

Anmeldelser

HARRY HAUE: *Almendannelse som ledestjerne. En undersøgelse af almindannelsens funktion i dansk gymnasieundervisning 1775-2000.* Syddansk Universitetsforlag 2003. 603 sider. Pris: 350,- (udsolgt fra forlaget!)

Harry Haue er lektor ved Dansk Institut for Gymnasiepædagogik, der i 1999 blev oprettet ved Syddansk Universitet i Odense, og har tidligere arbejdet i gymnasieskolen. Med denne doktorafhandling markerer forfatteren sig som det almindennende gymnasiums forkæmper både af gavn og af navn. Han argumenterer i disputatsen for almindannelsens stadige relevans for gymnasieskolen og påpeger, at vi her i Danmark har noget særligt i vores gymnasietradition, som vi bør tage vare på. I Norge og Sverige har gymnasiets almene dannelsesfunktion til sammenligning tabt terræn over for kravet om erhvervs kvalificering, men i Danmark holder vi på begge heste, både almindennelse og studieforberedelse. Denne stadige, stærkt værdiladede kamp er bogens emne.

Forfatterens stærke engagement i problemstillingen gør det ekstra spændende at følge bogens fremstilling af kampen om gymnasiets læseplan. Man ser naturfagene og de moderne realfag langsomt æde sig ind på den klassiske fagrække. Det er bemærkelsesværdigt, hvor langt vi skal frem i tid, før matematik og fysik også blev anerkendt som almindennende. Begrebet har i kraft af sin eksistens- og identitetsafklarende karakter i nyere tid haft sit centrum i dansk og historie, hvorom de andre fag kredser som satellitter. Kampen på territorium og timer skildres fint i det informationsmættede værk.

Bogen kan benyttes som en rig kilde til knap to hundrede års overvejelser over den særlige brug af dannelsesbegrebet, som opstår, når det kombineres med forstavelsen »almen-«. Haue skelner skarpt mellem dannelses bredt forstået og så almindennelse. Dette er for så vidt en nyttig sprogrevselse, men der kan dog også nævnes mange historiske eksempler på, at de to begreber er blevet brugt synonymt. Bogen handler imidlertid ikke om »dannelses« eller om den for tiden mere og mere populære filosofien over dannelsesbegrebet, men om begrebet almindennelse brugt som legitimering af et bestemt curriculum i gymnasiet.

De skelsættende lovreformer giver naturlige anknætningspunkter for fremstillingen, som nok har almindelsen som sin kerne, men også mere bredt gengiver historien om først den lærde skole og siden gymnasiet. Det er historien om en stadig større social udbredelse og om udviklingen fra en rent studieforberevende lærd latinskole i 1700-tallet til en alment rettet institution for opdragelse og almen dannelse af flertallet af de unge i år 2000. At der også er tale om en institutionshistorie, fremgår af, at bogen starter et godt stykke tid, før begrebet almindelse faktisk vinder indpas i det danske sprog.

Fremstillingen begynder rent lovgivningsmæssigt med Latinskole-reformen af 1775, som i tidens nationale ånd gav en styrkelse af dansk-sproget i latinskolen. I slutningen af 1700-tallet begyndte en debat om dét, »intet vel opdraget eller cultiveret Menneske« kan undvære af kundskaber. Citatet viser, at ideen om almindelse er noget ældre end selve ordet. Endnu en reform af latinskolen kom i 1809, og Haue skildrer de idehistoriske rødder til denne i både filantropismen og nyhumanismen. Først i 1830'erne benyttes begrebet »almindelse« i Danmark. Det præger debatten mellem realister og nyhumanister fra ca. 1830 til 1850, og det er en soraner, den radikale realist Christian Lütken, der i 1830 er den første, der benytter ordet i en dansk kontekst.

Den centrale danske dannelsesstænger Johan Nikolaj Madvig, som senere blev både undervisningsinspektør og kultusminister med ansvar for den lærde skole, tog begrebet til sig i sit vægtige bidrag til debatten. I den Madvigske skoleordning af 1850 vandt den almene dannelse for første gang indpas i en dansk skolelov. Debatten efter skoleordningens indførelse handlede om almindelsens rette indhold og om overbebyrdelsen af eleverne. Den almene dannelse kunne så at sige ikke længere være encyklopædisk, der var for meget at vide, man måtte dele dannelsen i to, mindst. Skildringen af skoleloven fra 1871 er interessant beskrevet og giver et fint miniportræt af omvæltningerne i dansk åndshistorie i en afgørende periode. Man vendte sig fra klassisk til almen (her i betydningen moderne) dannelse, symboliseret ved nedprioriteringen af oldgræsk og latin og opprioriteringen af matematik, og der blev foretaget en åndelig drejning fra Tyskland til England som »første« udland, afspejlet i valget af fremmedsprog, vel ikke mindst som »hævn« for 1864. En fin pointe er også, at den nye grendelte lærde skole spejlede den højere kompleksitet i samfundets forventninger til de unge.

Efter 1871-loven indtrådte en afmatning. Vagn Skovgaard-Petersen hævder i sin doktorafhandling fra 1976 om 1903-loven, *Dannelse og Demokrati*, at begrebet almindelse i slutningen af 1800-tallet og langt ind i det følgende århundrede blev svækket af slid og upræcis

brug – det blev slapt. Dette må Haue naturligvis bestride, helten er ikke død endnu! Han mener modsat, at der er nye levende debatter, dels i perioden fra 1889 til efter 1. verdenskrig, dels i efterkrigsperioden fra 1948 til 1968. Den venstreorienterede 1968-generation havde et ambivalent forhold til det lidt borgerlige begreb dannelse og dermed også til almindannelsen. Men almindannelsen viste sig mere slidstærk end den pædagogiske marxisme. Fra 1978 og frem til i dag har debatten om gymnasiets formål på ny kredset omkring dikotomien imellem det almindannende og det studieforberevende. Harry Haue vil vist hævde – sammen med gymnasiets tidligere direktør Uffe Gravers Pedersen – at modsætningen nu om dage beror på en illusion. Denne ophævelse af modsætninger er svær at sluge. Her skal blot nævnes ét argument imod den: En gymnasieundervisning, der alene skulle være studieforberevende, kunne for så vidt have masser af løse ender, en almindannende gymnasieundervisning forpligter sig derimod på en vis afrundethed.

Som titlen angiver, er emnet for bogen begrebet almindannelsesfunktion i dansk gymnasieundervisning. I konklusionen redegøres der for begrebets centrale funktion som bestemmende for gymnasiets grænser: »Almindannelse kunne derfor bruges til at fremme nye fag, afvise gamle (ikke omvendt? JEL), bestemme niveauer og sikre grænsen i forhold til andre uddannelser og aftagerinstitutioner« (s. 548). Ægteskabet mellem begrebet og institutionen får kun få skrammer i den 603 sider lange fremstilling. Denne monopolisering er dog problematisk og kan modsiges. Ikke kun af de få eksempler i bogen fra folkeskolen og folkehøjskolen, men også af, at f.eks. læreruddannelsen har benyttet begrebet almindannelse til at beskrive sit formål. Monopoliseringen virker mere følelsesmæssigt baseret end empirisk underbygget.

Bevæbnet med en håndfuld brede kriterier og målestokke til indfangelse af det genstridige begreb almindannelse går Haue i clinch med de skolehistoriske debattører, der har ment noget om den højere undervisning. Folk som Lütken, Madvig, J.E. Suhr, H.P. Selmer underkastes alle lakmustesten: Var det almindannelse eller noget andet, de forfægtede? Der måles vel at mærke efter den sindrigt konstruerede model, som fordrer, at almindannelse omfatter alle fag, er dynamisk, er national, er kompleks, tilgodeser erkendelsesmuligheder osv. Hvortil tjener disse anakronistiske målestokke egentlig? Analytiske greb skal der til, naturligvis, men spørgsmålet er, om modellen ikke tager fører-greb på kilderne og reproducerer forfatterens egne forståelser. En historisk undersøgelse vinder sjældent ved at dømme de fortidige kilder »galt på den« ud fra en ahistorisk begrebslig skelnen. Her blot et eksempel: På baggrund af den normative antagelse, at almindannelse bør

være et dynamisk begreb, fældes domme over mere statiske eller konservative anvendelser. Det betegnes som »objektivt forkert«, når begrebet almindannelse benyttes konserverende (s. 426). Med sådanne »målestokke« forbryder Haue sig efter denne anmelders mening mod målsætningen om uhildet at analysere begrebets funktion i historien.

Afhandlingen rummer grundige gennemgange af den lange perlerække af danske gymnasiefolk og pædagoger, der har haft noget på hjerte om almindannelse. De fleste pointer er grundigt efterforskede – men omgangen med en af de store skikkelser i dansk dannelseshistorie, førnævnte Madvig, fortjener en kommentar. Kan man ud fra en lighed i tankegang slutte til et idehistorisk ophav? Madvigs tanker fremstilles entydigt som en ukritisk videreformidling af Johan Friedrich Herbarts tankegods (grundlæggeren af den videnskabelige pædagogik i Tyskland). Det er forkert. Der *er* en vis lighed imellem Madvig og Herbart, men det er tvivlsomt, om Madvig faktisk kendte tyskeren på første hånd i 1832. Man ser forgæves efter henvisninger i Madvigs dannelsesskrifter, der ellers har tætte referencer til store tyskere som Herder, Hegel og Humboldt. Der var forskelle – store forskelle – mellem Madvig og Herbarts syn på både dannelse og almindannelse, og Madvig erklærede sig netop *ikke* enig, da man på baggrund af Herbarts lære foreslog at oprette pædagogik som videnskabeligt fag ved Københavns Universitet i 1842. Ligheden i tankegang skyldes associationspsykologien, men den kunne Madvig lige så vel have læst om hos Sibbern. Associationslæren var fælles gods i datidens psykologi og af engelsk oprindelse. Den var ikke grundlagt af Herbart.

I den overraskende tunge teoribrug er der gode tolkninger. Det virker troværdigt, at almindannelsen må ekspliciteres i en krisesituation, f.eks. for et centralt fag som dansk, mens det i mere rolige perioder tages for givet for dette kernefag. Og det virker relevant at forklare dette ud fra teoretikeren Edgar E. Scheins teori om »grundlæggende antagelser« (f.eks. s. 374). Men hvor Haue benytter den tyske sociolog Niklas Luhmanns systemteoretiske ramme til at støtte sin grundlæggende antagelse, bliver teoribrugen misvisende. Der benyttes meget plads på at redegøre for den centrale tese i værket: Almindannelse er det *symbolisk generaliserede medie* for gymnasiet. Det er dog spørgsmålet, om Haue virkelig mener dette.

Et symbolisk generaliseret medie er hos Luhmann et afgørende kendetegn for flere af samfundets undersystemer. Et illustrativt eksempel på et sådant medie er pengene i det uddifferentierede moderne økonomiske system. Men når Haue henviser til »mediefunktionen« af almindannelsen, er der vist snarere tale om, at han mener formålet,

samlebetegnelsen, eller det Luhmann selv kalder en *kontingensformel* for uddannelsessystemet. En sådan formel skal så at sige samle opmærksomheden i et ellers alt for åbent (kontingent) landskab. Haue henviser til værker, hvor Luhmann udtrykkeligt gør opmærksom på, at uddannelsessystemet blandt visse andre undersystemer netop udmærker sig ved *ikke* at råde over et symbolsk generaliseret medie i sin kommunikation. Dette skyldes ifølge Luhmann forskellen imellem f.eks. det økonomiske system, hvor penge er mediet, men hvor der ikke tilstræbes en ændring af omverdenen (en handel skal ikke *ændre* sin omverden blot omfordele den), og uddannelsessystemet, hvor der tilstræbes en ændring af omverdenen, i dette tilfælde barnets/elevens psyke (eleven skal i sig selv være ændret, have lært noget nyt, hvilket *ikke* kan udtrykkes i en medietransaktion).

Haue kunne med fordel have brugt Luhmanns egen analyse og skulle da blot argumentere for almindannelsens stadige relevans som kontingensformel. Dannelse (Bildung) er for Luhmann en historisk specifik kontingensformel for det tyske uddannelsessystem i 1800-tallet, men han mener tillige, at begrebet har udspillet sin rolle som kontingensformel til fordel for formlen »lære at lære« i det 20. århundrede. Formlen »lære at lære« gennemsyrrer iflg. Luhmann den uddannelsesmæssige dagsorden i dag og viser hen til den mere tjenestegørende samfundsfunction, som uddannelsessystemet har fået i forhold til de andre undersystemer i det moderne samfund. Men (fortsættelsen af) funktionen som kontingensformel er vel det rette begreb for det, Haue prøver at indkredse som almindannelsens betydning i dag. Man kan endelig spekulere over, om hele denne placering i en tung teoretisk ramme overhovedet er så nødvendig. Sammenhængene kunne formentlig lige så let og mere forståeligt udtrykkes i et jævnt dagligsprog.

På den tekniske side skal det nævnes, at bogen kunne trænge til en yderligere korrekturlæsning. Et enkelt tilbagevendende irritationsmoment skal nævnes: Luhmanns begreb hedder vel et symbolsk generaliseret medie på dansk og ikke »et symbolsk generaliserede medie.« Bogen forekommer unødigt lang, men det er jo et ganske typisk træk for historiske disputater. I dette tilfælde kunne der have været sparet på informationsmængden i de utallige enkeltportrætter.

Harry Haues disputats giver gymnasieskolen og dens repræsentanter tiltrængt historisk identitet i en tid, hvor uddannelsespolitikken mere og mere formes på en performativ tænknings præmisser. Luhmann behøver ikke at få helt ret i sin påstand om, at dannelsesbegrebet har udspillet sin rolle som samlende og retningsgivende begreb til fordel for formlen »lære at lære.« Der kan stadig være god brug for et mere

eksistentielt mættet begreb som almendannelse til at legitimere stofvalget og prioriteringerne i gymnasiets videre udvikling over for slagord som erhvervsrettethed, læringskompetence og omstillingsparathed. Det kan forekomme problematisk at skrive en historisk fremstilling og et kampskrift i ét, men det kan være, at det var det, der var brug for. Vi har fået en ny klassiker inden for historieskrivningen om den lærde skole og gymnasiet.

Jesper Eckhardt Larsen

JØRGEN JENSEN: Danmarks Oldtid. Ældre Jernalder. 500 f.Kr. – 400 e.Kr. København, Gyldendal 2003. 685 sider. 499 kr. pr. bind (i subscriptions: 399 kr., 4 bind: 1596 kr.).

Med sit 3. bind af værket Danmarks Oldtid er Jørgen Jensen (JJ) nu nået til den ældre jernalder, hvor man for første gang i den danske oldtid støder på egentlige vidnesbyrd om krige, stammeforbund, magtcentre og andre samfundsforandringer der forbinder en tåget fortid med de emner og perioder historikere normalt beskæftiger sig med. Selvom undertegnede foretrak det mere brede og poetiske 1. bind om stenalderen, er der ikke tvivl om at de fleste historikere vil finde 3. og det kommende 4. binds indhold mere relevant.

Alle de gode ting der prægede de to første bind og som blev fremhævet i anmeldelsen i HT 102, hefte 2, findes ligeledes i bind 3. Det gælder naturligvis den smukke opsætning og Kirsten Kleins fotografier og ikke mindst JJ's små resumeer der indleder hvert hovedkapitel. Disse indledninger er som resten af værket ualmindelig velskrevne.

Hvert af de foregående bind har haft et omdrejningspunkt der kom til syne gennem værkets disposition og sprogtone. Det gælder også for det nærværende der som undertitel kunne have haft: »tabet af de gode gamle dage«. Hovedemnet i værket er den samfundsudvikling der skete ved overgangen til den yngre jernalder: Danmark blev forandret fra fredeligt fællesskab af ligemænd til krigerisk høvdingedømme; den egalitære landsbyhygge blev som følge af større historiske begivenheder i resten af Europa omformet til et overherredømme fra et luksusomgærdet aristokrati.

Historien om denne forandring fremstilles på flere planer. Dels skinner den igennem i kapitlernes titler: »Forvandlingens århundreder«, »Forvandlingens tid«, »Et nyt aristokrati« og »Urotider«, dels i de enkelte kapitlers disposition, hvor der indledes med en grundig gennemgang af den europæiske historie i samme periode: Romerrigets besvær-