
 52

John Krejsler (red) (2004): Pædagogikken og kampen om individet. Hans Reitzels Forlag.

Anmeldt af ekstern lektor Gerda Kraft, Aalborg Universitet.

Denne artikelsamling er en opsamling af indlæg fra NFPF´s kongres 2003. Temaet er den kriti-
ske pædagogik, som her med Steinar Kvales formulering bestemmes som en regnbuekoalition
af ganske forskelligartede forudsætninger og intentioner. Der refereres altså til et ganske om-
fattende kompleks af tilgange og praksiser inden for pædagogikken. Det fælles analyse-/for-
tolkningsrum for bogens forskelligartede bidrag er en undren over den selvfølgelighed,
hvormed den ganske pædagogiske og uddannelsespolitiske verden nu til dags anvender en sær-
lig retorik. Det er en retorik, der fremstiller pædagogik som radikalt individualiseret og som en
individualiserende virksomhed.

Bogen indledes med en introduktion af antologiens redaktør, John Krejsler. Som et samlende
tema for de meget forskelligartede indlæg fremfører han den hypotese, at de pædagogiske prak-
siser, der udfolder sig under den kritiske pædagogiks retoriske paraply, kan ses som styrings-
mekanismer, der konvergerer med overordnede samfundsmæssige udviklingstendenser. Krejs-
ler søger at identificere nogle af de typer af temaer, der belyses i bogens kapitler: det er de tek-
nikker, der både substantielt og formelt dominerer den aktuelle pædagogik og uddannelsesdi-
skussion, det er måden, forholdet mellem individ og omverden søges reguleret på, og endelig
de konsekvenser, de dominerende diskurser kan have for de måder, det er muligt at tænke pæ-
dagogik på. Der er her tale om temaer, der nok er indholdsmæssigt forbundne, men relaterer sig
til forskellige niveauer. Redaktøren har ikke haft nogen nem opgave med sammenfatningen af
udgivelsens ideer.

Antologiens første og sidste kapitel af henholdsvis Steinar Kvale og Kenneth Hultqvist anlæg-
ger et overordnet perspektiv for analysen af feltet. Kvale viser, at den kritiske pædagogiks cen-
trale temaer har tydelige paralleller til herredømmeformer i forbrugersamfundet, mens Hult-
qvist som analyseramme for pædagogikken sætter en forestilling om styringsteknologier for
subjektet i et fremtidigt demokrati præget af risici. De mellemliggende indlæg eksemplificerer
forskellige konkrete teknikker og arbejdsformer, der i den kritiske pædagogiks selvforståelse
antages at realisere dens intentioner. John Krejsler befatter sig med de teknikker, som den pro-
fessionelle må lære at mestre for at realisere individualiseringen, Tone Saugstad med vejled-
ningens dilemmaer, Klaus Nielsen med gruppearbejdets grundlag, og Lise Halkier med grund-
læggende om forhold mellem tænkning og kreativitet, der har styret den kritiske pædagogiks
praksiser.

Antagelsen bag Kvales fremstilling er en analyse af den kritiske pædagogiks selvforståelse som
- netop kritisk. I analysen kommer begrebet "kritisk" til at fremstå som tomt, banalt: det er be-
stemt ud fra en forståelse, der sætter det gode over for det onde, tager monopol på det gode og

 53

derfor gør sig immun over for kritik. Den kritiske pædagogik bliver således dogmatisk. Dette
har som konsekvens, at det, der realiseres gennem den kritiske pædagogik, er noget andet end
det, den intenderer. I sin intention vil den frigøre mennesker fra den tvang, der ukritisk tillæg-
ges traditionen. Artiklens pointe er, at det overses, at frigørelse ikke alene er frigørelse fra no-
get, men også frigørelse til noget andet.

I Kvales argumentation fremdrages fem hovedtemaer, der viser sammenfald mellem den kriti-
ske pædagogiks praksisformer og det moderne forbrugersamfunds foretrukne personligheds-
og adfærdsformer. Herigennem vises det, at den retorik, som den kritiske pædagogik benytter
sig af, har sin parallel i den liberalistiske forbrugsøkonomiske retorik: kunden som selvbe-
stemmende hersker over det frie valg, forventning om parathed til stadig fornyelse gennem
forbrug. Eleven er dermed nok frigjort fra traditionens tvang, men til gengæld underlagt en
anden. Den kritiske pædagogik bliver en væsentlig medspiller i dannelsen af de institutionelle
rammer for forbrugersamfundets konsumptionslogik.

Også John Krejsler tager misforholdet mellem erklærede intentioner og faktiske konsekvenser
op. Her er det spændingen mellem løftet om individualisering og faktisk tilpasning. Temaet er,
hvordan denne spænding iscenesættes i uddannelsessystemet. Afsættet for behandlingen af
emnet er de krav til en særlig professionsprofil, som gennemførelsen af den forventede pæda-
gogik stiller. Det underliggende perspektiv for forståelsen af det er Foucaults begreb om sty-
ringsmentalitet.

Det spørgsmål, der stilles, er, hvordan den professionelle bringes til at mestre det, Krejsler kal-
der individualiseringsspillene. Han skitserer tre sådanne spil: projektarbejdsformen, logbogen
og den sociale kontrakt. Fælles for dem er, at alt retorisk relateres til det individuelle, at der
gennem dem opøves særlige "selvets teknikker", der foregøgler eleven individualisering. I
projektarbejdsformen disciplineres til, at legitimering skal være privat, ikke offentlig, at kvali-
ficerede valg hviler på private kriterier, ikke offentlige, at tilværelsen er stykket sammen af
begrænsede projekter. I Logbogen - elevens skriftemål - udslettes grænsen mellem det person-
lige og det faglige, og kravene bliver dermed ubestemmelige. I den sociale kontrakt foregøgles
lighed og lige rationalitet, der legitimerer krav om "juridisk" forpligtelse og indebærer inkvisi-
torisk bekendelse.

Krejslers ærinde synes at være en opfordring til at skærpe opmærksomheden over for modsæt-
ningerne mellem individualiseringsløfterne, som legitimerer disse praksiser og de faktiske krav
om tilpasning, der er dikteret af den kontekst, hvori de skal fungere. Det er muligt, mener han,
at finde strategiske spillerum for udvikling af nye didaktiske begreber, der på andre måder kan
give mulighed for elevernes eksperimenteren med autonomi.

Hvor Krejsler indkredser de selvets teknikker, som de professionelle gennem selv-retorikken
socialiseres til at beherske, går Tone Saugstad til den konkrete praksis, som den udfolder sig i
vejledning i projekter. Igen fremhæves her misforholdet mellem den uforbeholdne tilslutning,
vejledningspædagogikken internationalt og lokalt nyder som afløser for undervisning, og det,
at den i praksis er problematisk for begge parter. En ramme for forståelsen af det finder hun i

 54

Richard Sennets analyse af intimitetssamfundet, der generelt manifesterer sig gennem opløs-
ning af skellet mellem det offentlige og det private. På det konkrete plan manifesterer denne
tendens sig i vejledningens intimisering af undervisningens offentlige rum, der imødekommer
en epokal længsel efter nærhed og intimitet. Forudsætningerne for denne længsel tilskrives hos
Sennet en psykologisering af alle livets forhold, som konkret resulterer i, at vor omgang med
hinanden afritualiseres. I undervisningssituationen betyder det, at "lærer" og "elev" ikke kan
opretholdes som forskellige positioner, idet kun nærhed og lige relationer anerkendes som mo-
ralsk gyldige.

Saugstad viser de konkrete vanskeligheder, ovenstående betingelser giver, f.eks. anstrengelsen,
rolleforvirringen, indholdstømning, som hun mener kan forstås og beskrives i afritualiseringens
perspektiv. Når formelle omgangsformer afskaffes, reduceres al omgang til socialt samvær, og
reelle sags- og magtforhold sløres, ligesom alle parter berøves muligheden for at vurdere, hvad
der foregår. Saugstad argumenterer derfor for, at der genoprettes offentlige rum for undervis-
ning, hvor de konventioner, der gør det muligt at træde uden for sig selv og sit eget personlige
projekt og ind i et fagligt, kan etableres. Det ville, argumenteres der, være et frigørende projekt.

På samme måde som vejledning i den herskende pædagogiske retorik fremstår som et utvety-
digt gode i frigørelsens og individualiseringens tjeneste, gør gruppearbejde det. Denne selvføl-
gelighed udfordres kraftigt i Klaus Nielsens artikel. Udgangspunktet er her den tvetydighed,
der ligger i og er udviklet i gruppearbejdet: spændingen mellem autonomi og disciplinering.
Den erklærede pædagogiske hensigt med gruppearbejdet er at pege ud over de traditionelle
skolastiske rammer, men der argumenteres - også her med inspiration fra Sennet - for, at kon-
sekvensen er disciplinering til de rammer, der gælder for markedet.

Der har, siger Nielsen, på trods af, at gruppearbejdet er en så væsentlig arbejdsform for den
kritiske pædagogik, været meget lidt systematisk opmærksomhed på gruppedannelsesproces-
ser. Ud fra egne erfaringer analyseres denne proces som en benhård udvælgelse på "elevmar-
kedet": eleverne udvælger hinanden efter, hvilken værdi de har på det marked, hvor det gælder
om at få gode karakterer. Her demonstreres også nedbrydningen af skellet mellem det offent-
lige og det private, idet eleverne ikke defineres formelt som elever, men må fremstille sig som
personer på markedet.

Konsekvensen af en sådan proces kan således blive det modsatte af den intenderede: solidaritet,
selvværd etc. Den bliver snarere en offentlig fremvisning af stærke og svage elever: den lærer-
abdikation, der skulle sikre den autentiske udvikling af eleven, eliminerer ikke magtudøvelse,
men delegerer den ud til gruppemedlemmerne. Gruppearbejdet kan være en ramme for magt-
kampe og fremmer således ikke en faglig kompetence, men snarere mestring af bestemte soci-
ale spil. En mulig fortolkning heraf er, at gruppearbejde som arbejdsform er velegnet til socia-
lisering til markedssamfundet.

Lise Halkier stiller spørgsmålet om, hvor vidt den forbindelse, den kritiske pædagogik har
etableret mellem det at udvikle autonomi og metodisk gå antiautoritært og individcentreret til
værks, hviler på tvivlsomme antagelser om udvikling af autencitet.

 55

Den udvikling, den kritiske pædagogik har gennemgået fra kritik af samfundet til kritik af sel-
vet og læreprocessen, skitseres, og det vises, at resultatet af denne udvikling udstiller den kriti-
ske pædagogiks tvivlsomme grundantagelse: at medbestemmelse, ansvar og motivation er ve-
jen til frigørelse fra autoriteter og fremme af kreativitet. Snarere fremstår de som krav, der
lægger op til påtvungen og systematisk styret personlighedstræning. Retorisk fremføres inten-
tionen som udvikling af tænkning og kreativitet, mens de pædagogiske praksiser forudsætter, at
børn skal være autonome for at blive det. Mål og middel er gjort sammenfaldende.

Det er disse grundlæggende antagelser, Halkier betvivler: som konsekvens har de, at børn isce-
nesættes som voksne, afkræves voksne måder at tænke og organisere deres liv på, før tænknin-
gen og organiseringen har konkrete erfaringer at basere sig på. Resultatet er, at børn ikke bliver
gode til at tænke, men gode til selvdisciplinering.

Som modforestilling over for de kritisk-pædagogske grundsyn sætter Halkier Giambattista
Vico´s pædagogiske grundtanker, som hviler på en afvisning af den cartesianske dualisme, som
bl.a. indebærer en distinktion mellem det logiske og det poetiske, der også er grundlaget for
den moderne psykologis skelnen mellem kreativitet og tænkning. Som en art "konstruktivist"
anser han tænkningen som baseret på de forestillinger, konkret sanselig erfaring afføder. I det
perspektiv bliver projektpædagogikkens forcering af det logiske sprog kontraproduktiv i for-
hold til egne intentioner om at fremme kritisk og kreativ tænkning. Eleverne lærer at bruge
procedurerne, men får intet grundlag for at vurdere det, det drejer sig om. Substansen forsvin-
der, når alt reduceres til grænse- og kontekstløs læring.

Kenneth Hultqvists afsluttende artikel har som Steinar Kvales indledende et mere generelt ud-
gangspunkt: en bestemmelse af pædagogikken som en del af en større kulturel og epokal sam-
menhæng. Hultqvists grundlæggende hypotese er, at den grasserende fokusering på subjektet
og intimiteten ikke som det stiltiende forudsættes, er et stadium i en evig udvikling mod stadigt
mere omfattende autonomi, men derimod et svar på ændrede magtrelationer, der kalder på nye
praksiser og strategier for styring af samfundet gennem styring af individer frem for gennem
institutioner. Den overgribende styringsteknologi er, hævder han, "fremtiden" - ikke som et
tidsmæssigt, men et spatialt fænomen og som en teknologi.

Hultqvist illustrerer sin tilgang gennem en analyse af tidligere epokers forestillinger om frem-
tiden og de forholdsregler, pædagogikken (og samfundet) måtte træffe for at imødegå dens
krav og undfly dens farer. I sin analyse knytter Hultqvist sig ligesom Krejsler sig til Foucaults
begreb om styringsmentalitet og antagelsen, at den konkrete skabelse af en sådan hviler på en
apriorisk antagelse om genstanden for styringen. Dette apriori er i dag det autonome (indeter-
minerede) subjekt og i de forestillinger om allestedsnærværende læring, der er indeholdt i læ-
ringsbegrebet: det peger hen mod en forestillet fremtid, der er domineret af en allestedsnærvæ-
rende usikkerhed (indeterminisme).

Retorikken bygges op inden for kompleksitetsteoretiske og risikoteoretiske strømninger. Den
uforudsigelighed, der i den optik er det samfundsmæssige vilkår, er det pædagogikken skal

 56

ruste individerne til at håndtere. Det sker, antyder Hultqvist, måske mindre gennem en direkte
bearbejdning af det pædagogiske subjekt, men gennem design af sjælens vilkår: de selvets tek-
nikker og de pædagogiske praksisformer, der karakteriserer den kritiske pædagogik, kan for-
tolkes som redskaber hertil. Det er i sådanne praksiser den samfundsmæssige detailstyring fra
at udgå fra autoriteterne overføres til subjekterne selv.

*

Samtlige bogens kapitler kredser tydeligt om et sæt af karakteristika, der udmærker den kriti-
ske pædagogik i dens selvforståelse såvel som dens praksis. Bogen bæres gennemgående af
forfatternes ubehag ved den selvfølgelighed, hvormed denne pædagogik konstituerer sig som
både teori og praksis. De analyser og den kritik af den herskende pædagogiske retorik og dens
konsekvenser, selvmodsigelser, paradokser etc., som bogen leverer, er bestemt en nyttig
øvelse, idet det, som det også fremhæves i flere indlæg, har været ganske sparsomt med syste-
matisk kritik af den kritiske pædagogik. Men hvor er det perspektiv, der kunne være udgangs-
punktet for udarbejdelse af systematiske modforestillinger til denne pædagogik?

Bogens titel "Pædagogikken og kampen om individet" vækker - i hvert fald for denne læser -
forventninger om sådanne udkast, men lover mere, end den holder. Hvem er det egentlig, der
vil erobre individet, og hvem er udfordreren? Hvor er slagmarken, og hvor er frontlinjen? Når
titlen lover kamp, kunne man måske forvente analyser, der gav udkast til andre måder at forstå
pædagogik på, eller forsøgte at antaste de aprioriske antagelser, den dominerende kritisk-pæ-
dagogiske tænkning er udviklet fra.

Et sådant forehavende vanskeliggøres, som Kvale og Krejsler antyder, af den selvfølgelighed,
den kritiske pædagogik retorisk har forlenet sine begreber med, dens dogmatisme. Det er derfor
tvivlsomt, om analyser og argumenter overhovedet kan røre den: den har vist sig ganske dygtig
til at indoptage diverse afvigende forestillinger og omdanne dem i sit eget billede. En erindring
kommer mig i hu. I 80’erne gæstede den amerikanske filosof Richard Rorty landet, og han
havde - politisk ganske ukorrekt - ikke meget til overs for venstreorienteredes godhjertede og
argumenterende forsøg på at frigøre de undertrykte sydafrikanere. Den slags var futilt. Det, der
kunne frigøre de undertrykte, var, at de anskaffede sig et sprog, der var stærkere end under-
trykkernes, at de formåede "to change the conversation". En lignende løsning foreslås på di-
lemmaer i den klassiske logik. Her kaldes det at tage tyren ved hornene - at benægte holdbar-
heden af de antagelser, der konstituerer dilemmaet. Spørgsmålet er, om der i de foreliggende
analyser ligger kimen til etablering af en tydelig front på slagmarken?

Når John Krejsler i introduktionen stiller spørgsmålet om de indlysende begreber, pædagogik-
ken benytter sig af, kan bringes til at fremstå mindre selvindlysende, kunne det være fristende
at se, hvilke selvindlysende begreber der bringes i spil i bogens artikler.

Det viser sig da, at alle indlæg henviser til en psykologisering, der manifesterer sig i den psy-
kologiske legitimering af diverse tiltag etc. Kvale redegør i sit indlæg for, at den kritiske pæda-
gogik som sit grundlag har psykologien - endda en bestemt udgave af psykologien. Hvis der

 57

endelig skulle være et slag, var her måske en mark at udkæmpe den på. Er det over enhver tvivl
indlysende, at pædagogik skal gøres identisk med en psykologi, hvis subjektforståelse er grun-
det i en dualistisk forestilling om det fra al kontekst abstraherede individ? En ansats til at an-
fægte selvfølgeligheden præsenterer Lise Halkier. Idet hun griber tilbage til Vico, anfægter hun
den cartesianske fortolkning af rationaliteten og empirismen og dermed også den individforstå-
else, der gennemsyrer den kritiske pædagogik. Tone Saugstad og Klaus Nielsen peger på andre
problematiske sider, bl.a. tendensen til at ophæve distinktioner, f.eks. mellem lærer og elev og
dermed fratage individer relevante orienteringspunkter for selvbestemmelsen.

I betragtning af, at der blandt bidragyderne er bred enighed om, at individualiseringsretorikken
er i konflikt med de samfundsrelevante konsekvenser af den praktiske pædagogik, kunne det
spørgsmål også stilles, om psykologien faktisk fungerer som konstituerende for den praktiske
pædagogik eller om den optræder som ureflekteret tjenestepige for ganske andre formål end
individets selvbestemmelse. Et svar kan her være Kvales, at formålet er etablering af institutio-
nelle rammer for forbrugersamfundets konsumptionslogik. Et andet - og betydeligt mere åbent
svar er Hultqvists "fremtid", der i hans analyse præsenteres som en selvkørende "udviklingslo-
gik", der kræver total tilpasning, og hvis mål kun vil kunne ses retrospektivt, og som næppe
kan vurderes efter nogen anden målestok end sin blotte eksistens. Kan der i påpegningen af den
kritiske pædagogiks "frigørende" medvirken til nedbrydning af institutioner og distinktioner og
de paradoksale konsekvenser heraf ligge en kim til at synliggøre konturer i denne "fremtid": er-
stattes de distinktioner og institutioner, der nedbrydes, af andre mindre synlige, der kan over-
tage de gamles dannelses- og reguleringsfunktionerne?

Som det fremgår af ovenstående, giver denne bog ikke mange svar. Men i og med artiklernes
forfattere leverer skarpe analyser af den pædagogiske retorik og gennem praktisk evidens får
tydeliggjort de dilemmaer og selvmodsigelser, der er indbygget i den aktuelle uddannelses-
tænkning, åbner de for, at den kritiske pædagogiks "selvfølgelighed" kan anfægtes, og dermed
også for, at væsentlige spørgsmål kan reformuleres. Een sådan anfægtelig selvfølgelighed er
den dominerende forestilling om vilkårene for subjekters konstituering og dermed forholdet
mellem autonomi og styring, mellem intention og metode etc. Udkast til sådanne reformulerin-
ger kunne være temaet for den næste udgivelse - og denne udgivelses forhåbentlig mange læse-
re kan kun opfordres til at lade sig inspirere til at tænke med.

