

Almindannelse og kompetencer

i idehistorisk-aktualiseret perspektiv

Marts 2017

Michael Paulsen

Lektor i pædagogik, Syddansk Universitet

Twitter: @Forskermp

www.michaelpaulsen.dk

Agenda

1. Hvorfor almindannelse?
2. Hvad kan/bør almindannelse gå ud på i det senmoderne?
3. **Hvilke dimensioner bør almindannelse idag rumme? Og kan de oversættes til kompetencer?**
4. Hvordan lave almindannende undervisning?

I. Hvorfor almindannelse?

Undervisning: hjælpe eleverne med at blive til i verden på gode måder

Elever

Fx

Læringsnetværk:
forældre, venner mv.
Interesser
Erfaringer
Køn
Evner
Relationer
Hjem
Forestillinger

Gymnasiet

Fx

Fag
Bekendtgørelse, lov
Medier, fx it, lokaler
Den konkrete skole
Ledelse, styring, organisering

Verden

Fx

Kapitalisme
Demokrati
Natur-kultur
Nationalstater
Uddannelse
Migration
Det senmoderne

- *Almindannelse = svar på hvad god undervisning i et demokratisk samfund skal sigte efter (alle fags fælles mening), dvs. hvad der skal til for at eleverne bliver egnede til den demokratiske styring af hele samfundet*

II. Hvad kan/bør almindannelse gå ud på i det senmoderne samfund?

Uddannelse skal idag respondere på en “uhørt kompleks situation”, hvor det almene er blevet usikkert => brug for tænke/agere alment, men på forholdsvis ny måde..

- **Det postmoderne grundvilkår:** ikke ét ultimativt og fast billede på, hvad der er det gode menneske og samfund, som kan eller bør lægges til grund for uddannelse
- **Det antropocene vilkår:** naturen er ikke længere blot ressource eller noget vi bør frigøre os fra, men er megapåvirket af menneskeheden - er blevet en del af “det almene”
- **Globalisering:** Vi er mere forbundet og udveksler mere på kryds og tværs => det almene er blevet “globalt” => Udfordring: lære at leve med det og dem som er anderledes end én selv
- **Digitalisering:** væren-i-verden er blevet til en væren-på-nettet, med alt, hvad dette indebærer af muligheder, vanskeligheder og nye regimer, der “rammer alle” (fx Big data)
- **Det usikre selv:** kontingenserfaring og eksistentiel usikkerhed - alt kan tilsyneladende være anderledes - alt bliver der stillet spørgsmål ved, selvets ontologiske sikkerhed undermineres.
- **Det neoliberale regime:** staten får til opgave at skabe et konkurrenceorienteret individ - et konstant selvoptimerende væsen + alt underlægges markedslogikken => udhuler “det fælles bedste”

III. Hvilke dimensioner bør almindannelse rumme? Og kan de oversættes til kompetencer?

Hvis *alle* mennesker skal være med til at bestemme samfundet, så må alle (altså ikke blot kongen) blive **vidende** + ikke blot tænke på eget, men på det **alment** bedste.

Samtidig giver det kun mening, at alle skal være med, hvis alle også er **frie og forskellige** - dvs. har muligheden for at blive til som unikke individer, der bidrager *selvstændigt* og *forskelligt* og herunder giver plads til hinandens forskellighed (anerkender hinandens frihed).

Definition: **Almindannelse** = at blive et menneske, der tænker og handler *som sig selv sammen med andre som forskellige* ud fra en oplyst og begrundet antagelse om, hvad der er det fælles bedste i forhold til en given sag

=> Tre dimensioner:

1. **Kvalifikation**: *hvad* skal det enkelte menneske vide, kunne og respektere?
2. **Indstilling**: *hvordan* skal det enkelte menneske tænke/agere?
3. **Eksistens**: *hvem* skal det enkelte menneske blive til i verden i dag?

Ad i) **Kvalifikation** - *hvad* skal eleverne vide, kunne og synes for at være kvalificeret til at bestemme over hele samfundet?

- Udfordring: I den tidlige modernitet var idealet, at man blev *alvidende*. Men i det senmoderne umuligt. Vilkår: specialisering inden for få sektorer, ellers glade amatører.

=> Spørgsmål: hvad er vigtigst at vide, kunne, synes? Hvilke kvalifikationer er demokratisk set vigtigst? (i baggrunden: skal *alle* være lige meget medbestemmende, vide det samme?)

Typiske svar: i) basale kulturelle teknikker: læse, skrive, regne + ii) demokratisk viden, iii) ”almen viden” om samfundet, naturen og mennesket mv.

Klafki: *Epokale nøgleproblemstillinger* som svar på, hvad elever primært bør vide – en slags kanon om det som er vigtigst *idag* for os alle + hin enkelte + formalt set: lærer hver enkelt *at* tænke alment => blive kvalificeret borger – medbestemmende i et demokratisk samfund.

Oversættelse til kompetencer?

Svar: faglig og tværfaglig viden, kvalifikationer og demokratiske basis-kompetencer?

Ad ii) **Indstilling** - *hvordan* skal eleverne relatere sig til selv + verden/en konkret sag?

- **Tilstand 1 (begær)**: Mennesket forfølger egne interesser, begær, behov, og bruger sin snuhed til behovsopfyldelse; herunder gavner andre for at opnå egen fortjeneste.
- **Tilstand 2 (fornuft)**: Mennesket bruger sin fornuft: gør det som er godt for menneskeheden, det fælles bedste, gavner almenvellet, dvs. tænker og handler ud fra alment perspektiv.

Almen dannelse: Hjælpe eleverne til at skifte/rykke fra tilstand 1 til 2 => myndighed, decentrering, overskridelse, udvide horisonten, tænke helhedsorienteret, moralsk.

Eksempel: Peter Kemp: *Verdensborgeren som pædagogisk ideal* (social ansvarlighed).

Men idag: brug for et *transkosmopolitisk* begreb om almenvellet forstået som en *fordring om at interessere sig for det fælles bedste ud fra uendelig mange unikke perspektiver i relation til livet på planeten som sådan*

Oversættes til kompetencer?

Sociale kompetencer? Sammenhængstænkning, kritisk sans - altruistisk indstilling, socialisering, moralsk habitus, altså “gode vaner”, “vilje til at gøre det gode”

Ad iii) **Eksistens** - hvem skal eleverne blive til, for at det giver mening at være medbestemmende?

Udfordring: Hvis individet blot skal blive en instans af menneskeheden => opfattes det enkelte menneske som en ting, bliver fremmedgjort, der "svares" på *hvad* mennesket skal blive, men ikke *hvem* => Elever opfattes som nogle, der blot skal indpasses i eksisterende orden, tilegne sig bestemte kvalifikationer og socialiseres til et bestemt slags menneske. Hvis det gode menneske/samfund kan erkendes på forhånd, så er der ikke brug for demokrati. Demokrati giver kun mening, hvis vi alle kan blive radikalt forskellige/os selv – unikke mennesker.

Hvem-dimensionen handler om, at hjælpe elever til at få en "egen stemme" - kunne deltage med *sig selv* i offentligheden, som unik og særegen, uden at tyrannisere andre eller underkende sig selv.

Fra **infantil væren-i-verden** (reagerer på omverdens modstand gennem selvudslettelse eller kontrol) til **voksen væren-i-verden** (reagerer dialogisk: man fastholder sig selv, men giver samtidig plads til andre)

Almen dannelse: hjælpe eleverne til at skifte/rykke fra tilstand 1 til 2 => decentrering, ansvar for pluralitet.

Eksempel: Gert Biesta: *at leve sammen som forskellige - en sammenhængende pluralitet.*

Oversættes til kompetencer:

Personlige kompetencer? Den unikke skabelse? Egen stemme? Bliven til i verden? Kreative og innovative evner?

Spørgsmål: Hvordan arbejde med almindannelse i forskellige fag/uddannelser? Hvordan forene alle almindannelsens dimensioner?

Altså i) kvalifikationer – epokal viden, ii) indstilling – transkosmopolitisk verdensborger, iii) eksistens - det singulære og unikke: få hjulpet hver enkel elev til at blive til en egen ansvarlig ”stemme”?

- Kan alt dette oversættes til kompetencer?

IV. Hvordan lave almendannende undervisning?

Eksempel 1: almendannelse og innovation. Udvikling af en almendannende *innovationsdidaktik* overfor en markedsorienteret

Eksempel 2: almendannelse og internettet: Udvikling af en *it-didaktik*, der har et almendannende sigte, hvilket bl.a. vil sige bruge it til at sætte eleverne i fagligt frugtbare møder med andethed frem for ekkorum

Eksempel 3: almendannelse og elevmangfoldighed. Udvikling af almendannende fællesskaber, hvor pluralitet gøres demokratisk frugtbar - nytænke klasserumsledelse og klasserumskultur - væk fra blot adfærdskontrol

Ad 3. Almendannelse og innovation

Ex 1: **En ikke almindannende måde at arbejde med innovation på.** Eleverne bliver inddelt i grupper, der skal konkurrere med hinanden om at producere et nyt og bedre kampagnemateriale til en politiker, der gerne vil blive borgmester, men har svært ved at få stemmer fra unge vælgere => eleverne tilegner sig evne til at anvende fag (instrumentel kvalifikation), socialiseres til markeds konkurrence (egostisk indstilling), bliver til slaver/leverandør, vindere/tabere (træleksistens).

Ex 2: **En almindannende måde at arbejde med innovation på.** Eleverne arbejder med demokratisk deltagelse som epokalt nøgleproblem. De skal udvikle kreative/unikke bud på, hvordan mulighederne for demokratisk deltagelse og kommunikation mellem vælgere og politikere kan nytænkes og forbedres, til gavn for almenvellet. Eleverne skal samarbejde og udvikle deres løsninger i kritisk dialog med hinanden og de som er "berørte". => eleverne tilegner sig samarbejdsevner og lydhørhed (kvalifikation), socialiseres til at tænke alment (indstilling) og udvikler særegne bud i dialog med andre i ligeværdige relationer (eksistens).

Ad 2. Almendannelse og digitale medier

Ex 1: Læreren *mikroblogger* med eleverne - 28 svar på to minutter - flere bliver deltagende i undervisningen, får mulighed for at bidrage. => Eleverne bliver bedre til at deltage (kvalifikation), bliver socialiseret til at skulle bidrage til fællesskab (indstilling), får mulighed for at udvikle egen stemme i relation til hinanden - udvikle en sammenhængende pluralitet (eksistens).

Ex 2: I stedet for at blot have undervisning om andre, om lyrikere, politikere, mennesker fra andre lande etc, så forbinder læreren via Internettet eleverne med eksterne personer, så elever dannes gennem undervisning med andre. => Eleverne bliver bedre til at deltage i offentlig sfære og møde andre (kvalifikation), bliver socialiseret til en pluralistisk verden, frem for lukket inde i ekkorum (indstilling, udvidet netværk), får mulighed for at respondere særegent i forhold til andre mennesker i verden (eksistens).

Ex 3: Eleverne skal arbejde med digitale medier som *epokalt nøgleproblem*: Hvad gør de nye teknologier ved os? (indblik i fx algoritmer, overvågning mv.) Hvordan kan eleverne blive medbestemmende? Hvordan skabe et Internet der kommer almenvellet til gavn? Miljømæssige problemer af 'udviklingen'? => Eleverne tilegner sig kritisk viden og bliver mere bevidste (kvalifikation), afsocialiseres fra at blot tilpasse sig (indtilling), får mulighed for at tage stilling og overveje egen rolle i mediesamfundet (eksistens).

Ad 3. Almendannelse og elevdiversitet

Regime	Arbejde	Felt	Logik	Identitet	Læring
Mono-kulturelt	Assimilation	Territorialt felt
	Tilpasning/ej	Én lukket + mod og sub	Én mulighedshorisont
Fler-kulturelt	Segregation	Spejlingsfelt
	Rummelighed/ej	Flere lukkede – spejling	Flere parallelle mulighedshorisonter
Inter-kulturelt	Integration	Liminalt felt
	Dialog/ej	Flere åbne, der mødes	Udveksling mellem mulighedshorisonter
Trans-kulturelt	Digression	Virtuelt felt
	Anderledeshed/ej	Nye uvisse	Nye mulighedshorisonter

Monokulturel og flerkulturel strategi =>

Tilpasning af individet til en eksisterende orden; lavt demokratisk dannelsespotentialer især i eksistens-dimensionen

Interkulturel og transkulturel strategi =>

elevernes dannes til en “åben demokratisk orden” - en sammenhængende pluralitet, med dialog, interaktion på tværs + vægt på anderledeshed og forskellighed

Enig - uenig ? !

