
Debatforum
Formålet med nærværende åbne debatforum er at bidrage til en tvær­
faglig debat om dagsaktuelle emner indenfor studierne af Grundtvigs 
forfatterskab og dets virkningshistorie. Alle interesserede læsere 
inviteres til at deltage i debatten ved enten at svare på tidligere indlæg 
eller selv rejse et tema til debat. Debatindlæg indleveres til redaktionen 
i form af kortere artikler på et af de sprog, som almindeligvis accep­
teres i årbogen.

Nedenstående indlæg af Ove Korsgaard og Kim Arne Pedersen om 
de grundtvigske højskolers selvforståelse diskuterer indførelsen af 
erhvervsfaglig og studieforberedende undervisning på baggrund af 
forskellige holdninger til dannelsesbegrebets plads i højskolernes 
tradition. Anja Stokholm påpeger i anledningen af udgivelsen af 
Grundtvigs Prædikener i Vartov 1839-1842, at der også i dag er 
værdifuld inspiration at hente i Grundtvigs store pastorale forfatterskab 
til vedkommende formidling og oplivende forkyndelse.

Debatforum: Hvordan erindres folkehøjskolens 
historie?

A f  Ove K orsgaard

Historikeren Anette Warring fra RUC har gjort erindringspolitik til et 
vigtigt felt i sin forskning. Bogen Historie, magt og identitet (2004) 
handler om erindringspolitik med udgangspunkt i grundloven af 1849. 
Hun beskæftiger sig ikke med grundlovens indførelse som sådan, men 
med den måde grundlovens indførelse er blevet -  og stadig bliver -  
erindret og fortolket på. Analysen af en række grundlovstaler, holdt 
gennem de sidste 150 år, viser med stor tydelighed, at erindringen om 
grundlovens indførelse har ændret sig over tid.

Anette Warring indleder bogen med to citater fra henholdsvis 
statsminister Anders Fogh Rasmussens og tidligere statsminister Poul 
Nyrup Rasmussens grundlovstaler i 2002. Anders Fogh: “Vi fejrer i år 
grundlovens 153-års dag. I modsætning til andre lande fik Danmark 
sin frie forfatning i fred og fordragelighed.” Poul Nyrup: “Vi fik vores 
grundlov på fredelig vis og ikke gennem blodige revolutioner. Netop 
det siger meget om os danskere. Vores evne til at tale om tingene. 
Vores evne til at samarbejde” (Warring 2004, 9). Men som Anette 
Warring viser, er det ikke altid, man har erindret grundlovens ind­
førelse på den måde. I de første år havde man den borgerkrig, der fandt 
sted, da grundloven blev indført, for tæt inde på livet. Det var først


efterhånden, det blev muligt at glemme og fortrænge borgerkrigen og 
fremstille grundlovens indførelse som en fredelig affære. Fortiden 
ændres, fordi fortolkningen af den er bundet til nutidige synsvinkler.

Hvad med oprettelse af folkehøjskoler i Danmark? Hvordan er 
etableringen af denne skoleform blevet erindret tidligere? Og hvordan 
bliver den erindret i dag? På samme måde som Anette Warring har 
analyseret en række grundlovstaler, kan det gøres ved at analyse et 
udvalg af de højskoletaler, der har været holdt gennem de sidste 150 
år. Det er ikke muligt i -  og ej heller ambitionen med -  denne artikel. I 
stedet vil jeg mere beskedent forholde mig kritisk til den form for rød 
tråd, der trækkes gennem højskolens historie ved at undersøge en 
række begrebspar som for eksempel dannelse og uddannelse, personlig 
udvikling og erhvervsfaglig undervisning. Tråden bruges til at placere 
højskolen i et kampfelt med en klar linje mellem ‘ven’ og ‘ijende’. 
Højskolen skal beskæftige sig med dannelse, ikke uddannelse, med 
personlig udvikling, ikke erhvervsfaglig undervisning. Beskæftiger en 
højskole sig med indlæring af faglig færdighed, betragtes den som 
‘uren’ og ikke en ‘rigtig’ højskole i klassisk forstand. Denne for­
tolkning af, hvad man skal forstå ved en folkehøjskole, er i dag lige så 
rodfæstet som erindringen om, at grundlovens indførelse var en yderst 
fredelig affære i Danmark.

Selv om det kan synes halsløs gerning at problematisere den 
skitserede måde at erindre højskolens historie på, vil jeg alligevel gøre 
et forsøg. Primært fordi højskolen har brug for en anden forståelse af 
sin egen fortid end den dominerende i nutiden.

Folkehøjskolen som  dannelsesskole

Madvig1 og Grundtvig var som henholdsvis nyhumanist og (en slags) 
nationalromantiker enige om mange ting, især at dannelsen til 
menneske må funderes på sprog, litteratur og historie. Derfor forholdt 
de sig begge kritisk til filantropernes mere nyttebetonede skole- og 
opdragelsessyn. I en artikelserie om den lærde skoles undervisning 
kritiserede Madvig i begyndelsen af 1830'eme de filantropisk inspire­
rede skoler for at fremhæve “Realiteternes Fortrin i Undervisningen og 
ved Realiteterne igjen især at forstaae Naturhistorie”. Disse skoler 
manglede sans for “Vækkelse af det høiere i Mennesket” (Madvig 
1833, 270 f.). Madvig afviste skarpt den filantropiske målsætning: “at 
danne nyttige Mennesker”. Dannelsens mål var den “høiere 
Menneskelighed” og det “høiere Liv” (Madvig 1832, 8 f.). Det samme 
kunne Grundtvig have sagt.

Alligevel kom Madvig og Grundtvig til at stå som markante poler i 
synet på dannelse -  og på begrebet højskole. Det var lykkedes 
Grundtvig at få Christian VIII til kort før sin død i januar 1848 at 
udsende en resolution om oprettelsen af en “Realhøjskole” i Sorø.


Denne plan var imidlertid blevet stillet i bero af D. G. Monrad, der 
blev kultusminister i marts 1848. I november 1848 afløste Madvig 
Monrad som minister; samtidig var Grundtvig -  efter omvalg i Præstø 
Amt -  blevet indvalgt i Den Grundlovgivende Rigsforsamling. Som 
sin første handling i Rigsdagen rettede Grundtvig i december 1848 en 
forespørgsel til den ansvarlige kultusminister om Sorø Akademis 
fremtid.

Grundtvig indleder sin forespørgsel med at sige:

Jeg er nu en gammel, afgjort selvstændig Mand, som ikke kan høre til 
noget af Døgnets politiske Partier, og jeg er ene kommet her paa 
Rigsdagen for med gammel dansk Jævnhed og Dristighed at tale 
Frihedens, Folkelighedens og Oplysningens Sag.

Dog ikke oplysning i al almindelighed, men dansk oplysning som 
forudsætning for en “folkelig Igjenfødelse”. I de eksisterende 
“latinske” institutioner var der ikke muligheder for at få den oplysning 
om “Fædrelandet og hvad dansk” var, som der netop nu var så hårdt 
brug for. Folkehøjskolen skulle være for alle klasser, og her skulle 
“Folkets Stemme” høres (Rigsdagstidende 1848, 433 f.).

Madvig lod ikke denne lejlighed til at forholde sig kritisk til 
Grundtvigs dannelsestanker gå fra sig. Han indledte blødt med at sige, 
at spørgsmålet om Sorø var behandlet alt for isoleret og alt for 
ensidigt. “Det maa nødvendigviis behandles i Sammenhæng med 
Spørgsmaalet om hele det høiere Underviisningsvæsens Indretning i 
Danmark.” Derefter tog han fat på Grundtvigs påstand, at de 
eksisterende skoler og universitetet ikke var “danske”. Denne påstand 
fandt han absurd. “De Skoler, som man før har kaldet Latinskoler, ere 
danske og skulle være det; Universitetet her i Kjøbenhavn er dansk og 
skal være det.” Madvig ville ikke være med til at oprette en skole, der 
tog monopol på “Danskheden”. Og han gav Grundtvigs Sorø-plan 
dødsstødet med de siden så berygtede og ofte citerede ord: “Der skal 
ikke være, og jeg tænker heller ikke paa at foreslaae noget Saadant, en 
særskilt, Charakteren af Danskhed monopoliserende Underviisnings- 
anstalt” (Rigsdagstidende 1848, 436). Hvis der endelig skulle være ét 
sted, der skulle kaldes en skole for danskheden, så måtte det være den 
rigsdagssal, hvori de netop stod.

Madvig fulgte dette frontalangreb op med en kritik af Grundtvigs 
brug af begrebet højskole, som i den gængse sprogbrug betød en 
højere læreranstalt eller et universitet. Madvig mente ikke, at 
Grundtvig med nogen ret kunne anvende begrebet højskole for en 
skole, der skulle være tilgængelig for elever uden forkundskaber -  ud 
over den folke- og almuedannelse, de havde faet i almueskolen. Enten 
ville eleverne ikke fatte noget af det, der foregik, eller også ville man 
skulle sænke niveauet, så det ikke længere kunne kaldes en højskole. 
Mens Madvig var yderst kontant i sin afvisning af Grundtvigs Sorø-
nlan fnrhnlrlt han sier nnsitivt til iHéftn nm onrettelse a f “høiere


Bondeskoler”, der på linje med de allerede eksisterende “høiere 
Borgerskoler” kunne lede frem til den eneste egentlige “Højskole”, 
nemlig universitetet i København. På dette højere niveau “bør 
Modsætningen mellem Borger og Bonde falde bort” (Rigsdagstidende 
1848,439).

Grundtvigs replik til Madvig var besk. I Danskeren nr. 40 1848 
betegnede han deres diskussion som den første dyst mellem “Dansken 
og Latinen” på Rigsdagen (Grundtvig 1848, 471). Grundtvig, der 
omtalte sig selv som “den gamle Dansker”, skrev bittert, at man fra 
“den grundmurede Latiner” ikke havde kunnet vente andet svar. Og 
han fandt det utroligt, at en “stiv Latiner noget Øieblik kan være 
Minister for Danmarks Kirke- og Skole-Væsen” (Grundtvig 1848, 
477). Men Grundtvig var fortrøstningsfuld. Hvad der kom til at ligne 
en “Tvekamp mellem den magthavende Latiner og en stakkels 
overseet Dansker”, var i virkeligheden “en Forpost-Fægtning mellem 
Danskheden i sit Hjem og Latineriet i Flugten” (Grundtvig 1848, 473).

Madvig blev drivkraften i den uddannelsesreform, som lå de 
nationalliberale mest på sinde, nemlig reformen af de lærde skoler i 
Danmark. Arbejdet på en lovreform var allerede sat i gang i efteråret 
1848. Madvig kom som kultusminister til at præge den endelige lov i 
en sådan grad, at den meget passende er blevet kaldt den ‘madvigske 
skoleordning’. I lov af 13. maj 1850 fik det lærde skolevæsen som 
formål at give en undervisning, “der kan føre til en sand og grundig 
almindelig dannelse” og forberede eleverne til “det akademiske 
studium af de videnskaber og fag, til hvilke den enkelte føler kald” 
(Haue 1986, 132). Hverken før eller siden har nogen med samme 
konsekvens som Madvig gjort dannelse til skolens hovedopgave. For 
ham gik dannelse til menneske forud for enhver faglig betinget 
specialisering.

Men i 1871 måtte Madvig acceptere en todeling af den lærde skole 
i en “sproglig-historisk” og en “matematisk-naturvidenskabelig” linje. 
Som landstingsmedlem stemte han uden entusiasme for planen:

Jeg vilde fastholde Skolens Enhed, hvis vi havde (...) en fri Skole for 
almindelig Dannelse, der kun søgtes af dem, der havde en indre Trang 
og ydre Vilkaar til at modtage Dannelsen i den fuldstændigste og 
bedste Skikkelse uden Hensyn til deres fremtidige Livsstilling 
(Rigsdagstidende 1870/71, 2750).

Madvig er i langt højere grad end Grundtvig fortaler for en ‘ren’ 
dannelsesskole.

Når Madvig endte med at tilslutte sig forslaget om en todeling af 
latinskolen, var det for at undgå noget værre, nemlig oprettelse af en 
oldnordisk linje, som grundtvigianerne på det tidspunkt krævede. For 
Madvig var det en vederstyggelig idé, som han i Landstinget gav en 
hård medfart. I den udstrækning danskerne ville være et dannet folk, 
måtte de studere Europas historie os ikke udviklineen nå Island. Det


ville være en dannelsesmæssig ulykke, hvis den nordiske kultur blev 
vigtigere end den europæiske:

Hvis vi ville hævde vort nordiske Liv, saa lader os hævde det som 
Medlemmer af den europæiske Folkeslægt, og lader os hævde det paa 
det Grundlag, der ene kan bære en Uddannelse, der stiller os mellem 
de europæiske Folk (Rigsdagstidende 1870/71:2754 f.).

For Madvig var det altafgørende at fastholde forbindelsen mellem det 
nationale og det universelle, mellem det danske og det europæiske.

Mens Madvig med næb og klør kæmpede for at fastholde almen 
dannelse som ledetråd for undervisningen i gymnasieskolen, skelnede 
Grundtvig i sine højskoleskrifter mellem dansk dannelse og latinsk 
dannelse, ikke mellem dannelse og uddannelse. Nok havde dansk 
dannelse det danske sprog som forudsætning, men ikke det danske 
erhvervsliv som modsætning. Tværtimod. I sit sidste store højskole­
skrift Lykønskning til Danmark med D et Danske Dummerhoved og 
Den Danske Høiskole fra 1847 skriver han for eksempel:

At man ved Siden ad den Danske Høiskole drev en Avlsgaard 
udmærket godt, det vilde vistnok baade være fomøieligt og gavnligt, 
og hvis Høiskolen var omringet af Værksteder, hvor alle Haandværker 
dreves udmærket godt, da vilde baade Fomøielsen og Gavnligheden 
være udmærket stor (Grundtvig 1847, 254).

Højskolen skulle imidlertid ikke kun være ‘omringet’ af værksteder, 
undervisningen skulle også omfattede emner som for eksempel 
Danmarks næringsveje og hjælpekilder?

Der er ingen tvivl om, at det er kampen mellem  ‘latinsk’ og 
‘dansk-nordisk’ dannelse, der for Grundtvig nødvendiggør en dansk 
folkehøjskole. At få dansk anerkendt som dannelsessprog gav mulig­
hed for, at ikke kun ‘eliten’ kunne blive dannede mennesker, men også 
‘folket’. Det var ikke kun sproget, der skilte i denne dannelseskamp, 
det samme gjorde opfattelsen af kultur i bredere forstand. Det kommer 
for eksempel til udtryk i et replikskifte mellem biskop Martensen, 
København, og forstander Ernst Trier, Vallekilde: “Er det virkelig 
Deres mening, kære Trier, at De vil gøre æstetisk dannede mennesker 
ud af disse karle og piger?” Nej, det ville Trier ikke:

Det jeg vil give eleverne del i, er ikke den æstetiske dannelse, men en 
virkelig poetisk opfattelse af livet. Ikke den, der giver fordringer til 
livet, så de ikke kan malke en ko, fordi lugten i stalden svækker 
livsnydelsen, men den dannelse, der giver glæde i arbejdet (Thomsen 
1982,46).

Ernst Triers bestræbelse var at fremme vekselvirkningen mellem 
åndsliv og produktionsliv, mellem myter og mønter, dannelse og 
uddannelse.

Grundtvigs vision om en højskole ‘omringet’ af værksteder 
udgjorde modellen for Ernst Triers opbygning af Vallekilde Høiskole.


Gennem flere årtier eksisterede der forskellige afdelinger på højskolen, 
en håndværkerafdeling, en malerafdeling, en søfarts- og fiskeri- 
afdeling, samt -  selvfølgelig -  en avlsgård. Trier deltog selv aktivt i 
landbruget og fungerede som en slags forsøgsleder. På søfarts- og 
fiskeriafdelingen blev der om formiddagen undervist i fag som 
gymnastik (sammen med håndværkerne), Danmarks natur- og folkeliv, 
husflid, retskrivning, fiskeriloven og vedtægter; om eftermiddagen fik 
fiskerne undervisning i almindelig regning, beregning af skibets 
position på havet samt forberedelse til fiskeri-eksamen. Sidste på 
eftermiddagen samledes eleverne fra de forskellige afdelinger til fælles 
foredrag om Danmarks historie (Walstad 2006, 172 f.).

Højskolen som  uddannelsesinstitution

Folkehøjskolen blev oprettet på et tidspunkt i den danske skoles 
udvikling, hvor en stigende del af ungdommen begyndte at efterspørge 
undervisning ud over de 7 år i almueskolen. For de fleste unge på 
landet var nogle måneder på en højskole eneste mulighed for at fa 
mere undervisning, end de havde faet i almueskolen. De unge tog ikke 
på højskole for at prøve noget andet end ‘den sorte skole’. Den fik så 
godt som ingen af dem berøring med, idet kun få procent af en 
ungdomsårgang gik i den lærde skole. De tog på højskole for at opleve 
noget og lære noget. For de fleste elever indgik et højskoleophold i 
såvel et dannelses- som et uddannelsesperspektiv.

Højskolens uddannelsesmæssige funktion har aldrig været gjort til 
genstand for systematisk undersøgelse. En sådan er der et stort behov 
for. Her skal kun nævnes spredte eksempler på højskolernes uddan­
nelsestilbud. Gennem 125 år underviste alle højskoler i fag som 
skrivning og regning; og næsten alle havde landbrugsfaglig undervis­
ning, alene omfanget varierede. På landet manglede der imidlertid ikke 
kun uddannelsesmuligheder for vordende landmænd, men også for 
landhåndværkere. Det førte til oprettelse af en række håndværker­
afdelinger. I 1904-05 fandtes der sådanne afdelinger på en tredjedel af 
alle højskoler. På Vallekilde Højskole var håndværkerafdelingen på et 
tidspunkt den største afdeling på højskolen.

Som eksempel på højskolens uddannelsesmæssige betydning kan 
også nævnes, at i 1901 startede Askov Højskole elektricitetskurser for 
møllere og mejerister. Fra 1904 til 1918 blev der på forsøgsmøllen på 
Askov Højskole afholdt tre måneders kurser, hvor elektrikere fik en 
uddannelse som en slags landlige installatører. Her underviste den 
daværende forstander Jacob Appel i kemi og fysik og den senere 
forstander J. Th. Arnfred i elektroteknik, maskinlære, mekanisk fysik, 
matematik og regning.

Folkehøjskolens erhvervsfaglige og studieforberedende undervis­
ning har haft varierende indhold og omfang gennem historien. Men i


takt med at landhåndværkeme blev stillet over for de samme uddannel­
sesmæssige krav som byhåndværkeme, blev de stærke bånd mellem 
folkehøjskolen og landhåndværkeme sprængt i mellemkrigstiden. I 
perioden 1920-40 blev håndværkemndervisningen udskilt fra høj­
skolerne i selvstændige håndværkerskoler, som for eksempel i Haslev 
og Ollerup. I 1936 blev håndværkerafdelingen nedlagt på Vallekilde 
Højskole. Den landbmgsfaglige undervisning fortsatte derimod frem 
til 1968. Mens folkehøjskolens og den faglige håndværkemnder- 
visnings veje endelig skiltes omkring 1940, skete det samme først med 
den landbmgsfaglige undervisning omkring 1970.

I samme periode blev en række ‘forskoler’ på højskoler nedlagt, 
for eksempel forskoler for sygeplejersker og forskoler for seminarier 
(præparandklasser). Den forskole for sygeplejersker, der i 1927 var 
blevet oprettet på Testmp Højskole, blev således nedlagt i 1975. Med 
indførelse af HF (Højere Forberedelseseksamen) blev de forskoler til 
seminarier, der fandtes på flere højskoler, ligeledes nedlagt. Disse 
forskoler havde fungeret på den måde, at den prøveforberedende 
undervisning fandt sted på højskolerne, hvorimod selve optagelses­
prøven blev afholdt på et seminarium.

Såvel den erhvervsfaglige som studieforberedende undervisning 
gik således endeligt i opløsning omkring 1970. Den form for under­
visning blev overtaget af nye uddannelsesinstitutioner som for 
eksempel HF, VUC (Voksenuddannelsescenter) og AMU (Arbejds­
markedsuddannelse). Fra at de private højskoler gennem årtier havde 
været eneste mulighed for ‘opkvalificering’, blev folkehøjskolen nu i 
stigende grad ‘omringet’ af offentlige uddannelsesinstitutioner, der 
hver tog deres del af den kompetencegivende undervisning, der 
tidligere havde fundet sted på højskoler. Dog er der den afgørende 
forskel, at på de nye offentlige uddannelsesinstitutioner far man formel 
kompetence efter bestået eksamen.

Folkehøjskolens nye kontekst kan perspektiveres ved kort at 
inddrage efterskolen, der omkring 1960 for alvor blev konfronteret 
med det problem, at flere og flere unge begyndte at tage et 8. og 9. 
skoleår i folkeskolen og derfor ikke længere var potentielle 
efterskoleelever. Spørgsmålet var derfor, om de private, selvejende 
efterskoler skulle fastholdes som ‘ren’ efterskole, det vil sige 5 
måneders vinterskole for drenge og 3 måneders sommerskole for piger
-  uden prøver. Eller om efterskolerne skulle tilbyde 8. og 9. klasse -  
med prøver. Selv om formanden var imod og sagde: “det bliver over 
mit lig”, gik et flertal i bestyrelsen ind for prøveforberedende 
undervisning. Hvis ikke efterskolen havde ændret kurs, ville 
skoleformen sikkert være ophørt med at eksistere. Kursskiftet gjorde 
det muligt for efterskolen at udvikle sig til den mest succesfulde 
skoleform i Danmark gennem de sidste 30 år.

For folkehøjskolen var spørgsmålet: Skulle det være muligt at tage


HF eller HF-enkeltfag på højskoler? Helge Severinsen, forstander på 
Skælskør Folkehøjskole, var i begyndelsen af 1970'eme en varm 
fortalerne for det synspunkt. Men forslaget vandt ikke tilslutning i 
højskoleforeningens bestyrelse. K. E. Larsen, der var formand for 
højskoleforeningen på det tidspunkt, var imod, hvilket han senere 
fortrød (Korsgaard 1997a).3 Når HF blev afvist, hang det blandt andet 
sammen med, at to års undervisning ikke lod sig indpasse i den 
struktur, som kendetegner den danske folkehøjskole.

Med tabet af de omtalte uddannelsesopgaver og med beslutningen 
om at sige nej til HF blev der for alvor åbnet for en fortolkning af 
højskolens historie, der gjorde en skelnen mellem dannelse og uddan­
nelse til højskolens særkende. At forstå højskolens idé og historie ved 
hjælp af stregen mellem dannelse og uddannelse kan som tendens 
spores langt tilbage i højskolens historie. Men det er først gennem de 
sidste tre-fire årtier, at denne streg erindres som det historiske 
udgangspunkt for højskolen.

Den ‘urene ’ højskole

Erindringshistorie er blevet et vigtigt felt inden for nyere 
historieforskning. Forskning i erindring viser, at det, vi erindrer om 
begivenheder i fortiden, kan ændre sig over tid. Erindringer er et felt, 
hvor der kan føres magtkampe om, hvad der skal huskes, og hvad der 
skal glemmes. Erindringspolitik betegner således en særlig form for 
identitetspolitik, hvor fortiden står i centrum i forsøg på at påvirke 
menneskers forestillingsverden, holdninger, værdier og følelser.

Den streg, der i dag trækkes mellem dannelse og uddannelse, blev 
ikke trukket af højskolens fædre, blandt hvem Grundtvig med rette 
betragtes som stamfader. Også Grundtvig trak en streg, da han 
skitserede ideen om folkehøjskoler. Men den gik mellem to forskellige 
dannelsessyn, ikke mellem dannelse og uddannelse. Forenklet sagt var 
spørgsmålet, om det var nødvendigt at lære latin for at blive et dannet 
menneske i Danmark, eller om man kunne blive det ved hjælp af det 
sprog, som ‘folket’ talte, nemlig dansk. Da Grundtvig kom frem til den 
opfattelse, at dansk var et fuldgyldigt dannelsessprog, gik han til 
frontalt angreb på såvel den klassiske som den nyhumanistiske 
dannelsestradition, der betragtede henholdsvis latin og græsk som 
forudsætning for dannelse. Det førte Grundtvig ud i et stort opgør med 
kultusminister Madvig.

Selv om Grundtvig og Trier ikke skelnede skarpt mellem dannelse 
og uddannelse, meldte forholdet mellem de to dimensioner sig som 
problemstilling i folkehøjskolen straks fra starten. På Rødding 
Højskole opstod der fa år efter åbningen i 1844 en strid om, hvorvidt 
folkelig-national dannelse eller landbrugsfaglig uddannelse skulle have 
første prioritet. Selv om Edv. Thomsen, der var naturfagslærer og


landbrugslærer, led nederlag i denne strid, forblev landbrugsunder- 
visningen en del af programmet (Korsgaard 1997). Dermed blev 
Rødding model for tilrettelæggelse af undervisningens indhold på 
højskolerne. Det normale blev, at man satsede på at kombinere to ting. 
Det ene var at give de unge en folkelig-national dannelse, der gav 
mulighed for at blive en integreret del af det danske folk, det andet var 
at give en landbrugsfaglig uddannelse, der satte dem i stand til at 
forbedre driftsforholdene i landbruget. Det arketypiske eksempel på 
dette samspil mellem dannelse og uddannelse er det første efterårs­
møde på Askov Højskole i 1865, hvor der blev holdt tre foredrag: ét 
om nordisk mytologi, ét om det sønderjyske spørgsmål og ét om spat 
hos heste.

Min konklusion er ikke, at uddannelsesdimensionen har udgjort 
den primære drivkraft, og at dannelsesdimensionen kun har haft 
minimal betydning for motiverne til at tage på højskole. Min kon­
klusion er derimod, at begge dimensioner har spillet en rolle siden 
oprettelsen af den første højskole. De fleste højskolefolk har gennem 
mere end hundrede år fastholdt en klar rangorden mellem fag, der blev 
betragtet som værende af vital betydning for de unges dannelse, og fag 
med et mere instrumentalt sigte. Men de har også erfaret, at skulle 
højskolens dannelsesmæssige hovedsigte fastholdes, skulle der brød på 
bordet. Og det fik man blandt andet ved at tilbyde de unge 
erhvervsfaglig og prøveforberedende undervisning af forskellig slags. 
Som private skoler kunne højskoleforstandere ikke uden stor 
økonomisk risiko se bort fra dette behov. Det var først omkring 1970, 
at man kunne tillade sig den luksus.

Ingen har klarere end forstander Ludvig Schrøder, Askov 
Højskole, peget på de markedsmæssige vilkår, som højskolen altid har 
været underlagt. Ifølge Schrøder skal en højskoleforstander selv­
følgelig lytte til gode råd om højskolens opgaver fra velmenende 
mennesker,

men han kan ikke forpligte sig til at følge den givne anvisning; ‘ideen’ 
kan være nok så smuk: når den ikke passer ind i den hårde virkelighed, 
så kan han ikke bruge den; bliver hans skole tom (...), da kommer han 
til at sulte, og det er da kun en ringe trøst, at det er for ideens skyld han 
sulter (Schrøder 1872, 454).

Schrøder sammenfatter sine synspunkter i de så ofte citerede ord:

Der, hvor folkets trang, som kan være forskjellig paa forskjellige 
steder og til forskjellige tider, møder lærernes ævne, der ligger 
højskolens gjeming. Derfor kan folkehøjskolen, saa længe den er en 
fri, af staten uafhængig, skole, aldrig blive en fast indretning, som gaar 
efter bestemte regler; altid vil den blive afhængig af deres ævner, som 
vil virke paa ungdommen, og af denne trang (Schrøder 1944, 80).

Højskolen blev ikke etableret ved, at man for 150 år siden slog en streg


mellem dannelse og uddannelse. Den blev etableret for at erstatte én 
form for dannelse med en anden form. At højskolen blev skabt som 
dannelsesskole betød, at der blev indført et hierarkisk forhold mellem 
dannelse og uddannelse, men det betød ikke, at højskolen distancerede 
sig fra uddannelsesmæssige opgaver.

Graver man bare lidt i historien, vælder det frem med er­
hvervsfaglig og studieforberedende undervisning af forskellig art. 
Måske forholder det sig i virkeligheden sådan, at folkehøjskolen aldrig 
ville have opnået den store succes og betydning, som skoleformen 
vitterlig opnåede, uden at imødekomme landbefolkningens behov for 
efter- og videreuddannelse. Men da denne side af historien ikke passer 
ind i forestillingen om ‘den rene højskole’, har der været en stærk 
tendens til at fortrænge og glemme denne del af historien. Det er ikke 
den, der fortælles ved festlige lejligheder. At en vigtig del af højsko­
lens historie er gledet ud af erindringen, kan have fatale konsekvenser. 
Ved at fastfryse højskolens fortid i billedet af ‘den rene højskole’, 
blokerer man for en nuanceret diskussion om højskolens fremtid. For 
måske er det netop i den fortrængte og glemte side af højskolens 
historie, der i dag kan hentes inspiration til at bringe højskolen ud af 
den strukturelle og idémæssige krise, den befinder sig i.

Konklusion: Højskolens fremtid afhænger af en anden forståelse af 
dens fortid end den i nutiden dominerende.

Forkortelser

HF: Højere Forberedelseseksamen 
RUC: Roskilde Universitetscenter 
VUC: Voksenuddannelsescenter 
AMU: Arbejdsmarkedsuddannelse

Litteraturliste

Værker af Grundtvig

Grundtvig, N. F. S. (1847), “Lykønskning til Danmark med Det 
Danske Dummerhoved og Den Danske Høiskole” i K. E. Bugge 
(udg.) (1968), Grundtvigs skoleverden i tekster og udkast, bd. 2, 
210-267.

Grundtvig, N. F. S. (1848), “Den danske Høiskole, den latinske 
Minister og Rigsdagsmanden fra Præstø” i Georg Christensen & 
Hal Koch (udg.) (1943), N. F. S. Grundtvigs Værker i Udvalg, 
bd. 4, 471-480.

Værker af andre forfattere

Haue, Harry m.fl. (1986): Skolen i Danmark: fra  1500-tallet til i dag,


København.
Korsgaard, Ove (1997), Kampen om lyset. Dansk voksenoplysning 

gennem 500 år, København.
----  (1997a), “Samtaler med tidligere undervisningsdirektør K. E.

Larsen” i Uddannelseshistorie, København.
Madvig, J. N. (1832-33), “Om den lærde Skoleunderviisning” i 

Maanedsskrift fo r Litteratur, København.
Thomsen, Mette (1982), Kunsten og folkehøjskolen, København.
Beretninger om Forhandlinger i Rigsdagen (1848), København.
Rigsdagstidende (1870-71), København.
Schrøder, Ludvig (1872), “Nogle bemærkninger om folkehøjskole­

mødet i Kristiania” i Nordisk Månedsskrift fo r folkelig og kristelig 
oplysning, Kristiania.

---- (1944), “Folkehøjskolemødet i Kristiania” i Valdemar Stenkilde
(red.), Den grundtvigske Folkehøjskole belyst ved Højskolemænds 
Artikler og Taler 1844-1944, København.

Walstad, Pål Henning Bødtker (2006), Dannelse og Duelighed for  
Livet, Trondheim.

Warring, Anette (2004), Historie, magt og identitet, Århus.

Noter

1 Johan Nicolai Madvig (1804-86); cand.mag. 1825; professor i filologi 
1829-79; kultusminister 1848-51; undervisningsinspektør for de lærde 
skoler 1848-74; medlem af Folketinget 1849-53; medlem af Landstinget 
1853-74.

2 Pål Walstad har i sin ph.d.-afhandling Dannelse og Duelighed for Livet 
(2006) fremdraget en række eksempler på den betydning, som Grundtvig 
tillagde erhvervsfaglig undervisning og praktisk arbejde i højskolen.

3 I et interview med Ove Korsgaard, hvoraf uddrag er bragt i: “Samtale 
med tidl. undervisningsdirektør K. E. Larsen” (Korsgaard 1997a).


