
 

 

D E T  H U M A N I S T I S K E  F A K U L T E T  
K Ø B E N H A V N S  U N I V E R S I T E T  

21 cm

Tryk og grafisk tilrettelæggelse
Grafisk – Københavns universitet

(WQRJUDÀVNH�PHWRGHU
L�XGGDQQHOVHVIRUVNQLQJHQ
��PHOOHP�NODVVLVNH�WUDGLWLRQHU�RJ�VHQPRGHUQH�XGIRUGULQJHU

$I�.DUHQ�%RUJQDNNH

Institut for Medier, Erkendelse og Formidling 


21 cm

Institut for Medier, Erkendelse og Formidling

Det Humanistiske Fakultet

Københavns Universitet

karen@hum.ku.dk

ISBN: 978-87-89269-52-8

Institut for Medier, Erkendelse og Formidling
Det Humanistiske Fakultet
Københavns Universitet

Kontakt:


 

 

 

Etnografiske metoder i uddannelsesforskningen  

- mellem klassiske traditioner og senmoderne udfordringer 

 

Af Karen Borgnakke 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 2 

Indhold 

Forord……………………………………………………………………………………..5 

 

Kapitel 1 

Etnografiske studier i pædagogik og læring - senmoderne udfordringer……9 

De klassiske metodiske træk: feltarbejdet, langvarigt ophold og observation…...................9 

Nødvendigheden af fornyelse...…………….……………………………………….…….12 

Nytænkning af feltarbejdets potentialer: praksis- og processtudier……………………….15 

Nytænkning af  analysestrategierne: procesanalytik i lyset af senmodernitet......................16 

Kortet………………………………………………………………………………….….18 

Rekonstruktion af grundlaget…………………………………..…………………………19  

Intensive feltstudier i skolen i forandring…………………………………………..……..21 

Komparative studier i uddannelseskulturer……………...……………………………….23  

Læringsdiskursen – den nye  spændvidde…………………...……………………………26  

Nye læringsstrategier i gymnasiet……………………………….………………………..27 

Gymnasiefeltet – udviklingsprofiler og skoleprofiler…………………………………......29 

Forskningskonsekvenser – mellem langvarige og intensive feltarbejde……...…………...31 

På vej mod internet-etnografi?.............................................................…………..………33 

Observationer i skiftende faser, med skiftende perspektiver……………………………..34 

Feltarbejdets klassiske krav og force: nærvær til situationen……………………..………35 

Litteratur………………………………………………………………………………....37 

 

Kapitel 2 

Klasserumsforskning en moderne klassiker i pædagogisk forskning 

- Noter om klasserumsforskningstraditioner og forarbejder til oversigt……………….…42 

Klasserumsforskningens grundlæggende bestræbelse…………..………………………...43 

Karakteristiske fokuspunkter……………………………………………………….…….45 

Pionerstudier i skolens indre arbejde…………….....………………………………….....46 

Klasserumsforskning og læringsspørgsmålet……………………………………………..50 

De kritiske pointer knyttes til køn og siden etnicitet……………………….…………….52 

Tilbage til pionerprojekter, med et dansk eksempel Projekt Skolesprog ……………..…55 

Med svenske eksempler: Klasserumsforskning som mikro-etnografi ................................63 


 3 

Perspektivering.................................................................................................................67 

Litteraturhenvisninger......................................................................................................70 

 

Kapitel 3 

Pædagogisk feltforskning 

Fra vision - over ideerne - til praksis ……………..……………………………..76 

Visionerne og undervisningsvirkeligheden……………………………………………...77  

Tvedelingen……………………………………………………………………………..77 

Hvor kommer de gode ideer fra?……………………………………………………….78 

De negativt definerede og præciserede ideer…………………………………………...78  

Enslydende og dog forskellige…………………………………………………….…….79 

Procesbetragtninger fra vision til  virkelighed…………………………………………..80 

Med blikket rettet mod processen i ”Praksis”-feltet………………………………..…...81  

Alternativitet og traditionalitet……………………………………...………………….82 

Evalueringsforskning – med tilbageblik på processerne ………………………….……83 

Noter …………………………………………………………………………………..85  

Litteraturhenvisninger………………………………………………………………….87 

Kapitel 4 

Professionsorienteret forskning: hvad er opgaven, krumtappen og den 

videnskabelige basis? ………………………………………………………………88 

Kravet…………………………………………………………………………………...89 

Hvad er opgaven……………………….…………….…………………………………90 

Krumtappen…………………….………………………………………………………91 

Tilknytninger til ’alle fakulteter og alle fag’?……………………………..……………..90  

Myterne, det normative spørgsmål og den empiriske vending………………………….93 

Den empiriske forsknings krumtap: metodologiske refleksioner……………………...…94 

Forskningsstrategiske satsninger…………………….…………………………………...96  

Forskningstyngder i det interdisciplinære felt……………………………………...…….97 


 4 

Fornyende koblinger – fornyende basisfag……………..………………………………100 

Hjælpevidenskaber – hvem hjælper hvem? …………………………………..…….…..103 

Anno 2008 – Senmoderne krav til professionalisering…………………………...…..…106 

Brud på den klassiske professionsopfattelse…….………………………………….…....107 

Litteraturhenvisninger………………………………………………...…………..…….111 

Bilag Projektportaler……………………………….……………………………….….115 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 5 

Forord 

 

Denne bogs samling af artikler henvender sig til forskerkolleger og projektgrupper, men 

også til studerende, der arbejder med forskningsprægede projekter og derfor har brug for at 

reflektere den etnografiske inspiration i uddannelsesforskningen. Som artikelsamling er 

bogen en forberedelse og i øvrigt udgivet mens vi afventer beslutninger om en større 

bogudgivelse om tendenser i det nordiske og internationale arbejde med 

forskningsmetodologier.  

Men om end bogens artikler er samlet til udgivelse ’mens vi venter’ er den dog blevet til på 

opfordring, bl.a. fordi de etnografiske metoder i stigende grad har fået betydning for 

uddannelsesforskningen. Koblinger mellem kvalitative metoder og  etnografiske metoder 

har også fungeret stedse mere selvfølgeligt. Og endelig er det klassisk antropologiske 

feltarbejde trådt i karakter som vigtigt for uddannelsesforskningen, med observation af 

undervisnings- og læreprocesser og med gennemførelse af en deltagende observation i 

samspil med interview og samtaler med feltets aktører.   

Den etnografiske inspiration har haft mærkbær betydning  for uddannelses- og 

læringsforskningen i1990’erne og 2000’erne. Men situationen i dag er mere broget og kært 

barn har fået mange navne.  

 

Hvis jeg går tæt på forskningsprojekter jeg aktuelt deltager i, er vi fælles om referencen til 

den etnografiske inspiration fra de forrige tiår. Men vi anvender også termer som 

casestudier og forskningsbaseret evaluering af innovation ligesom der i forskningsfeltet er 

en glidende overgang til det, der kaldes aktionsforskning og evalueringsforskning. 

Tilsvarende glidende overgange kan iagttages i forskningsprojekternes orientering mod 

praksis.  Mine aktuelle projekter gennemføres i forskellige læringskontekster, i projektet 

kaldet den skolastiske, professionsorienterede og akademiske læringskontekst.  Her tager de 

etnografiske studier del i fokuseringen på reformer med analyser på de samfundspolitiske 

makro-niveauer. Dernæst forgrener vi os med analyser af de sektorspecifikke og 

institutionelle træk på meso-niveauet. Det fører til forskning på skoler og gymnasier, men 

også til forskning i de videregående uddannelser, som fx læreruddannelsen, 

sygeplerskeuddannelsen eller universitetsuddannelsen. Projekterne tager udgangspunkt i de 

innovative strategier og vi bevæger os, fx med studier i de nye it-baserede strategier som 


 6 

omdrejningspunkt, ind i skæringen mellem organisationsudvikling og pædagogikudvikling. 

Og når vi går ind i det indre arbejde, eller studerer de givne fænomener på et mikro-

niveau, studerer vi ’hvad der sker i klasserummet’, på klasserumsforskningsmanér. Eller vi 

fokuserer på selve læringssituationen, observeret i gerningsøjeblikket, det være sig i en 

skolastisk kontekst, en kontekst fastholdt som professionslæring eller praksislæring, fx 

beskrevet som ’situated learning’ eller som eksempler på ’community of practice’, for nu at 

udtrykke forskningsinteressen med termer, der stammer fra  Jean Lave og  Etienne 

Wengers analyser.  Når projekterne undervejs sætter fokus på ’det indre arbejde’, på lærer-

elev-relationer, eller på ’de erfarne’ og ’de professionelle in spe’ og på de lærendes processer 

er de subjektive faktorer og identitetsdannelser i fokus.  

 

Der er grund til at fastholde spændstigheden i de etnografiske angrebsvinkler. Det er en 

styrke al den stund at uddannelsesforskningen udfordres til både at dække de samfunds- og 

uddannelsespolitiske tendenser og de undervisnings- og læringsmæssige praktiske 

konsekvenser. På denne baggrund udfordres uddannelsesforskningen til at skabe ny viden 

om uddannelsesfeltet fra politik til pædagogisk handling, samt til en dækningsgrad der 

rummer hele implementeringsprocessen. Herigennem skærpes den empiriske analyse for 

såvel det intenderede univers som for de faktiske hændelser, med ny viden om de objektive 

systemiske og de personbårne subjektive dimensioner. I en terminologi, delvist inspireret af 

af Jürgen Habermas  og Thomas Ziehe, skaber uddannelsesforskningen vigtig viden om 

såvel systemet som om lærere og elevers livsverden og deres koblinger til 

ungdomskulturerne. Og  når det etnografiske metodespektrum tages aktivt i brug så 

afspejles de nyeste tendenser, enten de nu relaterer sig til meta-etnografiske diskursanalyser 

på de politiske makroniveauer eller peger i retning af internet-etnografi i samspil med de 

nye medier og facebook kulturer. 

 

På denne baggrund er vi allerede i gang med at skrive nye metodekapitler både i den 

nordiske og bredere internationale sammenhæng som projekterne indgår i.  

Men samtidig er der grund til forskningsmetodologisk besindelse og eftertanke. Som 

seniorforskere skal vi fortsat både stabilisere og udvikle uddannelsesforskningens 

metodologiske samlingspunkter. De involverede ph.d.- og specialestuderende skal desuden 

have en fælles rammesætning at udfolde deres egne eksperimenter og metodiske 


 7 

landvindinger på.  Endvidere fordrer nye tendenser og eksperimenter i sammenhæng med 

inspirationsgrundlaget at dette kan bringes i reference som grundlaget. Skal vi tillige 

komme en fornyet interesse for aktionsforskning og evalueringsforskning  i møde skal 

tidligere positioner erindres. Her skal der gøres plads til det nødvendige forarbejde, der 

bl.a. formår at skelne mellem de forskningsmetodologiske positioner som de har præget 

hhv. den  danske, skandinaviske og bredere internationale uddannelsesforskning.  

 

Med denne bogs samling af artikler skrevet og publiceret i 1990’erne og 2000’erne vil jeg 

gerne give mit bidrag til det nødvendige forarbejde. Artiklerne er skrevet som en del af ti-

årenes karakteristiske forskningsprojekter og er, som det vil fremgå, i levende dialog med 

tidens pædagogiske feltforskning og etnografiske mærkesager. I 1996 samlede jeg 

mærkesagerne i min doktordisputats bd. 1 kaldet Pædagogisk feltforskning og procesanalytisk 

kortlægning. Da dette bind stadig er tilgængeligt har jeg i den foreliggende sammenhæng 

valgt at nøjes med at henvise til disputatsen og lade henholdsvis en tidligere og senere 

artikel genoptrykke i stedet. Bidraget om klasserumsforskning er ikke tidligere publiceret. 

 

Artiklerne bringes i denne rækkefølge: 

Med artiklen  Etnografiske studier i pædagogik og læring - senmoderne udfordringer sættes fokus på det 

brede metodespektrum og på forholdet mellem de klassiske metoder, især det langvarige 

feltarbejde og det intensive casestudium. Artiklens bidrag til opbygning af en fælles 

platform skal ses i forlængelse af deltagelse i EU-projektet, CLASP, Creative Learning in a 

Student Perspective. I dette projekt var de deltagende 10 lande enige om en metodologisk 

platform som primært karakteriseres af engelsk skoleetnografiske forskning, repræsenteret 

ved fx Martyn Hammersley, Paul Atkinson og Peter Woods. Men som det vil fremgå spiller 

de danske og skandinaviske traditioner og referencer til kritisk teori og empirisk 

klasserumsforskning fortsat en stor rolle ikke mindst for fortolkningen af den klassiske 

approach og det langvarige deltagende observation og forholdet til casestudier.  

Denne fortolkning og risikoen for at overse hvad vi i Skandinavien kender som kritisk 

klasserumsforskning er anledningen til kapitlet Klasserumsforskning en moderne klassiker i 

pædagogisk forskning - Noter om klasserumsforskningstraditioner og forarbejder til en oversigt. Når disse 

noter senere gøres færdige håber jeg at fastholde en nuanceret gennemgang af 

klasserumsforskningen. Klasserumsforskningen er i dag overset samtidig med at det er en  


 8 

stærk tradition. Artiklen Pædagogisk feltforskning- Fra vision - over ideerne - til praksis  genopliver 

evalueringsforskningen. Det at følge visioner fra ide til praksis blev oprindeligt formuleret 

som en del af det, dengang, største skoleudviklingsprojekt forvaltet af Folkeskolens 

Udviklingsråd.  Skoleprojekterne vi fulgte, kaldet Projekt Helhedsskolen, giver afgjort 

dagsaktuelle referencer, nemlig til regeringens udspil til reform på folkeskoleområdet og til 

udspillet kaldet Ny Nordisk Skole. 

 

De etnografiske studier og evalueringsforskningens fælles perspektiv er kritisk 

konstruktivitet. Der fokuseres på værdierne, ideerne og analysen af praksis, men 

spændingsfeltet mellem intentioner, praktiske betingelser og resultater fastholdes.  Derved 

overskrider de kvalitative studier og forskningens  produktion af ny viden den blotte 

effektmåling.  Desuden lægger de etnografiske forskningsmetodologier op til en samspil 

mellem universiteternes videnproduktion og den professionelle erfaringsformidling. Som 

det diskuteres i den sidste artikel  Professionsorienteret forskning: hvad er opgaven, krumtappen og den 

videnskabelige basis?  skaber dette samspil rammen om de seneste udfordringer til de 

etnografiske studier som en del af den praksis- og professionsorienterede forskning.  

 

Med disse artikler håber jeg at referencen til de danske og nordiske projekter og 

forskningsmetodologier står tydeligt.  Samtidig håber jeg på genklang med referencer 

tilbage til netværket for etnografisk skoleforskning, kaldet EtnoPed, i 1990’ne støttet af 

Nordisk Forskerakademi og til sessionerne i Nordisk Forening for Pædagogiske Forskere, 

NFPF. For diskussion af  den etnografiske inspiration og de kvalitative 

forskningsmetodologier har disse sammenhænge været vigtige og produktive. Aktuelt 

viderefører vi netværkene i et større europæisk regi og det er derfor tænkeligt at kommende 

udgivelser alene vil blive på vores fælles arbejdssprog, engelsk. Men parallelt hermed er det 

vigtigt at de forskningsmetodologiske refleksioner også føres på de nordiske sprog. Så også i 

dét lys har jeg fundet det vigtigt at lade artiklerne samle og gøre nytte.  

 

København  

Januar 2013 

Karen Borgnakke 

 


 9 

Kapitel 1 

 

Etnografiske studier i pædagogik og læring - senmoderne 

udfordringer 1 

 

Der er mærkbar interesse for etnografiske metoder i uddannelsesforskningen. I forlængelse heraf diskuteres det 
klassiske feltarbejde for sine særlige styrker, ikke mindst i studier af pædagogisk praksis og læreprocesser. Men 
selv om klassisk feltarbejde fortsat er et metodologisk godt svar skal det både nytænkes og reformuleres. Den 
senmoderne skolevirkelighed og uddannelsessystemets nye størrelsesordener gør begge dele påkrævet.  Den 
omfattende pædagogiske feltforskning, fremlagt i Borgnakke 1996, danner baggrund for at reformulere 
spørgsmålet om forskning i skole- og pædagogikudvikling.  
Udviklingen af feltforskningsstrategierne relateres aktuelt til EU-projektet CLASP: Creative Learning in a 
Student Perspective. Min del af projektet koncentrerer sig om nye læringsstrategier i gymnasiet, med 
observation i såkaldte IT-klasser. På denne baggrund reflekteres feltforskningens udfordringer i hele spektret 
fra det klassiske feltarbejde til en integreret senmoderne variant: internet-etnografi. Senmoderne eksempler gør 
ikke klassiske krav til forskningen mindre, tværtimod, men de udfordrer til fornyelser af forskningsstrategien.  
 

De klassiske metodiske træk: feltarbejdet, det langvarige ophold og 

deltagende observation 

Med termen feltarbejde mindes man om klassiske etnografiske traditioner - og feltarbejdets 

fader, Bronislaw Malinowski, 1922. Forskeren er på årelangt ophold i felten og studerer de 

fremmede kulturer. Man mindes om de særlige træk ved det forskningsmæssige 

forehavende, som drejer sig om: kortlægning af feltet, feltopholdet og den deltagende 

observation. Herigennem afdækker man feltets mikro- og makroniveauer og er optaget af 

en helhedsorienteret forståelse af den sociale og kulturelle praksis. I forhold til pædagogisk 

forskning viser det langvarige feltarbejde og den deltagende observations særlige forcer sig i 

studiet af de praktiske processer, undervisnings- og læreprocesser. Sådanne processer kan 

kun iagttages ‘over tid’ og kræver tilstedevær over tilsvarende lang tid af forskningen.  

Feltarbejdets indplacering i dansk forskning vidner mærkbart om øget interesse for 

metoden (og for etno-)metodologien. Vi er imidlertid stadig relativt få forskere, der har 

foretaget feltarbejdet med det langvarige ophold på en skole eller et uddannelsessted; så få 

at det blot svarer til et eller to forskningsprojekter pr. uddannelsesniveau, jf. f.eks. 

                                                
1 Artiklen Karen Borgnakke 2004, publiceret i Et analytisk blik på senmodernitetens gymnasium, Borgnakke 
2004 (red.) Gymnasiepædagogik nr. 47, DIG, Syddansk Universitet. 


 10 

Borgnakke 1985, 1996, Hasse 2000, Madsen 1994 2. Til gengæld bliver rækken af 

forskningsprojekter lang hvis vi henviser til metodebrugen i spektret fra deltagende 

observation, samtaler/interviews til materiale- og produktindsamlinger, og desuden 

henviser til uddannelsesforskningens retninger i termer som aktionsforskning, 

klasserumsforskning eller evaluering af forsøg og udviklingsarbejde3 . Disse forskningstyper 

er empirisk forskning i et pædagogisk praksisfelt (eller i uddannelsesfeltet) og kan derfor 

naturligvis betragtes som feltstudier, eller casestudier. Forskningsinteresserne står dog 

klarest ved at fastholde at f.eks. termen klasserumsforskning bruges for at genkalde sig 

traditionen for at udforske klasserummet, lærer/elev interaktion og undervisningens indre 

arbejde4 .  

Hvis vi opholder os en stund ved de metodiske træk så gør feltarbejdet og 

klasserumsforskningen begge brug af de kvalitative metoder i udforskningen af den 

undervisnings- og læringsmæssige praksis. Men der er markante forskelle i størrelsesordener 

og tidsperspektiver. Enhver der har arbejdet på klasserumsforskningsmanér ved hvor meget 

materiale (og båndudskrifter) optagelser af 8 undervisningstimer resulterer i. Men for 

feltarbejdet og den deltagende observation er ‘8 timer’ for ingen tid at regne. I mine 

langvarige feltarbejders observationsintense perioder er det bare en dag ud af mange andre 

dage, uger, måneder og halve år!  Og klasserumsforskningens fokus på ‘en klasse’ og f.eks. 

‘dansktimer i 1.x’ er i feltarbejdet allerede erstattet af mere bredspektrede undersøgelser og 

blik for skoleliv/hverdagsliv, hele skoledagen - eller blik for ugen og året der gik.  

Hvis udgangspunkt tages i feltarbejdet genkaldes imidlertid ikke blot en metode og en 

tradition for årelange feltophold. Der genkaldes også en tradition for i det hele taget at 

tænke i ‘tid’. Tilsvarende opdeles også forskningsprocessen i tid og faser, hvor hver enkelt 

fase er af en betragtelig varighed. Langtidsperspektiver og faseopdelinger spiller således en 

markant rolle i selve feltarbejdet, men også i metodelitteraturen der knytter sig hertil. 5  

                                                
2 Vedrørende feltarbejde gennemført og rapporteret på universitetsniveauet, Borgnakke 1985, 1996, 

Hasse 2000. Relateret til folkeskoleniveauet drejer det sig f.eks. om Madsen 1994. På gymnasieniveauet er 
der gennemført feltarbejde i forbindelse med ph.d.-projekter, jf. f.eks. Mørck 1998 og Ravn 2003.  

3 jf. yderligere gennemgange i Borgnakke 1996. 
4 Jf. Sahlstrøm og Lindblad, der i øvrigt også karakteriserer klasserumsforskningen som mikro-

etnografi, 2003. 
5 Introduktioner til feltarbejdet som metode og forskningsmæssigt håndværk kan f.eks. være skrevet 

over faserne, som Hammersley og Atkinsons Feltmetodik 1987, i korrekt kronologi fra de første fasers 
problemer med at få adgang til felt, finde rette informanter til de sidste fasers problemer med at analysere, 
skrive og offentliggøre feltarbejdets resultater.  


 11 

Man kan nok se det rimelige i dette tidsperspektiv når det årelange feltophold relateres til 

studier i fremmede kulturer. Der skal være tid at lære de fremmede kulturers sprog og 

levevis at kende, ligesom der skal være tid nok til både at opleve begyndervanskeligheder og 

leve sig ind i de hverdagslige rutiner, samt afkode årets ritualer. Relateres det årelange 

feltophold derimod til studier i de hjemlige kulturer kan man, med rette, mene at det er 

urimeligt lang tid at operere med. For det første kender vi som forskere allerede sprog, 

kultur og levevis. For det andet opererer vi, som forskere i det pædagogiske forskningsfelt, i 

et felt som allerede har et metodologisk reflekteret forhold til studier i de hjemlige kulturer. 

Det er til gengæld refleksioner som snarere knytter sig til psykologi og sociologi end til 

antropologi og etnografi. Metodologisk kan argumentationen endog raffineres ved at knytte 

an til discipliner som fx sprogpsykologi, sociolingvistik eller som kultur- og 

uddannelsessociologi og gå direkte til deres metodiske svar på feltarbejdet i form af 

casestudier, fokuserede observationer eller interviewundersøgelser af forskellig 

beskaffenhed. Inden for de respektive discipliner er der tillige relevante varianter af 

diskussionen om tidsperspektivet. I psykologi er psykoanalysen eksempel på en klassisk 

tidskrævende metode, hvor de analytiske forløb tænkes i måneder og år. Indenfor den 

kvalitative forskningsmetodologi omgærdes de enkelte undersøgelsesmetoder, f.eks. 

interview, tilsvarende med karakteristiske udgaver af spørgsmålet om tids- og tekst-længder 

og mængder. Når f.eks. Steiner Kvale, 1997, fremlægger faser og trin i arbejdet med det 

kvalitative forskningsinterview, som inden for sin genre er ‘det langvarige interview’, 

reflekteres samtidig omfanget og det fortvivlende ‘1000-siders spørgsmål’ (som ville svare til 

den udskrevne tekstmængde fra ca. 35 timers interview)6. Og med et sidste eksempel: I mit 

første store feltarbejde, hvor jeg flytter ind på en basisuddannelse på et af de 

projektorganiserede universiteter var dækningsgraden af de observerede forløb så høj 

(ligesom perioderne med dag-til-dag observationer var så langvarige) at ikke blot 

karakteristiske styrker, men også karakteristiske risici måtte reflekteres.  

Stillet over for de karakteristiske størrelsesordener og tidslængder hører det således med til 

diskussionen at ‘tid’ i sig selv gøres til genstand for overvejelser, ligesom man konstant 

overvejer om proceduren kan forandres, forkortes - og fortsat forsvares. Pointen er 

imidlertid at selv om de tidskrævende metoder problematiseres, tænkes de ikke pludselig 

gennemført i en superkort variant. Superkorte varianter af et feltarbejde, et analytisk forløb 

                                                
6 Kvale 1997:176 ff. 


 12 

eller en kvalitativ undersøgelse af hverdagsliv er krænkende kunne man sige. Superkorte 

varianter krænker nemlig det kvalitative grundlag, måske krænkes endog selve 

(hverdagslivs-)grundlaget. Ikke desto mindre sætter de korte versioner sine præg på den 

aktuelle debat, f.eks. i forbindelse med evalueringer, der gennemføres over de kvalitative 

metoder men sammentrængt til en minimums udgave. Dermed fremprovokeres 

spørgsmålet om de klassiske metoder og krav trænger til at blive nytænkt og gen-fremsat. 

Problemer i de aktuelle evalueringsstrategier peger f.eks. på ny på det klassiske feltarbejdets 

tidsperspektiv, dets helhedsorienterede optik og nærvær til den sociale og kulturelle praksis. 

På denne baggrund må krav til forsknings- og analysestrategierne (gen-)rejses, ligesom der 

fordres diskussion af hvilke forskningstraditioner og kategorier, der skal fornyes og 

nytænkes.  

 

Nødvendigheden af fornyelse   

En i sammenhængen interessant artikel af amerikaneren Margaret Eisenhart (2001) hedder 

Educational Ethnography Past, Present, and Future: Ideas to Think With. Artiklen en slags state of 

the art. Eisenhart er samtidig (selv-)kritisk og beder antropologer og etnografer overveje 

gamle standpunkter og basiskategorier om kultur, køn, klasse, etnicitet og se dem i lyset af 

de senmoderne (livs-)betingelser. Argumentets basale logik synes at være at når vi iagttager 

en verden i forandring må forskningen, dens metoder og epistemologier ændres i samme 

takt. Jeg er på sin vis enig, men som også Eisenhart noterer sig, har forskningen allerede 

ændret sig på flere måder. I dag finder vi f.eks. kvalitativ forskning, der anvender de nye 

medier i udforskningen af de nye generationer og den moderniserede skole og 

uddannelseskultur. Videooptagelser, med lyd-, billed-, tekst-sekvenser, der passer til dagen 

og sagen. Derfor er det ikke alene et spørgsmål om metodefornyelsens nødvendighed. 

Spørgsmålet er også substantielt og fordrer afklaring af hvad stof den nye kulturelle 

diversitet og moderniseringsprocesserne i skole- og uddannelsessystemet er gjort af. 

Forbindelsen mellem de metodologiske potentialer og de empiriske problemstillinger, der 

knytter sig til læring og den sociokulturelle kontekst, skal her fastholdes.  I sammenhængen 

betyder det f.eks. at fastholde den klassisk etnografiske og potentielt procesorienterede 

attitude i kontrast til de nyeste, væsentlig mere produktorienterede tilgange i 

evalueringsforskningen.  


 13 

Lidt for ivrig efter at forny etnografien har Eisenhart overset stadigt virksomme potentialer 

i den klassiske fremgangsmåde. Det er tænkeligt at konventionelle antropologer/etnografer 

trænger til Eisenharts opfordring om at tænke moderne, øge fleksibiliteten, mobiliteten og 

komme op i tempo. Men det er næppe sådanne opfordringer der aktuelt er de nødvendige i 

pædagogik og uddannelsesfeltet. Dér skulle det måske snarere lyde som følger:  Hvis 

forskere skal producere dokumentative analyser af senmoderne (skole-) liv og læring, der 

forventes at være dybtgående og kvalitativ udforskning, men det forlanges at vi gør det 

hurtigt og effektivt via IT, video, et par enkelte interviews og visitter, er det på tide at vi 

insisterer på et langsommere tempo. Næsten som praksisfeltet selv og i realistisk kontekst.  

I et feltarbejde nødsages vi af forskningsmæssige grunde til at udføre (forsknings-)arbejdet i 

samme kontekst, rytme, tid og hverdagsrutine som de observerede aktører. Vi er nødt til at 

følge de faktiske uddannelses- og læringsforløb og her iagttage at læreprocessen og det ‘at 

lære noget’ fremfor at være en enkel, hurtig og nem affære snarere er en langsommelig 

affære med en betragtelig kompleksitetsgrad. Intet er formentligt mere komplekst 

sammensat end uddannelses- og læreprocesser betragtet i deres reale (og sociale) kontekst.  

Netop spørgsmålet om ‘den sociale kontekst’ er dernæst afgørende for den etnografisk 

inspirerede læringsforskning. Eisenhart fremhæver tilsvarende, at en af de vigtigste 

metodologiske problemstillinger drejer sig om:  

 

“(...) how to investigate “context” in ethnographic research. In conventional ethnographies, 

including many school ethnographies, there was a tendency to view the immediate context 

(e.g. a school, a classroom) as if it were almost completely determined by the unidirectional 

influence of wider, outside forces (community norms, school districts politics, federal 

regulations, etc.).” 

 

Overvejelser over hvordan vi anskuer den sociale og politiske kontekst er vigtige, men i 

forhold til uddannelsesforskningen er Eisenhart ikke præcis nok. Eisenhart mister også 

vigtige pointer, f.eks. de, der knytter sig til analyser af den uddannelses- og kønspolitiske 

dagsorden, eller til f.eks. ‘den skjulte læreplan’ (The hidden curriculum)7. For den kritiske 

                                                
7 Betegnelsen stammer fra antropologen Philip Jacksons Life in Classrooms, 1968. Betegnelsen og den 

nærmest ideologikritiske angrebsvinkel (konfrontationer mellem åbne og skjulte læreplaner, det officielle og 
inofficielle) fik betydning for skole- og uddannelsesforskningen i Danmark og i Skandinavien i øvrigt, jf. 
Borg og Bauer, Broady 1981, Borgnakke 1983 og 1996. 


 14 

uddannelsesforskning gælder desuden, at de empiriske analyser viste at der ikke er en 

direkte vej eller determinering fra makro- til mikroniveauer, fra uddannelsespolitik til 

undervisnings- og lærehandlinger, eller fra ‘uden for’ til ‘inden for’ klasseværelsets fire 

vægge. Forbindelserne og hele forholdet mellem praksisfelter, niveauer og aktører, er meget 

mere kompleks. Den komplekse situation mindes uddannelsesforskningen i øvrigt om i 

forbindelse med implementering af de store udviklingsprogrammer. Flere sociale kontekster 

øver indflydelse på implementeringen, og vejen fra de politiske niveauer til de 

undervisningspraktiske niveauer, repræsenterer i sig selv kompleksiteten.  

Skal de omtalte træk perspektiveres, skal pædagogisk forskning og uddannelsesforskningen 

træde i karakter som empirisk forskning. Det drejer sig om, at  

 

• hvis forskningen skal producere ny viden om læring og læringskontekster må krav 

om ‘tid’ (til at studere praktisk kompleksitet) og ‘nærvær’ (til de levende interaktioner, 

handlemønstre og praktiske resultater) genrejses. 

• hvis forskningen skal skabe det analytiske overblik kræves et nyt blik for de 

senmoderne skole- og uddannelsesvilkår, samt overblik over ‘de nye størrelsesordener’.  

 

Udtrykt i forhold til læring drejer det sig om blikket for den nye spændvidde: fra det 

lærende subjekt til den lærende organisation. Udtrykt i forhold til de store 

udviklingsprogrammer drejer det sig om overblikket over implementeringsprocessen. Og 

endeligt, udtrykt i forhold til skole- og uddannelsessystemet drejer det sig om blikket for den 

senmoderne tour de force ‘fra børnehaveklasse til universitet’. 

Udvikling af det jeg betegner som pædagogisk feltforskning har været rettet mod indfrielse 

af disse krav 8. Lad mig derfor, om end det bliver kort, eksemplificere krav og potentialer 

for at tydeliggøre a) hvordan det klassiske feltarbejde - det langvarige ophold - i mine 

projekter blev nytænkt som praksis- og processtudier og som en del af en bredere 

feltforskning, b) hvordan jeg i det intensive feltarbejde fortætter metoderne, men også retter 

procedurerne ind efter de nye størrelsesordener.   

 

 

 

                                                
8  Jf. uddybende gennemgange i Borgnakke 1996, 1999, 2002 


 15 

Nytænkning af feltarbejdets potentialer: praksis- og processtudier  

Mit første feltarbejde blev koncentreret om projektpædagogikkens gennemslag i den 

uddannelses- og læringsmæssige praksis9. Det var omfattende og kontant i sit kortlæggende 

sigte. Derfor havde jeg også kontante svar på de prækære spørgsmål om hvor meget tid, 

hvor mange niveauer og aktører feltarbejdet skulle dække. Da jeg skulle følge det etårige 

basisuddannelsesforløb, fra start til slut, var den relevante tidsramme altså ‘1 år’. Desuden 

var det vigtigt for feltarbejdet at følge ‘årets gang’. Derfor flyttede jeg ind på 

basisuddannelsen, deltog i alle programsatte aktiviteter, fra lærernes planlægning, den 

første officielle velkomst (og ruskursus) gennem semestrenes projekt- og kursusperioder til 

og med de afsluttende eksterne evalueringer (eksamen).  

Med feltarbejdet gennemført på denne måde og i originale tidsdimensioner, fulgte jeg 

interessen for detaljerede praksisstudier. Observationen af miljøets to vigtige parter blev 

desuden skærpet gennem synsvinkelskift mellem: lærerparts færden i funktion som 

undervisere og vejledere og studenterparts færden i projektarbejdet, i funktion som de 

lærende. Samtidig blev feltarbejdets kendemærke, den deltagende observation nytænkt og 

optimeret. Gennem rækker af ‘dag-til-dag-observationer’ blev der i bogstavelig forstand tale 

om studier i de levende forløb og (lære-)processer. De empiriske datasamlinger 

repræsenterer derfor en høj dækningsgrad i forhold til forløbene. Ligeledes dækker 

datasamlingerne hvad jeg kaldte processuelle milepæle i læringsforløbene (jf nedenfor).   

Praksis- og forløbsstudierne var hovedundersøgelsen. Men dertil knyttede jeg fokuserede 

delundersøgelser, møntet på dokumentative næranalyser af alternativets institutionelle 

arrangement og interaktive mønstre. Undersøgelserne omfattede: 

 

• Idealtypiske undervisningsformer - fra den klassiske forelæsning til det senmoderne 

projektarbejde. Diskurs- og interaktionsanalyser på baggrund af båndoptagelser af 

Forelæsningen/Klasseundervisningen/Projektgruppemødet og Storgruppemødet. 

• Projektarbejdets rapporter/deltagernes skriftlige egen-produktion. Tekstanalyser af 

periodernes projektrapportsamlinger. 

                                                
9 To sammenhængende feltarbejder blev gennemført i perioder 1980 - 86, på hhv. en humanistisk 

basisuddannelse Aalborg Universitetscenter (centrets ‘normale’ basisuddannelse) og på det fra 1982 
nystartede Jysk Åbent Universitet (en del af den nye kompetencegivende voksenuddannelse).  


 16 

• Eksamensdiskurser: alternativitetens ”Eksterne evaluering”. Interaktionsanalyser af 

periodernes evalueringsforløb - mellem den traditionelle eksamensdiskurs og 

alternativitetens kritiske diskurs 

• Deltagernes skole- og uddannelsesmæssige forudsætninger, spørgeskema-, samtale-, 

samt interview-undersøgelser. 

 

I Pædagogisk feltforskning gennemgår jeg feltarbejdets undersøgelser og anvendelse af de 

kvalitative metoder i detaljer 10. Det principielle ved min nytænkning af forholdet mellem 

feltarbejdet og de øvrige kvalitative metoder, skal imidlertid understreges. Når kortlægning 

af ‘hele feltet’ er et empirisk ærinde for forskningen, er metodisk mangefold ikke blot en 

mulighed, men en nødvendighed. Ligeledes regnede jeg metodekombination for en 

forskningspraktisk nødvendighed. Herigennem fastholdes referencen ikke blot til den 

klassiske attitude fra Malinowski, men også til andre fremstillinger af etnometodologien, 

som f.eks. hos Garfinkel, ligesom kortlægning af feltet via metodisk mangefold giver 

meningsfyldte associationer til Bourdieu. Foruden den gennemgående etnografiske 

fremfærd drejer det sig også om en fremfærd, der svarer til klasserumsforskningen, f.eks. 

med nidkære studier i interaktionen mellem ‘lærer’ og ‘elev’, ligesom det drejer sig om, som 

aktionsforskningen, at have blikket for det innovative, forandringen. Endelig er der 

slægtskaber med evalueringsforskningen, med dens karakteristiske retrospektive blik på de 

studerede processer.  

De forskningsstrategiske understregninger er nødvendige af flere grunde. For det første 

fordi metodekombination og synsvinkelskift i sig selv er et svar på spørgsmålet om hvordan 

det klassiske feltarbejde bibeholdes, styrkes og nytænkes. For det andet fordi udvikling af 

feltforskningens strategier dernæst er konkret afhængig af, hvilke metoder der kombineres, 

hvornår i forskningsprocessen.    

 

Nytænkning af analysestrategierne: procesanalytik i lyset af senmodernitet  

Feltarbejdet og dets metodekombinationer viser den klassiske indstillings potentialer og 

kvalificerer de empiriske studier som praksis- og processtudier. I Procesanalytisk metodologi 

understreger jeg de metodologiske konsekvenser og viser hvordan analysestrategierne 

                                                
10 I bd. 1, kap. 7 - 14 gennemgås hhv. den deltagende observation, interview, materiale- 

produktundersøgelser mv. med karakteristik af de empiriske materialesamlinger.  


 17 

kvalificerer den empiriske analyse som procesanalyse. At udvikle en empirisk baseret 

procesanalytik er en krævende udfordring (og for mig nærmest hovedudfordringen). Det 

kræver nemlig nytænkning og fornyelse af enhver af de konventionelle procedurer for 

analyse af den sociale og kulturelle praksis. Jeg gennemgår i detaljer det kommunikations- 

og handlingsteoretiske grundlag og kan referere til såvel en diskurs-, tekst-, interaktions-, 

som receptionsanalytisk tilgang (Borgnakke 1996, bd. 2: Del I og II). På denne baggrund er 

procesanalysens styrke at den overkommer hele spektret fra diskurs/diskursiv praksis til den 

sociale praksis, følger bevægelser og skift fra ‘tekst til tale’ og forløb fra ‘afsender til 

modtager’. I den analytiske praksis overskrider procesanalysen således de respektive 

analysetraditioners eksklusive bindinger til en del-komponent. I procesanalysen betragtes 

konsekvent alle komponenterne, i den praktiske kontekst. Heri består procesanalysens 

horisontudvidelse. Gennem procesanalysen står man så at sige ansigt til ansigt med nye 

senmoderne størrelsesordener. Sine steder skal processerne udtrykkes i 

implementeringstermer, som f.eks. hvis det drejer sig om de store udviklingsprogrammer og 

reformers implementering. Andre steder skal de udtrykkes i evalueringstermer, hvis det 

f.eks. drejer sig om de store evalueringer af uddannelser, fag, organisationer - eller 

reformprogrammer. Men uanset om det drejer sig om implementeringen eller 

evalueringen, anskues de over procesanalysens komponenter og praktiske relationer til det 

grundlæggende spørgsmål om forholdet mellem pædagogik, uddannelse og læring. Lad mig 

derfor opsummere med reference til kortet, hvor feltet og processen der følges, er tegnet op.  

 

 

 
 
 
!


 18 

Kort over praksisfeltet

Ideen Institutionen
Love
Bekendtgørelser
Normalplaner
Konkretiserede læreplaner

Øvre-
mellemliggende
nedre 
institutionelle 
niveau

Undervisningspraktisk niveau – undervisning & læring i praksis 

storgruppeplan

projektgruppeplan

Projektarbejdsprocessen  FASER

1 2 3 4
Læringsforløb, processens kardinalpunkter………………

(Implementeret/
Praktisk indlejret i)

!
!
!

Kortet 

Udgangspunktet er ideer og principper indlejret i institutionen, eller implementeret 

overinstitutionelt i f.eks. love, bekendtgørelser, læreplaner etc. På tekstsiden svarer dette til 

det spektrum af institutionelle og officielle tekster, skriftlige og mundtlige redegørelser. 

Pointen er at institutionens repræsentanter (og dernæst lærerne i selve funktionsudøvelsen) 

italesætter ideer og principper på særlige undervisningsrelevante måder.   

På næste niveau iagttages forløbet serielt, som en række undervisnings- og læringsaktiviteter 

og projektgruppeforløb over de originale tidsfølger. Empiriske materialer finder også deres 

plads som svar på feltarbejdets basale forskningsspørgsmål: ‘hvordan og blandt hvem’ 

ideer, principper og planer blev praktiseret, ved at blive (re-)placeret korrekt, dvs. på 

storgruppe-, eller projektgruppeplan, hos lærerpart, eller studenterpart. De relevante data-

samlinger er meget store og har her høj dækningsgrad. Med en anden formulering, brugt i 

forlængelse af Hammersley og Atkinson: data-samlingerne er økologisk valide.  


 19 

Bevæger vi os til næste niveaus centrale processer, læreprocesserne, er der nye træk at hæfte 

sig ved.  Når feltforskningens genstand er læringsforløb og læreprocesser har vi  at gøre 

med serier af (lære-)aktiviteter og serier af tale, tekst og produkter fra de lærende. Men 

derudover understreges, at vi samtidig har at gøre med de lærendes egne refleksioner over 

gøremål og læreområder. Forskeren indsamler og analyserer derfor refleksioner og 

fortolkninger givet i processen, om processen, af processens aktører. Det betyder også, at 

samtlige forskningsspørgsmål (/eller ‘alt’ hvad der er påtegnet på kortet) i feltforskningens 

afsluttende faser kan fortolkes og ses fra de lærendes point of view. Procesanalysens sidste 

spørgsmål er således læringsspørgsmålet, ligesom processen kan rekonstrueres i lyset af 

læringens sociale og institutionelle kontekst.   

 

Rekonstruktion af grundlaget - i lyset af senmodernitet  

Ved at rekonstruere hele processen skærpes analysen af ideer og reformer konfronteret med 

den institutionelle kontekst. Dermed skærpes også analysen af konflikter i skole- og 

pædagogikudviklingen, der går igen som traditionskonflikter. Dagens 

udviklingsprogrammer er tydeligt mærket af konflikten mellem de traditionelle og de 

reformpædagogiske traditioner og principper. Det betyder igen at den senmoderne skole- 

og uddannelseskultur er mærket i bogstaveligste forstand.  

Man kunne forfægte argumentet: kultur er ikke noget en skole (eller en gruppe i 

uddannelsessystemet) ‘har’. Kultur er snarere hvad en skole ‘er’, og hvad den ‘betyder’ og 

udtrykker som ‘vores skole’11 . En skole, eller et uddannelsessted, kan (i repræsenteret 

form) udtrykke sig selv på meget konkret vis, men også bringe hele systemet, det være sig 

det traditionelle system eller alternativet i erindring. I feltarbejdet beskrevet ovenfor 

udtrykte de projektorganiserede centre RUC og AUC sig som det moderne alternativ - i 

alle betydninger af ‘modernitet’ og  ‘alternativitet’. Hele universitetet var præget af 

projektorganiseringen fra ledelsesniveau til undervisningsniveau, fra arkitektur og ydre 

rammer til interaktion og det indre arbejde. Projektpædagogikken og dens principper satte 

sig spor i de omkringliggende bekendtgørelser, læreplaner, såvel som i den konkrete 

iværksættelse af semestrenes kursusundervisning og projektperioder.   
                                                

11 Rekonstruktion af de implicerede kulturbegreber er i sig selv en vital del af diskussionen, der igen 
kobles til flere sider af skole- og uddannelsesforskning og børne- og ungdomskulturforskningen.  Et frugtbart 
spændingsfelt synes at være mellem aktuelle kulturbegreber, f.eks. inspireret af Bruners beskrivelser i 
Uddannelseskulturen, 1998, Hargreaves i Nye lærere, nye tider, 2000 og de begreber der ‘oprindeligt’ 
stammer fra ungdomskulturforskningen, som f.eks. Willis 1973 og Hebdige 1978.  


 20 

I alle disse henseender kan man iagttage hvordan den moderne universitetskultur rodfæstes 

i reformpædagogiske ideer og kritiske konstruktivitet. Idé og tankegodset kan spores tilbage 

til John Dewey og William Kilpatrick i det forrige århundrede. Op gennem århundrede 

fornys tankegodset jævnligt, bl.a. i 1970’erne med yderligere koblinger til kritisk teori. I 

Danmark er denne alternative eller progressive uddannelseskultur tillige praktisk koblet til 

højskoletraditioner og skolebevægelser, eksempelvis de såkaldte ‘lilleskoler’, 

uddannelseseksperimenter og udviklingsarbejde. (Borgnakke 1996, 2002, Salling Olesen & 

Højgaard 1996).  

På denne baggrund understreges at interessen for ideer og principper koncentreres om 

deres virksomhedshistorie snarere end om deres idéhistorie eller plads i den pædagogiske 

filosofihistorie. Når denne interesse følges betyder det at forskeren kommer tæt på 

spørgsmålet om hvordan aktørerne så at sige handler med, og taler om idé og principper. 

De pædagogiske ideer og principper transformeres til karakteristiske gøremål, ligesom de 

italesættes. For feltforskeren er der således ud over den egentlige observation, 

betydningsfulde tekster, fortællinger og erfaringer at indsamle. Det leder igen til 

feltets/aktørernes egne konflikter og debatter om de nye uddannelses- og læringsstrategier 

som forandringsstrategier. Det leder også til spørgsmål om alternativets praktiske 

indflydelse på uddannelseskulturerne - i konflikt med indflydelsen fra de gængse 

konventioner og traditioner.  

Klassisk feltarbejde og deltagende observation har i den forbindelse den styrke at 

hverdagslig færden, aktørernes gøremål, men også drivende konflikter og deres 

konsekvenser iagttages og dokumenteres som ‘en faktisk praksis’.  Dernæst indrammes 

kortlægningen og den samlede procesanalyse f.eks. af de overordnede og store programmer 

for udvikling af uddannelsessystemet og dets sektorer.   

Når sådanne udviklingsprogrammer satser, som ‘10 punkts programmet’ på 

voksenudddannelsesområdet, ‘7 punkts programmet/FUR-projektet’ på folkeskoleområdet 

og senest ‘Udviklingsprogrammet for ungdomsuddannelserne’, skal vi netop notere os 

størrelsesordenen. Udviklingsprogrammet er møntet på en hel sektor. Dernæst er det 

møntet på forskellige aspekter ved skole- og pædagogikudviklingen.  

 

 

 


 21 

Intensive feltstudier i skolen i forandring  

Lad mig på denne baggrund koncentrere kommentarerne om de intensive feltstudier som i 

mine forskningsprojekter blev kombineret med evaluering af skoleudvikling. De feltstudier, 

der her skal beskrives var knyttet til et af de store udviklingsprogrammer, nemlig 

programmet under Folkeskolens Udviklingsråd (FUR). Det omhandlede 14 udvalgte 

skoleudviklingsprojekter, gennemført på skoler, der tilsammen repræsenterer både by - og 

landskoler, store og små skoler, private og offentlige skoler. Et af de 14 projekter omfattede 

et helt skolevæsen, hvorfra der deltog 3 skoler.  

Evalueringen blev foretaget på baggrund af materiale-produktindsamlinger, skolebesøg 

(observation af undervisning), interviews med skoleledere, lærere og elever, samt 

spørgeskemaer, hvor de ialt ca. 200 skoleudviklingsarbejder, der indgik under FUR-

programmets Helhedsskole-tema, deltog. Projektets første mål var: Skolebeskrivelser med 

oversigter over de involverede forsøg og skoleudviklingsarbejder. Projektets andet mål var 

en tematisk bearbejdning af de empiriske materialesæt efter temaerne: Læring, faglighed, 

lærersamarbejde og struktur i Helhedsskolen. Undervejs blev der holdt konferencer med 

alle involverede deltagergrupper. Projektet blev afsluttet med flere typer 

evalueringsrapporter og artikler12.  

De forsknings- og evalueringsstrategier, der knytter sig til Projekt Helhedsskolen er 

interessante, fordi de relaterer sig direkte til den nye størrelsesorden og mangfoldighed, der 

skal udforskes og evalueres. Det gjaldt jo mange skoler (endog et helt skolevæsen), meget 

forskellige typer af skoler og udviklingsarbejder og en mangfoldighed af skole- og 

undervisningskulturer. I relation til de enkelte skoler gjaldt endvidere, at såvel et ledelses-, 

et lærer-, som et undervisningsniveau skulle dækkes. Dernæst skulle både flere lærergrupper 

(/fungerende lærerteams) og elevgrupper/forskellige børnegrupper dækkes. 

Evalueringsopgaver af sådanne størrelsesordener og mangfoldigheder kan næppe løses af 

eneforskere, kun af forskerteams. For forskningen er den nye størrelsesorden og det 

potentielle teamwork i høj grad en empirisk udfordring. Forskerteamet kommer ikke alene 

tæt på et stort og ambitiøst udviklingsprogram, men dækker tilsammen også de vigtigste 

tendenser i praktisk skoleudvikling. Forskerteamet kan dog ikke løse evalueringsopgaverne 

uden tæt kontakt til feltet og dets aktører, dvs. til skolerne og lærerne. Derfor medvirker 

                                                
12 På vej mod en helhedsskole. Beskrivelse af 14 udviklingsarbejder, Delrapport 1, 1991, Danmarks 

Lærerhøjskole, Helhedsskolen, 1991, Danmarks Lærerhøjskole, Projekt Helhedsskolen (1992) Læringsmiljø 
og helhed, udviklingsarbejder om Helhedsskolen. Danmarks Lærerhøjskole.  


 22 

også feltets aktører i diskussioner og afgørelser af hvilke skoleprojekter (eller klasser, 

lærerteams og faglig-pædagogiske udviklingsarbejder), der skal foretages tættere 

observationer af og interviews/samtaler med. For den forskningsbaserede evaluerings 

gennemførelse er pointen for det første, at den bliver kritisk dialogisk i alle faser, for det 

andet, at feltets egne diskussioner og evalueringer bliver en vigtig del af udviklingsarbejdet 

og dernæst af empirien. Denne type evaluerings- og forskningsopgave influeres således 

frugtbart af den tætte forbindelse til feltet og udviklingsarbejdet og skabte for så vidt 

‘dialogforskning’ med integrerede ‘selvevalueringer’ fra de implicerede parter - før 

forskningen satte disse temaer på dagsordenen som ‘den nye’ forsknings- og 

evalueringsstrategi.       

Men desværre måtte vi også sande, at tæt forbindelse til et aktuelt udviklingsprogram og 

politisk eksterne faktorer samtidig kan minimere forskergruppernes indflydelse og de 

empiriske ambitioner13. Det samlede FUR-projekt og hovedrapporterne skulle ironisk nok 

afsluttes før behandlingen af det empiriske materiale var tilendebragt. Men de dele af 

empirien, som jeg selv havde indsamlet, kunne jeg naturligvis arbejde videre med og derfor 

også inddrage i et af mine gennemgående studier i pædagogiske forandringsstrategier.  

Da ‘min’ skole var en reformpædagogisk og forsøgserfaren skole, med, bl.a., flere års 

erfaringer med projekt- og problemorienteret undervisning, kunne jeg i dette projekt give 

mine undersøgelser og analyser af ‘den reformpædagogiske skole’ dens kultur og alternative 

ordninger en komparativ dimension og et ekstra perspektiv. Set i sammenhæng med mine 

tidligere feltarbejder strakte mine empiriske materialer og perspektivet sig - også i mere 

kontant forstand - nu ‘fra børnehaveklasse til universitet’. Desuden kunne jeg studere, 

hvordan projektarbejdets  ‘indre arbejde’ og de arbejdsprocessuelle kardinalpunkter tog sig 

ud i børnehøjde og hvordan de tog sig ud for de professionelle voksne, som 

klasseundervisere og projektvejledere.  

Projektorganiserede forløb i børnehøjde er forskellige fra tilsvarende forløb i ungdoms- og 

voksenhøjder. Derfor var det faktisk også en overraskelse for mig, at de tidligere 

observerede markante kardinalpunkter i læringsforløbet viste samme basale vanskeligheder 

og udfordringer blandt børn i en 3. klasse, som blandt de AUC-unge og JÅU-voksne 

studerende. Tilsvarende gjaldt at tidligere observerede konflikter i undervisnings- og 

læringsforløbet (især konflikter der vedrørte konsekvensen af hhv. de traditionelle fag- og 

                                                
13 jf. i øvrigt mine egne kritiske gennemgange desangående, Borgnakke 1994.  


 23 

emneorienterede og projektorganiseringens problemorienterede udgangspunkter) gav 

genoptræden. Ydermere viste de karakteristiske funktionelle forskydninger på lærerside, 

nemlig fra ‘kateder- og klasseunderviser’ til ‘projektvejleder’, at være belagt med de samme 

udfordringer, basale vanskeligheder og konfliktindhold for folkeskolelærere, som for 

universitetslærere og voksenundervisere.  

Jeg har også senere vist, hvordan netop læringsforløbets kardinalpunkter og de processuelle 

forskydninger af lærerfunktionerne kommer til at høre til de nye kernespørgsmål - både i 

organisatorisk, teoretisk og i læringspraktisk henseende. Når betingelserne for såvel ‘lærer’ i 

funktion, som ‘elev’ og ‘de lærende’ i aktion, er under tilstræbt forandring, anes ikke blot 

konturerne af det institutionelle grundlag for lærer-elev interaktion, men også konturerne af 

de grundlæggende træk ved forholdet mellem undervisning og læring. Således at være tæt 

på forholdet mellem undervisning og læring, er samtidig at komme tilbage til 

feltforskningens centrale studier i læring og dens sociale kontekst. Men det har også skærpet 

fornemmelsen for det intensive feltstudies potentialer i relation til de komparative studier i 

forskellige uddannelseskulturer og læringskontekster.  

 

Komparative studier i uddannelseskulturer  

- fra humanistiske til tekniske læringskontekster   

Omtalen af de komparative dimensioner knytter jeg her til et intensivt feltstudium, der blev 

foretaget i forbindelse med Projekt Kvalitetsudvikling14. I projektet blev der gennemført 

faglig-pædagogisk udviklingsarbejde i tre udvalgte fagmiljøer: Maskiningeniøruddannelsen 

på Danmarks Tekniske Højskole, engelskstudiet på Københavns Universitet, samt 

Afsætningsøkonomi på Handelshøjskolen i København. Udviklingsarbejderne 

koncentrerede sig om øget lærersamarbejde og udvikling af undervisningsstrategierne. Det 

samlede projekt blev gennemført med fællesseminarer (på tværs af fagmiljøerne) 

fagseminarer (i de enkelte fagmiljøer) samt med undervisningsbesøg: 

undervisningsobservationer suppleret med lærer og studentersamtaler, samt 

materialeindsamlinger. Projektet blev afsluttet 1993 med flere former for projektnære 

rapporter 15.  

                                                
14 Projektet var iværksat af Uddannelsesrådenes Formandsskab, 1991 - 93. Jeg var koordinator og 

konsulent, samt medlem af projektets styregruppe. 
15  Projekt Kvalitetsudvikling af undervisningen (1992) Seminarrapport nr. 2, Tema: Intern evaluering- 

som redskab til udvikling af uddannelse og undervisning, Uddannelsesrådenes 


 24 

I feltstudiet koncentrerede jeg de pædagogiske problemstillinger, som fagmiljøerne havde 

peget på som karakteristiske for det moderne masseuniversitet, dets undervisningskultur og 

læringsstrategier. Gennem observationer og samtaler med lærere og studerende fulgte jeg 

variationen af undervisningsformer fra universitetets klassiske forelæsninger og 

storholdsundervisning, over den nærmest skoleagtige klasseundervisning til en af de nye 

tidstypiske former for projektarbejde: det professions- og erhvervsorienterede 

projektarbejde. Desuden fulgte jeg de typekarakteriserende undervisningsformer fra et 

teknisk over et humanistisk til et samfunds- og handelsøkonomisk hovedområde. På denne 

baggrund blev hovedområdernes forskellige traditioner for undervisning og læring 

identificeret.  

Samtidig fremdrages fælles universitetspædagogiske problemer, som udtrykte 

‘masseuniversitetets’ dilemma: på den ene side forlænges skoletraditionen med yderligere 

skolificering og elevgørelse; på den anden side forsøger man at honorere forventninger til 

universitetstraditionens overlevelse, med forskningsbaseret undervisning, der retter sig mod 

de studerende som forskere in spe.  

De studerende synes tilsvarende at forholde sig til dette dilemma. Ikke ved det ellers 

velkendte ‘for eller imod’ den ene eller anden undervisnings- eller læringsform. Snarere ved 

at lade den pædagogiske tematik dreje sig om både/og, som en meningsfuld kombination 

og variation, samt om ‘timingen’ af forelæsningsrækken, holdundervisningen eller 

projektarbejdet i forhold til det krævede læreindhold og aktørroller som hhv. ‘elev’ og 

‘forsker in spe’.  

Vedrørende forholdet mellem fag, pædagogik og læring var der tilsvarende interessante 

træk, der bl.a. knyttede sig til spørgsmålet om forskellige erkendelsesinteresser - udtrykt i 

habermaske vendinger. Meget tyder nemlig på at de pædagogiske refleksioner og 

begrundelser, f.eks. for projektarbejdet, og dernæst for selve læringsforløbet, indholdsfyldes 

og målrettes under indflydelse af hhv. den teknisk-naturvidenskabelige, humanistiske eller 

samfundsvidenskabelige erkendelsesinteresse. Man kan tilsvarende iagttage et særligt 

samspil mellem erkendelsesinteresser, læringsmotiver og læreprocesser. Med de sidste 

koblinger går jeg længere end studierne i dette projekt rakte. Men i forhold til mine øvrige 

                                                                                                                                              
Formandsskab/Styringsgruppen, Danmarks Lærerhøjskole. Projekt Kvalitetsudvikling af undervisningen 
(1993) Udvikling af undervisningens kvalitet - En rapport om faglig-pædagogisk udviklingsarbejde, 
Uddannelsesrådenes Formandskollegium, Undervisningsministeriet. Projekt Kvalitetsudvikling af 
undervisningen (1993) Bilagsrapport: Fra forelæsning til projektarbejde - Om faglig-pædagogisk 
udviklingsarbejde i tre fag- og studiemiljøer, Uddannelsesrådenes Formandskollegium, DLH. 


 25 

og meget omfattende undersøgelser og analyser af læringsforløb, er der både empirisk 

genklang og perspektiv i koblingen16 . Dét, der driver de lærende, kan således beskrives 

analogt med de erkendelsesledende interesser. Læreprocesserne kan også grundlæggende 

karakteriseres over en tredeling eller tre-dimensionering, nemlig som de lærendes 

bestræbelse på hhv. ‘at mestre’ (en teknik/en færdighed f.eks.), ‘at forstå’ (en tekst eller en 

sammenhæng) ‘at handle/forandre’(i den psykiske og sociale kontekst). I de teknisk-

naturfaglige læringsmiljøer mærker man, at dimensionen ‘at mestre teknikken’ står stærkt, 

hvorimod man i de humaniora-faglige, snarere mærker ‘at forstå’-dimensionens forrang. 

Men det rykker ikke ved at de lærende undervejs i processen, og med skiftende indstillinger, 

drives af ‘at mestre/at forstå/at handle/forandre’ og selv bemærker om den ene eller 

anden dimension over- eller underdrives. Derudover mærkes hvordan de lærende 

transformerer de faglige og sociale læreområder til gøremål.   

Jeg viste siden hvor afgørende dette aspekt ‘transformeret til gøremål’ er når man vil 

nærme sig læreprocessens faglige, sociale og subjektive kompleks - det kompleks der ellers 

er empirisk utilgængeligt (jf. Borgnakke 1996, bd. 2/Del V).  

En sidste kommentar til kvalitetsudviklingsprojektet er af relevans for afklaring af 

evalueringsstrategierne 17.  I Projekt Kvalitetsudvikling peger afgørende kulturelle og 

sociale aspekter ved fag- og læringsmiljøerne på et nødvendigt, nærmest, sociokulturelt blik, 

samt på dyberegående komparative kultur- og casestudier. Dette overskrider imidlertid 

hvad evalueringer hidtil har haft blik for eller bliver bedt om. Selv om jeg er skeptisk over 

for en evalueringsinstrumentel udnyttelse af etnografisk fremfærd, medgiver jeg dog, at ét af 

perspektiverne for evalueringer, der vil favne andet og mere end effekt- og 

produktmålinger, ligger i en mere kvalificeret udnyttelse af den kultursociologiske og 

etnografiske inspiration. I mine egne projekter reflekteres spørgsmålet løbende i kritisk 

distance til netop instrumentaliseringen af evalueringsforskning. Samtidig reflekteres 

spørgsmålet i direkte relation til de kvalitative forskningsmetodologier og deres klassiske 

fremfærd. 

I den forstand er jeg stadig af den opfattelse at forskningsstrategierne kvalificeres gennem 

metodisk mangefold. Feltarbejdet og den deltagende observation har særlige forcer i 

relation til identifikation af spørgsmål som a) de forskellige læringsstrategier b) 
                                                

16 Jf. de forløbsanalytiske gennemgange i Borgnakke 1996, bd. 2, del IV og V, samt Borgnakke 1999, 
2003.  

17 Jf. i øvrigt mit bidrag til afklaring i Evalueringens spændingsfelter, Borgnakke 1996. 


 26 

uddannelseskulturerne og deres indflydelse på undervisning og læring c) læringskonteksten 

og dens indflydelse på vidensområder og læringsinteresser. Det fordrer imidlertid at man 

tackler de begrebslige og teoretiske problemstillinger som de nye og brede læringsbegreber 

afspejler. Det fodrer også at man tackler spørgsmålet om hvordan det intensive feltarbejde 

formår at udnytte de tidligere feltarbejder som empirisk baggrund. De afsluttende 

eksemplificeringer omhandler dette som udfordringer, der først kommer fra 

læringsdiskursens nye spændvidde, dernæst fra mit igangværende feltarbejde om nye 

læringsstrategier i gymnasiet18  

 

Læringsdiskursen - den nye spændvidde 

Læringsdiskursen spænder over et spektrum fra ‘det lærende subjekt’ til ‘den lærende 

organisation’ og over synsvinkler fra individ, til gruppe og samfund. Spændvidden og 

læringsbegrebets tværvidenskabelige karakter er i sig selv en udfordring for forskningen. 

Desuden udfordrer aktuelle uddannelsespolitiske tiltag og reformforslag pædagogikken med 

et massivt ønske om at sætte ‘fokus på læring frem for undervisning’. Traditioner og 

uddannelsesinstitutioner udfordres således. Men institutionerne sættes også i et dilemma, 

for deres kerneydelse er nu, som tilforn: undervisning. Diskursen skygger også for det 

egentlige spørgsmål. Det drejer sig om forholdet mellem undervisning og læring og ikke om 

‘læring frem for undervisning’. For projektet er det betydning at konfrontere 

læringsdiskursen med de dilemmaer og spørgsmål, som diskursen skygger for. Det er 

omdrejningspunktet for en afklaring af læringsdiskursens teoretiske og praktiske 

betydningsindhold. 

Projektets analyser af diskursens teoretiske betydningsindhold baseres på kortlægning af det 

læringsteoretiske landskab. Der gives en karakteristik af teoriernes forskellige udspring og 

teorihistoriske baggrunde. Dels relateret til forrige århundredes ‘store udviklingspsykologer’ 

som Jean Piaget, Lev Vygotsky, Jerome Bruner, dels relateret til samfunds- og 

modernitetsteoretikere som Jürgen Habermas, Anthony Giddens og Niklas Luhmann. 

Samtidig inddrages positioner, der aktuelt præger læringsdiskursen. Dette kan både tage 

form af en ‘-isme’ karakteristik, som fx konstruktivisme/socialkonstruktivisme, og af en 

                                                
18  Forskningsprojektet har arbejdstitlen Studier i læring - en senmoderne udfordring til pædagogikken 

og gennemføres som en kritisk rekonstruktion af læringsdiskursen og dens teoretiske grundlag kombineret 
med feltstudier, integreret i det såkaldte CLASP-projekt, jf. Borgnakke 2003.  


 27 

kontrastopstilling som fx ‘skolastisk læring/praksislæring’ eller ‘læring i traditionel 

klasseundervisning/projektarbejde’.  

Gennem positioner og kontrastopstillinger iagttages nyfortolkningerne af den teorihistoriske 

baggrund. Der refereres ikke blot til Piaget og Vygotsky, men også til John Dewey og de 

reformpædagogiske traditioner, samt til Wolfgang Klafkis kritiske konstruktivitet. Ligeledes 

indoptages de nyere positioner, som fx  Hubert og Stewart Dreyfus, Jean Lave og Etienne 

Wenger, Argyris og Schøn, og interessen forskydes fra det lærende individ til det sociale 

praksisfælleskab til organisationen. Analysen drejer sig om disse positioneringer, deres 

kernebegreber og deres teorihistoriske forskydninger. Analysen gennemføres som en kritisk 

rekonstruktion af læringsteorierne med eksemplariske nedslag i ovenævnte positioner.  

I forlængelse af tidligere behandlinger af de metodologiske spørgsmål danner analyserne 

desuden baggrund for diskussion af teoriernes bæredygtighed i forhold til empiriske 

analyser (Borgnakke 1996, 2003).  Dette får konsekvenser for hvordan projektets teori- og 

begrebsudvikling knyttes til feltstudiets empiriske undersøgelser af læringsstrategier.   

 

Nye læringsstrategier i gymnasiet 

Feltstudiets fokus på læring holdes intakt. Opgaven er at identificere det praktiske 

betydningsindhold i de nye begreber om læring og ‘den lærende skole, der sætter fokus på 

læring fremfor undervisning’. Opgaven er også at identificere de pædagogiske udfordringer 

som gymnasiet står over for, og studere hvordan udviklingsprogrammer og skoleforsøg har 

taget de nye udfordringer op. Dels i forlængelse af Udviklingsprogrammet for 

ungdomsuddannelserne (fra 1999) dels i forlængelse af forberedelserne til den nye 

gymnasiereform19 . I så henseende spiller identifikation af de udviklingsfremmende 

faktorer en betragtelig rolle. Her skærpes projektet endvidere omkring gymnasiets fornyelse 

af funktionen som almendannende og studieforberedende ungdomsuddannelse. Samtidig 

må projektet nærme sig de begreber om pædagogik, undervisning og fagindlæring, som 

traditionelt hører gymnasiet til. I gymnasiefeltet ses undervisning og læring med 

faglighedens optik. Derfor må studierne skærpes om denne faglighedens optik og dens 

praktiske betydning.  

                                                
19 Undervisningsministeriet (1999) Udviklingsprogrammet for fremtidens ungdomsuddannelser, 

Uddannelsesstyrelsen temahæfteserie nr. 23/99. Forsøg og udviklingsarbejde i de gymnasiale uddannelser 
2001/2002, rammer og procedurer. Hæfte nr. 6, Uddannelsesstyrelsen. 


 28 

Projektet må tilsvarende skærpe undersøgelserne af forholdet mellem undervisning og 

læring. Gymnasiets idealtypiske og praktisk forekomne undervisnings- og læringsstrategier 

identificeres i forlængelse af de tidligere undersøgelser spektret fra ‘den klassiske 

forelæsning’, ‘den moderne klasseundervisning’ til ‘det senmoderne projektarbejde’.  

Dernæst skal spørgsmålet om læringsstrategier skærpes som spørgsmål om læreprocesser og 

elevernes strategier for læring20 . Feltarbejdets udforskning understøttes her af de tidligere 

gennemførte empiriske undersøgelser. For det første fordi kardinalpunkter i læringsforløb 

og karakteristiske læringsstrategier er identificeret. For det andet fordi der er opbygget et 

analytisk begrebsapparatur til at gennemføre forløbsanalyserne med.  jf. Borgnakke 1996, 

bd.2, del IV og V.  

Feltstudiets empiriske undersøgelser foretages på flere niveauer, således at de empiriske 

materialesamlinger refererer direkte til udviklingsprogrammernes uddannelsespolitiske, 

institutionelle og skolepraktiske niveauer. I relation hertil kombineres metoderne med 

varierende vægtlægning af spørgeskemaer,  materiale- produktindsamlinger, interview og 

(på det undervisningspraktiske niveau) deltagende observation. Gennemførelsen af 

feltstudierne er som nævnt en integreret del af EU-projektet Creative Learning and Student’s 

Perspectives (CLASP) under Socrates-programmet. Projektet danner ramme om feltstudier i 

de deltagende 9 landes skole- og uddannelsesinstitutioner, der foretages over hele 

skolespektret (og over hele alderspektret fra 3 - 21 år)21 . Det fælles perspektiv er at 

gennemføre kritiske og komparative studier af den undervisnings- og læringsmæssige 

praksis, samt udvikle eksemplariske analyser af ‘good practice’. CLASP -projektets formål 

er opsummeret som følger:  

 

”The objectives are: 

• To identify teacher’s and student’s strategies for developing creative learning in 

educational contexts. 

• To examine the effectiveness of incorporating student perspectives into the teaching 

and learning process. 

                                                
20 Termen læringsstrategier benyttes i empirisk-anlytisk forstand i direkte forlængelse af mine 

fremstillinger i Borgnakke 1987, 1996. Mine behandlinger af læringsstrategier diskuteres dernæst i relation 
til Ramsden 1999, Säljö 2000, Carlgren og Marton 2002, ligesom de diskuteres i forhold til undersøgelser på 
gymnasieområdet, Ingerslev 2002, Dolin 2002, Wiese 2003. 

21 CLASP - projektet har en 1 1/2 årig tidsramme, fra januar 03 - juni 04, hvor de nationale feltstudier 
og det intensive feltarbejde gennemføres over et halvt år, august - december 03.  


 29 

• To highlight the advantages to be gained for the quality of teaching and learning by 

examining cross European creative pedagogic practices. ”  

(CLASP-projektbeskrivelse s.1)  

 

Gymnasiefeltet - udviklingsprofiler og skoleprofiler 

Først og fremmest er det karakteristisk at studiet i gymnasiefeltet allerede i udspringet, f.eks. 

i ‘Udviklingsprogrammet for ungdomsuddannelserne’, må præcisere spørgsmålet om 

størrelsesordener og mangfoldigheder. Ikke blot et udviklingsprogram, men en hel sektor, 

delt mellem de almene og de erhvervsgymnasiale uddannelser, mange skoler, og dernæst 

meget forskellige typer af udviklingsarbejder og uddannelseskulturer, er således reelt 

baggrunden, også for feltarbejdets nedslag på enkelte skoler og samarbejde med øvrige 

projekter. I relation til den enkelte skole, udvalgte projekter gælder endvidere, at når flere 

niveauer (dvs. såvel et ledelses-, et lærer-, som et undervisningsniveau) skal dækkes konkret, 

skal flere lærergrupper (/fungerende lærerteams), klassetrin og elevgrupper dækkes.  

Som tidligere understreget kan opgaver af sådanne størrelsesordener ikke løses af 

eneforskere. Feltstudiet og mine egne projekter er derfor, foruden tilknytningen til CLASP-

projektet, også knyttet til andre danske projekter enten deciderede evalueringsprojekter 

eller ph.d. forskningsprojekter22. Ligeledes genoptages diskussionen om forholdet mellem 

forskning, udviklingsarbejde og de forskningsbaserede evalueringer, Borgnakke 1994, 2001 

23. For den konkrete gennemførelse af feltstudierne er det imidlertid vigtigt at understrege, 

at feltets egne diskussioner og evalueringer danner udgangspunkt. Dels ved aktuelt at være en 

vigtig integreret del af Udviklingsprogrammet. Dels ved at repræsentere et vigtig materiale 

om gymnasiefeltet og skolernes/lærernes eget syn på udvikling af skole, pædagogik og 

læring.  

                                                
22 Internt er projektet koblet til DIGs ‘Almenpædagogiske forskningsgruppe’. Flere af gruppens forskere 

har deltaget i evalueringen af Udviklingsprogrammet, ligesom der gennemføres ph.d. afhandlinger, tematisk 
relateret til Udviklingsprogrammet, jf. flere af denne bogs øvrige bidrag. I de danske CLASP-projekter 
indgår desuden projektet Projektarbejdsformen på hhx og htx, ledet af Karin Svejgaard, Dansk 
Erhvervspædagogisk Lærerseminarium, støttet af Undervisningsministeriet. Projektet indeholder 
undersøgelser og casestudier af elevernes arbejds- og læringsstrategier. Koblinger til øvrige projekter ved 
DIG drejer sig om professionalisering og organisationsudvikling, P.H. Raae, samt om E. Kroghs projekt om 
portfolioevalueringen jf Krogh og Juul Jensen 2003.  

23 Borgnakke, K.: Forholdet mellem forskning og udviklingsarbejde - standpunkter om frugtbare 
forbindelser og aktive forhindringer, Dansk Pædagogisk Tidsskrift nr. 4/94, s. 196 - 208. 


 30 

De typer af materialer der indgår, som en del af feltets og skolernes selvbeskrivelse, spænder 

vidt, fra Udviklingsprogrammet og de beslægtede politiske tekster, til mere fokuserede 

forsøgsbeskrivelser af ‘Det Virtuelle Gymnasium’ f.eks., til de mange forskellige 

forsøgsrapporter og evalueringer, der har direkte reference til Udviklingsprogrammet. Flere 

rapporter, som f.eks. Wiedemann og Gleerup (2001), Beck og Gottlieb (2002), Beck m.fl. 

(2003) har umiddelbar relevans. Men også rapporter og undersøgelser af 

gymnasieundervisningen, lærere og elever, som fx Heises Hvad sker der i klasseværelset (1995) 

og Lærerliv, samt Nielsens Fra Kierkegaard til Calvin Klein (2000) har relevans. Ligeledes gælder 

bidrag til den aktuelle debat og analyse, givet af f.eks. Bugge og Harder i Skolen på Frihjul  

(2002) og Illeris m.fl. i Ungdom, identitet og uddannelse (2002). En fuldgyldig liste af denne del af 

undersøgelsernes materialesæt er ikke ærindet her. Jeg understreger blot hvad der for 

feltstudiet er vigtigt, nemlig at danne et første overblik over udviklingstendenser og forsøg, 

samt danne overblik over måderne hvorpå de implicerede instanser og aktører selv 

debatterer, beskriver og evaluerer dette. Beskrivelse og analyse af ‘udviklingstendenser i 

gymnasiefeltet’ vil indgå i projektet som en overordnet feltbeskrivelse, og vil samtidig blive 

koncentreret som en del af den nationale rapportering i CLASP-projektet.  

Materialer der knytter sig til de enkelte skoler (og til studier på hhv. almene og 

erhvervsgymnasieskoler, jf. note 18) danner dernæst udgangspunkt for en skolebeskrivelse og en 

udviklingsprofil. Udviklingsprofilen tegnes med større eller mindre vægt på de gennemgående 

organisatoriske, faglige og pædagogiske aspekter, eller på de særlige satsninger på f.eks. it og 

nye læringsstrategier, tværfaglighed og projektarbejde. Desuden relateres udviklingsprofilen 

til forsøgserfaringer og traditionsrige progressive skole og uddannelsessteder, ikke blot på 

gymnasieområdet, også på folkeskole- og universitetsområdet. Her kobles i øvrigt direkte til 

mine tidligere feltarbejder og empiriske undersøgelser, der understøtter feltstudiets interesse 

for skoler, der integrerer lærersamarbejde, tværfaglighed og projektarbejde i et større 

skoleudviklingsperspektiv. Udviklingsprofilen af gymnasieskolerne gives her en genuin 

komparativ dimension, hvor den empiriske basis og perspektiver strækker sig ‘fra folkeskole 

til universitet’. Den empiriske basis har dernæst betydning for feltstudiets observationer og 

undersøgelser på det undervisningspraktiske niveau. De tidligere empiriske undersøgelser dækker, 

som beskrevet forud, hele spektret til og med analyser af lærere og studerendes 

undervisnings- og læringsstrategier og læringsforløb. Mine analyser viser her hvordan 

læringsforløbets kardinalpunkter repræsenterer udfordringer, men også basale 


 31 

vanskeligheder, der relaterer sig til de projektorganiserede læringsstrategier. For de lærende 

drejer det sig om karakteristiske forskydninger mellem læringsforløbets reproduktive og 

selvstændigt produktive aspekter. Det drejer sig endvidere om karakteristiske konflikter 

mellem at opbygge den fag- og emneorienterede ‘basisviden’ og udvikle den 

projektorienterede ‘problembevidsthed’. For lærerne drejer det sig tilsvarende om 

karakteristiske forskydninger af lærerfunktioner og handlekompetencer, samt om konflikter 

mellem den traditionelle ‘kateder-, klasseunderviser og vidensformidler’ og den nye 

‘projektvejleder’.   

Mine overordnede analyser viser dernæst hvordan netop forandringer i undervisnings- og 

læringsstrategierne, samt forskydninger af lærerfunktioner og kompetencer, kommer til at 

høre til de udviklingsorienterede skole- og uddannelsessteders nye kernespørgsmål. At 

forholde sig til disse forandringer er både kernen og en ny fælles udfordring i dét, der i de 

aktuelle feltstudier udtrykkes i termer som professionalisering, organisationsudvikling og 

udvikling af ’den lærende skole’. På denne baggrund er feltstudiets tilsvarende overordnede 

formål at afdække hvordan de nye kernespørsgmål former sig i gymnasiets organisations- 

og pædagogikudvikling, samt undersøge de undervisnings- og læringspraktiske 

konsekvenser. Professionaliseringsperspektiv knyttes således til undersøgelserne på skole-, 

leder-, lærer-niveau 24 , hvor læringsperspektivet knyttes til undervisningsniveauet og 

eleverne.  

 

Forskningskonkrete konsekvenser - mellem langvarige, kortvarige og 

intensive feltarbejder 

Som det er fremgået må perspektiver og en forskningsmæssig praksis, som stammer fra det 

klassiske feltarbejde, både bibeholdes og nytænkes. Samtidig kan feltarbejdet betragtes som 

en så tilpas genstandsfølsom metode at den hele tiden skal fornys. Der findes ikke to ens 

feltarbejdsforløb. De er altid uens i (forsknings-)historisk tid og rum. Men netop derfor 

nødsages vi også til at tage stilling til grundprincipperne og igen argumentere for hhv 

længere/kortere tid i felten.  

Man kan hævde den deltagende observations nødvendighed, som vi gør det i ClASP-

projektet, også selv om observationsperioden ‘kun’ er uger og feltarbejdet gennemføres 

                                                
24 Baggrunden for projektets professionaliseringsperspektiv udfoldes bl.a. i Borgnakke og Raae 2004, 

Hjort (red.) 2004, og understøttes i øvrigt af feltstudier, Senger 2003. Jf. desuden bidrag fra Raae og Senger i 
denne bog.  


 32 

over måneder og halve år, snarere end over hele år. I mit tilfælde hævder jeg dog samtidig 

at det langvarige feltarbejde ligger til grund for det kortvarige. Det aktuelle feltarbejde og 

den fælles tematik: nye læringsstrategier, er for mig også en bevidst valgt fortsættelse af 

tidligere temaer.  

De forskningskonkrete spørgsmål, der er involveret i diskussionen, drejer sig herefter ikke 

om enten det ene eller andet perspektiv, men snarere om skift mellem tidsperspektiver, niveauer, 

parter og dimensioner, som jeg afslutningsvist illustrerer det. Den første illustration er endnu et 

overbliksgivende kort. Det viser princippet, der handler om at det langvarige feltarbejde, 

den deltagende observation er metodologisk klangbund. Dernæst optræder fokuserede 

udgaver som en mulighed enten i form af intensiv feltarbejde og/eller det komparative 

feltstudium.   

Mellem langvarige feltarbejder og intensive casestudier 
Langvarigt feltarbejde: 

Kortlægning af praksisfelter 
Materiale & produktindsamling 
Interview …………. Interview………. Interview 
Deltagende observation ……………. Forløb og læreprocesser 

Intensive casestudier: 
Interview 

Interview 

Observation 

Ledelsesniveau 

  Lærer/lærer kollega-niveau 

Undervisning/læring 
Lærer/elev/elevgruppe 

Med en komparativ dimension: 
 
 
 

B 
A 

C 

Observation, interview, samtaler…
observation/interview… 

 

 

Jeg anførte ovenfor at den forskningskonkrete diskussion drejer sig om perspektivskift, 

ligesom undersøgelserne konkret foretages på skiftende niveauer. Dette styrker i øvrigt 

feltstudiets komparative dimensioner både internt og eksternt. Skoleinternt drejer de 

komparative dimensioner sig ikke mindst om de tre niveauer (ledelses-, kollega-, 


 33 

undervisningsniveauet). Selvom feltarbejdet foregår på en skole gennemføres undersøgelsen 

altså på tre forskellige niveauer. Pointen er først og fremmest at ‘samme sag’ kan studeres 

intensivt, men på flere forskellige niveauer. I det aktuelle feltarbejde er den vigtige ‘sag’ IT 

og nye læringsstrategier, hvor observationer og undersøgelser på det undervisningspraktiske 

niveau gennemføres i de såkaldte IT-klasser. 

IT-klassernes oprettelse og praktiske udformning har betydning for skolens profil, skolens 

pædagogiske og faglige udvikling og iagttages således gennem materialer om ‘hele skolen’, 

materialer fra ledelsesniveauet såvel som samtaler og interview med ledelsesgruppen. 

Dernæst følges ‘samme sag’ via IT-klassernes lærere, der som kolleger og fagfolk udvikler 

nye undervisningsprojekter, som f.eks. Middelalderprojektet. Det er et virtuelt projekt 

planlagt på tværs af landegrænser i et samarbejde med tilsvarende (gymnasie-)klasser i 

Norge og Island.  I meget bogstavelig forstand følges ‘samme sag’ så på det 

undervisningspraktiske niveau i ugen hvor Projekt Middelalder/Svaneavisen skal 

produceres og fremlægges som Power Point.  

 

På vej mod internet-etnografi? 

Empirisk set er den beskrevne feltforskningsstrategi meget produktiv. De empiriske 

materialesamlinger er dækkende og får integritet. Og som materialesamlinger kan de tåle 

interne som eksterne komparative analyser på netop de punkter, hvor de allerede i feltet 

selv er egnet til det. Lad mig i den forbindelse nævne at jeg undervejs i feltstudiet aldrig var 

mere end ‘1 klik’ fra et IT -udtryk om sagen. I det hele taget var forskningsgenstanden og 

materialesamlinger i en periode ofte en udgave fra nettet. Ligeledes kunne jeg i perioder 

have forfinet strategien og udviklet en internet-etnografi. Jeg har ‘observeret’ chat, i de 

private men naturligvis primært i de faglige og saglige udgaver. Jeg har siddet sammen med 

lærerne i computerrummet og søgt overblikket over de virtuelle gruppearbejder, ligesom 

jeg naturligvis har ‘observeret’ tilblivelsen af Power Points som enkeltstående produkter og 

færdige samlinger. Etnografen kan surfe på nettet og studere dets samlinger, hvad jeg har 

gjort dagligt, ligesom jeg fra første færd opsøgte skolen og dens udviklingsprojekter på 

skolens hjemmeside. Genkaldes Eisenharts appel om at tænke etnografiske metoder i (sen-

)moderne kategorier kan man regne min ovenstående skitse af internet-etnografi for et 

tydeliggørende eksempel. Men samtidig understreges vigtigheden af den deltagende 

observation (og dermed af tilstedeværet og nærværet) i klassisk forstand. De klassiske 


 34 

metodetræk bliver således ikke mindre, snarere mere betydningsfulde. Det observerede 

praksisfelt er fyldt med IT. Det er dog ikke IT  eller internettet, men mere præcist ‘IT-i-

brug’, der er forskningsgenstanden. Der bliver ekstra brug for face to face samtaler med 

aktørerne bag skærmen og for observationer af de hverdagsagtige brugssituationer. 

Tilsvarende skærpes kravet om fokuserede studier i ‘IT-i-brug’ i den skole- og fagkulturelle 

kontekst (event. kontrasteret af den private og fritidskulturelle kontekst).   

På denne baggrund kan jeg passende runde af og lade den sidste illustration handle om 

observationsperioden, dens skiftende faser og perspektiver. Samtidig skal jeg illustrere det 

klassiske feltarbejdes krav og force: nærvær til situationen.  

 

Observationer i skiftende faser, med skiftende perspektiver  

Observationerne blev gennemført i skiftende faser, med skift mellem lærer- og 

elevperspektiv og med skift mellem hhv. 1. og 3.g, som  

 

a) en uge med dag-til-dag-observation i 1.g. Feltnotater/dagsbogsprotokoller mandag - fredag.  

b) en uge med skolebesøg, forskellige skoleaktiviteter, samt interview med ledelsen og med lærere og 

elevgrupper fra den observerede 1.g. Feltnotater/optagelser af interview.  

c) en uge med dag-til-dag-observation i 3.g. Feltnotater/dagsbogsprotokoller mandag - fredag.  

d) en uge med interview med lærere og elevgrupper fra den observerede 3.g.  

e) en uge med selektive observationer i 1.g. Observationerne koncentreres om aktiviteter/typer 

af situationer som hhv lærerne og eleverne har peget på som karakteristiske for de nye 

undervisnings/læringsstrategier. Feltnotater, optagelser. 

f) en uge med selektive observationer i 3.g. Observationerne koncentreres om aktiviteter/typer 

af situationer som hhv. lærerne og eleverne har peget på som eksempler på de nye 

strategier som nye rutiner (hvordan mestres de nye læringsstrategier?) Feltnotater, 

optagelser. 

g) en uge med tilbagevenden til klasserne, afsluttende observationer, samtaler og interview. 

 

Fremgangsmåden og progressionen a) - g) er udtryk for hvordan jeg drager 

forskningsstrategisk nytte af erfaringer fra tidligere feltarbejder og fra udviklingsprojekter 

som Projekt Helhedsskolen og Projekt Kvalitetsudvikling. Men netop gennem tilknytning til  

skoleudviklingsprojekter præges fremgangsmåden også konkret af de nyeste projekter. 


 35 

Tilsvarende er observationens nærvær også konkret nærvær til skolens udviklingsstrategier 

og til IT, medier og projekter i skolebrug. Derved kommer observatøren også tæt på de 

nærværende konflikter. f.eks. i elevernes brug af deres ‘den personlige computer’. Jeg er 

endnu for tæt på observationerne og har ikke afgjort den analytiske begrebsbrug. Men 

spontane udtryk fra mine observationsprotokoller peger på at konflikten skal begrebssættes i 

kontraster som lyst/pligt, leg/læring, fritidsbrug/skolebrug. Det interessante er ikke i sig 

selv konfliktens begrebssætning, men dens praktiske konsekvens. Lærere og elever henviser 

til kontrasten, italesætter den. Kontrasten ligger desuden i IT-klassernes fundament, i 

indretningen og synes at være drivkraft for læringsforløbene. Kontrasten (og sågar dens 

ordvalg) kan desuden genoptræde når eleverne nærmer sig det, for dem, vigtige. Som f.eks. 

da en af eleverne i en samtale giver mig en længere beretning om hans brug og nytte af den 

bærbare, og siger: 

“Det er også noget med at få lyst til at gå i skole. Jeg har mere lyst til at gå i skole når vi, 

som her i IT-klassen, har vores egne computere. Det er sjovere, simpelthen”. 

Med dette udsagn befinder vi os ikke i småtingsafdelingen. Hvis gymnasieelever, der som 

resten af den senmoderne ungdom har gået i skole hele deres liv, pludselig får ‘mere lyst’ til 

at gå i skole, må man konstatere at set i et elevperspektiv så dur computer-i-skolebrug til 

andet og mere end tekstbehandling. Men at en elev bruger ordet ‘lyst’ og argumenterer ud 

fra lystperspektivet forrykker naturligvis ved (sam-) eksistensen af ‘pligt’ og pligtperspektivet. 

Gennemgående er pointen da også knyttet til konflikten mellem lyst/pligt, leg/læring, 

fritidsbrug/skolebrug og til perspektivskiftet. 

 

Feltarbejdets klassiske krav og force: nærvær til situationen  

Progressionen i observationerne kræver konkrete eksempler for at tydeliggøre feltarbejdets 

klassiske træk og forcer. Det bedste eksempel er ‘de 7 ugers observationer og samtaler med 

lærer- og elevgrupper’, forløbende fastholdt i feltprotokollerne. Samtidig er pointen dog at 

feltarbejdets force ‘nærvær til situationen’ øver indflydelse fra første færd og viser sig fra den 

første observationsdag. I mit tilfælde endog på en særdeles tydeliggørende måde. 

Observationsperiodens første fase, altså a), var tilrettelagt som dag-til-dag-observationer 

med et forskningsperspektiv der vedrørte det hverdagslige: undervisningshverdage. Men da 

jeg mødte op var situationen en anden. Det var hverken hverdag eller skoledag. Eleverne 


 36 

strejkede nemlig og havde besat skolen - lukket døren - som det med al tydelighed fremgår 

af feltprotokollen: 

  

“Jeg kommer i god tid (en feltforsker kommer ikke for sent) til skolen og undrer mig 
allerede ved synet af de mange ‘for tidligt ankomne’ elever. Der er sat stole op for at 
blokere døren og på døren står der et skilt  “Adgang forbudt for lærere”.  
“Er du lærer?” spørger de unge mennesker inde bag ruden. “Nej” svarer jeg “Jeg har et 
projekt på skolen, hvor jeg de næste par måneder skal følge undervisningen og lave 
interview”. “Du kan ikke komme ind, vi strejker” siger de.  
Jeg: Jeg er kommet for at starte projektet op og følge undervisningen i en af 1.g-klasserne. 
Jeg synes ikke jeg bare kan gå igen uden at snakke med nogle elever om hvorfor I strejker. 
Må jeg tale med jeres talsmand.  
En ny person (denne gang en pige) kommer hen til døren. Vi indleder en samtale om 
hvorfor de strejker, men da ingen af os kan høre hvad hinanden siger, siger de grinende: 
“Vi lukker dig ind, det her er for dumt”. 
Og så blev jeg lukket ind, som den eneste ‘voksne’ viser det sig bortset fra pedellen og AB 
(rektor) der også er i bygningen. Jeg bliver briefet om dagens program: Eleverne skal 
1) samles i kantinen oplæg fra en fra DGS, lave bannere 
2) ekskorteres af politiet og gå i samlet flok til N. Gymnasium 
3) gå videre til Amtsgården 
Som de fortæller mig “Det hele er mod forringelserne, vi strejker også for lærerne og for 
skolen, ikke kun for os selv”. De foreslår mig at gå hen og vente i kantinen, hænge ud og se 
hvad der sker. 
Pludselig lyder der råb: “AB er i bygningen”, “fadæse” mumler andre, “af de store” 
kommenterer en anden. De sætter i løb hen mod en af de andre indgange, der skal blokeres 
bedre. Jeg går ind i kantinen hvor flere grupper af elever er ved at møde op. Klokken 
nærmer sig 8. Eleverne kommer ind henter en stol og sætter sig på første plateau tæt ved 
scenen, eller på andet plateau (anden indgang). Apropos “AB” 
En spørger: “Er AB stadig i bygningen?” 
En anden svarer: “Ja, men det er OK, han er med os”. 
(Cit. Obs.Prot. A-skolen) 
 

Som det fremgår var eleverne i kontant forstand gatekeepere. Man skulle have deres 

tilladelse, hvis man skulle ind. I udspringet formente eleverne enhver lærerlignende 

voksenperson adgang til skolen. “Adgang forbudt for lærere” som der stod på 

indgangsdøren. Samtidig bliver lokaliteterne indendørs befolket og en række aktiviteter 

sættes i gang. Der er plenum og gruppearbejder, forskellige organisatoriske tiltag og 

aktiviteter, der skal planlægges, ledes og udføres. Der er ingen tvivl om at det er en dag 

uden lærere og læreres ledelse. Hele pointen er at eleverne selv organiserer og styrer slagets 

gang. Imens bringer de lærer/elev  og deres negeringer i erindring. Og på en dag som 

denne, omtaler eleverne ikke blot sig selv og hinanden som ‘elever’, men som ‘folk’, 

‘personer’ eller ‘mennesker’. 


 37 

For som strejkelederen sagde det fra podiet da han skulle gøre status: “500 mennesker 

forsamlet på N. Gymnasium...” 

Dagen er uden lærere, elever og tillige markeret uden undervisning. Men ikke uden læring. 

Om det skal kaldes ‘strejke-læring’, ‘læring-til-demokrati’ eller blot ‘non-formel learning’ 

kan vi lade stå hen. Men læring og ‘learning by doing’ er det tydeligvis. I feltprotokollerne 

fra (strejke-)dagene der følger henvises også, og ofte, til elevernes færdigheder. F.eks. 

henviser jeg til organisatoriske færdigheder, til sproglige eller til mediefærdigheder, ligesom 

der står situationsmættede udtryk om de aktive grupper af 1.g-elever som “De vokser jo 

foran øjnene på en”.  

Feltprotokollers force, nærvær til situationen, er tankevækkende. For selv om dagens 

anledning er nedskæringen i amtets budgetter og gymnasieelevers strejkeaktiviteter, skærpes 

tanken også om de grundlæggende temaer, ovenfor læringstemaet. Feltarbejdets 

vekselvirkning mellem det situationelle og forskningens grundlæggende temaer er mærkbart 

forcen - også for udvikling af forskningsmetodologien. Såvel de empiriske iagttagelser som 

de teoretiske begreber konfronteres med deres egen duelighed og dækningsgrad. De 

intensive feltstudier koncentreres om ‘nye læringsstrategier’ observeret gennem skolens, 

klassens, lærernes og elevernes perspektiver. Her opfanges den fælles sociale kontekst 

indefra og som ‘her-og-nu’ situationer og perspektiver. Men samtidig fungerer de mere 

grundlæggende forløbs- og proceskategorier om læring, som kategorier til at tænke og forstå 

de observerede læringssituationer med, eller som kategorier til at bevæge sig fra et 

skoleniveau til et næste, eller fra en læringskontekst til en næste. Desuden udfoldes 

potentialer i den komparative fremfærd, der kontrasterer niveauer, lærer/elevparter, skoler 

eller problemstillinger vedrørende den sociale og kulturelle praksis, køn, alder, etnicitet. 

Min pointe er at feltstudiernes temaer og spørgsmål undervejs får tyngde ved at blive 

inkorporeret i de basale forskningsspørgsmål. Derved udfordres det kortvarige og intensive 

feltarbejde, ikke mindst til at række udover sin tid.   

 

Litteratur 

Beach, D. (1999). Alienation and Fetish in Science Education, Scandinavian Journal of 

Education Research, 43.  

Beck, S. og Gottlieb, B. (2002) Elev/student – en teoretisk og empirisk undersøgelse af begrebet 

studiekompetence, B.1, Gymnasiepædagogik Nr.31 og 32, Syddansk Universitet.  


 38 

Beck, S. m.fl. (2003) Udviklingstendenser i det almene gymnasium, Hæfte nr. 36 a og b, 

Uddannelsesstyrelsen. 

Borgnakke, K. (1987) Om kvinders uddannelses- og læringsstrategier, Borgnakke og 

Bjerrum Nielsen(red), Uddannelse og kvinders livsløb, Nordisk Pedagogik nr.1/87. 

Borgnakke, Kruchov, Reisby (red), (1988) Pædagogisk feltforskning, Nordisk Pedagogik 

4/88. 

Borgnakke, K. (1992) Filstedvejens skole, Læringsmiljø og helhed - udviklingsarbejder om 

“Helhedsskolen”, Danmarks Lærerhøjskole.  

Borgnakke, K. (1994) Forholdet mellem forskning og udviklingsarbejde - standpunkter om 

frugtbare forbindelser og aktive forhindringer, Dansk Pædagogisk Tidsskrift nr. 4/94. 

Borgnakke, K. (1994) På sporet af 4.g - mellem 50ernes og 90ernes udtryk for skoleliv, 

ungdomsliv, hverdagsliv, Horisont og pejling, Kem og Madsen (red), Slagmark. 

Borgnakke, K. (1991) Pædagogisk feltforskning - Fra vision- over ideerne- til praksis, På vej 

mod en helhedsskole, Projekt Helhedsskolen, Delrapport 1, Danmarks Lærerhøjskole. 

Borgnakke, K. (1996) Gender, Educational Theory and Educational Research, Theoretical 

Issues in Adult Education, Salling Olesen og Rasmussen (Eds.) Roskilde University Press. 

Borgnakke, K. (1996) Evalueringens spændingsfelter, begreber og aktiviteter mellem 

refleksion, bedømmelse og kontrol, Danmarks Lærerhøjskole. 

Borgnakke, K. (1996) Pædagogisk feltforskning (bd. 1) Procesanalytisk metodologi (bd. 2), Thesis, 

Danmarks Universitetsforlag.  

Borgnakke, K. (2000) Som variationer over et tema: Learning by doing, Projektarbejdets 

fortid og fremtid, S.V.Knudsen (red.) Danmarks Lærerhøjskole. 

Borgnakke, K. (2000) Empirisk forskning, læringsbegreber med (livs-)bredde...og 

etnometodologiske inspirationer, Forskningstidsskrift fra Danmarks Lærerhøjskole 4. årg, 

nr.5. 

Borgnakke, K. (2001) Om forholdet mellem forskning og praktisk 

udviklingsarbejde, Pædagogisk forskning, udvikling og uddannelse, Statens Humanistiske 

Forskningsråd. 

Borgnakke, K. (2002) Almenpædagogiske problemstillinger - i senmoderne relief, 

Gymnasiepædagogik nr. 27, DIG, Syddansk Universitet. 

Borgnakke, K. (2002) Skærpelse af kritisk teori og analytisk sans for praksis, Nordisk 

Pedagogik, nr.4/02. 


 39 

Borgnakke, K (2003) Koblinger - mellem kritiske læringsteorier og empirier om praksis, 

Pædagogik - grundbog til et fag, J. Bjerg (red.) 3. rev. udg. Hans Reitzels Forlag.  

Borgnakke, K. og P. H. Raae (2004) Professionaliseringsgevinsten - lærerprofessionalisering 

gennem forsøg og udviklingsarbejde, De Professionelle, K. Hjort (red.) Roskilde 

Universitetsforlag. 

Bourdieu, P. Af praktiske grunde, Hans Reitzels Forlag.  

Broady, D. (1981) Den dolda läroplanen. Stockholm, Samhällsvetenskapeligt Bibliotek. 

Brewer, J.D. (2000) Ethnography, Buckingham, Open University Press. 

Bruner, J. (1996) The Culture of Education, Harvard University Press. 

Dolin, J. (2002) Fysikfaget i forandring, ph.d.afhandling Roskilde Universitetscenter.  

Callewaert, S. (2003) Fra Bourdieus og Foucaults verden, Akademisk.  

Carlgren, I. og F. Marton (2002) Fremtidens lærere, Gyldendal. 

Eisenhart, M. (2001) Educational Ethnography Past, Present, and Future: Ideas to Think 

With, Educational Researcher, Vol. 30. no 8.p.16 - 27. 

Garfinkel, H. (1967) Studies in ethnomethodology, Englewood Cliffs.Prentice Hall.  

Garfinkel, H. (1974) The Origins of The Term ‘Ethnomethodology’, Ethnomethodology, 

Turner (ed.) Penguin Education. 

Gleerup, J. og F. Wiedemann (2001) De ungdomsgymnasiale læringskulturer - udfordringer under 

krydspres, Gymnasiepædagogik nr. 18, DIG, Syddansk Universitet. 

Hammersley, M. og P. Atkinson (1983) Ethnography. 

Hargreaves, D.H. (1967) Social Relations in a Secondary School, London, Routledge and Kegan 

Paul. 

Hargreaves, A. (2000) Nye lærere, nye tider. Forlaget Klim.  

Hasse, C. (2000) Kraftfeltet - kulturelle læreprocesser i det fysiske rum, ph.d.-afhandling Institut for 

Antropologi. Københavns Universitet 

Hebdige, D. (1979) Subculture - the meaning of style, Methuen & Co. Ltd. 

Hjort, K. (red.) (2004) De Professionelle - forskning i professioner og professionsuddannelse, Roskilde 

Universitetsforlag. 

Ingerslev, G. (2002) Forestillinger om dansk - en fænomengrafisk analyse, ph.d afhandling, 

Danmarks Pædagogiske Universitet.  

Kvale, S. (1997) InterView, Hans Reitzels Forlag. 

Krogh, E. og M. Juul Jensen (2003) Portfolioevaluering, DIG, Syddansk Universitet. 


 40 

Lave, J. & Wenger, E. (1991) Situated learning. Legitimate peripheral participation, Cambridge 

University Press. 

Madsen, U.A. (1994) Hverdagsliv og læring i efterskolen, ph.d. afhandling, Danmarks 

Lærerhøjskole. 

Malinowski, Bronislaw (1922) Argonauts of the Western Pacific, New York, E.P. Dutton. 

Mørck, Y. (1998) Bindestregsdanskere, Forlaget Sociologi. 

Projekt Helhedsskolen (1991) På vej mod en helhedsskole. Beskrivelse af 14 udviklingsarbejder, 

Delrapport 1, Danmarks Lærerhøjskole. 

Projekt Helhedsskolen (1991) Helhedsskolen, Læring, faglighed, lærersamarbejde, Danmarks 

Lærerhøjskole. 

Projekt Helhedsskolen (1992) Læringsmiljø og helhed - udviklingsarbejder om “Helhedsskolen”, 

Danmarks Lærerhøjskole. 

Projekt Kvalitetsudvikling af undervisningen (1992) Seminarrapport nr. 2, Tema: Intern 

evaluering - som redskab til udvikling af uddannelse og undervisning, Uddannelsesrådenes 

Formandsskab/Styringsgruppen, Danmarks Lærerhøjskole. 

Projekt Kvalitetsudvikling af undervisningen (1993) Udvikling af undervisningens kvalitet - 

En rapport om faglig-pædagogisk udviklingsarbejde, Uddannelsesrådenes 

Formandskollegium, Undervisningsministeriet. 

Projekt Kvalitetsudvikling af undervisningen (1993) Bilagsrapport: Fra forelæsning til 

projektarbejde - Om faglig-pædagogisk udviklingsarbejde i tre fag- og studiemiljøer, 

Uddannelsesrådenes Formandskollegium, DLH. 

Ramsden, P. (1999) Strategier for bedre undervisning, Gyldendal.  

Säljö, R. (2000) Lärande i praktiken, Prisma.  

Senger, Ulla (2003) Organisatorisk læring og lærerprofessionalisme i gymnasiet, ph.d.-afhandling, 

Dansk Institut for Gymnasiepædagogik, Syddansk Universitet. 

Spindler, G. D., red. (1987) Education and cultural process, anthropological approaches, Waveland 

Press. 

Wiese, L. B. (2003) Skrivning og studium, en undersøgelse af opgaveskrivning i gymnasiet i et 

spændingsfelt mellem undervisning og kulturel kapital, ph.d. afhandling, Syddansk Universitet. 

Willis, P. (1977) Learning to Labor, Farnborough: Saxon House. 

Willis, P. (1986) Deltagerobservation som metode, Ungdom en stil et liv, Bay og Drotner 
(red.) Tiderne Skifter. 
Willis, P. (2000). The Ethnographic Imagination. Cambridge, Polity Press. 


 41 

Woods, P. (1996) Researching the Art of Teaching, London: Routledge. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 42 

Kapitel 2 

 

Klasserumsforskning - en moderne klassiker i pædagogisk 

forskning 

Noter om klasserumsforskningstraditioner og forarbejder til oversigt 

 

Den følgende gennemgang af klasserumsforskningstraditionen fortjener overskriften ’noter’. 

Noterne er blevet til som sådanne primært i forbindelse med min undervisning på 

Pædagogik-studiet på Københavns universitet, på kandidatmodulerne om Pædagogik som 

videnskab, Læring og interaktion og Evaluering som vidensproduktion.  I forbindelse med 

undervisningen har jeg savnet en tekst om klasserumsforskning, der giver en samlende 

introduktion, et overblik og yder traditionen retfærdighed. Der er gjort god brug af de 

eksisterende oversigter som Klasserumsforskning. En oversigt med fokus på interaktion og elever, 

Lindblad og Sahlstrøm 2003, med sideblikke til de norske fremstillingerne i fx Det 

flerstemmige klasserum, Dysthe 1997, og Klasseromsforskning på norsk, Klette 1998. Men som 

oftest har jeg måtte supplere fx med noter om de danske traditioner og sammenfatninger, 

som fx Pædagogisk sprogforskning, Perregaard 2004. Jeg har tillige måtte notere mig et 

afgrænsningsproblem som handler om overlap mellem klasserumsforskning og didaktisk 

forskning25.   

Ved noternes genbrug har jeg lovet: ved først komne lejlighed må en artikel eller et 

bogkapitel udformes. Men desværre ej heller ved tilrettelæggelsen af nærværende 

publikation har tiden været til at gennembearbejde bidraget. Jeg håber dog at kapitlet trods 

notepræg gør nytte, bl.a. fordi jeg får lejlighed til at sammenfatte stikord til 

• klasseforskning som tradition 

• et af  de danske pionerprojekter Projekt Skolesprog  

• eksemplificeringer af den svenske klasseforskningstradition koblet til mikro-etnografi 

• rekonstruktion af klasserumsforskningens genstandsfelt 

 

 

                                                
25 Afgrænsningsproblemet er uløst, men markeres af at selv om fx Ålviks grundbog Om undervisning, 1980, 
medtages fordi den er relevant for klasserumsforskningens udspring, så vil de eftergående tiårs forskning i 
didaktik og undervisning næppe meningsfuldt kunne samles som empirisk klasserumsforskning.  


 43 

 

Klasserumsforskningens grundlæggende bestræbelse   

Betragtes klasserumsforskningen fra 1960’erne og frem som en tradition skal den primært 

betragtes som et stykke uddannelses- eller rettere undervisningssociologi, hvor forskeren er 

optaget af at studere undervisningens mikro-univers samt af at kortlægge undervisningens 

‘indre arbejde’.  

Som jeg gerne understreger, er klasserumsforskningens force, som empirisk forskning, at 

der foretages studier i den faktisk afholdte undervisning. Der ligger en tungtvejende 

diskussion om forholdet mellem ’det intenderede og det faktiske’ gemt her. De 

grundlæggende metodologiske aspekter udreder jeg fx i doktordisputatsen, Procesanalytisk 

metodologi (Borgnakke 1996). De empirisk-analytisk konsekvenser udreder jeg tilsvarende i 

disputatsen med referencer til de langvarige feltarbejder, men dernæst kobles analyserne til 

observationer og casestudier såvel i folkeskolen, gymnasiet som på universitetet, Borgnakke 

2005, 2007 26.  Her skal jeg nøjes med at fastholde den bestræbelse, der ligger til grund, 

nemlig at observation i klasseværelset begrundes som empiriske studier i den faktisk 

afholdte undervisning.  

 

For klasserumsforskningen er den konkrete kontekst på alle måder ’et klasseværelse’  og den 

interaktion og kommunikation, der foregår, foregår mellem de to parter: lærer og elever. 

Denne kontekstbundne og partsfunktionerede kommunikation, som jeg kalder lærer- elev 

kommunikationen (Borgnakke 1996) stipuleres af den klassiske internationale 

forskningslitteratur, som jeg siden henviser til. Men et af de tidligere danske bidrag skal 

nævnes, fordi bidraget har alle de empirisk analytiske ingredienser i sig fra første færd, 

nemlig Peter Harms Larsens Snak i klassen – om klasseundervisningen som samtalesituation (Larsen 

1977)27.  Harms Larsen præsenterer i denne artikel både klasseværelsesinteraktionens og 

undervisningens enkle grundmønster, over de to talepositioner ”Lærer” og ”Elev”, samt 

forbindelserne til den såkaldte dobbeltbindingsstruktur28. 

 

                                                
26 Se bd. 2 Procesanalytisk metodologi, Del 2, samt Borgnakke 2005, Del 2, Borgnakke 2007, del 1.  
27 Se i øvrigt tidsskriftet bidraget stammer fra: Meddelelser fra Dansklærerforeningen nr. 3/77, sammen med 
bidragene fra kredsen omkring Projekt Skolesprog, Gregersen og Skall, 1976 
28 En nøje gennemgang af begreber, grundmønstre og strukturer gives i Borgnakke 1996bd2:328 ff og 
kap.22-24. 


 44 

Når der foretages empiriske studier i klasseværelsesinteraktion, på stedet og mens det 

foregår så at sige, foretages der også studier i et konkrete samspil mellem undervisningens 

parter og aktører. Desuden er der en indholdsmæssig dimension, der refererer til faget og 

det undervisningen drejer sig om. I så henseende refererer det konkrete samspil til 

undervisningens kompleks og til dét jeg benævner som undervisningens 

grundkomponenter: Lærer - Elev, Fag/sag (i) Situation/forløb (Borgnakke 1996, bd.1, s. 

89). Illustrativt fastholder jeg det således, som en firefeltsmodel: 

 

 

 

 

Ved at betragte klasserummet og klasserumsinteraktionen over de fire grundkomponenter 

kan der fortages fokuseringer og forskydninger fx i relation til: Den organiserede indlæring 

(måden hvorpå undervisningen er tilrettelagt og de institutionelle rammer herfor), Faget 

(det, der undervises i) samt i relation til De implicerede parter (undervisningsforløbets 

lærere og elev, m/k) 

Pointen med disse grundmodeller er at undervisningen både kan betragtes som et samlet 

kompleks og som levende interaktive komponenter. Først på denne baggrund kan man 

iagttage klasseværelsesinteraktionen og undervisningen som ‘det institutionelle 

arrangement’, samt rejse spørgsmål om hvordan den professionelle kommunikation 

håndterer de konkrete situationer, parter, grundkomponenter og samspillet mellem dem. 

Samtidig skærpes spørgsmålet om forholdet mellem undervisningsstrategier og 

læringsstrategier og mellem forskellige undervisnings- og arbejdsformer med karakteristik af 

hhv. Lærer-styrede aktiviteter, lærer-elev-aktiviteter og elev-styrede aktiviteter, med blikket 


 45 

for øget medbestemmelse, elevernes selvstændighed og egen processtyring 

Når undervisningens grundkomponenter iagttages i et samspil fortættes 

forskningsspørgsmålet fx til den interaktive linje, eller relationslinjen. Men samtidig kan 

man fokusere på de enkelte komponenter, dvs. fiksere fag-spørgsmålet eller elev-

spørgsmålet. 

Forskningens synsvinkel kan herefter præciseres. Den igangværende undervisning og 

indlæringsaktiviteterne anskues enten gennem læreren ‘ned på’ eleverne, eller gennem 

eleverne ‘op mod’ læreren, eller gennem fx pige- eller drenge-eleverne. For præcisering af 

synsvinklen indebærer dette at vi ikke er i tvivl om den praktiske 

undervisningssammenhæng.  Kontekstbindingerne er tydelige. Det står klart, hvor i skole- 

og uddannelsesverdenen de forskningsmæssige aktiviteter foretages, hvilket niveau, hvilken 

fagkreds, hvilket alderstrin etc. Der kan i så fald stilles spørgsmål til en række bekendte 

medspillende faktorer, hvis indvirkning vi både forudsætter og spørger til. Idet dette gøres, 

bliver det repeteret, hvad der var klasserumsforskningens genstandsfelt: fx den traditionelle 

klasseundervisning (eller katederundervisning), klassesamtalen, den kommunikative og 

interaktive færden mellem ‘lærer - elev’ (m/k og pige/dreng). Eller vi mindes om hvordan 

de karakteristiske fokuspunkter har afspejlet genstandsfeltet og koncentreret sig om 

undervisningen som en række lærerstyrerede samtaleforløb, om afdækning af “Den skjulte 

læreplan” eller afdækning af de kønsprægede interaktions- og kommunikationsmønstre.  

 

Karakteristiske fokuspunkter 

Klasserumsforskningens fokuspunkter og  karakteristiske empiriske fund kan dernæst 

iagttages nærmest som en bevægelse fra 1970’erne, der starter med opdagelsen af at der var 

flere, forskellige elever i klasseværelset, samt med opdagelse af elevens sociale baggrund.  

Det er tænkeligt at det lyder patetisk at understrege dette som ’en opdagelse’ men ikke 

desto mindre er det vigtigt. I lyset af den pædagogiske litteratur, som stort set frem til 

1970’erne både er blind for elevernes sociale baggrund og køn, er det endog meget vigtigt 

at understrege at klasserumsforskningen som empirisk forskning peger både på social 

baggrund og køn.  

Fastholdes det karakteristiske i det korte signalement drejer det sig altså om at 

klasserumsforskningen i…   


 46 

 

1960’erne opdager ’det institutionelle arrangement’ og klasseværelsesinteraktionen 

1970’ere opdager eleverne i flertal og elevernes sociale baggrund 

1980’erne opdager kønnets betydning for skolesocialisation og skoleliv 

1990’erne opdager den organisatoriske kontekst og ’hele systemet’ fra børnehaveklasse til universitet 

2000’erne lader køn, social baggrund passere revy og supplere med etnicitet 

2010’erne … lad os se konturerne 

(yderligere gennemgange se fx Borgnakke 2010, 2011b)  

 

Med de nævnte fokuspunkter in mente kan de empiriske studier som før nævnt om 

synsvinklerne yderligere præciseres. Det afgørende er at klasserumssituationen som 

’igangværende undervisning’ anskues snart gennem læreren, snart gennem eleverne, eller 

snart gennem pigerne, snart gennem drengene. For indplaceringen af spørgsmål om 

forholdet mellem undervisning og læring indebærer dette at den praktiske 

undervisningssammenhæng potentielt deles i to optikker, nemlig a) undervisningsaktivitet 

og undervisningsforløb og b) læringsaktivitet og læringsforløb.  Der kan i så fald stilles 

konkrete spørgsmål til læring og til de medspillende faktorer i den igangværende 

klassesamtale og kommunikative og interaktive færden mellem kvindelige og mandlige 

lærere, pige- og drenge-elever. Her mindes vi gennem de fokuserede forskningsprojekter 

desuden om hvordan den kritiske og analytiske fremfærd har afspejlet genstandsfeltet og 

koncentreret sig om afdækning af “skjulte læreplaner” eller af de kønsprægede interaktions- 

og kommunikationsmønstre som selektive mønstre. Dvs. foruden de nævnte fokuspunkter 

optræder for forskningen spørgsmål om selektion (og inklusion) som en del af skolens indre 

arbejde.  

 

Pionerstudier i skolens indre arbejde   

I forhold til de karakteristiske fokuspunkter kan der om udspringet i 1970’erne og 80’erne 

fx henvises til studierne i ‘Skolens indre arbejde’ (Callewaert og Nilsson 1974), i ‘Den 

skjulte læreplan’ (Borg og Bauer 1976, Broady 1981), ligesom der kan henvises til projekter 

som Projekt Skolesprog 1979, Projekt Skoleliv-Pigeliv (Jensen m.fl. 1984), til studier i “De 

stille piger” (Kristiansen 1980) og “De skrappe drenge” (Kryger 1988), samt til studier 

foretaget med fokus på pigesocialisation - skolesocialisation, blandt småpigerne (Bjerrum 

Nielsen og Larsen 1985) og blandt piger i overgangen fra folkeskolen til gymnasiet (Hjort 


 47 

1984) eller blandt voksne kvinder i overgange til universitetsuddannelse (Borgnakke 1987). 

I de nævnte studier opdages pigerne og kvinderne (drengene og mændene) som elever og 

der sættes nyt lys på de kønsspecifikke aspekter ved de ellers så kendte adfærds- og 

samværsformer. Men sideløbende med pionerstudiernes nye opdagelser, sker der også en 

karakteristisk genopdagelse, fx af klasselæreren og af klasserummet eller klasseværelset.  

Man genopdager betydningen af klasserumsforskningens grundlæggende bestræbelser. I 

gymnasieforskningen tydeliggøres genopdagelsen fx af Inger Heises projekt og bog med det 

grundlæggende spørgsmål integreret i titlen: Hvad sker der i klasseværelset? (1995).  

Spørgsmålet ”Hvad sker der i klasseværelset?” er i sig selv interessant fordi det er 

klasserumsforskningens fælles grundspørgsmål. I øvrigt var spørgsmålet også inkorporeret i 

titlen på en af de første udgivelser om klasserumsforskningen, nemlig Hvad der sker i 

klasseværelset forfattet af Raymond S. Adams og Bruce J. Biddle (1973).  

Jeg har antydet at der senere vil blive rettet op på dette kapitels notekarakter. Det gælder 

også i omtalen af Adams og Biddles bog, for netop fordi de rejser grundspørgsmålet er det 

vigtigt at dvæle ved deres præsentation og argumentation. Lad mig her nøjes med et enkelt 

uddrag for at give indtryk af hvordan grundlaget etableres og omgærdes af en appel om at 

udforske undervisningsvirkeligheden - den ’rigtige’ virkelighed som det fremgår: 

“Dette er en bog om rigtige lærere, som underviser rigtige børn i rigtige klasseværelser. 
Dens fremgangsmåde, som er baseret på ægte TV-optagelser, er empirisk. Dens formål, 
som er baseret på overbevisning, er at udvikle videnskaben om undervisning. Dens håb, 
baseret på frustration, er, at der kan findes midler til en rationel formidling mellem de 
undervisningsmæssige forskrifter og den undervisningsmæssige virkelighed.” 

(Adams og Biddle, 1973:5) 

Man kan undre sig over at der i begyndelsen af 1970’erne er behov for en sådan 

appellerende fremfærd. Rigtige lærere, børn i rigtige klasseværelser og sågar ’ægte TV-

optagelser’. Man kan undre sig, men i den pædagogiske forskningslitteratur var viden om 

hvad der sker i klasseværelset sparsom. Klasseværelset var black box.  

Adams og Biddle havde selv flere kommentarer til situationen, ligesom de påtaler det 

bemærkelsesværdige i at vi affinder os med forvirring om sagen og mangel på data. Eller 

med deres egne ord: 

”På andre områder ville man  naturligvis bringe orden i en sådan forvirring ved hjælp af 
data. NASA ville ikke drømme om at sende en astronaut til månen med en uprøvet 


 48 

udrustning, ligesom General Motors ikke ville sende en ny bil på markedet uden en 
grundig efterprøvning. Disse indlysende beviser på forskningens nytteværdi har gjort os alle 
til pragmatikere undtagen i undervisningen. Inden for dette område hersker der stadig stor 
uvished hvad angår konsekvenserne af de sædvanemæssige eller forventede aktiviteter. “ 

(Adams og Biddle 1973:5) 

Adams og Biddles egne forskningsstrategier vidner om en spæd start, men også om at 

forskningen ved at gå ind i klasseværelset rammer en virkelighedens kompleksitetsgrad, der 

langt overstiger forskningens dækningsmuligheder. Men det forrykker ikke ved at 

spørgsmålet de rejste som et “Hvad sker der i klasseværelset?” fortsat er karakteristisk som 

‘stedse relevant’. Det forrykker ej heller ved at dette spørgsmål synes at blive stillet med 

jævne mellemrum, netop fordi ‘uvisheden’ og ‘klasseværelset som black box’ klæber til 

sagen.  

Men spørgsmålet stilles også provokatorisk til en omkringliggende forskning, der synes at 

interessere sig for mange forhold i pædagogikkens verden, men ikke dvæler længe nok ved 

et af de store og egentlige grundspørgsmål. Sidst jeg selv blev mindet om det var i 

udredningen af forskningsbehov på det universitetspædagogiske område. Som en del af 

udredningen inddrog jeg centre for pædagogik og læring på amerikanske, nordiske og 

danske universiteter.  I den forbindelse citerer jeg en medarbejder på Center for Teaching 

and Learning, CTL på Stanford University for efterlysningen og statementet: ‘Vi mangler 

viden om hvad der sker i klasseværelset’. Samtalen klinger også af med en fælles 

konstatering af: “at der er et behov for at forske i det akademiske klasseværelse” (Borgnakke 

2011:56). 

Savnet af forskning i, nu det akademiske, klasseværelse fik jeg kun yderligere bekræftet da 

jeg i efteråret 2012 besøgte de pædagogiske centre og forskningsmiljøer på University of 

Michigan. Men her havde spørgsmålet også fået en avanceret drejning, sådledes at 

spørgsmålet er ‘Hvad sker der i det digitale klasseværelse?’ (Borgnakke 2012c). 

Jeg vender tilbage til dette ved kapitlets afslutning. Her skal jeg blot fastholde at uanset 

referencer til den nationale eller internationale forskning er der altså grund til at fundere, 

både over grundspørgsmålet og den iagttagelse vi kan gøre os, nemlig at spørgsmålet 

“Hvad sker der i klasseværelset?” stilles som et genganger-spørgsmål. Men, overraskende 

for os der har fulgt med i forskningsfeltet over flere årtier, spørgsmålet stilles også som ‘nyt’ 


 49 

i de forskellige perioder og sektorer, svarende til at det i 1960’erne blev stillet til 

folkeskolens klasseundervisning, i 1990’erne til gymnasiet og i 2000’erne til universiteternes 

‘det akademiske klasseværelse’ og i 2010’erne til ‘det digitale klasseværelse’. 

Når vi nærmer os svar på det vigtige grundspørgsmål er der selvsagt flere og svarene 

foreligger ofte som hele rapporter, bøger og afhandlinger. Det ligger uden for dette kapitels 

rammer at gå i detaljer med afhandlinger, så lad mig nøjes med at nævne, at foruden Inger 

Heises bog fra 1995 om gymnasiets klasseundervisning udkom en række rapporter og  

ph.d.-afhandlinger fra Dansk Institut for Gymnasiepædagogik på Syddansk universitet. De 

færreste har ’klasserumsforskning’ i titel eller som pointeret forehavende, men relativt 

mange fremtræder som empiriske analyser af ’klasseværelsets indre arbejde’. Samtidig 

synliggøres nye koblinger mellem forskning i klasseværelset og lærings- og 

evalueringsspørgsmålet (Krogh 2008, Spanget Christensen 2008). Torben Spanget 

Christensen udvikler fx i sit ph.d. projekt et evalueringseksperiment kaldet ’den fagligt 

evaluerende lærer-elev-samtale’. Baggrunden er en Baktin og Vygotsky tradition og dialog-

begreber, der inspireret af Dysthe (1997) og Nystrand m.fl. (1997), fører analysen ind i 

klasseværelset. Med dialog-begreber som overbegreb og dernæst begreber om autentiske 

spørgsmål, optag, værdsætning og opbygning af faglige platforme gennemføres analyserne 

så vi fornemmer lærer-elev dialogen og gymnasiets klasseværelse som samtalerum (Spanget 

Christensen 2005 , 2008).  

Går vi skridtet videre til undersøgelser foretaget i universitetsuddannelserne er der kun få 

studier der fører os ind i ’det akademiske klasseværelse’ . Jeg bringer studierne i erindring i  

Læringsdiskurser og praktikker (Borgnakke 2005) Evalueringens spændingsfelter (Borgnakke 2008) og 

i forskningsoversigterne i Et universitet er et sted, der forsker i alt undtagen i sig selv og sin egen 

virksomhed , Borgnakke 2011b29. 

Men vender vi tilbage til det store område, nemlig folkeskoleområdet, så kan vi trods alt 

finde repræsentanter for besvarelse af grundspørgsmålet, samt inddragelse af 

forskningstemaer der går på tværs af skolesystemet, se fx Klette 1998, Dysthe 1997, 

Perregaard 2004. 

                                                
29 Som en påmindelse til senere oversigter skal også nævnes studier, der belyser klasseundervisningen på 
professionsuddannelser, fx sygeplejerskeuddannelse, som rapporten 2006.  


 50 

Med reference til klassikerne og til den gennemgang af klasserumsforskningen som gives af 

Sahlstrøm og Lindblad (2003) bliver pionerværkerne med de sigende titler som The Language 

of the Classroom ( Bellack et al.1966) og Life in Classrooms (Jackson1968) Classroom Discourse. The 

Language of Teaching and Learning (Cazden 1988)30 centrale. 

Klasserumsforskning og læringsspørgsmålet  

Hvis klasserumsforskningens empiriske kendemærke har været afdækning af hvad der sker i 

klasseværelset, har det ikke tilsvarende været en systematisk afdækning af hvad eleverne, 

dvs. børn, unge eller voksne så faktisk lærte i henseende til undervisningens fag-, videns- 

eller læreområder. Klasserumsforskningen afdækkede, oftest, kritikværdige og 

samspilsramte betingelser for læring, men ikke læringsforløbet. Stilles derfor konkrete 

læringsspørgsmål til klasserumsforskningens angrebsvinkel og interessefelt, stilles et nyt 

spørgsmål. Eller også forlænges de spørgsmål klasserumsforskningen rejste i (skole-

)socialisationsmæssig forstand, således at de præciseres som et af det moderne børne-, 

ungdoms- og voksenlivs store sociale og kulturelle lærespørgsmål: Hvad kan man lære af 

livet i vore skole- og uddannelsesinstitutioner, af deres uddannelseskulturer, deres 

undervisningstraditioner og vidensbygninger? 

 

Hvis vi dernæst ser på (ind)læringen gennem skolens logik og undervisningens optik vil 

mangen et indlæringsspørgsmål imidlertid være en repetition af undervisningens. De flyder 

over i hinanden - og det er hele meningen. Logikken brydes egentlig først ved at få ganske 

langt medløb, men samtidig blive konfronteret med spørgsmål om fakta: Hvad lærte børn 

og unge så faktisk af ‘at modtage traditionel klasseundervisning’ og af ‘at gå i skole’ i alle de 

mange år, eller hvad lærte en gruppe studerende i de alternative projektorganiserede 

uddannelser, som Roskilde og Aalborg Universitetscentre repræsenterede, faktisk af 

gennem et helt år at arbejde projektorganiseret, problemorienteret, deltagerstyret, 

tværfagligt etc. ,hvad har de faktisk lært fagligt, socialt, personligt?  

At spørge til det faktuelle fremprovokerer endvidere det empiriske læringsspørgsmål som 

spørgsmål om gøremål: Hvad gør lærere og elever, når de går i skole?  Hvilke erfaringer 

har de gjort sig med bestemte typer af aktiviteter og relationer?  Hvilke færdigheder mestrer 

                                                
30 Samtidig peger jeg gerne på at de i dette afsnit nævnte indeholder den mere fuldgyldige liste over 
referencer til den internationale forskningslitteratur, se især Lindblad og Sahlstrøm, 2003, samt Perregaard 
2004 for pointering af de sociolingvistiske traditioner.  


 51 

de? Hvilke erkendelsesskred?  Hvilke socialpsykologiske forviklinger har de været involveret 

i, i børnegruppen, i pige- eller i drengegruppen - eller i projektgruppen.  

En sådan spørgsmålsrække er ganske kompliceret og svarer til et læringskompleks som de, 

der er tæt på den daglige undervisning og dens parter selv må forholde sig til. Men det 

svarer også til hvad den pædagogiske forskning der forholdt sig til skolens og 

uddannelsesinstitutionernes hverdagsliv og læring måtte forholde sig til. Her kunne en 

erfaringsorienteret tilgang, oprindeligt inspireret af Oskar Negt og Thomas Ziehe31, siges at 

være på sin plads. Ligeledes synes et vidtfavnende psykologisk kulturelt blik på 

uddannelseskulturer, som det fx beskrives af Jerome Bruner (1998), at være påkrævet hvis 

miljøets lærings- og udviklingspotentialer skal beskrives og forstås. Og endelig synes et 

kultursociologisk blik for ungdomskultur nødvendigt, fx inspireret af de oprindelige studier i 

regi af den engelske såkaldte Birminghamskole. Pointen i disse referencer synes at være at 

rekonstruktion af forholdet mellem klasserumsforskningen og læringsforskningen indebærer 

at forskningen bliver interdisciplinær og aktivt inddrager positioner og traditioner fra den 

omkringliggende børne- og ungdomskulturforskning fx (se yderligere gennemgang af 

standpunktet Borgnakke 2012b).  

Tilsvarende interdisciplinære problemstillinger kan iagttages i de tilfælde hvor forskningen 

var koblet til forsøg og udviklingsarbejde, der tilstræbte alternative måder at indrette hele 

skole- og uddannelsesvirksomheden på.  

I aktions- og evalueringsforskningen blev der fokuseret på kritikken af traditionalitet, 

innovation i det praktiske felt og evaluering af pædagogisk udviklingsarbejde. I den korte 

karakteristik drejede det sig således primært om “forsøget”, dets intentioner og praktiske 

iværksættelser. Men vi kan dog rette læringsspørgsmålet ind i sammenhængen og spørge til 

om de nye måder at gennemføre uddannelsen på viste nye former for læring og gav nye 

læringsresultater. Dog, som det gjaldt for klasserumsforskningens angrebsvinkel synes det at 

gælde for aktions- og evalueringsforskningens. Når vi nærmer os spørgsmålet om hvad 

‘elev’ og deltagerne har lært, har det været genstand for mange overvejelser, men lader sig 

ikke af den grund fremhæve som decideret undersøgelsesobjekt.  

For en mere samlet konklusion betyder det, at når fokus sættes på forholdet mellem 

‘undervisning’ og organiseret ‘kundskabs-indlæring’ befinder vi os empirisk på det centrale 

sted. Når vi derimod sætter fokus på ‘elev’ og ‘læring’, forstået som fokus på de lærendes 

                                                
31 Jf. Fremstillinger om skolen som erfaringsproces i temanummer af tidsskriftet Kontext 1978. 


 52 

processer, så befinder vi os på grænsen af klasserumsforskningens empiriske ydeevne. Vi 

befinder os ingenlunde på grænsen af interessefeltet. I løbet af 1970’erme og 80’erne satte 

forskningen jo netop ‘elev’ og de lærende stedse mere centralt. Læringsperspektivet blev 

også i løbet af 1990’erne udvidet  og altfavnende. ’Den reflekterende lærer’, ‘den lærende 

skole’ og ’det lærende samfund blev sat på dagsordenen.  Inspirationsgrundlaget er 

flersidigt, men afspejles bl.a. med genopdagelser af et inspirationsgrundlag repræsenteret 

ved Argyris, C. & Schön. D.A. (1974, 78,83) eller med videreførelse af de temaer som blev 

rejst af E.L. Dales fremstillinger af pædagogisk professionalitet (1989/98) eller fx til T. 

Tillers ‘den tænkende skole’ (1986). 

Ligeledes satte den nye fremsynede orientering mod udvikling af institutions- og 

organisationskulturerne praktisk udvikling af læringsmiljøer mere centralt.  I 1980’erne og 

1990’erne er der flere eksempler på praktiske satsninger og evalueringsforskningsprojekter, 

der repræsenterer disse udviklingsperspektiver. På skoleområdet fx projekter under 

Folkeskolens UdviklingsRåd (FUR), som fx Projekt Helhedsskolen 1989-91. Tilsvarende 

fastholdes i forlængelse af Udviklingsprogrammet for fremtidens ungdomsuddannelser, fra 

1999, af Gleerup og Wiedemann (2001) som De ungdomsgymnasiale læringskulturer. 

 

Men hvis klasserumsforskningen mødte grænser ved den efterhånden vidtløftige 

læringsdiskurs, kan man omvendt sige at mens læringsdiskursen steg til vejrs forsøgte 

klasserumsforskningen at holde sig nøgternt ved jorden. Lad mig derfor igen vende tilbage 

til hvad klasserumsforskningen faktisk satte i fokus men også kritiserede som de herskende 

mønstre for dominans, inklusion, selektion og som kampen om ordet i klasserummet. Og 

som det vil fremgå drejer den kritiske forskningsstrategi sig også om at være nøgtern og 

nøjeregnende. Man går i detaljer. 

 

De kritiske pointer knyttes til køn og siden etnicitet 

I klasserumsforskningen studerer man talemønstre og fordeling af taletid, bl.a. fordi det 

repræsenterer spørgsmålet om hvem der kommer til orde i klasserummet. Et enkelt af de 

tidlige eksempler fra den kritiske og kønsbevidste klasserumsforskning kan danne 

udgangspunkt.   

 

“Samtale i 3.klasse. 


 53 

I samtalen deltager 7 piger og 5 drenge, og det er ca. halvdelen af pige- og drengegruppen, 
som er på henholdsvis 13 og 9 elever. (...) Læreren henvender sig nogenlunde lige meget til 
piger og drenge (piger: 19 gange, drenge 21 gange). Men da færre drenge deltager betyder 
det at interaktionen for den enkelte dreng med læreren er længere end for den enkelte pige. 
I gennemsnit får hver pige under 1 kommentar til sin fortælling, mens drengene får 2. Der 
er forskel på hvor ofte eleverne tager ordet uopfordret. Pigerne gør det 7 gange i løbet af 
samtalen, drengen 23. Drengene råber også meget mere (her, her, her!) for at få ordet. “ 
(Bjerrum Nielsen og Larsen, 1981 s. 4-5) 
 

Som uddraget demonstrerer er detaljeringsiveren og optagetheden af de små signifikante 

detaljer karakteristisk. Det er på mange måder klasserumsforskningens styrke også i 

henseende til de skiftende fokuspunkter som pionerprojektet Projekt Skolesprog (1979) og 

de efterfølgende studier dannede udgangspunkt for. Men skærpes interessen for detaljerne 

skærpes interessen også for de større linjer i livet i klasseværelserne og i de kønsspecifikke 

socialisationsmønstre, som det fremgår af de allerede nævnte studier af Bjerrum Nielsen & 

Larsen (1985) i Piger og drenge i klasseoffentligheden, Projekt Skoleliv-pigeliv, Jensen m.fl. (1984), 

Projekt De skrappe drenge, Kryger (1988) samt af de oversigter, som en af de gennemgående 

forskere, Kirsten Reisby, giver i tidsskriftet Nordisk Pedagogik  (Reisby 1991). 

 

I tilbageblikket kan man sige at ikke mindst kvinde- og kønsforskerne blev nøjeregnede med 

hensyn til hvem, der kom til orde i de offentlige sammenhænge, hvem ikke, hvem der hørte 

til de højtråbende og hvem der hørte til de stille, jf. typologien ’de stille piger’ som 

Kristiansen, M. (1980) pegede på. 

Jeg følger ved flere lejligheder op på disse projekter og fortsætter ikke blot fokuseringen på 

køn, men også fokuseringen på etnicitet (Borgnakke 1987, 2005, 2007). Og i lighed med 

andre forskningsprojekter ser vi pludselig at samtlige af de karakteristika den tidligere 

klasserumsforskning knyttede til social baggrund og pige/kvindekøn, nu kan knyttes til 

etnicitet. De selektive mønstre giver genoptræden i den kritiske analyse, men nu er det 

snarere det multikulturelle klasserum, der er udgangspunktet. 

 

Når fokus drejer sig om etnicitet som fx i Dorthe Staunæs’ analyser Køn etnicitet og skoleliv, 

Samfundslitteratur 200432, eller bliver et integreret aspekt som i mine analyser (Borgnakke 

                                                
32 se også omtale af ph.d.-afhandlingen her 

http://www.folkeskolen.dk/ObjectShow.aspx?ObjectId=22605 

 


 54 

2007 med fokus på gymnasiet) er den nye klangbund således ’det multikulturelle 

klasseværelse’.  Samtidig skal studierne karakteriseres som feltforskning med en bredere 

forskningsinteresse end afdækning af hvad der sker i klasserummet.  

Inspirationen fra en bredere tilgang er kommet for at blive og er vel også en udfordring   

enten den nu specificeres i de etnografiske vendinger eller de sociologiske vendinger som 

casestudium.  

Men for den dagsaktuelle refleksion betyder det også at vi må rekonstruere overblikket på ny når de 

forskningsmetodologiske diskussioner skal skærpes om de didaktiske og pædagogiske problemstillinger, der 

hører uddannelses- og undervisningsverdenen til. Behovet for en skærpelse ses på de fælles 

forskerkonferencer, der som European Conference for Educational Research, ECER og Nordisk Forening for 

Pædagogiske Forskere, NFPF har tradition for at rumme både klasserumsforskning og etnografisk skole- og 

uddannelsesforskning33.  Men behovet ses også i de nationale projekter og på 

uddannelsesforskningsinstitutterne, hvor fx gymnasieforskningen i en årrække bliver repræsentanter for en 

forskning, der både skal rumme det politiske niveau (reformen) det såkaldte helskoleniveau og det 

undervisningspraktiske niveau. Eksempler på sådanne projekter giver jeg i rapporter og på projektportaler34.  

Men ellers er pointen, snarere end at nævne de enkelte projekter, at der kan refereres til konferencer, 

forskernetværk samt hele skriftserier, der med gymnasieforskning som eksempel tæller ca. 80 titler udgivet på 

Syddansk Universitet.  

 

Når man iagttager forskningsprojekternes udvikling fra studier i  livet i klasselokalet til 

bredere studier i skolelivet er jeg er ikke i tvivl om nødvendigheden af den bredere 

etnografiske tilgang. Og da nærværende bog i øvrigt handler om netop den brede tilgang, 

bekræfter de aktuelle behov også dette. Men samtidig bør standpunktet nuanceres. For 

meget tyder på at det skærpede blik for køn, etnicitet og hele den sociokulturelle kontekst 

øger kompleksitetsgraden og gør at den interessante forskning flytter sig sammen med 

genstandsfeltet, tilbage til kultur- og sprogforskningen og tilbage til, med etnicitet som 

omdrejningspunkt, forskning i dansk som andetsprog. Det betyder både at 

klasserumsforskningen opsluges i andre forskningsmiljøer, fx de fagdidaktiske, og at 

klasserumsforskningen forgrener sig under andre titler og i andet regi, fx i regi af  

                                                                                                                                              
 
33 En samlet henvisning til konferencernes hjemmesider er på sin plads, fordi sessioner og netværk og 
hermed samlingen af abstracts, papers og referencer til tidsskrifterne er betydningsfuld  
34 jf Borgnakke 2004, 2007, 2012a, samt portalerne  

http://pur.mef.ku.dk/evaluering/projektarkiv/kreativitet/ 

 


 55 

forskningscentre35 . Forskerne følger også i flere tilfælde genstanden, dvs.  følger eleverne og 

blikretningen ud af klasserummet.   

Jeg er som understreget et par gange enig i at blikretningen må føre forskningen bredere 

ud, og ud af klasseværelset. Men omkostningen synes at være tab af interesse for at udforske 

klasserummet. Så selv om der næppe er tvivl om at forskningsinteresserne skærpes og 

beriges af de brede angrebsvinkler vil jeg alligevel tillade mig at pege på at vi  i den 

pædagogiske forskning har et behov for at vende tilbage. Jeg vil også fastholde at vi i så fald 

skal tilbage til udgangspunktet, dvs. vende tilbage til Adams og Biddles grundspørgsmål. 

Eller, som jeg vil gøre det i næste afsnit, gå tilbage til Projekt Skolesprog for med stikord at 

fastholde blikket for (skole-) sprog, interaktion og kommunikation i klasseværelset.    

 

Tilbage til pionér-projekterne 

Med et dansk eksempel: Projekt Skolesprog  

 

Forskergruppen bag Projekt skolesprog bestod af forskere fra det sprogpsykologiske miljø, 

Københavns Universitet, og pædagogiske forskere fra Danmarks Lærerhøjskole (siden 

Danmarks Pædagogiske Universitet).  

Forskningsformålene blev fastholdt med referencer til faser i projektet, nemlig at:  

• Udforske og analysere sprogbrugen i klasserne {projektets fase 1)  

• Gribe ændrende ind i tilsvarende undervisning på i et planlægningsniveau 

(udviklingsarbejde, projektets fase 2).  

 

Det karakteristiske ved disse to faser fortjener at blive uddybet ved en senere lejlighed, her 

nøjes jeg med den korte kommentar. Fase 1 er empirisk i sin angrebsvinkel og i øvrigt 

forbundet med kritisk efterprøvning og refleksion af Basil Bernsteins dengang 

omdiskuterede kodeteorier med nøglebegreberne benævnt som hhv. restringeret og 

elaboreret kode (Bernstein 1975).  Fase 2 er praktisk pædagogisk i sin orientering og 

relaterer sig til den kritiske konstruktivitet og den form for aktionsforskning, som Wolfgang 

Klafki repræsenterede (Klafki 1977)36.  

                                                
35 Jf. fx de fagdidaktiske forskningsmiljøer på Syddansk  Universitet og Institut for Naturvidenskabernes 
Didaktik på Københavns Universitet men også centrene som fx KUs Center for dansk som andet- og 
fremmedsprog og Danmarks Grundforskningscenter for Sociolingvistiske Studier, DGCSS. 
36 Fase 2 reflekteres flere steder af Projekt Skolesprogs deltagere undervejs og siden, se fx Reisby 1986. 
Perspektiverende gennemgang af  Klafkis aktionsforskningsstrategi gives i Borgnakke 1996 bd 2 kap.3. 


 56 

Arbejdet med de to faser resulterede i en længere række forskningsrapporter og artikler37. 

Derudover repræsenterer bøgerne  Skoledage 1 og 2, udgivet i 1979 i et samarbejde mellem 

forlagene GMT og Unge Pædagoger projektet og den samlede afrapportering over de to 

faser.   

Projektets titel Projekt Skolesprog og den afsluttende rapporterings titel Skoledage skal i 

sammenhængen erindres for slagkraft, men også for præcision. Med præcision signaleres 

forskningsinteressen som interessen for sprog-i-skole-brug og samtidig signaleres interessen 

for den hverdagslige og institutionelle kontekst: den danske folkeskole.  

Den klare relation til sprogforskningen er uden tvivl en styrke ved projektet fordi kategorien 

’skolesprog’ træder i karakter. Mit senere illustrative nedslag i svensk klasserumsforskning 

viser hvordan ’interaktion’ bliver fastholdt som en grundkategori og gennemgående 

mærkes af min behandling af klasserumsforskning at jeg bringer læring ind som 

grundkategori, samtidig med at jeg understreger at læringsspørgsmålet er på kanten af hvad 

klasserumsforskningen kan  klare.  

Pointen er at med de skiftende fokuspunkter på sprog, interaktion og læring så nærmer vi 

os, vil jeg mene, den inderste kerne af de involverede pædagogiske forskningsinteresser38. Som 

jeg vil fastholde i afslutningen af dette kapitel er disse forskningsinteresser grunden til at det 

er umagen værd at puste liv i en klasserumsforskning. Men selv om det er samspillet der har 

interesse må vi notere os at de forskningsmæssige styrke undervejs også har været at 

fokusere på en af grundkategorierne og i Projekt Skolesprogs tilfælde var det altså 

kategorien: skolesprog og relationen til sprogforskningen. 

 

I en af de første publikationer noterer Frans Gregersen indledningsvist om 

forskningsstrategien i Projekt Skolesprog følgende:   

 
”Den sprogforskning, der er brug for i PROJEKT SKOLESPROG, må se elever og lærere 
som produkter af en specifik socialisationsproces – både den, de deltager på forskellig måde 
i på skolen, og den, som skolen forudsætter og interagerer med. Dette betyder, at man må 
forlade begrebet om et invariant sprogsystem og i stedet tale om erfaringsuniverser af 
forskellig art og med forskellige sproglige konsekvenser. 

                                                
37 Listen er lang, derfor en samlet henvisning til Gregersen og Skall 1976 og Projekt Skolesprog 1979, hvor 
de fuldgyldige litteraturlister gives. Derudover peges på centrale udgivelser som antologien Klassesprog, 
Gregersen et al 1974, temanumre i Dansklærerforeningen, tidsskriftartikler bl.a. om metode i Nordisk 
Pedagogik.  
38 Se også Perregaard 2003 og 2004 for vigtige oversigter og fastholdelse af forskningstraditionen som 
pædagogisk sprogforskning.  


 57 

Denne lille pindemad er kun en appetitvækker  - ingen skal sige om os, at vi gik med 
lukkede øjne ind i junglen. Om vi nogensinde kommer ud  igen, ja det vil tiden vise. ” 
(Gregersen 1976:23) 
 
 

Forskningsstrategien får flere konsekvenser og man mærker at forsøgene på at genrejse 

spørgsmålet ’Hvad sker der i klasseværelset’ også kompliceres som et ’hvordan mon der ser 

ud inde i junglen’. Toneleje og jungle-metaforer er interessante fordi der er en matematisk-

logisk medspillende faktor i det lingvistiske forskningsfelt, som de involverede har første 

hånds kendskab til. Der er desuden en nøgtern fremfærd i klasserumsforskningen og som 

allerede illustreret: en klasserumsforsker tæller replikker og også de kritiske forskere blive 

nøjeregnende. Så lad mig fastholde dette ’det nøgterne præg’ også om jungle-metaforen. Vi 

kan roligt tage den bogstaveligt. At trænge ind i Projekt Skolesprogs og skolesprogets 

univers  er  som at bevæge sig i junglen, uvejsomt terræn. Man skal skære sig igennem og 

man mister overblikket når mikro-universets beboere myldrer frem. Den forskningsmæssige 

pointe er den høje kompleksitetsgrad. Samtidig giver sprogforskningen anledning til to 

forskningsstrategiske afsæt som i bogen Skoledage fastholdes i nedenstående vendinger. 

 

Det første afsæt drejer sig om myter om "sproget" og de socialt betingede sprogforskelle, knyttet til 

Basil Bernsteins undersøgelser af den restringerede og den elaborerede kode, der igen 

knyttes til henholdsvist ' arbejderklassesprog' og ' middelklassesprog'.  

I forhold til denne problemstilling fremlægger Projekt Skolesprog forlods deres 

kritikpunkter som udsagnene: Sproget er ikke en egenskab ved den enkelte elev, der ligger 

fast som følge af social klasse. Sproget er ej heller blot at fastholde formelt som abstrakte 

former. Det interessante er snarere sprogbrugen, dens kontekst, samt hvad der tales om, 

hvad der fokuseres på eller udelades.  

Med præciseringer der kommer senere i forskningsfeltet kan man sige at her har vi 

forløberen for interessen for skolesproget som skolens diskurs og den institutionaliserede 

samtale som en diskursiv praksis. 

 

Projekt Skolesprogs andet afsæt drejer sig om kritik af den herskende skole og undervisning og om forsøg 

på at udvikle alternativer. 

 

Begge de nu refererede afsæt er for Projekt Skolesprog relateret til utopien: 


 58 

 

"Vi vil analysere eksempler( ...) for at pege på nogle barrierer der forhindrer 
gennemførelsen af vores utopi: 
Undervisningen tilrettelægges og forløber sådan at der opstår situationer hvor alle elever får 
øget kritisk, sociologisk indsigt i deres situation og objektive interesser på lang sigt, således 
at de i kraft af denne indsigt bliver bedre til at handle efter interessen." 
(Projekt Skolesprog 1979:15) 
 
Inden Projekt Skolesprog relaterer sig til utopier har de dog forskningsmæssigt ambitionen 

om at tage afsæt i skolehverdagene, sådan som de former sig for lærere og elever i en 

almindelig skoleklasse. Forskergruppen vil gå ind i klasseværelset og tage del i folkeskolens 

hverdag. Tydeliggjort med forskergruppens egne ord: 

 

”Folkeskolen er hverdag for over ¾ million børn og voksne her i landet og den er en del af 
mange familiers liv. Alligevel er den et helt lukket land for alle der ikke underviser eller går 
i den. Når klasseværelsets dør er lukket efter at eleverne og læreren er gået derind, bliver 
det der sker bag den en privat sag mellem dem – i hvert fald så længe det foregår uden at 
forstyrre de andre klasser, og det vil sige langt det meste af tiden. Vi er fulgt med ind i 
klassen.” 
 
Projekt Skolesprog 1979:11 
 

De etnografiske interesser for at gå med ind bag den lukkede dør og studere hverdage 

præger projektet. Men jeg har antydet at Projekt Skolesprog (også) skriver sig ind i en 

nøgtern tradition, hvor de empiriske nedslag beskrives i tilsvarende nøgterne vendinger. 

Lad mig derfor fortsætte illustrationen af Projekt Skolesprogs forskningsstrategi ved at 

gengive de empiriske nedslag og data, bevidst kortfattet som nedenfor.  

 

De empiriske nedslag og data består af  

 

58 optagelser på Y-skolen 

64 optagelser på X-skolen 

Udskrivning af 39 lektioner 

 

De udsnit af skolehverdagen og de klassetrin, der dækkes er: 

3., 6.klasse - 6 klasser i alt samt 13 lærere (8k/5m) i 

fagene dansk, regning, geografi, historie og biologi (orientering) 


 59 

 

Datamateriale: 122 lektioner samt observationsskemaer fra to projektmedlemmer der hver 

har observeret 2 drenge/2 piger. 

Man kan altid diskutere om det samlede datamateriale skal betragtes som meget 

omfangsrigt eller blot omfangsrigt. Jeg vælger den nøgterne karakteristik ’omfangsrigt’ og 

noterer at sammenlignet med fx Steinar Kvales omtale af de kvalitative metoders ’1000 

siders problem’, eller udfordring, møder Projekt Skolesprog afgjort udfordringen. På den 

anden side er datamaterialet ikke omfangsrigt fx sammenlignet med etnografiske feltstudier 

og kan håndteres som ’udskrivning af lektioner’. Som en del af håndteringen spiller de 

særlige forskningstemaer og problemstillinger sammen med en (velbegrundet i 

sammenhængen) fokusering på danskfaget. Det betyder at danskfaget betragtes som det 

centrale fag i analysen. Tilsvarende betragtes dansklæreren som den centrale lærer, der i 

øvrigt ofte er klasselærer. Heraf følger en (fortsat velbegrundet vil jeg mene) skæring mellem 

det gennemgående skolesprogstema og temaer om skolesocialisation og læring. Eller som 

projektet selv formuleret det: 

 

”Med andre ord: I dansktimerne lærer man foruden en række færdigheder, selve det at gå i 

skole." (Projekt Skolesprog 1979:38). 

 

Replikken er rammende, også i dag, fordi den er præcis i blikretningen og i skæringen 

mellem læring og skolesocialisation39. Men kommenteret i tilbageblikket var replikken, i 

empirisk forstand, dog ikke helt præcis. Det passer ikke helt at man især i dansktimerne 

lærer ’selve det at gå i skole’. Det lærer man vel også i matematik-, biologi- og geografi-

timerne. Det er derimod sandsynligt, og i så fald en grundlæggende pointe, at man i 

dansktimerne i højere grad end i andre timer sætter ord på hvad ’selve det at gå i skole’ 

handler om. Klasselæren, alias dansklæreren, sætter således ord hvad skolen forventer af 

eleverne, og hvad læreren og undervisningen forventer i timerne. Og har 6.klasse ’klassens 

time’ kan også eleverne sætte ord på forventninger og brud på forventninger.  

 

                                                
39 Nødvendigheden af fokus på klasselæreren og dansklæreren bekræftes i øvrigt i den pædagogiske 
forskning. Men den relevante forskningslitteratur deles i så fald i to referencelinjer 1) de almenpædagogiske 
forskningsprojekter (fokus på lærerroller) 2) de fagdidaktiske, og altså danskfaglige, forskningsprojekter. I 
begge tilfælde kan et klasserumsforskningsperspektiv siges at være integreret.   
 


 60 

Med antydninger af de særlige italesættelser er vi på vej ind i de empirisk analytiske 

pointeringer som Projekt Skolesprogs analyser nok lægger op til, men endnu ikke har 

placeret grundkategorialt som et spørgsmål mellem italesættelser (sprogliggørelser) 

skolesocialisation og læring. Empirisk har Projekt Skolesprog desuden udvidet 

forskningsinteressen og datamateriale bl.a. til også at omhandle en Følgeundersøgelse vedrørende 

social baggrund hvor der gennemføres en spørgeskemaundersøgelse vedrørende forældrenes 

skolegang, erhvervsuddannelse samt nuværende beskæftigelse, samt en kvantitativ analyse af 

39 lektioner (3 dansk, 8 orienteringsfag, 9 lærere), hvor spørgsmål som tidsanvendelse og 

lærerdominans analyseres. Da dette er klassiske temaer for klasserumsforskningen skal jeg 

knytte et par yderligere kommentarer hertil. 

Projekt Skolesprog fremlægger i præsentationen af den kvantitative analyse en hypotese, 

nemlig denne: 

"undersøgelsen er i hele Del 2 styret af en hypotese der går ud på at samværet - 
interaktionen- i klasseværelset i almindelighed domineres af læreren såvel kvalitativt som 
kvantitativt"  
(ibid 1979:49) 
 
Hypotesen er i dialog med den i klasserumsforskningen berømte regel, nemlig Flanders 2/3 

regel: ’der tales i 1/3 af lektionen og læreren taler 2/3 af tiden der tales i’ . I forlængelse heraf 

foretages en hovedinddeling i organisationsformer og eftergående kan Projekt Skolesprog  

udtrykke deres resultater om lærerdominans således at læreren: 

 

": (...) snakker i halvdelen (50,5%) af klasseundervisningen. Lærerdominansen er større, når 
det drejer sig om bunden samtale( 59,7 %) end om fri samtale (52,7%). Lærerdominansen i 
samtalesituationerne er samlet 58 % og den er altså større i samtalesituationerne end i 
undervisningens i øvrigt". 
(ibid 1979: 55) 
 

Vi er flere forskere (herunder undertegnede) der har dvælet ved disse procentsatser og givet 

dem kommentarer med på vejen. Jeg antyder de vigtigste nedenfor. 

 

1) Flanders 2/3-regel bekræftes som tendens. Om end Projekt Skolesprogs 

’Lærerdominans’  ligger ’nede’ i 50%-skalaen og ikke ’oppe’ på 60% skalaen, er 

talepositionen ”lærer” dog den position, aktør og enkelt person der uden 

sammenligning får mest taletid. Resultatet er ikke overraskende 


 61 

2) …overraskelsen ligger et andet sted, nemlig ved ’samtale’ situationer. Når læreren 

ikke ’bare’  klasseunderviser, men går ind i en ’sam-tale’ med eleverne så øges 

lærerdominansen! 

 

Den overraskelse, der er indlejret i resultaterne, bliver gen-fundet i analyser af dét jeg til 

lejligheden vil kalde det nye klasseværelses ’det demokratiserede og decentraliserede 

samtalerum’. Den empiriske pointe synes at være at mens læreren udvikler det de-

centraliserede samtalerum, er læreren den centrale og dominante taler (Jacobsen 1981, 

Borgnakke 1996) og så dominant at lærerens andele af taletiden øges, målt med den 

konventionelle undervisning. Dette hænger igen sammen med den karakteristiske 

dobbeltbindingsstruktur, som fremanalyseres i sammenstødet mellem de demokratiserede, 

men stadig hierarkiserede og strukturelt ulige talepositioner (Harms Larsen 1977, 

Borgnakke 1996). 

Der er imidlertid også en anden side af overraskelsen og den drejer sig snarere om hvorfor 

bliver forskerne overrasket over resultaterne (hvad havde vi forestillet os?). Lad mig udfolde 

spørgsmålet. Projekt Skolesprog bekræfter på alle måder hypotesen om lærerdominans. 

Imidlertid kan vi periodisk demontere hypotesen. Enten gennem det drilske ’hvad havde 

forskerne ellers forestillet sig’ eller via et par snusfornuftige spørgsmål som fx:  

 

Hvem er ansat til at undervise?, hvem er uddannet til at undervise?, hvem har ansvaret for 

at planlægge og gennemføre undervisningen? hvem, skal i funktion som 'underviser?... 

 

Når vi svarer på spørgsmålene om ”hvem?” og skynder os at svare: Læreren – hvem kan 

man så forvente dominerer i funktionel forstand i undervisningssituationer? Svaret er 

læreren. Men hvis svaret er indlysende må det også i forskerkredse kunne efterfølges at et 

spørgsmål: behøver vi fortsat forskning og hypoteser til at be- eller afkræfte ’det-ikke-

overraskende’ resultat? 

Det er et godt spørgsmål og jeg synes at det pædagogiske forskningsfelt har godt af at blive 

konfronteret med denne type spørgsmål, dels for at kunne skærpe de empiriske resultaters 

bæredygtighed, dels for at kunne videreføre og forny forskningstraditionen. Med det 

konkrete eksempel betyder det jo fx at når Flanders 2/3-regel bekræftes, men nuanceres og 

modificeres, så har den tidlige klasserumsforskning  gjort en opdagelse.  


 62 

 

Sådanne klasserumsforsknings-opdagelser er det nærmeste vi kommer naturlove, eller 

rettere ’institutionelle lovmæssigheder’. Og er de empiriske afdækninger af sådanne 

lovmæssigheder konsistente, betyder det at de ikke kan fjernes, hverken fra 

forskningslitteraturens empiriske rapporter eller fra den institutionaliserede 

undervisningsvirkelighed. Er ’lærerdominans’ kritikværdig betyder det altså at grundlaget 

og det institutionelle arrangement er kritikværdigt. Det er naturligvis min formulering, men 

den er næsten lig Projekt Skolesprogs, så kritik af det institutionelle arrangement er el del af 

klasserumsforskningstraditionen. På denne baggrund toner de begrundelser frem, som 

relaterer sig til at videreføre og forny klasserumsforskningens traditioner. 

 

Forskningsprojekter har siden pionerårene gået videre og også videre end blot at bekræfte-

ikke bekræfte lærerdominans og fordelingen af taletid. Det interessante i sammenhængen er 

imidlertid at behovet for klasserumsforskning og spørgsmålet ’hvem dominerer i 

klasserummet?’ skærpes ved at blive gen-fremsat fx i sammenhænge hvor man ønsker mere 

viden om køn, social baggrund, etnicitet. Hvem dominerer og fylder i klasserummet er i høj 

grad nærværende bl.a. som spørgsmål til den aktuelle skole om rummelighed, 

inklusion/eksklusion eller som spørgsmål til institutioner og det institutionaliserede 

samtalerum som samtale mellem læreren og eleven, lægen og patienten, socialrådgiveren 

og bistandsklienten. Jeg vender tilbage til aktualiseringen af disse spørgsmål og skal her blot 

fastholde at skærpelse af spørgsmålet om dominans og samtalerum er afhængig af at vi 

rekonstruere det empiriske grundlag, fx fra Flanders og Bellack eller Adams og Biddle, samt 

insisterer på at rejse grundlagsspørgsmål. Disse kan så som spørgsmålet ’Hvad sker der i 

klasseværelset?’ udsættes for en perspektivforskydning, fx inspireret af de beslægtede 

fagdidaktiske spørgsmål eller af læringsspørgsmålet. I så fald kan meningsfyldte 

rekonstruerede grundlagsspørgsmål lyde som et tilsyneladende drilsk eller intrigant ’af 

hensyn til hvem?’… 

 

- Af hensyn til hvem skal der klasseundervises? 

- hvem er kommet for at blive undervist? 

- hvem skulle gerne være motiveret for at deltage og modtage undervisning? 

 


 63 

Jeg vil ikke anbefale spørgsmålene som forskningsspørgsmål, men jeg synes de er 

tankevækkende, nærmest prævidenskabelige øvelser. Svaret fremprovokerer nemlig et 

virksomt paradoks.  

Svaret på ovenstående spørgsmål er naturligvis ’De lærende’. Det er af hensyn til læring og 

af hensyn til de lærende at der skal undervises. Det paradoksale er at hvis ”lærer” er den 

person, der er lokalets mest aktive, mest talende, mest dominerende og hvis ”aktivitet” og 

’learning by doing’  er grundlaget for læring (altså de lærende lærer via aktive handlinger) 

så tages der ’doing og learning’ fra de lærende hver gang lærer ’gør’, frem for de lærende. 

Hver gang en lærer taler, er der fx 20 elever, der ikke taler, men lytter i stedet.  

 

Paradokset kan (næsten) sættes formelagtigt op, eller få karakter af et regnestykke, hvis vi 

for anskuelighedens skyldregner en undervisningstime for 60 minutter: 

 

Lærerhandlinger x-antal, 50 % = 30 minutter (ifølge Projekt Skolesprog) 

Elevhandlinger x-antal, 50 % = 30 minutter 

 

Ved 20 elever giver det 1,5 minut til hver elev. Og sagt på anden vis: hvis alle elever 

udnytter ’deres 1-2’ minut, så vil hver elev være i tieposition og/eller lytte-position i 58 

minutter ud af hver hele time. Pludselig hedder det korrekte spørgsmål: hvad lærer man af 

at lytte, og lytte så længe, i undervisningen.  

De prævidenskabelige øvelser med forskningsspørgsmål der på en og samme gang er skæve 

og præcise er vigtige. I hvert fald repræsenterer de for mig en nødvendig tilbagevenden til 

klasserumsforskningens pionérår og grundlagsspørgsmål. 

Lad mig på denne baggrund forfølge traditionerne en stund endnu men gå over sundet til 

Sverige og minde om traditionsrige koblinger mellem klasserumsforskning og mikro-

etnografi som vore svenske kolleger kaldte forskningsstrategien.  

 

Med svenske eksempler:  klasserumsforskning som mikro-etnografi 

Indledningsvist skal understreges at når jeg i de følgende afsnit går videre i omtalen af 

pionerprojekterne via de svenske klasserumsforskningstraditioner, så vil betegnelsen mikro-

etnografi spille fint sammen med de etnografiske studier og angrebsvinkler i øvrigt. Men 


 64 

man er nødt til at fastholde pointen at de mikro-etnografiske studier foretages ved at gå ind 

i klasseværelset og observere ’hvad der sker i klasseværelset’ indefra. 

Vore svenske kolleger har i øvrigt en rig klasserumsforskningstradition som i 1990erne i 

Gøteborg til dels bliver en del af de fænomenografiske studier og i forskningsmiljøet på 

Uppsala Universitet bliver en del af de mikro-etnografiske studier.  Det etnografiske miljø 

var igen i løbet af 1990’erne en del af det nordiske netværk, i daglig tale kaldet EtnoPed, 

koblet til Nordisk Forening for Pædagogiske Forskere. Deltagere var forskere fra de 

nordiske lande, flere af de i denne publikation nævnte. I Sverige blev aktiviteterne initieret 

og koordineret af Sverker Lindblad og Fritjof Sahlstrøm. Og da Sahlstrøm undervejs gjorde 

klasserumsforskning som mikro-etnografi til et særligt kendemærke er det illustrative 

nedslag koncentreret om de projekter Sahlstrøm deltog i, samtidig med at den større 

kollektive sammenhæng mærkes. 

 

For den svenske profilering af klasserumsforskningen er det vigtigt at understrege at det 

gennemgående forskningsområde koncentreres som analyser af interaktion i de pædagogiske 

sammenhænge. Fra den pointerede interesse i skolesprog bevæger vi os via svensk 

klasserumsforskning altså til at understrege interaktion som grundkategori. 

Forskningsinteresserne drejer sig om hvordan interaktion skaber eller konstituerer læring og 

identitet i klasserumssammenhæng. Udgangspunktet er samtidig blevet understreget i 

termer som socialkonstruktionistisme og -konstruktivisme. Detaljerede analyser af video og 

lydindspildninger danner den empiriske baggrund.  

Hvis Fritjof Sahlstrøms arbejder skal repræsentere traditionerne så markeres de vigtigste 

resultater i ph.d. afhandlingen  fra 1999 Up the hill backwards: on interactional constraints and 

affordances for equity-constitution in the classrooms of the Swedish comprehensive school . Sahlstrøm viser 

i afhandlingen hvordan klasserumsinteraktionen kan være direkte kontraproduktiv i 

relation til skolens overgribende mål om ligeværdighed og lige muligheder.  Siden arbejder 

Sahlstrøm med ’Förskola och skola’, med Studier i hverdagsliv og skolekultur: 

Klasserumspraktik i komparativ belysning (KULT),  samt med Learning, Interactive 

Technologies and the Development (LINT) 

 

Med de nævnte projekter som ramme repræsenterer ph.d.-afhandlingen   


 65 

en central del af den svenske klasserumsforskningstradition og dens teoretiske og empiriske 

angrebsvinkler. Forskningsformålet er at studere forholdet mellem deltagelse i 

klasserummets interaktion og skabelse af lighed i klasserummet. Analysen bliver både 

relateret til spørgsmålet om hvordan klasserumsinteraktion er organiseret og til spørgsmålet 

om måder hvorpå dette kan fastholdes og analyseres. Baseret på socialkonstruktionistiske 

angrebsvinkler  udvikles en interaktionsanalysestrategi, der både favner interaktionen og 

deltagelse heri som konstituerende faktorer. Disputatsen præsenterer måderne hvorpå 

audio- og videooptagelser inddrages i analysen især i form af analyser af de sekvensielle 

relationer mellem interaktioner og samtidige hændelser, men også i form af facilitering af 

kontekst følsomme analyser af forskellige elevhandlinger og gøremål i klasserummet.  

Interaktionsanalyserne viser hvordan klasserumsinteraktion kan betragtes som en 

interrelationel konstitueret deltagelsesøkonomi. Deltagelse baseres på det som benævnes 

’tur-tagning’ og som udspringer af tidligere konversationsanalytiske arbejder. Den primære 

tur-allokering var håndsoprækning og selv-selektion. Det vises hvordan disse to handletyper 

er substantielt forskellige i deres betydning for interaktionen. Analysen demonstrerer 

desuden hvordan klasserumsinteraktionen er organiseret således at den ikke sikrer lige 

muligheder for deltagelse. I stedet betragtes tur-allokeringen som rettet mod at konstituere 

forskelle og selektion. I forlængelse heraf demonstrerer Sahlstrøm hvordan organiseringen 

af interaktionen i klasserummet modvirker snarere end fremmer de lighedskonstituerende 

aspekter i curriculum. Med hensyn til konstituering af forskelle i elevernes skolekarrierer, 

viser analyserne hvordan den svenske skole i visse henseender har bevæget sig 'up the hill 

backwards’. Man nærmer sig den tilstræbte lighed gennem midler, som gør målet virtuelt 

og i praksis umuliggør at man når målet.  

Anskues svensk klasserumsforskning via de positioner og projekter, som her Sahlstrøm 

præsenterer, falder forskningen i flere temaer: klasserumsforskning mellem interaktion og læring og 

Forskole/skole: mellem socialisation og læring.  Relateret hertil dækkes tillige et 

forskningsstrategisk tema.  

Det interessante i nærværende publikations sammenhæng er at klasserumsforskningen som 

mikro-etnografi fremstår som den empirisk-analytiske drivkraft. Empirisk set er der næppe 

tvivl om at den form for etnografi er et vigtigt bidrag til fornyelse både af 

klasserumsforskningen og af uddannelsesforskningen. Den etnografiske approach 


 66 

fremlægges med overbevisning som omdrejningspunkt og empirisk svar på det som i 

sammenhængen kaldes de socialkonstruktionistiske spørgsmål. Men på punkter er de 

forskningssvar som gives også sårbare og udtryk for en svag forbindelse til den øvrige 

nordiske og ellers beslægtede forskningslitteratur. Dette gælder fx i henseende til den 

empiriske forskningslitteratur der koncentrerede sig om interaktionsanalyser, 

læreprocesanalyser og/eller fokuserede på elevbaggrund og køn.  

I oversigtsartiklen om klasserumsforskning (Lindblad og Sahlstrøm 2003) nævnes disse 

positioner ganske vist kortfattet sammen med den skandinaviske kønsbevidste 

klasserumsforskning (se s. 263). Mit kritikpunkt går dog på at selvom denne 

klasserumsforskning ligger tæt på de forskningsinteresser, som de svenske 

doktorafhandlinger og artikler signalerer, så vidner de svenske fremstillinger ikke om 

dybtgående kendskab eller interesse for den skandinaviske forskningslitteratur. I forhold 

hertil er svensk klasserumsforskning i sin orientering snarere engelsk/amerikansk. Dette er 

positivt og horisontudvidende på flere punkter. Men hvis anledningen er at styrke den 

empiriske pædagogiske forskning samt, gennem de særlige mikro-etnografiske bidrag, 

skærpe studierne i interaktion og læring, så svækkes den empiriske analyses udsagnskraft 

ved at mangle udsynet til de beslægtede nordiske empiriske bidrag.  

Mikro-etnografisk forskning risikerer desuden at de analytiske pointer bliver snart for små 

(og specifikke) snart for store (og generelle) samt at der drages for store veksler på små 

sekvenser og sceniske detaljer fra videooptagelserne. Empirisk set forekommer det 

uhensigtsmæssigt at fokuseringer på enkelte billed- og lydsekvenser skal skygge for resten, 

og for overblikket, af den empiri, der ifølge de metodologiske beskrivelser må være ganske 

stor. Dernæst kommer en risiko af lidt anden beskaffenhed, nemlig at mikro-etnografien 

løber den risiko ikke at forholde sig til oplevet og levet tid, men alene til analytikerens tid.  

Disse kritikpunkter skal imidlertid ikke skygge for at periodisk optagethed af mikro-

etnografiens muligheder og optagethed af de små detaljer forekommer nødvendigt, samt at 

den svenske klasserumsforskning peger videre såvel mod analyser på meso-niveauer, som 

koblinger til makroniveauet.  

Derfor er det måske i sig selv en fortjeneste at de svenske projekter har givet 

klasserumsforskningen en plads i de etnografiske, uddannelses- og kultursociologiske studier 

ved at titulere det mikro-etnografi.  

 


 67 

Perspektivering 

Med en fremstilling af resultaterne fra de gennemgående projekter om 

klasserumsinteraktion skærpes interessen for skoleetnografier i hele spektret fra de første til 

de sene klassetrin. Empiriske forskning der veksler mellem studier i undervisning og læring 

blandt ’de små elever’ og blandt ’de store’ giver desuden de analytiske hovedpointer et 

særligt potentiale og blik for skolificeringen og dens konsekvenser, enten det nu 

koncentreres om skolestarten eller overgange fra folkeskole til gymnasiet eller overgange til 

det videregående uddannelsessystemet. De svenske forskeres studier demonstrerer tillige 

vigtigheden af at udvikle klasserumsforskningen som en af uddannelsesforskningens 

’moderne klassikere’ ved at give forskningsstrategien på en og samme gang en 

socialkonstruktionistisk og  en (mikro-) etnografisk approach.  

 

På denne baggrund kan de mikro-etnografiske bidrag frugtbart sættes i relief, dels af studier 

som har en bredere etnografisk angrebsvinkel (Borgnakke 2004), dels af studier som 

forsætter fokuseringen på køn, social baggrund, identitet, etnicitet. Der følger selvsagt 

udfordringer og problemer med, måske især i forhold til afklaring af forholdet mellem 

undervisning, interaktion og læring.  

I mine studier er jeg fx blevet stedse mere optaget af forholdet mellem undervisnings- og 

læringsstrategier. Men jeg er også blevet optaget af dilemmaer, fx mellem formel og 

uformel læring og mellem de livsfærdigheder, som i dag både benævnes i termer som 

literacy, numreacy og democracy og i nye termer som digital literacy eller technacy 

(Borgnakke 2007, 2012a). Samtidig markeres en af udfordringerne som handler om at 

nyfortolke de kategorier og analysestrategier der knytter sig til de klassiske grundspørgsmål 

og begrebsliggørelse af lærer-elev interaktion og kommunikation. Og når 

klasserumsforskningen i den forbindelse kan spille en rolle er det primært fordi 

klasserumsforskningstraditionen kan noget, som ingen andre kan (eller gør), nemlig sætte 

fokus på undervisningen som levende liv og ramme om den interaktive og kommunikative færden 

mellem lærere og elever. Klasserumsforskningen studerer samspillet, i situationen og i 

forløbet – og udfordres stedse af netop samspillet. 

Denne udfordring  og dens undervisningskonkrete kontekst har forskningen behov for at 

blive mindet om.   


 68 

En udfordring for de mikro-etnografiske tilgange er som tilforn den bredere etnografiske 

tilgang. Som belyst i denne bogs indledende artikel matcher denne bredde 

forskningsspørgsmålene bedst, især når de koblet til læringsforskningen har det brede 

spektrum fra det lærende individ til den lærende organisation i sig. Men også det 

sociologiske casestudium og forskningsbaseret evaluering af organisationsudviklingen 

blandes i disse år i forbindelse med de nationale projekter, hvor der trækkes linjer tilbage til 

1990’ernes og 2000’ernes udviklingsprogrammer på skole-, gymnasie- og 

universitetsområdet (Borgnakke 2004, 2005, 2010, 2011)40.  

I disse projekter integreres klasserumsforskningen men den relateres også til en sektor. 

Klasserumsforskningen træder i karakter som en del af  folkeskole-, gymnasie- eller den 

universitetspædagogiske forskning. Bevidsthed om de sektorspecifikke tilknytninger er 

vigtig. Men også de tværsektoriale aspekter trænger sig på som vigtige, ligesom det 

forekommer vigtigt at relatere klasserumsforskningen til forskellige læringskontekster. I 

mine egne projekter understreges det aktuelt ved at projekterne skal foregå i forskellige 

læringskontekster, kaldet den skolastiske, akademiske og professionsorienterede 

læringskontekst. Desuden understreges det ved at klasserummet i flere af projekterne er 

blevet digitaliseret. Det digitaliserede klasseværelse refererer for det første til, som fx i 

gymnasieprojekterne, et klasseværelse, der er loadet med teknologi og hvor ’al’ interaktiv og 

kommunikativ færden er præget af de nye teknologier, ligesom hver elev har deres egen 

computer. For det andet referere det til nye former for online uddannelser, hvor 

klasseværelset er virtuelt, og derfor er et rum på internettet. Men også det virtuelle 

klasseværelse er et rum for undervisning og læring, der er institutionelt indrammet, og 

hermed indrammet af de fire grundkomponenter og samspillet mellem det faglige og 

interpersonelle relationer  med reference til den øvrige skolastiske professionsorienterede 

eller akademiske kontekst. 

Når det digitaliserede klasseværelse skal undersøges er kontrasterne vigtige. Samtidig giver 

de tidligere kritiske pointer på kryds og tværs af sektorerne genoptræden, og kræver nedslag 

og en venden tilbage fx til 

                                                
40 Se i øvrigt skrift-serien om Gymnasiepædagogik, samt eksempler på fokuserede casestudier på enkeltskoler 

på projektportalen og dens opslag, som fx  http://pur.mef.ku.dk/evaluering/projektarkiv/kreativitet/ 

 

 


 69 

 

1) 1970’ernes Projekt Skolesprog og med Bernstein-kritikker og sociolingvistikker in mente  

skærpe blikket for det digitaliserede skolesprog, sociolekterne og teknokulturerne 

2) 1980’erne, da it kom ind i det åbne universitet (se fx PICNIC projektet og Projekt 

Teknologi og Ny Pædagogik, TNP-projektet på Aalborg Universitetscenter41) og med 

kommunikationsteorierne in mente skærpe blikket for de it-baserede strategier og 

undervisning som kommunikation 

3) 1990’ernes blik for læring og med mikro-etnografiens helhedsorienterede fokus skærpe 

studierne af relationer mellem interaktion, kommunikation og læring   

 

Empirisk-analytiske pointer fra de bredspektrede etnografiske projekter skal naturligvis 

udfoldes. Men af hensyn til dette kapitels ærinde, nemlig at fastholde 

klasserumsforskningens særlige fokuspunkter, skal vigtige pointer opsummeres tæt på 

klasserumsforskningen egne begreber.  For en kommende udforskning af  ’Det 

digitaliserede klasseværelse’ betyder det en fælles betragtningsmåde, der betragter 

’klasserummet’ som et uddannelsesinstitutionelt, men også som et sociokulturelt tale- og 

handlerum, som udfordrer de konventionelle strategier. Dermed udfordrer ’Det 

digitaliserede klasseværelse’ 

* undervisningens idealtyper, fra den klassiske forelæsning, over den moderne 

klasseundervisning, til senmoderne projekt-gruppearbejde og professionsorienteret problem 

based learning  

• de interaktive og kommunikative mønstre, samtalerummet  

• de nye tendenser, som de innovative projekter og nye online uddannelser selv vidner om, 

nemlig lærere, elever og studerendes udvikling af det karakteristiske mix (blended læring i 

praksis) og den fokuserede satsning på projekt og problemorienteret læring eller på 

professionsorienteret læring. 

 

Nødvendigheden af disse betragtningsmåder bliver aktuelt understreget af de miljøer, der 

udvikler nye online uddannelser, som fx Netuddannelsen i Sygeplejerskeuddannelse i VIA-

UC og Online Dental ved University of Michigan. Jeg har i efteråret 2012 haft lejlighed til 

at afholde seminarer og føre samtaler med de lærergrupper, der medvirker til udviklingen 

                                                
41 I begge projekter sker der en interessant vending, også mod klasserumsforskningskategorier koblet til it-
baserede strategier for interaktion og kommunikation, se fx Lorentsen 1988.  


 70 

af online uddannelserne. Der er ingen tvivl om at løbende interne evalueringer samt 

rapportering om programudviklingen og diskussion af perspektiverne i de respektive 

fagmiljøer står højt på dagsordenen. Nyhedsbreve fra Netuddannelsen på VIA, samt 

artiklerne om Online Dental i Journal of Dental Education vidner om dette (Gwozdek 2011, 

Springfield 2012). Men der er heller ingen tvivl om at næste skridt og behovet for at deltage 

i mere systematiske forskningsbaserede evalueringer står tilsvarende højt på dagsordenen. 

Her tydeliggøres behovet for en kritisk konstruktiv udforskning af  ’det digitaliserede 

klasseværelse’. De omtalte udfordringer tydeliggøres både i praksis- og i forskerfeltet. 

 

’Det digitaliserede klasseværelse’ baseres på en ny vekselvirkning mellem online og offline 

aktivitet og udfordrer herigennem klasseværelsesforskningen til snart at gå online, snart 

offline, samt krydse vejene mellem virtuelle undervisningsituationer og faktuelle face2face 

samtaler.  

Det er muligt at vi skal erindre Projekt Skolesprogs indledende replik og junglemetaforer, 

fordi vi er på vej ind i internet junglen. Men egentlig falder andre talemåder mig ind. Hvis 

vi på klasserumsforskningsmanér går med ind i det virtuelle rum, er vi også kommet tilbage 

til åstedet for at studere undervisningshandlinger, interrelationelle lærehandlinger, samt for 

at observere hvordan de er fastholdt i gerningsøjeblikket. 

Klasserumsforskningens force og behovet for at genopdage dens empiriske kvaliteter skal 

måske udtrykkes med samme appel: fasthold gerningsøjeblikket, tilbage til åstedet. 

 

Litteraturhenvisninger 

Adams, R.S, B.J Biddle (1973) Hvad sker der i klasseværelset, Gyldendal. 

Bauer, M. &K.Borg (1976) Den skjulte læreplan - Skolen socialiserer, men hvordan ?  Unge 

Pædagoger. 

Bjerrum Nielsen, H. & K. Larsen (1985) Piger og drenge i klasseoffentligheden, Pedagogisk 

Forskningsinstitutt, Oslo Universitet. 

Bjerrum Nielsen, H. & Rudberg, M. (1989) Historien om jenter og gutter, kjønnssocialisering i et 

utviklingspsykologisk perspektiv, Universitetsforlaget.Oslo. 

Bernstein, B. (1975) Class, codes and control. Vol. 3. Towards a theory of educational 

transmissions, London, Routledge. 

Billeshou, H.V. (2006) Klasseundervisningen I Sygeplejerskeuddannelsen, Sygeplejeskolen i 


 71 

Århus.  

Borgnakke, K. (1985) Projekt universitetspædagogik/voksenpædagogik - mellem 

klasserumsanalyser og deltagerundersøgelser, Temarapport om uddannelsesforskning, 

Teori og metode, publ. nr 10, Udvalget vedr. Uddannelsesforskning. 

Borgnakke, K. (1985) Klasseunderviseren som universitetspædagogisk nødforanstaltning, 

Gamle og nye lærerroller fra forelæser til projektvejleder, NFPF-symposium, Borgnakke, 

Laursen og Kruchov (red.), NFPF. 

Borgnakke, K. (1987) Om kvinders uddannelses- og læringsstrategier, i Nordisk Pedagogik 

nr 1. 

Borgnakke, K.og C. Kruchov (1988) Den pædagogiske feltforskning - kompliceret af den 

observerede virkelighed, Nordisk  pedagogik nr. 4. 

Borgnakke, K. (1996) Procesanalytisk teori og metode: Pædagogisk feltforskning, bd.1, 

Procesanalytisk metodologi, bd. 2, Thesis, Danmarks Universitetsforlag. 

Borgnakke, K. (2003) Koblinger - mellem kritiske læringsteorier og empirier om praksis, 

Pædagogik - en grundbog til et fag, Bjerg (red.), Hans Reitzels Forlag. 

Borgnakke, K (red.) (2004) Et analytisk blik på senmodernitetens Gymnasium, Syddansk 
Universitet, Odense. 
Borgnakke (red), K (2007) Nye læringsstrategier i de gymnasialeuddannelser: Casestudier i 
It-klasser og projektarbejde, Institut for Filosofi, Pædagogik og Religionsstudier, Syddansk 
Universitet. 
Borgnakke, K. (2008) (red.) Evalueringens Spændingsfelter, Klim forlag. 

Borgnakke, K. 2010, Gymnasieforskning mellem tradition og strategi, Dansk pædagogisk 

tidsskrift, vol 2010, nr. 3, s. 8-15. 

Borgnakke, K. (2011a) Blandt professionelle idealister og pragmatikere – en caseanalyse 

om professionalisering i gymnasiefeltet, Pædagogiske perspektiver på arbejdslivet, 

Christensen og Berthelsen (red.), Forlaget Frydenlund. 

Borgnakke, K. (2011b) Et universitet er et sted der forsker i alt undtagen i sig selv og sin 

egen virksomhed, Institut for Medier, Erkendelse, Københavns Universitet. 

Borgnakke, K. (2012a) Challenges for the Next Generation in Upper Secondary School - 

Between Literacy, Numeracy, and Technacy, Schools for Marginalized Youth, Pink (ed.) 

Hampton Press, in print.  

Borgnakke, K. (2012b) Fagdidaktisk forskning mellem punkt 0-diskussioner, x-faktorer og 

kulturbegreber, Cursiv, nr. 9, s. 209-224. 

Borgnakke, K. (2012c) Rejsebreve fra University of Michigan, upubl.  


 72 

Broady, D. (1981) Den dolda läroplanen, Samhällsvetenskapeligt Bibliotek, Stockholm. 

Bruner, J. (1998) Uddannelseskulturen, 

Callewaert, S. & B. Nilsson (1974) Samhället, skolen og skolens inre arbete, Sociologiska 

Institutionen, Lunds Universitet. 

Cazden, C. (1988) Classroom Discourse. The Language of Teaching and Learning. Portsmouth, NH: 

Heinemann. 

Christensen, T. S. (2005). Integreret evaluering – en undersøgelse af den fagligt 

evaluerende lærer-elevsamtale som evalueringsredskab i gymnasial undervisning. Phd.-

afhandling, IFPR/DIG, Syddansk Universitet. 

Christensen, T.C. (2008) Et evalueringseksperiment: Fagligt evaluerende lærer-elev 

samtale, Borgnakke (red.) Evalueringens Spændingsfelter, Klim forlag. 

Dale, Erling Lars, 1989: Pedagogisk profesjonalitet - om pedagogikkens identet og 

anvendelse, Oslo, Gyldendal. 

Dansk Pædagogisk Tidsskrift 1994, nr 4, Tema: Pædagogisk forskning 

Dysthe, Olga (2000). Det flerstemmige klasserum – skrivning og samtale for at lære, Klim, 

Århus. 

Flanders, N. (1960) Teacher Influence, Pupil Attitudes, and Achievement. Minneapolis: Minnesota 

University.  

Flanders, N. & Simon, A. (1969) Teacher Effectiveness, in Encyclopedia of Educational Research, 

4th edn. New 

Flanders, N. (1970) Analyzing Teaching Behavoir. Addison-Wesley Publishing Company, 

Massachusett. 

Harms Larsen, P. (1977) Snak i klassen - om klasseundervisningen som samtalesituation, 

Meddelelser fra Dansklærerforeningen nr. 3, Gyldendal. 

Harms Larsen, P. (1978) Tekst og tale- analyser og problemer, Rolig-papir nr.13, Roskilde 

Universitetscenter. 

Jacobsen, B. (1981) De højere uddannelser mellem teknologi og humanisme, Rhodos. 

Jensen, P. E. m.fl., (1984) Skoleliv-pigeliv, Unge Pædagoger. 


 73 

Jackson, P.W. (1968) Life in Classrooms. New York: Holt, Rinehart & Winston.� 

Gregersen, F. m.fl.(1975) Klassesprog, Borgen. 

Gregersen og Skall (red.) (1976)  Publikation 1 fra Projekt Skolesprog, Københavns Universitet, 

Institut for Anvendt og Matematisk Lingvistik og Danmarks Lærerhøjskole, Institut for 

Pædagogik og Psykologi. 

Gwozdek, Springfield, Peet, Kerschbaum (2011). Using Online Program Development to 

Foster Curricular Change and Innovation, Educational Methodologies Journal of Dental Education 

Volume 76, Number 4  

Heikkilä, M & Sahlström, F (2003) Om använding av videoinspelning i fältarbete. 

Pedagogisk Forskning i Sverige, 8 (1-2), 24 – 41. 

Hjort, K. (1984) Pigepædagogik?, Gyldendal. 

Klafki, W.  (1977) Om udvikling af en kritisk konstruktiv didaktik, Pædagogik nr. 3. 

Klette, K. (1998) Klasseromsforskning på norsk. Oslo: Ad Notam Gyldendal. 

Klette, K. (2003) Lærernes klasseromarbeid: Interaksjon og arbeidsmåter norske klasserom 

etter Reform 97, in K. Klette (Ed.) Klasserommets praksisformer etter Reform 97 [Classroom 

teaching practice after Reform 97]. Oslo: Unipub. 

Kontext (1978) Glocksee-skolen som erfaringsproces, nr. 35,Politisk revy. 

Krogh, E. (2008) Evaluering som læringsværktøj – et casestudie i portfolioevaluering, 

Borgnakke (red.) Evalueringens Spændingsfelter, Klim forlag. 

Kryger, N. (1988) De skrappe drenge og den moderne pædagogik, Unge 

Pædagoger.Kontext, nr. 35, 1978: Glocksee-skolen som erfaringsproces, Politisk revy. 

Kristiansen, Marianne, 1980: De stille piger, Kontext nr. 40. 

Kvale, S. (1984) Om tolkning af kvalitative forskningsinterviews, tidskrift för Nordisk 

Förening för Pedagogisk Forskning, nr.3/4. 

Lave and Wenger (1991) Situated learning. Legitimate peripheral participation, 

Cambridge University Press. 


 74 

Lindblad & Sahlström (1998) Klasserumsforskning. En oversigt med fokus på interaktion 

og elever, Pædagogik - en grundbog til et fag, J. Bjerg (red.) Hans Reitzels Forlag. 

Lorentsen, A. (1988) Præsentation og analyse af “Projekt Datamatstøtet Fjernundervisning” 

et udviklingsprojekt på Jysk Åbent Universitet, Aalborg Universitetscenter 

Meddelelser fra Dansklærerforeningen nr. 3, 1977, Tema: Klasseværelsesinteraktion, 

Gyldendal 

Negt, O. (1978) Skolen som erfaringsproces - samfundsmæssige aspekter af Glocksee-

projektet, Kontext nr.35. 

Nordisk Förening för Pedagogisk Forskning, (1984) Tema: Det kvalitative 

forskningsinterview nr. ¾ 

Nordisk pedagogik (1986) Tema: Pædagogisk udviklingsarbejde, nr. 4 

Nordisk pedagogik (1988) Tema: Den pædagogiske feltforskning, nr. 4. 

Nordisk pedagogik (1991) Tema: Pedagogisk forskning i norden, nr. 1. 

Nystrand, Martin with Adam Gamoran, Robert Kachur and Catherine Prendergast 

(1997). Opening Dialogue – Understanding the Dynamics of Language and Learning in 

the English Classroom. Teachers College Press, Columbia University, New York and 

London. 

Perregaard, B. (2003) Må vi skrive på vores historie? Børns organisering og udnyttelse af 

skriftsprog. Akademisk Forlag. 

Perregaard, B. (2004) Pædagogisk sprogforskning, Danmarks Pædagogiske Universitets 

Forlag.  

PICNIC-serien nr 1-7, 1988-90: “Projekt Datamatstøttet Fjernundervisning”, Aalborg 

Universitetscenter. 

Projekt Skolesprog (1979) Skoledage 1 og 2, GMT/ Unge Pædagoger. 

Ålvik, T. (1980): Om undervisning og de mange synsvinkler hvorunder denne kan studeres, 

Om undervisning, Ålvik (red.), Gyldendal. 

Reisby, K. (1986) Tæt på processen i pædagogisk udviklingsarbejde, Nordisk Pedagogik nr. 
4. 
Reisby, K. (1991) Educational research in Denmark - Status and perspectives, i: Nordisk 
Pedagogik nr. 1. 
Sahlström, F (2002) The interactional organization of hand raising in classroom. Journal of 

Classroom interaction, 37 (2), 47 -57. 

Sahlström, F. (1999). Up the Hill Backwards. On interactional constraints and affordances 


 75 

for equity-constitution in the classrooms of the Swedish comprehensive school (Uppsala 

Studies in Education 85) Acta Universitatis Upsaliensis. 

Springfield, Gwozdek, Peet, Kerschbaum (2012) Using Multiple Methods to Assess 

Learning and Outcomes in an Online Degree- Granting Dental Hygiene Program Journal 

of Dental Education,Volume 75, Number 3 . 

TNP-serien nr.1-19, 1989-92: Projekt: Teknologi og Ny Pædagogik i åben uddannelse, 

Aalborg Universitet. 

Ziehe, T. (1978) Subjektiv betydning og erfaring, Kontext nr. 35, Modtryk. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 76 

Kapitel 3 

Pædagogisk feltforskning 

Fra vision - over ideerne - til praksis42  

 

Forsøg og udviklingsarbejders egne bestræbelser handler om at omsætte ideer, om fx en 

“Helhedsskole”, til praksis. Evalueringernes bestræbelser handler om at vurdere hvad der 

så blev af ideer, mål og planer i praksis. Begge udgangspunkter er vigtige. De afføder begge 

typer af spørgsmål, det er afgørende at få besvaret: Hvad ville (vil) de pågældende skoler 

selv med forsøgene? og hvad syntes der i praksis at komme ud af det? 

I dette oplæg skal jeg stille dem som evalueringsspørgsmål - og give nogle oversigter over 

hvordan pædagogisk forskning ved at udforske forsøgene nærmer sig visionerne, ideerne og 

den undervisningsmæssige virkelighed. I oplæggets afsnit 1 - 6 nærmer jeg mig 

spørgsmålene via den pædagogiske debat om forsøgs- og udviklingsarbejderne, og i afsnit 7 

- 9 via den pædagogiske forskning. 

 

1. Visionerne og undervisningsvirkeligheden. 

Når vi i den pædagogiske debat taler om visioner for skoleudvikling og forsøg er det tilladt 

at bevæge sig væk fra virkeligheden. Det er visionernes hele mening at gøre det. Eller: det 

er i det mindste meningen, at sætte den aktuelle virkelighed lidt i relief af forestillinger om 

hvordan den kunne se anderledes ud. Vi konstruerer en anderledes skole. Vi fremsætter 

nye pædagogiske ideer og principper for det at holde skole, tilrettelægge undervisning og 

gebærde sig med fag og elever. Men vi kontrasterer også. I den pædagogiske debat er der 

ofte tale om skarpe kontraster der holder visionerne og de gode pædagogiske ideer på den 

ene side, og op imod de “barske” kendsgerninger på den anden side. Det er som om 

visionerne står klarest, og de gode ideer lysest, i det skær. Tilsvarende klart står det så også, 

at visionerne ikke sådan er til at omsætte til praksis. Det er kritisabelt - men ikke så 

underligt.  

At visioner og ideer kan have væsentligt trangere kår når de skal praktiseres (end når de 

skal udvikles som ideer) fortæller de fleste der har med forsøg og udviklingsarbejders 

dagligdag at gøre. 

                                                
42 Artiklen, Borgnakke 1991, er publiceret i Projekt Helhedsskolen, Danmarks Lærerhøjskole, Borgnakke 
m.fl. (red.) 1991:  


 77 

Den pædagogiske debats fælles genganger-tema drejer sig, forståeligt nok, om de trangere 

kår, som vi i et kritisk skær ser som visionernes modsætninger. 

 

2. Tve-delingen 

I de pædagogiske debatter anspores vi altså til at konstruere forestillinger om en anderledes 

skole. Vi er næsten vant til at kontrastere visioner og virkelighed, og konfrontere de 

pædagogiske ideer med praksis.  

Stilles dette meget enkelt og grundlæggende op, så vil alt hvad der vedrører 

skoleudviklingens og forsøgsarbejdernes pædagogik kunne tematiseres som et forhold 

mellem “ide” og “praksis”, eller “teori” og “praksis”. 

Men i så fald deler verden sig også for enkelt i to, hvor tve-delingerne selv kan volde 

problemer. 

Forsøg og udviklingsarbejders egne bestræbelser handler, som tidligere nævnt, om at 

omsætte ideerne (eller de formulerede mål og planer) til praksis. Evalueringer handler om 

at vurdere hvad der så blev af dem - i praksis. Det bekræfter tve-delingen: på den ene side 

forsøgenes “idé” , på den anden side forsøgenes “praksis”. Det synes endvidere som om vi 

kan identificere dem begge. Vi ved hvad vi snakker om, og referer til, når vi taler om de to! 

Men netop når man sætter sig for at evaluere kan man også blive tvunget til at bryde både 

tve-delinger og de skarpe kontraster. Man kan blive ansporet til at stille andre spørgsmål og 

spalte både ideer og praksisser op i tre, fire og flere dele.  

 

3. Hvor kommer de gode ideer fra? 

Man kan ikke tage hverken de formulerede ideer eller praksis for givne størrelser. Man er 

til en begyndelse nødt til at spørge tilsyneladende lidt dumt og naivt, men egentlig også 

ganske grundlæggende. Fx til hvem der har produceret de gode ideer, måler og planer? 

Er det skolen selv, en lærergruppe, en “fremmed” pædagogisk ide-mager? en række 

skolepolitikere, lærer og elever i fællesskab, lærere og forældre, eller? 

Evalueringens første grundspørgsmål til forsøgs- og udviklingsarbejdet drejer sig altså om 

hvem der har formuleret (hvilke) ideer - eller hvem der har taget initiativet. 

I dansk sammenhæng møder vi jævnligt henvisninger til en tradition, der drejer sig om at 

ideer og initiativer kommer “fra neden”, fra praksis. Efterhånden vinder de indpas, og til 

sidst vinder de så meget indpas at de også kan lovformeliggøres. 


 78 

I disse år må vi dog samtidig iagttage en udvikling, hvor græsrodsinitiativer også syntes at 

komme fra oven. Det såkaldte “10 punkts-program” på voksenuddannelsesområdet og “7 

punkts-programmet“ på skoleområdet er vel eksempler på initiativer “fra oven”. 

Det sætter den danske tradition i relief. For hvis de tiltag, der kommer fra “7 punkts 

programmet” svarer til de gode ideer, så er de jo eksempler på at de produceres “fra oven” 

og dernæst fungerer som ramme for initiativer, der kommer “fra neden”. 

 

4. De negativt definerede og præciserede ideer  

I spørgsmålsrækken er man endvidere nødt til at spørge til hvordan der tales om de 

pædagogiske ideer og principper. Altså spørge til hvordan de omtales og defineres. Når 

man hører, eller læser, beretningen om forsøgsgrundlaget hører man meget ofte ide og 

principper omtalt som alternativ. Alternativet kan opfattes som noget positivt. Men det kan 

godt være primært negativt defineret. Der fortælles om den gode ide ved at understrege 

hvad den ikke er. 

Den negative definition optræder i de pædagogiske teorier, men den har også vundet 

indpas i vores pædagogiske hverdagssprog. Fx finder vi flere steder alternativet , eller 

forsøgs- og udviklingsarbejdet omtalt som “ikke-fagdelt undervisning”. 

Gennem en sådan omtale fremhæves tydeligvis hvordan forsøgets undervisning ikke skal 

tilrettelægges, og hvad den skal stå i modsætning til. Nemlig traditionel fagdelt 

undervisning. Vi er sat sporet af den alternative praksis. Men der er ikke hermed givet en 

positiv formulering af hvori den “ikke-fagdelte undervisning” så nærmere består. 

 

5. Den positivt formulerede udgave  

Den positivt formulerede udgave kan svare overens med flere former for undervisning. 

Vi kan høre det formuleret som: 

 

• tværfaglig undervisning 

• emnearbejde 

• problem- og projektorganiseret arbejde 

• værkstedsarbejde  

• elevmedbestemmelse  

 


 79 

Den positivt formulerede udgave kan også svare til flere forskellige udgangspunkter. Fx til 

et overvejende fagligt, eller overvejende organisatorisk udgangspunkt. 

Hvis den “ikke-fagdelte undervisning” f.eks. svarer til organisering af undervisningen i 

projektperioder og kursusperioder, så er der fortalt om hvordan undervisningen organiseres 

alternativt (nemlig som “projektarbejde/kursusundervisning“) over tid. Men der er 

ligefuldt, endnu ikke sagt noget om det faglige indhold. 

Omvendt, hvis den “ikke-fagdelte undervisning” svarer til opdeling af undervisningen i 

tværfaglige forsøg , så er der givet stikord til indhold “på tværs af fag “ (som fx 

undervisningsstof på tværs af dansk, samtidsorientering og historie, eller geografi). Men 

endnu er der ikke sagt noget om hvordan eleverne skal arbejde med det - eller om lærerne 

“blot“ skal gennemgå tværfaglige stofområder og give eleverne emner, hvor indenfor de 

skal udfører opgaver.  

Selv om vi gennem årene har set mange strukturforsøg, og jævnligt mindes om at struktur, 

organisation og undervisningsformer står i fokus, så er der næppe forsøg der ikke omtaler 

såvel form som indholdssiden.  

Pointen er derfor, at alt efter hvordan forsøgets ide og (lære-)planer omtales, negativt og 

positivt, fagligt og organisatorisk, træder ide og planer mere konkret frem. Men så bliver de 

også pludselig tydeligere som nogle der er både enslydende og ganske forskellige. 

 

6. Enslydende og dog forskellige 

To skoler, der begge har forsøg med “ikke-fagdelt undervisning” men hvor det ene primært 

drejer sig om samlæsninger af flere fag i 8. klasse, og det andet primært har satset på 

projektorganiseret undervisning i overbygningen, kan nok mødes og udveksle erfaringer 

med “ikke-fagdelt undervisning” og undervisningssituationen på de ældste klassetrin. 

Men de har fortsat baggrund i to ganske forskellige forsøg, og kan nemt risikere at tale om 

hver sine fag og dele af undervisningen. 

Men også den skole, der over en årrække har satset på, fx projektorganiseret undervisning 

som forsøgets kendetegn, kan blive i tvivl om “det enslydende” og “det forskellige”. 

Forsøgets ide og planer omtales måske i enslydende vendinger, men forstår de forskellige 

afdelinger af skolen og forsøget det samme ved de fælles begreber? Hvis nye lærere, elev- og 

forældregrupper kommer til, forstår de så det samme ved hvad projektarbejde indebærer, 

som de “gamle”, pionerårgangene?  


 80 

Når man spørger til det enslydende og det forskellige, så spørger man både til forsøgets idé 

og principper og til hvilken praktisk fortolkning og forvaltning der er (har været) tale om. 

Tillige spørger man så til hvem der bestemmer.  

Hvordan ser “rigtigt” projektarbejde ud? Findes der “forkerte” udgaver i forhold til 

forsøgets fælles udspring, hvordan ser de så ud? Er projektarbejde opfattet som mere 

alternativt, mere radikalt end emnearbejde? og så videre. 

Spørgsmål og foreløbige svar herpå vidner om en afklaringsproces, der er en del af forsøget 

og den løbende evaluering. Men det vidner også om et meget centralt punkt for den 

løbende erfaringsudveksling - den der foregår fra én skole til en anden, fra én lærergruppe 

til en anden , eller fra en årgang til en næste årgang.  

Hvis skoler og lærergrupper skal udveksle erfaringer bliver det centrale spørgsmål: Kan vi 

videregive de praktiske erfaringer i dækkende sprogbrug? 

Både ja og nej. Hvis udspringet var “enslydende“, så: ja. Men hvis man allerede har oversat 

“tværfaglighed”, “emnearbejde”, ”projektarbejde” osv. til en lang række forskellige 

praktiske fortolkninger, så kan vi kun udveksle erfaringer ved at fortælle “hele historien” 

om hvordan skoleforsøget selv forvaltede og fortolkede ideerne, og omformede dem til 

praksis i mange forskellige varianter. I en spidsformulering er det den eneste historie, der er 

værd at lytte til - hvis man vil vide noget om den undervisningsmæssige praksis. 

Det får afgørende betydning for skoleforsøgets selvforståelse, afklaring og egne 

evalueringer. 

Men det får også betydning for evalueringsforskningen. Jeg skal trække betydningen op i de 

næste afsnits skitser.  

 

7. Procesbetragtninger fra vision til virkelighed. 

Når vi skal iagttage hvordan “Ideen” bliver til praksis, bliver det afgørende at kunne 

anlægge procesorienterede synsvinkler (note 1). Iagttagelserne drejer sig om det jeg kalder 

praksisomslagets proces (Borgnakke 1996). Der fokuseres på hele processen fra forsøgets 

planlægning til dets praktiske iværksættelse og på hvor og hvornår vi kan se de formulerede 

ideer i praktisk virksomhed. 

For at fastholde dette kan man notere sig at “Ideen” optræder, som en pædagogisk ide, 

nogen sætter sig for at formulere - og begrunde. Den kan være teoretisk begrundet, 

filosofisk - eller politisk. Ofte er den lidt af hvert. Men vi kan også, når “Ideen” skal være 


 81 

virksom i et forsøg og udviklingsarbejde se den optræde i form af en forsøgsbeskrivelse. 

Dernæst kan vi iagttage den som en del af en konkretiseret læreplan (eller en konkret plan 

for forsøg og udviklingsarbejdet) sådan som det tænkes udført. Og endeligt kan vi så 

iagttage “Ideen“ i undervisningspraktisk virksomhed. Dvs. som igangværende 

undervisning. 

Praksisomslagets proces kan fastholdes med en langt højere detaljeringsgrad (note 2). Man 

kan underdele processen i faser. Men den er i det mindste tredelt som nedenfor:  

 

 

 

 

I den skitserede proces har jeg fastholdt en kontrast mellem det jeg kalder den intenderede 

og den faktiske praksis. Der fremsættes en række mere eller mindre overordnede 

intentioner for forsøget og udviklingsarbejdet. Men der er yderligere sket en fremskrivning 

af hvordan den undervisningsmæssige praksis skal se ud. Og det er denne fremskrivning, 

der er lig den intenderede praksis.  

Jo mere detaljeret den formulerede ide, forsøgsbeskrivelsen og dens læreplaner er, jo 

tydeligere ser man omridset af den intenderede praksis. Men den ligefuldt ikke lig den reale 

undervisningsmæssige praksis. Tværtimod kan den intenderede på meget afgørende 

punkter være meget forskellig fra den reale (jfr. næste afsnit) , den faktiske praksis. 


 82 

Faktisk praksis derimod, referer direkte til den igangværende og faktisk afholdte 

undervisning, sådan som den kan iagttages når man er med, står midt i 

undervisningsforløbet, eller skuer tilbage på det.  

Her tvinges vi til nøjere at studere den (undervisnings-)praktiske proces, svarende til hvad 

jeg ovenfor kaldte “Praksis”.  

Vi bevæger os altså væk fra den formulerede ide, og den fremlagte plan, og ser dem begge i 

praktisk virksomhed, i undervisningen. Her er det endvidere, for en stund, ikke så vigtigt at 

hæfte sig ved om den undervisningsmæssige praksis bærer den ene eller anden pædagogiske 

etikette eller målformulering. Det drejer sig primært om hvad der faktisk gøres, hvordan, af 

hvem. Således rettes blikket både mod undervisningens gøremål, betingelserne herfor, og 

mod hele praksisfeltet.  

 

8. Med blikket rettet mod processen i ”Praksis”- feltet 

Også her vil der være tale om at kunne anskue hele undervisningsprocessen, men nu 

fastholde den ved at fiksere den i nogle af sine udtryk, fx som nedenfor: 

 

 

 

 

Alt afhængig af hvor i processen vi anskuer forsøg- og udviklingsarbejdets praksis tegner der 

sig omrids af de iværksatte aktiviteter, undervisnings- og arbejdsformer, det inddragne 


 83 

faglige stof mv. Tilsvarende tegnes forskellige, procesafhængige, omrids af lærer/elev-

funktioner og gøremål (note 3).  

 

9. Alternativitet og traditionalitet 

Selv om visionen handlede om alternativitet, kan praksis meget vel handle om 

traditionalitet. Alternativitet og traditionalitet geråder i sammenstød i praksisfeltet selv. De 

forskellige træk fra processen vidner om at de eksisterer i et praktisk spændingsfelt mellem 

den intenderede og den faktiske praksis. F.eks. illustreret således: 

 

 

 

10. Evalueringsforskning - med tilbageblik på processerne 

Det gælder for evalueringsforskningen (som for forsøg og udviklingsarbejdet selv) at den 

trods enslydende formuleringer, eksisterer i mange forskellige varianter. Metodisk set hører 


 84 

den vel som oftest til det man kalder de kvalitative metoder. Men den kan meget vel knytte 

kvantitative undersøgelser, fx spørgeskemaer i større målestok, til sig. Men ellers lader den 

sig bedst beskrive gennem metodisk mangefold, med anvendelse af deltagende observation, 

spontane samtaler, mere eller mindre strukturerede interviews, spørgeskemaer og 

fortløbende indsamlinger af materialer mv.  

Evalueringsforskningen må i hver af sine faser begrunde forholdet mellem hvad der især 

skal udforskes (problemstillinger), hvorfor (begrundelser), hvordan (metoder) under hvilke 

betingelser (praktiske rammer).  

Den konkrete udformning af evalueringsprojektet vedr. “Helhedsskolen” skal jeg ikke gå i 

detaljen med her. Men et par enkelte definitioner og afsluttende bemærkninger skal gives i 

forbindelse med det at følge forsøg og udviklingsarbejder fra ide til praksis.  

Evalueringsforskning kan efter min opfattelse frugtbart defineres som en del af den 

pædagogiske feltforskning (note 3). 

Derved er evalueringsforskning også ‘felt-forskning’ i en bredere forstand, nemlig ved 

samtidigt at udforske flere praksisfelter, der kan indvirke forskelligt på forsøg og 

udviklingsarbejdet. Feltet hvor ideerne og planerne bliver til, feltet hvor de politiske 

beslutninger træffes, feltet hvor der undervises osv. 

Der foretages en række kortlægninger af felterne, der igen kan variere i målestok og fokus: 

Kortlægningen kan omhandle forsøget, eller ‘hele skolen’, eller flere skoler i en kommune. 

Den kan fokusere på bestemte fag (faggrupperinger) og på bestemte undervisningsformer, 

eller på bestemte alders- og klassetrin. Den kan fokusere på lærer- eller elevaktiviteter, på 

pigerne eller drengene, hver for sig, og sammen. 

Hvad der berører processerne og de nævnte felter, niveauer og parter kan kortlægges. Og 

det bør, kunne man mene, kortlægges før vi overhovedet kan sige noget der refererer 

troværdigt til forsøgenes praksis. Enkelte forskningsprojekter kan naturligvis ikke rumme 

det hele, eller ifald vi forsøger, kan vi ikke gå i dybden med det hele. Hvor kommer så 

afgrænsningerne fra? Hvem bestemmer hvad der skal udforskes nøjere - og hvad der skal 

“ses bort fra“? 

Det er en anden historie, som jeg blot skal knytte en enkelt principiel kommentar til. 

Evalueringsforskning er bundet af praksisfeltet, processerne og de konkrete forsøgs “egne” 

ideer. I den forstand er forskningen allerede bundet, også til skolepolitiske tiltag og 


 85 

diskussioner. Principielt kan den ikke sige sig fri - hverken fra selv at skulle formulere sig, 

eller fra at blive anvendt i en skole- eller uddannelsespolitisk sammenhæng. 

Hvad den derimod kan bestræbe sig på er at sige sig fri af skolepolitiske betragtninger i 

snæver (parti- eller interessemæssig) betydning og insistere på at dens første opgave er at 

foretage en erfaringsopsamling og gøre erfaringsudveksling mulig.  

Evalueringsforskning kan endvidere frugtbart fastholdes og defineres som følgeforskning, 

der netop har til opgave at følge forsøgs og udviklingsarbejdet fra “Ide” til “plan” til 

“praksis”. 

Evalueringsforskning bringer processerne i erindring ved at rekonstruerer de praktiske 

processer. 

Derved fastholder evalueringsforskningen bindinger til skolens, forsøgets og 

udviklingsarbejdets praktiske processer, men bliver samtidig nødt til at træde ved siden af 

og vurdere hvad der blev “ideernes” praktiske resultater.  

 

Note 1 

Gennem flere år, og i forbindelse med tidligere forskningsprojekter, har jeg udviklet 

sådanne procesmodeller som et analytisk redskab til at gennemføre procesanalyser af den 

alternative pædagogik fra teori til praksis. Denne model refererer til tidligere opstillede 

grundmodeller, jf Borgnakke 1983:Alternativ pædagogik i teorien er andet (og mere?) end 

alternativ pædagogik i en institutionel praksis, i NFPF-tidsskriftet nr.1/83. og Borgnakke 

1983: Projektpædagogikken gennem teori og praksis, AUC-forlag 83, især kap 2 s. 30 ff. 

De procesanalytiske modeller er i det væsentlige udviklet på baggrund af 

kommunikationsteoretiske opstillinger.  

Note 2 

Som sådan er praksisomslagets proces i det mindste tre-delt, som mine grundmodeller, jf. 

nedenfor (beskrevet nærmere i Borgnakke 1996 bd. 1 kap. 17): 

 


 86 

 

 

 

Note 3 

Denne fastholdelse af undervisningsprocessen kan dernæst nuanceres på flere måder. I 

relation til lærerfunktioner (“alternative/traditionelle”), jf opstillinger i Borgnakke 1989: 

Lærerfunktioner - i en erfarings- og kønsbevidst pædagogisk praksis? , Unge pædagoger nr. 

8/89. 

Note 4  


 87 

Som jeg opfatter det hører evalueringsforskningen under den mere overordnede: 

Pædagogisk feltforskning, der igen forgrener sig som klasserumsforskning, aktionsforskning 

eller evalueringsforskning. Mere om dette i artiklen: Den pædagogiske feltforskning -

kompliceret af den observerede virkelighed, Borgnakke og Kruchov, Nordisk Pedagogik nr. 

4/88, s.154 -164. 

 

Litteraturhenvisninger 

Borgnakke, Kruchov, Reisby (red), (1988) Pædagogisk feltforskning, Nordisk Pedagogik 

4/88. 

Borgnakke, K. (1992) Filstedvejens skole, Læringsmiljø og helhed - udviklingsarbejder om 

“Helhedsskolen”, Danmarks Lærerhøjskole.  

Borgnakke, K. (1994) Forholdet mellem forskning og udviklingsarbejde - standpunkter om 

frugtbare forbindelser og aktive forhindringer, Dansk Pædagogisk Tidsskrift nr. 4/94. 

Borgnakke, K. (1996) Evalueringens spændingsfelter, begreber og aktiviteter mellem 

refleksion, bedømmelse og kontrol, Danmarks Lærerhøjskole. 

Borgnakke, K. (1996) Pædagogisk feltforskning (bd. 1) Procesanalytisk metodologi (bd. 2), Thesis, 

Danmarks Universitetsforlag.  

Projekt Helhedsskolen (1991) På vej mod en helhedsskole. Beskrivelse af 14 udviklingsarbejder, 

Delrapport 1, Danmarks Lærerhøjskole. 

Projekt Helhedsskolen (1991) Helhedsskolen, Læring, faglighed, lærersamarbejde, Danmarks 

Lærerhøjskole. 

Projekt Helhedsskolen (1992) Læringsmiljø og helhed - udviklingsarbejder om “Helhedsskolen”, 

Danmarks Lærerhøjskole. 

Projekt Kvalitetsudvikling af undervisningen (1992) Seminarrapport nr. 2, Tema: Intern 

evaluering - som redskab til udvikling af uddannelse og undervisning, Uddannelsesrådenes 

Formandskab/Styringsgruppen, Danmarks Lærerhøjskole. 

Projekt Kvalitetsudvikling af undervisningen (1993) Udvikling af undervisningens kvalitet - 

En rapport om faglig-pædagogisk udviklingsarbejde, Uddannelsesrådenes 

Formandskollegium, Undervisningsministeriet. 

Projekt Kvalitetsudvikling af undervisningen (1993) Bilagsrapport: Fra forelæsning til 

projektarbejde - Om faglig-pædagogisk udviklingsarbejde i tre fag- og studiemiljøer, 

Uddannelsesrådenes Formandskollegium, DLH. 


 88 

Kapitel 4 

Professionsorienteret forskning: hvad er opgaven, krumtappen og den 

videnskabelige basis?43  

I dansk regi fortolkes de nye forskningsopgaver og krav om styrkelse af professions- og 

praksisorienteret forskning i samspil med fusioner, oprettelse af videncentre og udvidelse af 

samarbejdet mellem universiteterne og de nye professionshøjskoler. Med afsæt heri 

diskuterer artiklen hvilke forsknings- og videnskabsfelter professionsforskningen synes at 

knytte sig til og hvad vi fremover skal betragte som de videnskabelige basisfag. 

Eksemplificeringen drejer sig primært om de pædagogiske professioner. I forlængelse heraf 

rejses spørgsmål til den professionelle praksis i lyset af det senmoderne velfærdssamfund. I 

artiklen rejses spørgsmålene i flere omgange, først knyttet til de  krav og opgaver vi 

umiddelbart skal forholde os til, dernæst knyttet til pædagogik og  uddannelsesforskningens 

’egne’ grundspørgsmål og interdisciplinære forskningsfelt. 

Kravet 

Den politiske dagsorden understreger kravet om i) evidensbaseret praksis ii) videndeling og 

samarbejder på tværs af de gamle universitetsinstitutioner og de nye professionshøjskoler iii) 

praksis- og professionsorienteret forskning og udviklingsarbejde.  

I den internationale kontekst, og gennem OECD, genkendes sådanne krav og tendenser, 

men i dansk regi foregår fortolkningen af de nye forskningsopfattelser i tæt samspil med 

aktuelle fusioner, oprettelse af nye videncentre og udvidelse af samarbejdet mellem 

universiteterne og de nye professionshøjskoler. I den danske kontekst iagttages derfor 

’netop nu’ hvordan de implicerede institutioner afklarer de internationale krav og 

implementerer dem som satsningsområder og profiler for forsknings- og udviklingsarbejde. 

Samtidig iagttages hvordan de spørgsmål, som rejses såvel til grundforskning som til 

anvendt forskning, håndteres. Det er tænkeligt at de politiske krav til forskningen om 

                                                
43 Artiklen, Borgnakke 2008, er publiceret i At sætte spor på en vandring fra Aquinas til Bourdieu – æresbog 
til Staf Callewaert, Karin Anna Petersen og Marianne Høyen, red. Hexis forlag 2008, se indledning og 
oversigt her http://www.hexis.dk/hexisbog-3.pdf 

 


 89 

praksis- og professionsorientering, evidensbasering etc. opfattes som en politisk retorik, der 

relaterer sig til spørgsmål i forskningens lette ende. Men set fra forskningsfeltet hører 

spørgsmålene til i den tunge ende. Både politisk og forskningsmæssigt handler det om 

grundlæggende afklaring af hvori forskningstilknytningen skal bestå. Hvad skal 

professionshøjskolerne især knytte sig til, hvorfor og hvordan? Af hensyn til kvalitetssikring 

af professionsbacheloruddannelserne toner dernæst ‘det nye’ spørgsmål om basisviden op. 

For hvad skal, eller kan regnes for den videnskabelige basis for opbygning af den 

professionelle viden? 

 

Når man her nærmer sig spørgsmål i den tunge ende af skalaen er pointen ikke alene 

spørgsmålets tyngde, men også at der er videnskabelige discipliner, teoribygninger og fag, 

der forventes at kunne givet et svar af passende tyngde. Nemlig forskningsinstitutionerne og 

universiteterne. Universiteterne skal desuden kunne placere deres ansvar dels for 

produktion af ny viden gennem grundforskning, dels for udvikling af professionsorienterede 

master- og forskeruddannelse fx.  Afklaring af den forskningspolitiske diskurs og nye 

forskningsbegreber, er diskuteret i tidsskrifter og sammenfattet af fx Callewaert 2006, 

Frederiksen m.fl 2007.44 Med reference til disse og til mine egne bidrag (især Borgnakke 

2006a, 2007) vil jeg i denne artikel koncentrere diskussionen om grundspørgsmål. Det er 

klassiske grundspørgsmål, der gøres senmoderne ved at blive knyttet til løsning af den 

opgave, som snart overdrages til professionshøjskolerne. Lad mig derfor starte konkret med 

opgaven, således som den i eksemplificeret form blev udtrykt omkring etablering af 

CVU’ere, forløberne for professionshøjskolerne.  

Hvad er opgaven? 

Som en ny type institution skulle CVU’erne sammenføje forskellige uddannelses- og 

fagområder, styrke den professionsorienterede vidensproduktion og profilere de enkelte 

professionsuddannelser, som fx lærer- og pædagoguddannelserne. I overensstemmelse med 

tidens krav var opgaven bl.a. at skærpe professionens kernefaglighed (Borgnakke 2005).  I 

denne skærpelse blev CVU’ernes særlige opgave at udvikle professionsbacheloruddannelsen 

og opbygge de såkaldte videncentre. Hvis videnscentrene afspejler de innovative 

                                                
44 Debatten blev bl.a. startet i forskningsrådet, SHF 2000, 2001, siden ført i dag- og fagpressen, samt i 
tidsskrifter for professionsuddannelserne: AGORA nr. 7/05, Gjallerhorn nr. 1/05 og i udgivelser fra CVU. 
For en samling af debatbidrag se også Unge Pædagogers temanr. Dansen om evidensen, nr. 3/06.  


 90 

intentioner, afspejler de samtidig CVU’ernes særlige indsats og faglige profil. De enkelte 

CVU’ere udtrykker de professionsfaglige profiler forskelligt. Det interessante ved 

nedenstående citater, som stammer fra CVUStork, er imidlertid at de udtrykker et nye 

fælles grundlag for opgaven, nemlig udvikling af velfærdssamfundet: 

”Grundlaget for vores arbejde er at medvirke til udviklingen af velfærdssamfundet ved at 

sikre et tilstrækkeligt antal kompetente og engagerede medarbejdere samt ved at tilbyde 

vores professionelle i arbejdslivet mulighed for livslang læring og udvikling.  

Videncentrene i CVU Storkøbenhavn er sammen med de faglige miljøer krumtappen i 

kompetenceudviklingen af såvel undervisere som uddannelser. En udvikling der tager 

udgangspunkt i sammenhængen mellem forskning, udviklingsprojekter samt grund-, efter- 

og videreuddannelserne.” 

(Cit. CVU Storkøbenhavns hjemmeside ) 

Hvis vi på baggrund af denne præsentation skal hæfte os ved de forskningsinteresser, som 

CVUerne signalerer, er det 1) forskning i velfærdssamfundet, og med videncentrene som 

krumtap er det 2) at skabe sammenhæng mellem forskning, udviklingsprojekter og 

professionsuddannelse. Man kunne mene at med formuleringen ’forskning i 

velfærdssamfundet’ kom jeg lidt hurtigt til den nye fællesbetegnelse. Og henvisning til blot 

et enkelt forskningstema, rækker vel næppe heller. Sandt nok, jeg har også i et tidligere 

bidrag brugt de professionsnære betegnelser om forskningsområder og fag (Borgnakke 

2007:37). Det jeg blot vil fastholde er den spontant fremsatte interesse i forskning i 

velfærdssamfundet, samt referencen til de tre moderne videnskaber, der som pædagogik, 

psykologi og sociologi synes tættest på at udgøre en videnskabelig basis for den praksis- og 

professionsrelaterede forskning. Jeg vil også fastholde mulighederne for konkretisering af 

opgaven, når vi, fortsat med CVU stork som eksempel, går videre til beskrivelsen 

videncentrene, krumtappen.   

 

Krumtappen 

“CVU Storkøbenhavn” beskrev krumtappen og selve opgaveløsningen således:   

 

”Til at løse opgaverne har vi etableret en række nationale og regionale videncentre. 

Videncentrene iværksætter udviklings- og forskningsprojekter, etablerer netværk blandt 


 91 

professionelle, styrker de interne og eksterne faglige miljøer samt indsamler, bearbejder og 

formidler viden i relation til lærer-, pædagog-, social- og sundhedsområdet.” 

Dernæst blev videncentrenes tematisk koncentreret om bl.a. følgende områder: oprettelse 

af Nationale videncentre for inklusion og eksklusion, læsning og naturfagsdidaktik og ellers 

centre tituleret som videnscenter for Didaktik og professionsudvikling, Ledelse og læring, 

læring og Voksenuddannelse, It og læring, Institutionsforskning, Ungdomspædagogik og 

didaktik, Interkulturel pædagogik.   

Videncentrene har til opgave at skabe sammenhæng mellem forskning, udviklingsprojekter 

og professionsuddannelser. Ovenstående liste over videncentrenes temaer afspejler at de 

forskningsområder der henvises til primært må være af pædagogisk, psykologisk og 

sociologisk observans. En reference til skolefag, fx danskfag og naturfag, er til stede. Men 

hvis det implicitte forskningsspørgsmål skal fastholdes, som fx læseforskning, eller didaktisk 

forskning, befinder vi os fortsat inden for kredsen af de pædagogisk, psykologiske og 

sociologiske videnskaber. 

Beskrivelsen ovenfor refererer til konkrete iværksættelser i CVUStork’s regi. Og står der her 

klarhed om opgaven og iværksættelse af videncentre, står eventuelle koblinger til de øvrige 

forskningsinstitutioner og deres beslægtede opgaver vel tilsvarende klart. Det betyder at 

hvad de konkrete iværksættelser angår, er der et klart signal om forskningsinteresser, der 

har samme interdisciplinære bredde og berøringsflade som den øvrige pædagogiske 

forskning og uddannelsesforskning. Pointen, men dermed også problemet, er imidlertid at 

klarhed og sammenhæng kan risikere at forsvinde når vi nærmer os den anden, og nok så 

betydningsfulde del af opgaven, nemlig at sikre professionsbacheloruddannelsen en 

forskningstilknytning og videnskabelig basis.  

 

Tilknytninger til ’alle fakulteter og alle fag’? 

Hvad der ovenfor stod klart, bliver uklart, når vi nærmer os fx læreruddannelsens 

tilknytning til fagrækken, eller nærmer os beskrivelser af bacheloropgavens inddragelse af 

teorier og metoder. Pludselig optræder ’alt’ som mulige tilknytningspunkter og hele 

videnskabsfladen fra litteraturvidenskab til atomfysik kan bringes ind. Af profession skal de 

lærerstuderende være lærere, ved vi, ikke atomfysikere. De skal lære om atomfysik, hvis det er 

en del af linjefaget, og de skal siden undervise i atomfysik. Det sidste kræver didaktisk 


 92 

refleksion og tilknytning til didaktisk forskning. Ikke desto mindre er det ovenstående enkle 

og næsten professionslogiske tankebane, der blokeres og bliver uklar. I relation til de 

lærerstuderendes sidste studieår, mærker vi mere fravær end tilstedevær af pædagogiske 

forskning. Og de pædagogiske fag er i den udformning af læreruddannelsen, der her kan 

refereres til, kun tildelt 0,7 årsværk. Tager man bekendtgørelsen alvorligt er muligheden for 

at skabe sammenhæng mellem linjefag, de pædagogiske fag og udvikling af praksis- og 

professionsrelateret forskning sparsomme. Denne skrøbelige sammenhæng mellem 

professionsuddannelse, videnskab og forskning, samt den forvirrende ophobning af 

referencer til (skole-) fag tydeliggøres i forbindelse med bacheloropgaven. Derudover har 

jeg tidligere beskrevet hvordan sygeplejerskeuddannelse tydeliggjorde dilemmaet 

(Borgnakke 2007: 17-18).  Ifølge Bekendtgørelse og oversigterne over de fag og fagområder, 

der inddrages i sygeplejerskeuddannelse vil man se samtlige fakulteter nævnt og suppleret af en 

meget lang fagremse. Hæfter man sig ved formuleringer af bachelorprojektet, står der i 

studieordningen at de studerende viser ”kritisk og analytisk kompetence” til at bearbejde 

problemer ud fra ”teorier hentet fra sundheds-, natur-, human- og samfundsvidenskabelige 

fag”. Empiri forventes de studerende at indsamle og bearbejde i overensstemmelse ”med 

anerkendte videnskabelige metoder.”45 

Min kritik drejer sig om den forvirring man efterlader, især med krav til de studerende om 

at anvende anerkendte videnskabelige metoder, og forholde sig kritisk og analytisk til teori 

og empiri. Sådanne begreber er genuine forskningsbegreber, som skurrer i sammenhængen 

fordi det knyttes til ’alle fakulteter’ og ’alle fag’ samtidig. Hvis man foretager 

videnskabsteoretiske og metodologiske vandringer i forskningslandskabet og kobler snart til 

sygdomslære, snart til organisationsteori, psykologi, jura eller pædagogik, mister den 

videnskabelige stringens hurtigt troværdighed.  

 

Troværdighedstabet har boomerangeffekt og bliver et problem – også for den ellers klare 

begrundelse for videncentrene ’som krumtap’. Ydermere synes en overbetoning af at ’alle 

fakulteter og fag’ er inviteret indenfor at betyde en underbetoning af hvilke særlige fag og 

forskningsspørgsmål man kunne knytte til professionsforskning og udvikling af 

velfærdssamfundet.  

                                                
45 Jf. studieordningen, her citeret fra CVU Vita/Holstebro, s.19.  


 93 

Skal der derfor gøres status, her ved overgangen til professionshøjskolernes formelle start i 

2008, er de politiske krav fra vidensamfundet og velfærdssamfundet overført. De opgaver 

som CVU’erne startede løsningen af, bl.a. gennem oprettelse af videncentrene overføres 

også. Forskningstilknytningen skal også støttes fremover bl.a. gennem nye puljemidler fra 

de berørte ministerier. Det ironiske ved scenariet er dog at afklaringen af hvori 

forskningstilknytningen så skal bestå, samt afklaringen af hvilke af vidensamfundets og 

velfærdssamfundets problemstillinger, der især skal udforskes, mangler. For de pædagogiske 

professioners vedkommende betyder det igen at der endnu ikke er påpeget hvilken 

sammenhæng, der ønskes styrket mellem de pædagogiske forskningsområder, 

udviklingsprojekter og uddannelserne.  

Med tilknytning til ’alle fakulteter og alle fag’ på ønskelisten, skygger man for valgets 

nødvendighed. Men man skygger også for nødvendigheden af at professionshøjskolerne 

kommer med deres bud på grundproblemer i det fælles forskningsfelt og kommer med 

deres fornyende bud på den praksis- og professionsrelatering, som den øvrige forskning er 

startet beskæftigelsen med. De efterlyste bud drejer sig også om at reformulere fx 

pædagogikkens teori/praksis-relation og stillingtagen til de normative spørgsmål, eller rejse 

de empiriske spørgsmål i lyset af de senmoderne krav. Som det uddybes nedenfor, fordrer 

de efterlyste bud nytænkning, men til en start også nedbrydning af myter. 

Myterne, det normative spørgsmål og den empiriske vending   

Myterne i det pædagogiske felt refererer til teori/praksis-relationen og til forbindelser 

mellem teori og praksis, der omgærdes med positiver. Jo tættere, jo bedre. Man anspores til 

normativ identitetssøgning, hvor man fx gør kritisk og progressiv teori identisk med 

pædagogisk praksis. Dertil knyttes en særskilt argumentation, positionering og 

erklæringsiver: er man ‘for, eller imod’?  

Aktuelle eksempler kan være Howard Gardners teorier om de mange intelligenser, 

projektpædagogiske ideer og principper, eller eksemplerne kan være diskussioner af 

læringssyn, knyttet til en positioneret teori som fx  konstruktionisme, konstruktivisme eller 

socialkonstruktivisme.  

I forhold hertil er den erklæringsivrige ’for eller imod’- debat effektfuld. Men såvel debatten 

som myter om teori og praksis som forbundne kar, baserer sig snarere på fejlslutninger og 


 94 

manglende klargørelse af teoriernes status som ‘teori’. Teori er et redskab for tanken. 

Teorien kan være praksisorienteret og gøre nytte, men nytten viser sig altså først og 

fremmest som tankeredskab. Dernæst viser de konsistente teorier deres nytte i forskningen 

og i den analytiske virksomhed. Forskere, lærere og pædagoger kan således gennem 

teorierne øge deres tankeberedskab og skærpe analysen af den uddannelsesmæssige og 

pædagogiske praksis.  

At indfri forventninger om at forskere skærper praksisanalysen, kræver dog at man deltager 

i det jeg tidligere har kaldt den empiriske vending af spørgsmål, som før måske alene blev 

rejst i filosofisk, normativ eller i teoretisk forstand. At insistere på empiriske studier er i 

sammenhængen at insistere på studiet af skole- og uddannelsesverdenens faktiske forhold, 

og ikke kun forholde sig til ideerne, de gode intentioner og til hvordan verden burde se ud. 

Desuden har pædagogik som videnskabelig disciplin lidt af et empirisk underskud. En af 

forskningens opgaver er at vende dette underskud til et overskud.  

Forskningen skal således øse af et empirisk-analytisk overskud, hvis den skal komme på 

omganghøjde med krav og forventninger der stilles til området. Sådanne pointeringer 

peger videre frem, men kræver også afklaring af den empiriske forsknings krumtap: 

refleksion over forskningens egne strategier og metodologier.  

 

Den empiriske forsknings krumtap: metodologiske refleksioner  

For empirisk forskning handler de metodologiske refleksioner ikke blot om metoderne, men 

snarere om forholdet mellem forskningens teoretiske, metodiske og empiriske komponenter. I tidligere 

fremstillinger, Borgnakke 1996, bd2:10, illustrerede jeg det over en firedelt grundmodel:  

 

 

 


 95 

 

Som forskningens krumtap giver modellen anledning til gennemgange af de skiftende faser 

i forskningsprocessen (jf. Borgnakke 1996 bd. 2) som jeg ikke her kan gengive. Derfor blot 

et par konstateringer af det vigtige:  

• Forskningsmetodologien, og forskningens værksted, har i sig selv en genstand at 

reflektere, nemlig forskningens fire komponenter og samspillet mellem dem  

• Den metodologiske refleksion er en målrettet forskningsmæssig handling; rettet mod 

gennemførelse af empirisk analyse af pædagogikkens praksisfelter 

• I analysen konfronteres teori med empiri 

 

Når ’Teori konfronteres med Empiri’ fungerer modellen som et effektivt modtræk mod det 

jeg ovenfor kaldte den normative identitetssøgning. Myten om den tætte forbindelse 

mellem teori og praksis ombrydes. Helt bevidst anvender jeg ikke praksisbegrebet, men i 

stedet forskningstermen empiri. Empiri er ’data om praksis’ og de empiriske samlinger er et 

resultat af et forskningsmæssig fokuseret nedslag i praksisfeltet. Empiri er således udsnit af, 

og nedslag i praksis, men ikke lig praksis. Og som forsker rekonstruerer og analyserer man 

praktiske relationer, herunder pædagogikkens teori/praksisrelationer, i empiriske 


 96 

vendinger.  I mine analyser koncentrerer jeg de pædagogiske teorier, normer og ideer i 

relationen mellem Ideen – Institutionen – Praksis og skærper den empiriske analyse af den 

praktiske virksomhed i tre felter, benævnt som Det baggrundsteoretiske, det 

uddannelsesinstitutionelle og det undervisningspraktiske felt (Borgnakke 1996 bd.1:262 ff). 

Om man deler op i tre eller flere praksisfelter og niveauer for relationerne er næppe 

afgørende. Pointen er at man som forsker stedse må nærme man sig disse relationer og 

praksisfelter (man befinder sig sågar i dem) – for dernæst at etablere en analytisk distance.  

Og netop derfor skal det afgøres, hvilke teorier og metoder der skærper forehavendet, samt 

gives begrundelser for den forskningsstrategiske satsning. 

 

Forskningsstrategiske satsninger 

I den politiske diskurs tydeliggøres de forskningsstrategiske satsninger og anvendelsen af 

den kendte treklang: grundforskning, anvendt forskning og udviklingsarbejde. De nye 

betegnelser tydeliggøres også, som fx strategisk forskning og modus 2 forskning. Selv om de 

senest tilkomne betegnelser er uklare, så lægger de præcist op til at de respektive 

forskningsinstitutioner skal afveje hvor i forsknings/udviklings-spektret de og den praksis- 

og professionsrelaterede forskning befinder sig. At CVU’erne overvejer fx modus 2 

forskningsperspektiver, vidner tidsskrifter som Agora og Gjallerhorn, eller debatter i Unge 

pædagoger om. I disse debatter betones de særlige aspekter ved professionshøjskolernes 

forskningsstrategiske satsninger. Professionsrelateret forskning kan få en særlig profil, kunne 

man lægge til.  I forhold hertil henviser min model snarere til fælles grundvilkår. Den 

illustrerer hvad ’enhver forsker’ og ’ethvert forskningsprojekt’ må reflektere uanset hvad de 

forskningsmæssige forehavender i øvrigt benævnes. I sammenhængen er det interessante 

konsekvensen. For det betyder at både nye og gamle aktører i forskningsfeltet involveres i 

diskussionen af de teoretiske og empiriske dimensioner, samt involveres i diskussionen af 

undersøgelses- og analysestrategier. Pointen er at krumtappen er et fælles anliggende. Og 

dette anliggende kræver stillingtagen til forskningsfeltet, til samspillet mellem de fire 

komponenter samt til afgørelser af om den ene eller anden komponent er henholdsvis over- 

eller underbelyst. Krav om skarpere profilering af praksis- og professionsrelateret forskning; 

fordringer om analytisk distance til pædagogikkens normativitet, forventninger til den 

empiriske vending af den pædagogiske forskning… er eksempler på en sådan aktuel 

stillingtagen. Men når den normative og teoretiske tilgang til pædagogikken skal gives 


 97 

empirisk modspil, skærpes kravene i samme takt. Det gælder også krav til afgørelsen af hvor 

i det interdisciplinære felt den professionsrelaterede forskning skal hente forskningstyngde 

og forny den videnskabelige basis.  

 

Forskningstyngder i det interdisciplinære forskningsfelt  

Pædagogik er en bindestregs-disciplin og pædagogisk forskning er født i det 

interdisciplinære spændingsfelt. Som planchen nedenfor illustrerer, bevæger pædagogik og 

uddannelsesforskning sig midt i mellem filosofi, psykologi, sociologi og antropologi.  

I teorihistorien hører det vigtige stikord ’uddannelse og samfund’ til pædagogisk-sociologi 

og stikordet ’læring’ til pædagogisk-psykologi. Her er bindestregsdisciplinerne allerede 

fundet tunge nok til at blive institutionaliseret, både som lærebøger og som del af de 

pædagogiske professioners fag og nøglebegreber. Samtidig afspejler nøglebegreberne det 

spektrum, som i diskursen kendes som det brede læringsbegreb. Læringsbegrebet spænder 

derfor over hele spektret, fra det lærende subjekt, over den lærende organisation til det 

lærende samfund. Og det var netop denne spændvidde som CVUStork tydeliggjorde som 

grundlaget for arbejdet med ”livslang læring”. 46  Her fornyr spændvidden referencen til 

den videnskabelige basis og til fagene Psykologi – Pædagogik – Sociologi. Det interessante 

er ikke mere at de som enkeltfag repræsenterer hver sin dimension. De sam-eksisterer og 

eksisterer i sags- og forskningslogiske rækkefølger. De tre moderne videnskaber om 

menneskelige relationer og de samfundsmæssige betingelser optræder således både sammen 

og hver for sig som en gensidig anerkendelse – også af den videnskabelige arbejdsdeling. 

Dels i forhold til diskussionen af pædagogikkens normative dimensioner, dels i forhold til de 

empiriske dimensioner af pædagogikken.  

 

 

 

                                                
46 I så fald en pointering af forskningsinteressen, som i øvrigt har præget forskningsfeltet de sidste år, jf 

gennemgangen i Borgnakke, K. (2000) Empirisk forskning, læringsbegreber med (livs-)bredde... og 
etnometodologiske inspirationer.  


 98 

Det interdisciplinære forskningsfelt 

•                                

Psykologi 

Synsvinkel 
Individ 

Sociologi 

Synsvinkel 
Samfund og 
gruppe 

læreprocesser 

Socialisation 

Antropologi 

Filosofi 

Pædagogik & 
Uddannelsesforskning 

Læring…undervisning…uddannelse 

Kvalifikation 

 

 

I mellemtiden er teorihistorien blevet overlappende i forhold til hvem man regner for ’de 

store’ i sammenhængen, fx: John Dewey, Lev Vygotsky, Jean Piaget, Jerome Bruner, Pierre 

Bourdieu, Basil Bernstein, Jürgen Habermas, Niklas Luhmann,  Michel Foucault etc. Eller 

fællestræk kan spores ved markeringen af de store fædre, som fx Freud og Marx, eller den 

gennemstrømmende "-isme". Pointen er dernæst, at når de vægtige bidragydere og 

retningsgivere nævnes, så konstitueres samtidig en videnbase som refererer til 

forskningstyngde - uanset om udspringet er i universitetsdelen eller professionsdelen af 

pædagogikfaget.  

Hvad der her repræsenterer tyngden kan dog risikere at blive overbetonet positionering af 

fx Habermas, Luhmann, Foucault eller Bourdieu. Faren er ikke blot at én teoribygning, et 

forfatterskab etc. kommer til at fylde på andres bekostning. Faren er også at 

forskningsfeltets teoretisk analytiske positioner kommer til at overskygge de empirisk 

analytiske positioner, herunder overskygge de originale empiriske bidrag som dansk 

pædagogik og uddannelsesforskning måtte repræsentere. Men bortset fra den positionering, 


 99 

der kobler spørgsmålet om forskningsmæssig tyngde til ’de store teoribyggere’, skal vi også 

hæfte os ved forskningsfeltets egne træk og vægtlægninger i det interdisciplinære felt. Hvis 

det skal siges kort, repræsenterer pædagogik og uddannelsesforskning siden 1970’erne en 

sociologisering, der herefter kan betragtes som forudsættende for deltagelse i det 

interdisciplinære felt. I løbet af 1980’erne sætter den empiriske vending sig tydeligere 

igennem, man hælder mod de kvalitative studier og i 1990’erne er interessen for de 

etnografiske metoder mærkbar. 2000’erne kan fastholdes i diskursanalytiske og empiriske 

vendinger, med inspiration og genopdagelser af Foucaults, Bourdieus og Bernsteins blik for 

forholdet mellem diskurser og praktikker47.  

I samme tidsrum søges forskningsfeltets interdisciplinære træk næsten institutionaliseret. 

Her har Danmarks Pædagogiske Universitet, DPU, med sine institutdannelser og 

cand.pæd. uddannelser stået centralt i debatten. Men forskningsmæssigt har DPUs profil 

været uskarp. Studerer man institutbeskrivelserne i pædagogisk psykologi, -sociologi, - 

filosofi og – antropologi, er det for så vidt blot fire forskellige måder at udtrykke det samme 

sagforhold på. Omvendt bekræfter dette kun at i dag er pædagogik og 

uddannelsesforskningsfeltet skruet så interdisciplinært sammen, at forskningstyngder og 

potentialer kun kan skitseres med henvisning til hele spektret. Men skuer man tilbage på de 

seneste tiår kan man notere sig at de mest gennemgående, og derfor mest bidragydende, 

discipliner har været pædagogik, psykologi og sociologi. ’PædPsykSoc-strengen’ må vi 

derfor regne for den forskningstunge streng (jf. skitsens midterparti). Det betyder desuden 

at forskningsprofiler, der varierer over de pædagogiske, psykologiske og/eller sociologiske 

dimensioner, ikke har legitimeringsvanskeligheder, hverken forskningsinternt eller eksternt. 

Med jævne mellemrum kan man iagttage at der dukker konkurrerende betegnelser op. Når 

man skal konkretisere hvad pædagogisk-sociologi er, er det så ikke det samme som fx 

betegnelsen uddannelsessociologi?  Og hvis så, hvorfor besinder forskningsfeltet sig så ikke 

på en fælles betegnelse. I forlængelse heraf overvejes samlebetegnelserne, enten som 

genoplivninger af de klassiske, som fx den tyske betegnelse Erziehungswissenshaft, eller som 

aktuelle kopier, fx af det svenske ’Utbildningsvetenskap’.  Men uanset om man lander på en 

                                                
47 Horisonten udvides til hele spektret fra diskursen og den diskursive praksis til den sociale praksis og 
praktikker, bl.a. via Foucault (1999) koblinger til Bourdieus praxiologi, 1996, 1997, jf. også Callewaert 1994, 
2003, eller til Bernsteins analyser af pædagogiske diskurser, 2001. Mine fremstillinger i Pædagogisk 
feltforskning og Procesanalytisk metodologi (Borgnakke 1996) baserer de empiriske analysestrategier på 
sådanne udvidelser. Samtidig integreres diskurs-, tekst- og sprogbrugs-analyserne i en overordnet analyse af 
de praktiske processer. 


 100 

fælles betegnelse af hele forskningsfeltet, er pointen, at i dag er PædPsykSoc-strengen såvel 

som rækken af bindestregsdiscipliner fælles udgangspunkt og reference.  

Når vi dernæst vender os mod de seneste koblinger, nemlig mellem pædagogik og 

antropologi, så iagttages ’de nye’ begrundelser for det interdisciplinære felt, dets teori-, 

empiri- og metodetraditioner og deres perspektiver. Om bindestregsdisciplinen 

’Pædagogisk-antropologi’ kan  bære selvstændige institutter og uddannelser, skal jeg ikke 

diskutere her. Men set med forskningens optik har en kobling mellem pædagogisk forskning 

og antropologisk forskning potentialer både for universiteterne, professionshøjskolerne og 

for udvikling af de pædagogiske professioners videnskabelige basis. Den forskningsfaglige 

diskussion af hvad koblingen kræver for at indfri potentialerne, skal så af samme grund 

udfoldes og netop gøres til andet og mere end et spørgsmål om navne og bindestreger.  

 

Fornyende koblinger – fornyende basisfag? 

Hvis der er potentialer i de nye koblinger mellem pædagogisk og antropologisk/etnografisk 

forskning, drejer overvejelserne sig om forskningsunderlaget, samt om begrundelsen for at 

antropologi optræder som basisdisciplin i det pædagogiske fagfelt.  

Når man sonderer terrænet, nationalt og internationalt, bliver man i øvrigt i tvivl om det 

nu er antropologi eller snarere social-antropologien og etnologi/etnografi, der skal danne 

udgangspunkt. Men uanset har de såkaldte etnometodologier gennem de seneste år udgjort 

et inspirationsgrundlag for pædagogik og uddannelsesforskningsfeltet. De typer af 

forskning, der har betydet mest for udviklingen af forskning på børne- og ungeområdet, har 

primært haft et kultursociologisk tilsnit. Med et enkelt eksempel på inspirationsgrundlaget, 

fx fra den såkaldte Birminghamskole, har forskningen rødder i kritisk sociologi og i en 

forskningsinteresse, der er direkte koblet til de moderne samfund. Her sætter 

inspirationsgrundlagets respektive sociologiske og antropologiske dimensioner gensidigt 

hinanden i relief.  I studierne af modernitet har antropologien vel nærmest selvbevidst lidt 

af et efterslæb og har understreget at studier i de fremmede kulturer, tredjeverdenslande 

etc. har forrang for antropologien - og derfor er deres primære vidensfelt. Fx afsluttede den 

franske antropolog, Maurice Godelier, sin overbliksgivende og eksemplificerende 

gæsteforelæsning på Århus Universitet med følgende aktualiserende sammendrag: 

 


 101 

“Yet it must be said that in most Western countries, anthropologists still know less about 

the West than about the societies the West once dominated or continues to dominate and 

where the majority of anthropologists have gone to do their fieldwork. An anthropology of 

industrial firms, of unions, churches, political parties, or the State is just coming into 

existence. This is due in part to the fact that anthropologists on the whole have taking less 

interest in their own culture than in that of others - although this tendency is diminishing.” 

(Godelier 1998:22)  

 

Hvis både det perspektivrige og tvivlsættende skal danne udgangspunkt, må overvejelserne 

dreje sig om hvordan antropologi kan bidrage som videnskabeligt basisfag. Fastholdes 

diskussionen om forskningstyngde er spørgsmålet hvordan antropologi/antropologer, fx i 

de sidste 30 år, har bidraget til besvarelse af pædagogikkens forskningsspørgsmål. Og har 

de bidraget meget, mindre, lidt? 

Den nøgterne svarmulighed kan lyde som følger: Antropologi har bidraget med ‘perspektiv’ 

og har med tyngde bidraget til ‘metode’, men har i øvrigt bidraget relativt lidt til studiet af 

pædagogikkens kerneområder48. Her er den forskningstunge streng fortsat PædPsykSoc-

strengen.  

I de danske, nordiske og internationale miljøer har antropologi og den etnografiske 

vending, især koblet til forskning i læring, dog haft en mærkbar opblomstring. Primært i 

henseende til udvikling af de etnografisk inspirerede forskningsstrategier.  Her overskrider 

forskningsinteressen samtidig metodespørgsmålet, bl.a. inspireret af diskussionen om 

livslang læring, praksislæring og inspireret af begreber om ‘situated learning’ og sociale 

praksisfællesskaber (Lave & Wenger fx). Man kunne forfine beskrivelserne af 

forskningspositioner, så man fornemmer hvordan det forskningsfaglige udgangspunkt og de 

interessante sparringspartnere positioneres i skæringen mellem antropologi og psykologi. I 

denne positionering udgrænses til gengæld den øvrige kritiske og empiriske 

uddannelsesforskning.  

Når det derfor drejer sig om at udforske uddannelsessystemets moderniseringsprocesser og 

betydningen for læreprocesser, står en kombination af den kritiske uddannelsesforsknings 

‘egne’ metodologier stærkere. Dette fastholder jeg primært af feltnære grunde: den kritiske 

og empiriske uddannelsesforskning er kommet tættest på modernitetens læringsspørgsmål. 

                                                
48 Dog er de antropologiske bidrag og de tværfaglige samarbejder om pædagogisk antropologi øget de 
seneste år, fx omkring feltundersøgelser af børneliv og skoleliv i fremmede kulturer, se fx Madsen 2004.  


 102 

Gennem en genstridig “empiri” er uddannelsesforskningen tillige blevet provokeret til et 

vigtigt uskyldstab, bl.a. med tab af en uskyldig omgang med læringens natur eller naturlig 

læring, som antropologer og etnografer synes at være influeret af når de nærmer sig 

læringsspørgsmålet.  

I bogen Education and Cultural Proces, fremlagde Wolcott i artiklen: The antropology of 

learning, en overbevisende argumentation for at antropologer på ny burde ofre studier i 

læring opmærksomhed. Det er imidlertid knap så overbevisende når han på 

antropologernes vegne formulerede følgende:  

 

“In our call for more attention to learning, I think attention should be focused on learning 

that occurs in natural settings rather than on learning done in schools” (Wolcott 1987: 44).  

 

I forlængelse heraf, nødsages vi til at spørge hvor i vore moderne samfund og indenfor 

hvilke af vore samfundsskabte institutioner finder vi ‘natural settings’? I familierne, ved 

middagsbordet, foran TV- og computerskærmene, blandt kammeraterne, på 

arbejdspladsen, på tekno-dansestederne, på boldbanen eller på langsiderne? Det er mere 

end tænkeligt at der går vigtig læring for sig alle disse, hverdagslivets, steder. Men at 

begrebssætte dem som ‘natural settings’, blot fordi de ikke foregår i skolen, er næppe 

præcist. Tværtimod er alle disse potentielt lærerige steder jo netop at begrebssætte i sociale, 

praktiske og kulturelle vendinger, såvel som læringssituationer, praktisk indlejret i skolens 

hverdagsliv - og hele uddannelsessystemets sociale og kulturelle forankringer er det.  

Der er måske næppe ‘noget’, der er så sociokulturelt og praktisk komplekst som læring, der 

både ’skal’ gå for sig ‘på en bestemt måde, i en bestemt lokalitet, om et bestemt objekt, med 

et ønsket resultat’ - og så kan risikere at gå for sig på helt andre måder, med fokus på andre 

objekter eller andre steder og tidspunkter og medføre andre resultater.  

Denne risiko for forskel mellem det intenderede og det faktiske er latent til stede i enhver 

læringssituation. Forholdet mellem det intentionelle og det faktiske har pædagogikkens 

basisfag og videnskaber allerede begreber for, i det mindste i filosofisk forstand. Men 

forholdet præciseret i empiriske vendinger, som studier i de levende læringsforløb og 

faktiske forhold, repræsenterer for forskningen fortsat ’det store spring’. Netop derfor har 

jeg pointeret de empiriske perspektiver i den genuine kobling mellem pædagogisk, 

psykologisk og antropologisk forskning. Samtidig kan man iagttage en 


 103 

tyngdepunktforskydning, hvor fagene i det interdisciplinære felt træder i karakter som 

hinandens hjælpevidenskaber. 

 

Hjælpevidenskaber – hvem hjælper hvem? 

Når pædagogik og uddannelsesforskning gennem flere år har draget nytte af 

etnometodologierne, så har den varierede brug af kvalitative metoder og af det etnografiske 

feltarbejde allerede vist resultater (Borgnakke 1996 og 2004). Men hvis forskningen i de 

pædagogiske professioner og pædagogik, som videnskabelig disciplin, desuden skal træde i 

karakter i espistemologisk forstand, skal der for det første peges på fælles 

grundlagsspørgsmål. For det andet skal bindestregsdiscipliner og hjælpevidenskaber 

begrundes som gensidig hjælp. Det interessante er at begrundelsen ikke kan gives, med 

mindre man også berører forholdet til andre videnskabsdiscipliner indenfor humaniora og 

samfundsvidenskab. Den allerede nævnte forskningstunge PædPsykSoc-streng er sammen 

med sociologiseringen medtænkt. Derudover må inddrages de dele af humaniora, der som 

sprog-, tekst- og kommunikationsvidenskab har haft stor betydning for udviklingen af såvel 

empirisk pædagogisk forskning som antropologisk forskning. Pædagogik og antropologi har, 

netop på egne vegne, haft et direkte forhold til sprog- og kommunikationsvidenskab. For 

forskning i de pædagogiske professioner ville det være at gå over åen for at hente vand, hvis 

koblingen til sprogforskningen og til kommunikations og interaktionsteorier skulle (gen-) 

opdages via antropologien. Antropologer har på sin side haft egne argumenter og brug for 

at afklare egen brug af sprogvidenskab og lingvistikken. Lad mig udfolde og eksemplificere 

argumentationen.  

Kirsten Hastrup introducerede i midten af 1970’erne, i “Den ny antropologi”, hvad der 

blev kaldt ‘neoantropologien’. Her betyder koblinger til lingvistikken ikke blot ‘et og andet’, 

det er dét betydningsbærende. Den ny antropologi dækker ganske vist ikke al moderne 

antropologi, men dog den mest betydningsfulde variant og betegner de teoretiske retninger 

der inddrager lingvistikken på det eksplanatoriske niveau (Hastrup1975: 9).  Hastrup synes 

imidlertid at være klar over at man ikke uden yderligere bemærkninger kan udnævne andre 

tunge videnskaber til hjælpevidenskaber og kommenterer sagen selvkritisk således: 

 

“Man vil måske finde, at antropologien har taget sig lingvistikken lidt let, og det skal derfor 

her understreges, at der har været tale om inspiration snarere end om slavisk imitation af 


 104 

lingvistikken. Selv om antropologien således har været lidt flot i sine henvisninger til denne 

‘hjælpevidenskab’, skal et par af de grundlæggende træk i den strukturelle lingvistik her 

fremdrages, idet det er principperne i denne, der især har været basis for inspirationen”. 

(Hastrup 1975:12) 

 

Herefter går Hastrup til ‘teoriens fader’, Ferdinand de Saussure og dernæst tættere på 

sagens kerne, dvs. bogen går tilbage til antropologien med kapitler om fransk 

strukturalisme og den bærende kraft Claude Levi Strauss, britisk strukturalisme etc. 

Hvorvidt antropologien undervejs tog sig lingvistikken ‘lidt let’, skal jeg ikke udtale mig om. 

Jeg er ude i andet ærinde. Nemlig at fastholde de karakteristika, der knytter sig til 

refleksionen af grund- og hjælpevidenskaber og til den forskningsmetodologiske refleksion 

(jf. grundmodellen s. ). Herigennem får vi indtryk af hvordan fagfolk og fagets udøvere 

udnævner de vigtige komponenter. Og når eksemplet ovenfor, ‘den ny antropologi’, 

udnævner sprogvidenskaben til hjælpevidenskab, er antropologisk forskning hjulpet til 

fornyelse af den lingvistiske vending. Min pointe med at gøre dette er analogiens pointe. 

Såvel pædagogisk som antropologisk forskning kan gensidigt reflektere de implicerede 

hjælpevidenskaber og reflektere hvad man eventuelt ’tog for let på’. Måske har 

pædagogikken taget for let på det antropologiske feltarbejde og måske har antropologien 

taget for let på de empiriske læringsspørgsmål. Pointen er at refleksionen af hvad der vejer 

tungt/tages for let for så vidt ligger hos fagets og forskningens aktive udøvere Og måtte 

man være i færd med udvikling af forskningsfeltet inspireret af en mere fundamental 

vending, fx den lingvistiske vending, så genfindes anledningen til at se på de nye fælles 

omdrejningspunkter. I forhold til pædagogisk forskning har sociolingvistikken fx haft den 

rolle at man både søger mod de empiriske studier af mikroniveauet, fx repræsenteret ved 

klasserumsforskningen og søger at fastholde de store linjer, hvor det fornyende stikord er 

’sprog, kultur og samfund’. 

I så henseende inddrager pædagogik og uddannelsesforskning sprogforskningen i den 

empiriske vending og som en del af sociologiseringen. Forskningen sætter også fokus på dét 

som man kan kalde et hovedresultat af de nye empiriske bestræbelser: Man studerer sprog-

i-brug, dvs. sprog i social og kulturel kontekst. Dette er ikke stedet for udtømmende 

karakteristik. Pointen er dog at få peget på, at via forskningens egne empiriske vendinger 

kan man i pædagogik og uddannelsesforskning allerede fra midten af 1970’erne iagttage 


 105 

hvordan det, der i udspringet hed pragmatisme, men i dag tilskrives de 

socialkonstruktivistiske indsatser, er sat på arbejde. Man skal være varsom med at tilskrive 

de pædagogiske forskningsfelter paradigmeskift i den forstand Thomas Kuhn (1969) 

behandler det. Tilsvarende varsom bør man vel være med termer som videnskabeligt 

gennembrud. Men alligevel kan man sige, at den empiriske vending (af den lingvistiske 

vending!) havde karakter af et gennembrud for den pædagogiske forskning. Gennem 

1970’erne - 90’erne trådte den i karakter som studier af skolens indre arbejde og lod sig 

kende som klasserumsforskning 49, aktionsforskning og evaluering af forsøg og 

udviklingsarbejde (kritisk evalueringsforskning). De udgaver vi kender i dag samler jeg 

gerne i den brede betegnelse Pædagogisk feltforskning (Borgnakke 1996 bd. 1, 2004). Det 

er nemlig væsentligt bredere feltstudier og vidner om bestræbelser om at studere sprog, 

kommunikation, interaktion i forskellige formelle og uformelle læringskontekster. Det er 

samtidig feltstudier der bevæger sig mellem de politiske makroniveauer, de institutionelle 

mesoniveauer og praktiske mikroniveauer. Denne bevægen sig mellem flere niveauer har 

betydning for den kritiske optik. Samtidig er den afgørende for nytænkning af de 

grundspørgsmål, der på den ene side knytter sig til analysen af de samfundsmæssige magt 

og styringsmekanismer på den anden side knytter sig til spørgsmål om køn, social 

baggrund, etnicitet. I udspringet havde den kritiske og kønsbevidste klasserumsforskning, 

som et stykke mikrosociologi i skole- og uddannelsesverdenen, allerede blikket for disse 

grundspørgsmål. Forskningens empiriske styrke, og analytiske svaghed, var at den blev i 

klasseværelset. Men jeg mener fortsat at hvis forskningen i de pædagogiske professioner skal 

skærpe argumentationen om de egentlige genstande, kan den starte med at reformulere de 

empiriske studier i institutionernes og uddannelsesstedernes indre arbejde. Næret af 

fordringen om livslang læring og inspireret af forskningens bevægen sig mellem makro-, 

meso- og mikro-niveauer er der ikke tvivl om at professionsforskningen skal bevæge sig op 

og ned i niveauerne for at producere ny viden om velfærdssamfundets væsener. Men for at 

udvikle den nødvendige indsigt og kritik af de institutionelle betingelser, skal studierne 

fange hvad der faktisk går for sig på behandlingshjemmet, mellem socialpædagoger, 

                                                
49 De karakteristiske angrebsvinkler henviser til pionerarbejderne som fx studier i ‘Skolens indre 

arbejde’ (Callewaert og Nilsson 1974), ‘Den skjulte læreplan’ (Borg og Bauer 1976, Broady 1981), projekter 
som Projekt Skolesprog 1979, Projekt Skoleliv-Pigeliv 1984, samt projekter med fokus på pigesocialisation, 
skolesocialisation (Bjerrum Nielsen og Larsen 1985), se i øvrigt oversigten Borgnakke 2000. 
Klasserumsforskningen er sammenfattet i flere omgange, senest fx Lindblad og Sahlstrøm 2003.  


 106 

brugere og patienter, i dagsinstitutionen, i folkeskolen, i gymnasieklassen eller på 

universitetet mellem lærere og studenter.   

Og hvis et fælles nyt grundlagsspørgsmål træder i karakter drejer de sig om forholdet 

mellem modernisering, professionsliering, de objektive kendsgerninger og de subjektive 

konsekvenser, sådan som de arter sig i institutionernes hverdag. Empiriske studier i 

senmoderne hverdagsliv er i så fald stikordet. Og for betragtningen, anno 2008, fremstår 

det interdisciplinære felt som fag i funktion som ’hinandens’ kritiske hjælpevidenskaber.  

Hvis vi derfra vender tilbage til de aktuelle krav til den praksis- og professionsorienterede 

forskning, kan man roligt fastholde at feltet i sin fulde bredde skal styrkes. Men jeg tror 

samtidig man skal fokusere og pege på hvori den fornyende indsats er særligt påkrævet, 

nemlig som en styrket forskning i velfærdssamfundet og i de senmoderne krav til 

professionsviden. Lad mig derfor afslutte med et skitse, der antyder det nye og ser kravet til 

forskningen i dagsaktuelle vendinger. 

 

Anno 2008 - Senmoderne krav til professionalisering   

I den politiske diskurs repræsenterer kravet om modernisering og professionalisering et 

dynamisk træk ved udviklingen. Organisationer opfordres til at afbøde virkninger af den rå 

omgang med magtrelationer og appellerer til større integration såvel i henseende til køn, 

etnisk baggrund som i relation til ‘de svage’ samfundsgrupper.  I den politiske diskurs og 

retorik omgærdes termen ’dynamisk’ med sympati. Men ellers er det sådan set de 

usympatiske træk ved velfærdssamfundet, der er grunden til kravet om ’modernisering & 

professionalisering & kvalitetssikring’. Kravet er, som en treklang, en dagsaktuel reference 

til nedslidte institutioner og skoler, forældet pædagogik, skandalelignende sager om 

uprofessionel og rå behandling på behandlingshjem, kommunal omsorgssvigt i ældreplejen, 

for ringe kræftbehandling, kritik af virkningsløs integration af unge andengenerations 

indvandrere og kritik af den social arvs fortsatte eksistens. I den forstand er samfundet truet 

på velfærden og  ’alle’ synes enige at nødvendige reformer og kvalitetsudviklingsprojekter 

skal følges op af en mere professionel håndtering af velfærdssamfundets kerneområder. På 

denne baggrund er der flere problemstillinger i spil, der peger i retning af en styrket 

professionsforskning netop på kerneområderne omsorg, uddannelse og læring. 

Professionshøjskolerne skal i så henseende deltage i forskningsbaseret evaluering og 

kvalitetsudvikling, deltage i praksisorientering og evidensbasering af praksis.  I tæt samspil 


 107 

hermed skal den professionelle videnbase styrke bachelor, efter- og videreuddannelse for 

sygeplejersker, lærere og pædagoger, socialrådgivere mv. Men vidner den politiske diskurs 

og kravene her om en vis konsensus, vidner kravene også om et nyt dilemma.  Dilemmaet 

udspringer af divergenser mellem de senmoderne og klassiske opfattelser af 

professionaliseringskravet.  

 

Brud på den klassiske professionsopfattelse 

Opfattelsen af lærere, pædagoger og sygeplejersker etc. som de såkaldte semi-professioner 

næres stedse af nyfortolkningen af den klassiske sociologiske professionstænkning. Den 

fælles logik har været, at målt med de klassiske professioner, dvs. lægen, ingeniøren, 

advokaten - professionelle i fuld udgave - er sygeplejersken, læreren og socialrådgiveren om 

end dagens professionelle, så endnu kun semi. De mangler endnu en god portion af 

professionens faglige autonomi, autoritet og suverænitet. For en betragtning af de moderne 

samfunds store væsener, sygehus og skolevæsen ikke mindst, har logikken en del at sige. 

Men netop derfor skal jeg argumentere for de punkter hvor den senmoderne udvikling af 

velfærdssamfundet bryder med den klassiske professionstænkning. De politiske krav og 

reformer, hvor treklangen optræder som modernisering & kvalitetssikring & 

professionalisering i anden potens (nemlig professionalisering af kvalitetssikringen), er i sig 

selv et udtryk herfor. Velfærdssamfundet lider af en indfrielsesproblem, den lovede 

kvalitetsudvikling lader vente på sig. Den senmoderne pointe er at indfrielsesproblemet og 

’mens vi venter på kvalitetsudviklingens resultater’ skal håndteres, professionelt.  I relation 

til hele den offentlige sfære, generelt, og de offentlige institutioners kerneydelser, specifikt, 

er betingelserne for professionsudviklingen ikke mere klassiske, men senmoderne.  

Bruddet med den klassiske professionsopfattelse viser sig også på anden vis. Den politiske 

dagsorden nedbryder den klassiske orientering mod professionens fag, standen og personer 

og koncentrerer i stedet orienteringen mod de professionelle og tværfaglige teams. Og det 

er ikke mindst dette Det professionelle team, der repræsenterer den nye model og dens svar 

på hvordan De professionelle skal håndtere systemet og dets krav. Jeg har forsøgsvis 

fastholdt den skitserede udvikling på planchen nedenfor, for at afspejle en udvikling, der 

 

• bevæger sig mellem de klassiske og de senmoderne professionsbegreber 

• regner de aktuelle professionaliseringskrav for senmoderne og nye - ikke blot en 


 108 

repetition af de klassiske professionskrav og kampe.  

• præges af usamtidighed og dobbelttydighed  

 

I forlængelse af det sidste må fastholdes, at på den ene side præges diskussionen, fx i 

fagforenings regi, fortsat af de klassiske professionsbegreber. Hvor meget hhv. 

sygeplejerske, lærere og pædagoger, har opnået som semi-professioner, måles efter klassisk 

alen. På den anden side præges den politiske diskussion af arbejdsforhold og faglig identitet 

af den senmoderne løsrivelse fra det klassiske grundlag. Denne dobbelttydighed, med 

fastholdelse af og løsrivelse fra det professionshistoriske grundlag, skal iagttages som en 

dobbelttydighed i velfærdssamfundets restaurering. Men uanset, er pointen i den politiske 

diskurs, at krav om professionalisering og om tværfaglige team skal honoreres med 

resultatet: den professionelle håndtering af systemet, væsenets og organisationens 

kerneydelse. Kravet om professionel håndtering af sagen skal gælde når sagen lykkes – og 

når den mislykkes.  

 

 

 

 


 109 

 

 

 

 

 

 

Hvis dette orienteringsskift mod de professionelle team er korrekt fastholdt, er det kernen i 

det nye krav. Følgelig får det mærkbare konsekvenser på alle niveauer. Hvis 

professionsforskningen skal skærpes om dette orienteringsskift skal forskningen tilsvarende 

indkredse de implicerede nye professionslogikker og dobbeltlogikker i empirisk forstand. 

Ikke blot som en analyse af historiske tendenser, men som undersøgelser af den 

professionelle praksis. Af særlig interesse er derudover diskussionen af den professionelle 

faglige identitet og dens grundkomponenter, som fastholdt i planchen nedenfor. 

 

 


 110 

 

 

 

 

  

 

 

 

 

  

 

Konsekvensen af spørgsmål om professionalitetens grundkomponenter, funktioner og 

faglige identitet er vidtrækkende. I forhold til de pædagogiske professioner er hele spektret 

af spørgsmål, som de sammenfattes i litteraturen om pædagogisk professionalitet og 

organisatorisk læring (tilbage til Dale 1998, Argyris & Schøn, 1974,78, Engeström 1996) 

eller som de tematiseres i empiriske projekter50, allerede selvfølgeligt til stede. Tilsvarende 

                                                
50 Som fx ph.d. projekter med fokus på professionaliseringen i skole- og gymnasiefeltet jf. Krogh-Jespersen 
(2005), Raae (2005) i afhandlingen: Træghedens rationalitet, samt Senger (2003) i afhandlingen: 
Organisatorisk læring og lærerprofessionalisme i gymnasiet.  


 111 

gælder sammenfatninger af den del af professionsforskningen, som bidrager med 

samtidshistorisk overblik, analyser og debat (jf. fx Brante 2005, Hjort 2004, Andersen & 

Sommer 2003, Nordisk Pedagogik 2006). Endelig gælder, at åbnes der for spørgsmål om 

professionaliseringens grundkomponenter, åbnes der også for diskussion af 

grundkategorier, som fx køn. Og netop i de historiske og aktuelle analyser af 

professionerne, hvirvler køn, og kvindekøn, op i de store spørgsmål, fx med iagttagelser af 

velfærdssamfundet og hele væsener, der skifter køn (jf. fx Eriksen & Jørgensen 2005, 

Borgnakke 2006b).  

Pointen er dog, at de vigtigste empiriske spørgsmål endnu kun anes. Spørgsmålet om hvad 

videns- og erfaringsgrundlaget for den professionelle omgang med kerneydelsen er, aner vi 

således konturerne af, men svar ligger vi endnu ikke inde med.   

For professionsforskningen og udvikling af den professionelle viden drejer det sig om 

koblingen og forholdet mellem videns- og erfaringsgrundlaget. Dernæst bliver spørgsmål om den 

videnskabelige basis nærværende og konkret rettet professionsuddannelserne. Spørgsmålet 

anno 2008 er jo hvordan professionshøjskolerne forvalter og profilerer det eksisterende 

grundlag og hvordan den nye basisviden bygges op for at sikre næste generation af lærere, 

pædagoger og sygeplejerske. Heri er spørgsmålet om den professionelle håndtering af 

praksis allerede indlejret. Og skal forskningsprofilen skærpes, kan næste generation af 

professionsforskere ikke tillade sig at tage sig praksisorienteringen for let.  

 

 

Litteraturhenvisninger 

Andersen, A.S. & F. M. Sommer (red.) (2003) Uddannelsesreformer og levende mennesker. 

Uddannelsernes erhvervsretning i livshistorisk perspektiv. Roskilde, Roskilde Universitetsforlag. 

Argyris, C. & Schön. D.A. (1974) Theory in practice. San Francisco 

Argyris, C. & Schön. D.A. (1978) Organizational learning. Reading. 

AGORA – CVU STORK (2005) Tema: Evidens i uddannelser og professioner. AGORA 

nr. 7. september 2005.  

Bernstein, B. (2001) Pædagogik, diskurs og magt, Chouliaraki & Bayer (red.). København, 

Akademisk Forlag. 

                                                                                                                                              
 
 


 112 

Borgnakke, K. (1996) Pædagogisk feltforskning & Procesanalytisk metodologi, bd. 1 og 2, 

Akademisk forlag.  

Borgnakke, K. (2000) Empirisk forskning, læringsbegreber med (livs-)bredde... og 

etnometodologiske inspirationer, Forskningstidsskrift fra Danmarks Lærerhøjskole 

4.årg.nr.5.  

Borgnakke, K.(2001) Om forholdet mellem forskning og praktisk 

udviklingsarbejde, Pædagogisk forskning, udvikling og uddannelse, Statens Humanistiske 

Forskningsråd. 

Borgnakke, K. (2002) Almenpædagogiske problemstillinger - i senmoderne relief, 

Gymnasiepædagogik nr. 27, DIG, Syddansk Universitet. 

Borgnakke, K. (2004) Etnografiske studier i læring - mellem klassiske metoder og 

senmoderne udfordringer, Et analytisk blik på senmodernitetens gymnasium, Borgnakke 

(red.) Gymnasiepædagogik nr. 47, DIG, Syddansk Universitet.  

Borgnakke, K. (2005) Læringsdiskurser og praktikker, Akademisk Forlag. 

Borgnakke, K. (2006a) Forskningsstrategiske satsninger – empirisk forskning, evidens, 

modus 2? Temanr. Dansen om evidensen, nr. 3/06, Unge Pædagoger, s.14 -26. 

Borgnakke, K. (2006b) Professionaliseringens kønsdiskurs. Tema: Dominerende diskurser i 

talen om professioner, Nordisk Pedagogik nr. 4/06, Universitetsforlaget, Oslo, p.346-357. 

Borgnakke, K. (2007) Forskningstilknytning – knyttet til hvad, hvem…og hvordan? 

Perspektiver på forskning, Frederiksen m.fl. (red.) JCVU, Udviklingsinitiativet for 

Sygeplejerskeuddannelsen.  

Borgnakke, Hauberg Mortensen, Rasmussen, Salling Olesen (2006) Evidens – hvad kan det 

bruges til?, ForskerForum nr. 192, marts 2006.  

Bourdieu, P. & J.D. Wacquant (1996) Refleksiv sociologi. København: Hans Reitzels 

Forlag. 

Bourdieu, P. (1997) Af praktiske grunde. København: Hans Reitzels Forlag. 

Brante, T. (2005) Staten og professionerne, i Professionsidentitet i forandring, Eriksen og 

Jørgensen (red.) Akademisk Forlag. 

Callewaert, S. og B.Nilsson, (1974) Samhället, skolen og skolens inre arbete, Sociologiska 

Institutionen, Lunds Universitet. 

Callewaert, S. (1994) Kultur, pædagogik og videnskab, Akademisk Forlag 


 113 

Callewaert, S. (2003) Fra Bourdieus og Foucaults verden, Akademisk Forlag.  

Callewaert, S. (2006) Til kritikken af den pædagogiske teori, Forlaget PUC, CVU Midt-

Vest. 

CVU Storkøbenhavn, hjemmesiden dec. 2007, http://www.cvustork.dk/omcvu.asp 

Danmarks Evalueringsinstitut (2003) Læreruddannelsen, EVA. 

Dansk Pædagogisk Tidsskrift (1994) Tema: Pædagogisk Forskning, Dpt & SHF 4/94. 

Danmarks Pædagogiske Universitet, DPU (2006) Forum for uddannelsesforskning og 

Clearinghouse, Konferencemateriale, DPU, VTM, UVM.   

Engeström, Y.(1996) Udviklingsarbejde som uddannelsesforskning. Nordisk Pedagogik, nr. 

3.  

Eriksen, T. & Jørgensen, A.M. (2005) Professionsidentitet i forandring, Akademisk Forlag. 

Foucault, M. (1999) Ordene og tingene, en arkæologisk undersøgelse af videnskaberne om 

mennesket, Spektrum. 

Forskningsministeriet (2000) Udviklingskontrakter for universiteterne, 

Forskningsministeriet, København. 

Frederiksen, K. m.fl. (2006) (red.) Perspektiver på faglighed, Udviklingsinitiativet for 

Sygeplejerskeuddannelsen i Århus Amt, Århus. 

Gjallerhorn (2005) Tidsskrift for professionsuddannelser, nr. 1, CVU-Midt-Vest. 

Hastrup, K. m.fl., (1975): Den ny antropologi, Borgen. 

Godelier, M. (1998) Folk journal of the Danish Ethnografic Society vol.40/1998. Århus.  

Hjort, K. (red.) (2004) De professionelle, forskning i professioner og 

professionsuddannelser, Roskilde Universitetsforlag.  

Högskoleverket (2005) Utvärdering av grund- och forskarutbildning inom ämnesområdena 

pedagogik, didaktik och pedagogisk arbete ved svenska universitet och högskolor, Del I: 

Allmänna avsnitt, Del II: Lärosätesbedömningar, Högskoleverkets rapportserie 2005, 19 R. 

Stockholm. 

Högskoleverket (2006) Utbildning på vetenskaplig grund – röster från fältet. Tematiske 

studier, Högskoleverkets rapportserie 2006, 46 R. Stockholm. 

Krogh-Jespersen, K. (2005) Lærerprofessionalitet – illusion og vision. Klim.  

Kuhn, T. (1969) Videnskabens revolutioner, Fremad. 

Lave and Wenger (1991) Situated learning. Legitimate peripheral participation. New York: 

Cambridge University Press. 


 114 

Lindblad, S. og F. Sahlström (2003) Klasserumsforskning. En oversigt med fokus på 

interaktion og elever, Pædagogik – en grundbog til et fag, Bjerg (red.) Hans Reitzels Forlag. 

Madsen, U.A. (red.) (2004) Pædagogisk Antropologi, Hans Reitzels Forlag. 

Mikkelsen, H.E. (2006) CVU’ernes rolle i uddannelsesforskningen: hvilke krav stiller 

CVU’erne til universiteterne og til sig selv? Dansen om evidensen, nr. 3/06, Unge 

Pædagoger, s.35-42. 

Nordisk pedagogik (1991) Tema: Pedagogisk forskning i norden, nr. 1. 

Nordisk pedagogik (2002) Tema: Pedagogikken som kritisk instans – myte eller virkelighed? 

nr.4/2002. 

Nordisk pedagogik (2006) Tema: Dominerende diskurser i talen om professioner, 

nr.4/2006. 

Raae, P.H. (2005) Træghedens rationalitet. Ph.d.afhandling, DIG. Odense, Syddansk 

Universitet.  

Regeringens oplæg til Globaliseringsrådet (2005) Offentlig Forskning, mere konkurrence og 

bedre kvalitet, dec. 2005.  

Senger, U. (2003) Organisatorisk læring og lærerprofessionalisme i gymnasiet. Ph.d.thesis,DIG. 

Odense, Syddansk Universitet.  

Statens Humanistiske Forskningsråd (2000) Forskningsbegrebet til debat, Statens 

Humanistiske Forskningsråd. 

Statens Humanistiske Forskningsråd (2001) Pædagogisk forskning, udvikling og uddannelse, 

Statens Humanistiske Forskningsråd. 

Unge Pædagoger (2006) Dansen om evidensen, nr. 3/06, Unge Pædagoger. København.  

Wolcott, H. F. (1987) The Anthropology of learning, Spindler, G. D. (ed.) Education and 

Cultural process, Waveland Press. Illinios. 

 

 

 

 

 

 

 

 


 115 

Projekt Portaler  

 

 

 

 

 

 

EVALUERINGS-PORTALEN: Udviklet i relation til gymnasiefeltet i forbindelse med et 

UVM-projekt. Projektets casestudier er fokuseret på it-baserede strategier for organisations- 

og pædagogikudvikling, med udvikling af tilsvarende strategier for undervisning, læring og 

evaluering. Portalen følger casestudiet og kan ses på linket 

http://pur.mef.ku.dk/evaluering/ 

Pt. også tilgængelig på EMUs temasider: http://www.emu.dk/gym/evaluering/index.html 

 

ITAKA-PORTALEN: Udviklet i relation til universitetsfeltet i et KU-temapakke-Projekt: 

ICT & Læring i Akademia, kaldet ITAKA, projektet. Portalen samler og ajourfører 

løbende forskellige udviklingsarbejder og casestudier og findes på linket: 

http://pur.mef.ku.dk/itaka/ 

 

CAPU-PORTALEN: Udviklet som en del af et udviklingsarbejde på Det Humanistiske 

Fakultet, KU, vedrørende adjunktpædagogikum. Forløbet var orienteret mod at 

adjunkterne arbejdede med egen undervisningspraksis som case.  

På portalen arbejdet  2007 – 2009 følges gennem seminarrækken 1-4 og gennem 

casesamlinger.  

 

Portaler og casestudier er som work-in-progress igangværende og kobles løbende til 

forskningsprojekter, se http://pur.mef.ku.dk/ 

 

 

 


 116 

 


 

 

D E T  H U M A N I S T I S K E  F A K U L T E T  
K Ø B E N H A V N S  U N I V E R S I T E T  

21 cm

Tryk og grafisk tilrettelæggelse
Grafisk – Københavns universitet

(WQRJUDÀVNH�PHWRGHU
L�XGGDQQHOVHVIRUVNQLQJHQ
��PHOOHP�NODVVLVNH�WUDGLWLRQHU�RJ�VHQPRGHUQH�XGIRUGULQJHU

$I�.DUHQ�%RUJQDNNH

Institut for Medier, Erkendelse og Formidling 


