettigheder og pligter i en multinational verden. Dens undervisning og hele dagligliv må derfor bygge på åndsfrihed, ligeværd, folkestyre og verdensborgerskab” (jfr. Filosofiens verden, 2012, s. 255).

Den formålsparagraf, som arkitekterne bag den nye skolereform drømmer om, vil derimod udtrykke et helt andet skolesyn; det vil ikke være en formålsbestemmelse, der er baseret på et ægte dannelsesideal, men snarere udtrykke en form for halvdannelse.

Denne bog vil søge at vise, at denne halvdannelse ikke er den sande dannelse, der engagerer elever og studerende til social ansvarlighed i en global verden.

1. Forfalskningen af dannelsen

Vi lever i halvdannelsens tid, dvs. en tid, hvor begrebet eller forestillingen om dannelse ofte bliver reduceret til ukendelighed. Hvad man siger om dannelse, er ganske vist ikke altid uden sammenhæng med det begreb, som med baggrund i europæisk filosofi gennem flere tusind år fra Platon og Aristoteles til Rousseau fik en prægnant formulering af en række tyske dannelsestænkere for over 200 år siden. Det var tænkere og forfattere som Herder, Goethe, Kant, Schiller, Herbart, Fichte, Schleiermacher og ikke mindst Wilhelm von Humboldt (1767-1835). Som medlem af den preussiske regering reformerede Humboldt skole og universitet i Preussen i 1809 ud fra samtidens dannelsesideal, således at dette blev ledestjerne for hele uddannelsessystemet, først i Tyskland og de nordiske lande, især Danmark og Norge (bl.a. tilskyndet af Grundtvig og Bjørnson), og efterhånden også i mange andre lande.

Formålet med undervisningen i skolen blev ikke blot set som en indlæring af viden i eleverne, men som deres oplæring til et socialt liv. Og universiteterne skulle ikke isoleres fra akademierne, som i Preussen traditionelt var rene forskningsinstitutioner, men undervisningen på universiteterne skulle bygge på forskningen ved akademierne, der til gengæld skulle tjene undervisningen af de studerende. Der skulle således ikke være vandtætte skodder mellem undervisning og forskning, og Humboldt ønskede, at mange af forskerne også skulle være universitetslærere.

Dette udsprang af hans dannelsestanke. Dannelse var ham meget mere end besiddelse af viden. Den var først og fremmest dannelse af mennesker til samfundsborgere med socialt ansvar.

Men det er kommet på mode, når det i dag drejer sig om reformer af folkeskolen og universiteterne, at reducere begrebet om dannelse til et spørgsmål om færdigheder og besiddelse af viden, som man sammenfatter i et begreb om kompetence, der betyder berettigelse eller beføjelse til at handle.

En sådan kompetence har ganske vist altid været en del af dannelsen, også hos Humboldt. Den dannede er i stand til at handle på en bestemt måde med bestemte færdigheder og en bestemt viden. Men også længe før de tyske dannelsestænkere udviklede det pædagogiske begreb om dannelse (på tysk: Bildung), har dannelsesfænomenet eksisteret og været meget mere end færdigheder og viden, selvom det blev kaldt noget andet, ikke mindst besiddelse af humanitet (på tysk: Menschheit) og besiddelse af kultur (på engelsk kan man oversætte dannelse til culture).

Dannelse har således også været en social kompetence, en særlig menneskelig kapacitet til at handle sammen med andre og fremme fællesskabet med andre. Det har – som Humboldt formulerede det i sin Teori om menneskets dannelse fra ca. 1793 – udtrykt menneskets “indre forbedring og forædling” (W. v. Humboldt: Werke in Fünf Bänden, I, s. 235). Og – som han i 1809 udtrykte det i sit skrift til kongen, Frederik Wilhelm III, om reformering af hele skolevæsenet – skulle grundskolen koncentrere sig om at lære eleverne, “hvad enhver nødvendigvis må vide som menneske og borger” (Werke, IV, s. 239). At skolen ikke blot skulle danne mennesker men borgere, kan kun betyde, at skolen skulle opdrage dem til at leve i et fællesskab og være dele af et samfund. Skolens formål var etisk og socialt.

Denne dannelse blev ikke forstået som et færdigt resultat, men som en proces, et dannelsesforløb, og derfor var det uløseligt forbundet med udviklingen af et menneske fra barn til voksen, ja med hele livets forløb. Og det var en udvikling, der kunne lykkes eller mislykkes.

Denne forståelse af dannelse satte sig i løbet af 1800-tallet igennem på hele uddannelsesområdet, således at dannelse ikke mere blev opfattet som gældende for en særlig dannet klasse, men for hele folket. Den blev i Danmark ledestjerne både for folkeskolen, friskolerne, højskolerne og de højere læreranstalter. Men i disse år er den ved at blive sat over styr.

Det sker ved, at det sociale aspekt af dannelsen forsvinder, og den blot forstås som en kompetence, der gør det muligt for mennesket at klare sig i en konkurrence med andre. Det er sådan dannelsen forstås af dem, der i debatten om uddannelse kun ser menneskets dannelse som en kompetence i den såkaldte konkurrencestat, sådan som Ove Kaj Pedersen har beskrevet den i sin bog Konkurrencestaten (Hans Reitzel, 2011).

I denne konkurrencestat er det den kloge, der behersker den mindre kloge; her hersker alles kamp imod alle, dvs. dannelse er ikke humanitet, ikke et fællesskab, hvor man forholder sig til andre ved at give og modtage, men et samfund, hvor man kun holder fred med nogen, fordi de er ens allierede i kampen mod andre. Når man i denne konkurrencestat taler om medborgerskab og demokrati, er der kun tale om et fællesskab i kapløbet, og når man taler om lighed, er det kun en lighed ved startlinjen, ikke respekt og omsorg for andre, uanset hvor godt de klarer sig undervejs.

Kompetence er i dag, sådan som den senere rektor for professionshøjskolen Metropol i København, Stefan Hermann meget rigtigt har defineret den i en artikel om kompetencebegrebets udvikling (“Fra styring til ledelse”, Uddannelse 01/2003), “evnen til at gøre det rigtige på det rette tidspunkt frem for at være rigtig god på tidspunkter og i sammenhænge, hvor der muligvis ikke er brug for det.”

Man kan også som kompetencetænkningens bannerfører i skoledebatten, professor ved DPU, Aarhus Universitet, Jens Rasmussen følge den tyske matematiker, Hans Werner Heymann, som siger, at kompetence er “et bundt viden og færdigheder, som sætter en person i stand til at kunne klare bestemte situationer med succes” (Jens Rasmussen: “Folkeskolereform 2014” i Rasmussen m.fl.: Folkeskolen – efter reformen, s. 33).

Således forstået omfatter kompetence også kold beregning, men hvis kompetence reduceres til en sådan funktion i en markedslogik, er det ikke en kompetence, der fremmer det gode fællesskab. Dette opstår i bedste fald som en bivirkning.

Derfor strider dette kompetencebegreb imod selve dannelsens idé, der nok er en idé om et handlingsfællesskab, men som også er et socialt fællesskab, hvor man tager ansvar for hinanden, også de dårligst stillede. Derfor er det en stor løgn, hvis kompetence gøres til et begreb om selve dannelsen.

I øvrigt nøjes Jens Rasmussen i det nævnte indledningskapitel til Folkeskolen – efter reformen ikke med at hævde, at dannelse i dag kan indskrænkes til at forstås som kompetence, men påstår ligefrem, at denne forståelse er i overensstemmelse med dannelsesidealet hos Wilhelm von Humboldt.

Nu kan man nok undre sig over, at Jens Rasmussen går så vidt som at søge at legitimere påstanden om dannelsen som ren kompetence ved at hævde, at denne opfattelse var Humboldts egen opfattelse. Det har han netop ikke gjort tidligere.

Så sent som i hans bidrag til Gyldendals Pædagogikhåndbog fra 2011 var han meget kritisk overfor Humboldt, selvom han erkendte, at Humboldts ideal var, at eleverne skulle forberedes til en ny rolle i “et liberalt markeds- og konkurrencesamfund” (s. 93). Men han kritiserede Humboldt for at have et dannelsesideal, hvor læringen forbindes med et bestemt indhold, der for ham var almene forestillinger om etik og samfundsmoral. I stedet ville han løsrive det rene læringsperspektiv fra ethvert bestemt indhold, dvs. læringen og den kompetence, den giver, skulle også løsrives fra det humboldtske dannelsesideal.

I efteråret 2013 holdt han så et foredrag på en konference, der fandt sted på Institut for Uddannelse og Pædagogik (DPU) i København under titlen: “Skolereformen er ren Humboldt”. Og det er denne karakteristik han har udfoldet i sit bidrag til bogen Folkeskolen – efter reformen.

Hvorfor denne reduktion af Humboldts ide om dannelse til et begreb om kompetence? Den hænger nok sammen med, at alle i dag, uanset om de kender noget til Humboldt-traditionen eller ej, af en eller anden mærkelig grund vil anerkendes som dannede, dvs. ingen vil anses for halvdannede, endsige for udannede. Man vil ikke åbenlyst erkende, at man ikke ligesom Humboldt og mange andre vil bruge dannelsesbegrebet som et begreb om sansen for det sociale fællesskab og for social ansvarlighed, for det ville være at indrømme, at man kun forstår samfundet som en arena for alles kamp imod alle. I stedet fremstiller man så dannelsesideen som et spørgsmål om kompetence i en konkurrence, som man foregøgler er en harmløs leg eller det samme som en god kappestrid. Men derved fortier man, at retten til udfoldelse af kompetence indebærer alles ret til at udfolde sig på andres bekostning og kun begrænses af andres ret til det samme.

Nu er sagen, at Jens Rasmussen ikke blot har et problematisk dannelsesbegreb, men på det seneste også påstår, at dette begreb var Humboldts idé. Han afholder sig fra at proklamere en “ny dannelse”, sådan som f.eks. Christine Antorini og Bjarne Corydon gjorde i en kronik i Politiken den 26. august 2013, hvor de gik ind for en “dannelse”, som består i erkendelsen af, at “vi alle er bundet sammen i en værdikæde”, der gør, at vi er “villige til at gøre os selv til en del af forandringsprojektet.” En sådan indskrivning af dannelsen i en tilpasningsideologi ville Humboldt rigtig nok aldrig have foretaget, eftersom han anså menneskets frihed og selvstændighed i forhold til staten for en helt nødvendig betingelse for dannelsen. Men det påstod Antorini og Corydon heller ikke i den omtalte kronik. De tonede rent flag. Deres definition af dannelse hører hjemme i en utilsløret markedslogik, og de vil utvivlsomt anse Humboldts dannelsesideal for håbløst forældet.

Jens Rasmussen må have indset, at en sådan åben udfordring af den Humboldt-tradition, der har præget dansk skole og universitet i et par hundrede år, risikerer at skræmme mange mennesker, så i stedet gør han det mere strategisk kloge at påstå, at det netop er Humboldts dannelsesideal, der lægger grunden for at identificere dannelsen som kompetence.

Hele hans essay i bogen Folkeskolen – efter reformen kan i øvrigt læses som en beroligelsesmanøvre, idet han godt nok er klar over, at den seneste skolereform, sådan som det åbent erkendes i det afsluttende bidrag til bogen (skrevet af institutleder Claus Holm), møder voldsom modstand ikke blot fra de fleste lærere, men også i store dele af befolkningen, sådan som forskellige opinionsmålinger har vist, bl.a. i Politiken den 30.maj 2015 og i Berlingske den 13. juni 2015.

Rasmussen lægger nemlig ud med at minde om, at “skolehistorisk forskning i reformers effekt viser overbevisende, at reformer nok ændrer skolen, men sjældent, som det var intenderet, og aldrig grundlæggende” (s. 9). Det, han tidligere kaldte et paradigmeskift i uddannelsessystemet, skal vi altså ikke være så bange for vil ændre noget væsentligt.

Vi skal således heller ikke tro, at skolereformen bryder radikalt med den europæiske dannelsestradition, som den danske pædagogiske tradition tilhører. Det søger han så at vise ved at referere til “kronvidnet for moderne dannelsestænkning, Wilhelm von Humboldt”. Og dette “kronvidne” citeres hyppigt, for at læseren kan tro, at Rasmussens påstand bygger på troværdig forskning.

Det må ganske vist anses for positivt, at en grå eminence i undervisnings- og uddannelsesministerierne ikke blankt forkaster den europæiske og i særdeleshed danske pædagogiske erfaringstradition, sådan som han nærmest har gjort det tidligere, men hans læsning af Humboldt er ikke overbevisende.

Det første citat henter han fra de notater fra ca. 1793, hvor den unge Humboldt skriver, at mennesket for at være dannet må “søge at gribe så meget af verden som muligt og forbinde den så snævert som muligt med sig selv” (Werke, I, s. 235).

Det udlægger han ved at sige, at dannelse består af “to ting. For det første i elevernes selvstændige tilegnelse af viden – dannelse er hos Humboldt altid selvdannelse – og for det andet at gøre denne viden til deres egen” (s. 31).

Nu er det ubestrideligt rigtigt, at Humboldts dannelsesopfattelse omfatter de to nævnte elementer: Den humboldtske dannelse er ganske rigtigt både selvdannelse og samtidig en tilegnelse af viden. Sandheden er bare, at den hos Humboldt (og alle dannelsestænkerne på hans tid og senere) er så meget mere og ikke blot kan indskrænkes til selvdannelse og tilegnelse af viden.

Det, Rasmussen citerer Humboldt for, er revet ud af en sammenhæng, hvor han bestemmer det indhold, som selvdannelse og tilegnelse af viden må have for at være dannelse. Humboldt siger, at menneskets rene kraft og rene tanke må forholde sig til et stof, dvs. et indhold, og derfor behøver det en omverden. Men det er for ham ikke det ydre stof i sig selv, eller hvad mennesket kan få ud af det ved at anvende det, han er interesseret i, men elevens “indre forbedring og forædling” (s. 235).

Det er udviklingen af menneskets karakter, som dannelsen for Humboldt handler om. Forbedring og forædling er jo etiske begreber, de handler om mennesket i samfundsfællesskabet. Men da dette ikke kan realiseres i et rent indre forhold i mennesket, må det ske ved at “søge at gribe så meget af verden som muligt og forbinde den så snævert som muligt med sig selv”.

Som en anden dannelsestænker, filosoffen J.G. Fichte, der blev den første rektor for det universitet, som Humboldt grundlagde i Berlin, udtrykte det i 1796: Mennesket “bliver kun et menneske blandt mennesker” (Grundlage des Naturrechts, 1796, Werke, III, s. 38-39). Ifølge Fichte “sætter det rene jeg” ganske vist sig selv, dvs. selve det at et menneske kan forholde sig til sig selv – selvbevidstheden – er ikke et produkt af den ydre verden, det kommer indefra, men mennesket som kulturelt og fornuftigt væsen dannes først, når dette jeg med sin selvbevidsthed træder i forhold til andre.

Det er netop det, Humboldt vil sige, når han taler om “at gribe så meget af verden som muligt og forbinde den så snævert som muligt med sig selv” og i øvrigt fortsætter med at tale om “at skaffe begrebet om menneskeheden (Menschheit, humanitet) så stort et indhold som muligt i vores person, såvel mens vi lever som også derefter i de spor af den levende virksomhed, som vi efterlader”. Han understreger, “at denne opgave alene kan løses gennem sammenknytningen af vores jeg med verden i den mest almene, mest levende og mest frie vekselvirkning” – og en menneskelig vekselvirkning har naturligvis kun mening i et forhold mellem mennesker.

I det følgende siger Humboldt: “Hvad forlanger man af en nation, af en tidsalder, af menneskeslægten som helhed, hvis den skal gøre sig fortjent til ens agtelse og beundring? Man forlanger, at dannelse, visdom og dyd hersker i den ved at være udbredt så stærkt og alment som muligt, at dette løfter dets indre værdi så højt, at begrebet om menneskeheden, hvis man skulle udlede det alene fra dette ene eksempel, ville få et stort og værdigt indhold.”

Netop dette citat af Humboldt kommenterer Jens Rasmussen sådan: “I dag udtrykkes det humboldtske dannelsesideal i kompetencebegrebet. Kompetence er netop et begreb for det, en elev besidder og kan anvende.”

Dermed begås der vold på Humboldts tankegang. Når Humboldt sætter visdom og ikke mindst dyd, dvs. etik og samfundsmoral, i sammenhæng med dannelse, sådan som han gør i citatet, reducerer han netop ikke dannelse til kompetence. Han taler da også flere gange om “forædling af personligheden” i sammenhæng med dannelse, dvs. han taler om udviklingen af menneskets moralske karakter, det han kalder dets “indre dannelse”.

Og når han påpeger, at denne dannelse finder sted i et møde med verden, forstår han ved verden ikke blot dens materielle nyttige funktion, sådan som kompetenceideologen gør det, men “forholder sig til forskelligheden mellem hoveder, den mangfoldighed i måder hvorpå verden afspejler sig i forskellige individer” (Werke, I, s. 239).

Jens Rasmussen fremhæver med rette, at Humboldt skelnede mellem dannelse og erhvervsuddannelse, og at dannelse i skole og gymnasium var en grundlæggende forudsætning for at eleverne efterfølgende kunne gå videre i uddannelsessystemet. Humboldt ønskede i det hele taget (på samme måde som J.H. Pestalozzi, der oprettede den første folkeskole, skolen i Stans, og som han senere ofte citerer), at alle i samfundet fik en almen undervisning; dette var for Pestalozzi ikke kun med henblik på en senere faglig uddannelse, men først og fremmest for at give eleverne “en elementær etisk dannelse” (Pestalozzi: Über seine Anstalt in Stans (1799), 1997, s. 23).

Ganske vist kan man sige som Jens Rasmussen, at Humboldt i sit dannelsesideal forener de to opfattelser af dannelse (oplysningen og den tyske idealisme), der var fremherskende på hans tid. Men det er en grov påstand at hævde som Jens Rasmussen, at den nyeste folkeskolereform “søger med indførelsen af kompetencemål ligeledes at forene de to tanketraditioners læggen vægt på henholdsvis den enkeltes almene udvikling (færdigheder og viden) og samfundsmæssig nytte i form af forberedelse til at kunne virkeliggøre sig selv i uddannelse efter skolen” (s. 33).

Den almene udvikling hos dannelsestænkerne er netop ikke indskrænket til “færdigheder og viden”, men er først og fremmest etisk og social karakterdannelse. Og forberedelsen til livet i samfundet, er ikke blot forberedelsen til at gøre nytte ved erhvervelsen af snæver faglighed men en forberedelse til det, vi i dag vil kalde et ansvarligt borgerskab.

Jens Rasmussen mener, at når man kritiserer den nyeste skolereform for at se bort fra dannelsen, skyldes det enten en reaktionær konservativ ideologi eller en marxistisk frigørelsesideologi. Efter hans mening fremføres denne kritik ud fra “et før-humboldtsk udgangspunkt”, hvor man skelner mellem “dannelse som enten individuel selvvirkeliggørelse eller dannelse til et liv i og for det almene, for fællesskabet” (s. 34). Ifølge Rasmussen tager kritikken af skolereformen som snæver nyttetænkning enten det ene eller det andet af disse to udgangspunkter.

Han nævner dog ikke med denne unuancerede opdeling af kritikerne, hvem han sigter til, og det kan da godt være at nogle forsvarer dannelsen ud fra en ren individualisme, andre ud fra en ren marxistisk idealisme. Men, som vi har set, er dannelse hos Humboldt noget andet. Den er en social og kulturel karakterdannelse.

Det er den imidlertid ikke hos Jens Rasmussen, selvom han mener han følger Humboldt, der efter hans opfattelse var “i konflikt med datidens konservative, traditionelle dannelsesforestillinger” (s. 34).

Men som han sikkert udmærket ved, bruges det tyske begreb for dannelse (Bildung) først på Humboldts tid, og dannelsesforestillingerne udvikles ikke alene af ham selv, men også af Herder, Goethe, Kant, Schiller, Pestalozzi, Schleiermacher, Herbart m.fl. Er det ideerne hos disse tænkere, han hentyder til med at tale om “datidens konservative, traditionelle dannelsesforestillinger”, som Humboldt angiveligt skulle være i konflikt med? Det er der næppe nogen kulturhistoriker, som vil være enig med ham i. Men det er nok nødvendigt at påstå det, når man vil gøre Humboldts dannelsesideal til det ideal, som i moderniseret form skal være idealet for den ulykkelige folkeskolereform anno 2014.

I denne reform opererer man med “kompetencemål” i hele uddannelsessystemet, og det opfatter Jens Rasmussen “som vor tids imødekommelse af det humboldtske dannelsesideal som et svar på den udfordring, der består i at sætte hver elev i stand til at tilegne sig så meget verden (det almene, det fælles) som muligt på en sådan måde, at han eller hun kan forbinde den med sig selv (den enkelte).”

Som vi har set, kan begrebet om kompetencemål langtfra dække det, som Humboldt og alle dannelsestænkerne på hans tid forstod ved dannelse. Det, som dannelse betød for dem, kan man så mene var en glasur, der må fjernes ved “moderniseringen”.

Består denne modernisering imidlertid i andet end tilpasning til konkurrencestatens logik? Hvor er den etik og sociale ansvarlighed, der lå i det humboldtske dannelsesbegreb, der med den tids sprogbrug omfattede “visdom og dyd”? Hvor er den respekt for den menneskelige mangfoldighed, der senere bliver grundlaget for velfærdsstaten, som ikke blot vil give uddannelse til alle, men også et minimum af velfærd til alle? Hvor er det forsvar for den enkeltes frihed, den frie tanke, der hos Humboldt er en uomgængelig betingelse for tilegnelsen af dannelsen og udfoldelsen af humanitet?

At Jens Rasmussen overhovedet ikke diskuterer denne idé om frihed fra statsstyring og frihed til social ansvarlighed i dannelsesbegrebet går godt i spænd med hans påstand om, at det i vore dage er blevet umuligt “at fastlægge undervisning ud fra et indhold”. Han hævder, at et indhold, der giver lyst til at lære, ikke mere er et mål i sig selv, men det er “blevet et middel til at nå et kompetencemål” (s. 35). Selvfølgelig kan han dermed ikke påstå, at en undervisning ikke skal have et indhold; det ville være absurd, men indholdet er for ham kun tilfældigt og skal altid underordnes en læring, “om og hvordan det lærte kan anvendes samt hvordan ikke længere brugbar viden løbende kan erstattes af anden viden, som kan være brugbar under nye og ændrede forhold” (s. 35).

Dette ser rigtigt ud, men kun fordi det forudsætter den forenkling, at al viden er af samme art og uden videre kan erstattes af en anden viden. Dermed ignorerer han, at der er en viden om det personlige og sociale liv, som er vigtigere for elevernes forberedelse til samfundslivet end anden viden af mere overfladisk art om materielle og funktionelle forhold.

Viden om etik og socialt ansvar er denne fundamentale viden: den kan ganske vist udtrykkes på forskellig måde til forskellige tider; f.eks. taler vi i dag ikke mere om “dyd” men om anstændighed og samfundssind; meningen er i det væsentlige den samme.

Man kan naturligvis med god ret hævde, at etisk indsigt og accept af ansvar slet ikke er viden, fordi det ikke er empirisk viden i positivistisk forstand, men selv hvis vi på de moralske og sociale områder blot taler om indsigt eller overbevisning og ikke om bastant viden, kan man ikke benægte det som fundamentalt i vores forståelse af menneskelig eksistens og samfund. Derfor kan man heller ikke benægte dets betydning for læring og dannelse uden at benægte det humane i det hele taget.

Jens Rasmussen slutter sin udlægning af det humboldtske dannelsesideal med at henvise til, at Humboldt i 1809 i sin beretning til kongen på vegne af kultus- og undervisningssektionen i regeringen fremhævede, at det lærte for eleverne ikke måtte være “ufrugtbart og unødigt for deres øvrige liv”. Men hvis man læser det afsnit til ende, hvorfra citatet er hentet, opdager man, at det lærte skal opnås ved, at man i undervisningen ikke blot ser til, at “dette eller hint bliver lært, men at hukommelsen opøves, forstanden skærpes, bedømmelsen berigtiges, den etiske sans (das sittliche Gefühl) bliver forfinet i læringen.”

Her som overalt forstår Humboldt ikke opøvelsen af de intellektuelle færdigheder løsrevet fra styrkelse af etikken og samfundsansvaret. Men det er netop det, Jens Rasmussen og andre, der står bag skolereformen, gør. Derfor forvansker de Humboldts dannelsesbegreb og bidrager til den løgn, at dannelse kan reduceres til, hvad vi i dag må kalde halvdannelse.

Man kan som filosoffen Konrad Paul Liessmann mene, at det menneskesyn, der anser mennesket for at være et fleksibelt væsen, “der som læringsparat stiller sine erkendelsesevner til disposition for et marked under hurtig forandring”, ikke engang er halvdannet men slet og ret udannet. I sin Theorie der Unbildung (Teori om dannelsesmanglen) fra 2008 begrunder han dette med, at dette menneskesyn “ikke engang længere er en karikatur af den humanistisk dannede, sådan som Wilhelm vom Humboldt skitserede det i sin kortfattede Teori om menneskets dannelse, men dets krasse modsætning” (s. 10). Ifølge Liessmann er det et menneskesyn, der hindrer, at man kan gøre rede for sammenhængen i de brudstykker af viden, man opererer med. Det er jo ikke forkert. Men Jens Rasmussen forholder sig trods alt til det klassiske dannelsesideal, hvori kompetence indgår som et element, og bilder sig ind, at han blot moderniserer det. Så det er nok mere rammende at tale om halvdannelse end om en komplet mangel på dannelse.

 Navneregister

 A

 	Antorini, Christine 1

 	Aristoteles 1

 B

 	Bjørnson, Bjørnstjerne 1

 C

 	Corydon, Bjarne 1

 F

 	Fichte, Johann Gottlieb 1, 2,

 G

 	Gadamer, Hans-Georg 1

 	Goethe, Johann Wolfgang von 1,
 2

 	Grundtvig, N. F. S 1

 H

 	Hegel, George Wilhelm Friedrich 1

 	Herbart, Johann Friedrich 1, 2

 	Herder, Johann Gottfried von 1

 	Hermann, Stefan 1

 	Holm, Claus 1

 	Humboldt, Wilhelm von 1, 2, 3, 4, 5, 6

 K

 	Kant, Immanuel 1, 2

 L

 	Liessmann, Konrad Paul 1

 P

 	Pedersen, Ove Kaj 1

 	Pestalozzi, Johann Heinrich 1

 	Platon 1

 R

 	Rasmussen, Jens 1, 2, 3

 	Rousseau, Jean-Jacques 1

 S

 	Schiller, Friedrich 1, 2

 	Schleiermacher, Friedrich 1, 2

 	Schmidt, Erik 1

 	Smith, Adam 1

 W

 	Wilhelm III, Frederik 1

 	Wilkens, Claudius 1

Løgnen om dannelse (Læseprøve)

Peter Kemp

 © 2015 Peter Kemp/Tiderne Skifter

 Forside: Mikkel Henssel

1. e-bogsudgave 2016
ePub-produktion: Tiderne Skifter

ISBN 978-87-02-22069-8

© Peter Kemp & Tiderne Skifter 2016

Denne bog er beskyttet af lov om ophavsret
Kopiering til andet end personlig brug må kun ske efter aftale med forlag og forfatter

 www.Tiderneskifter.dk

OEBPS/toc.xhtml

Indhold

		Forside

		Titelblad

		Dedikation

		Indledning

		1. Forfalskningen af dannelsen

 		Navneregister

		Kolofon

Guide

		Forside

		Titelblad

		Dedikation

		Indledning

		Tekst

		Stikordsregister

		Kolofon

OEBPS/images/cover.jpg
HHHHHHHHHH

