
 1

DANISH
FOLK
HIGH
SCHOOL

2 THE DANISH FOLK HIGH SCHOOL
 3

THE DANISH
FOLK HIGH SCHOOL

Introduction ... 5

Chapter 1:
Praxis and pedagogy ... 6
 Between life and education
 A typical week
 Living and learning together

Chapter 2:
Educational roots ...10
 Historical context
 Grundtvig’s school for life
 Central educational concepts

Chapter 3:
Legal and organizational frame ...14
 The folk high school and the Danish state
 Organizational structure
 The Association of Folk High Schools in Denmark

Chapter 4:
Relevance and impact ...18
 Relevance in modern society
 Impact on students
 Impact on society

Chapter 5:
Folk high schools internationally ...22
 Global folk high school trends
 Examples of international folk high schools

Types of Folk High Schools in Denmark ..26

PUBLISHED IN 2019 BY
The Association of Folk High
Schools in Denmark (FFD)
Nytorv 7 - 1450 Copenhagen K
Denmark
www.danishfolkhighschools.com
www.hojskolerne.dk

EDITORIAL
Sara Skovborg Mortensen,
International consultant
sam@ffd.dk

LAYOUT/PRINT
Katrine Dahlerup, FFD
Dystan & Rosenberg

Photo:
Ulrik Jantzen, p. 5, 11, 12, 17
Klaus Holsting, p. 9
Andreas Bang Kirkegaard, p. 20
Grundtvig Institute, Nigeria, p. 25

4 THE DANISH FOLK HIGH SCHOOL
 5

What you are about to read is an introduction to
what some call folk high schools, while others
call it folk schools, people’s colleges, residential
schooling, or people’s high schools. Despite the
variety of names, they all refer to the special
type of non-formal adult education that has its
origin in Denmark in the mid 1800s with the
educational ideas of folk high school pioneer
N.F.S. Grundtvig.

Today there are about 70 independent folk high
schools located all over Denmark, all with the
same purpose: to provide life enlightenment,
public enlightenment and democratic education.
Or in other words, the folk high schools aim at
an education that enables the individual not just
to make a living, but to live a life.

Folk high schools are residential schools for ev-
erybody who is 17 ½ years or older – there is no
upper age limit. You don’t need specific qualifi-
cations to attend a folk high school. There is no
fixed curriculum, no exams and no grades.

Students can freely choose from a wide variety
of different subjects and classes. In this way,
they can broadly challenge themselves and try
new things in a supportive environment thus
clarifying important personal questions such
as: What am I good at? What makes me happy?
What could be my future path in life? The teach-
ing is based on positive motivation, dialogue
and the equal and friendly relations between
students and teachers.

Over the past years an average of 40,000 people
have attended a folk high school in courses of
different lengths every year in Denmark.

In this brochure we will be talking mainly about
the folk high school tradition in Denmark, and
about modern-day Danish folk high schools.
But we also hope to introduce the origins of
the Danish folk high school movement and its
underlying core ideas and pedagogy that have
now spread to all parts of the world in varying
forms.

Chapter 1 introduces the folk high school today
and the pedagogical ideas that make the folk
high school a unique educational environment.
Chapter 2 sketches out the educational roots
and ideas of the founding father N.F.S. Grundt-
vig and the historical context that prompted the
folk high school movement in the first place.
Chapter 3 outlines the legal and organizational
framework of folk high schools in Denmark.
Chapter 4 addresses the justification of folk high
schools as non-formal adult education, and the
impact they have. Chapter 5 offers an insight
into the global footprints of the folk high school
idea all around the globe.

Happy reading.

Introduction

6 THE DANISH FOLK HIGH SCHOOL
 7

Praxis and pedagogy
The folk high schools are homes for a pedagogical practice
where teaching, togetherness, and everyday life all bring
about an environment that challenges both students and
teachers to put their lives into perspective. Thus, the folk
high school as an educational place forms a framework for
a common educational life.

BETWEEN LIFE AND EDUCATION

The main aim of the folk high schools is life
enlightenment, public education, and demo-
cratic education. However, such a task requires
quite a different educational environment and
approach than most other types of schools.
Therefore, a very distinctive feature of folk high
schools is their freedom. There are no fixed cur-
riculum, grades, or exams. The folk high schools
are free to design their educational practice
and to plan the content of courses and activities
based on the individual school’s core values and
the main aim of the folk high schools.

The teachers teach what they want, and accord-
ing to the law they can freely choose how to do
that, in order to pursue the main aim. Hence,
the pedagogical and educational practices of
the folk high schools are based on the human
existence: concrete, lived, and experienced
life. The pedagogical practice of the folk high
school takes its offspring in the concrete, lived
and experienced life. The teacher is therefore
always confronted with the question: what is
the purpose of the pedagogical praxis with these
students?

While the content of classes at a folk high school
is elective according to the law, it is also stated

A TYPICAL WEEK

There is no such thing as a typical day or week
at a folk high school, but then again, there are
some common features across folk high schools.
At many schools the day begins with a morning
assembly as a common starting point, very often
with communal singing. And at most schools,
teachers and students have regular meetings to
plan activities, to generate ideas and to carry
them out.

Many folk high schools structure the educa-
tional activities by main subjects, electives and
plenary sessions, to make sure that the students
are both divided into smaller groups, but also
have common activities.

that courses should be of a broad, general na-
ture. This means that, while students of course
should acquire knowledge and skills in certain
subjects, the main purpose of the teaching is not
to acquire a particular skill set, but to open the
eyes, minds and hearts of students and teachers
alike to aspects of the human existence and to
shed light on the lives they are living, both indi-
vidually and collectively.

No formal qualifications are required for
teachers at a folk high school. Some have a
formal teaching degree, but most are academics
or practitioners who are passionate about and
dedicated to a field. Subjects often reflect the
personal interests of each teacher whose task
is to make the subject relevant for the students,
and involvement of the students becomes a
driving pedagogical factor.

The student makes a deliberate choice picking a
school and certain subjects – not to get a degree
or a good mark, but out of pure interest and joy.
This interaction between passionate teachers
and engaged students creates a unique educa-
tional environment.

EXAMPLE: WEEKLY SCHEDULE

MONDAY

Breakfast
Morning
assembly
Main Subject

Cleaning
Lunch
Main Subject

Dinner
Cultural
Evening

TUESDAY

Breakfast
Morning
assembly
Main Subject

Cleaning
Lunch
Democracy
meeting
Vaccinations
Bicycle tour
Dinner
Political café:
European Par-
liament election
debate

WEDNESDAY

Breakfast
Morning
assembly
A-Subject

Cleaning
Lunch
A-Subject

Dinner
Choir

THURSDAY

Breakfast
Morning
assembly
Teacher’s lecture
B-Subject
Cleaning
Lunch
B-Subject

Dinner
Yoga

FRIDAY

Breakfast
Common
meeting
Main Subject

Cleaning
Lunch
A-Subject

Dinner
Party

SATURDAY

Brunch

Cleaning

Dinner

SUNDAY

Brunch

Cleaning
Fleemarket

Dinner
Fireplace

Chapter 1

All students have a minimum of 28 class hours
per week, so they attend many classes. And be-
sides the 28 classes, most often there will be ac-
tivities outside of class, initiated by teachers or
students. These could include open workshops,
conversation cafés, or watching and discussing
a movie. When planned by the teachers, these
are called “pedagogically planned activities”.
However, most often the students are engaged
in both planning and executing the activities.
Even though these activities do not count as
classes, they are still part of the educational life
of the folk high school.

8 THE DANISH FOLK HIGH SCHOOL
 9

LIVING AND LEARNING TOGETHER

A pivotal part of the folk high school idea is the
term “fellowship” or “togetherness”. By law
the folk high school must provide both teaching
and fellowship – the two are equated.

As folk high schools are boarding schools, the
students live together, attend classes together,
dine together, clean together, create events and
projects together, and are roommates. They ex-
perience friendships, romances and break-ups,
parties and midnight discussions. Spending
time at a folk high school challenges not only
the mind, but also social and emotional skills of
the students.

Also, teachers and students spend time together
outside of classes doing anything from cooking
to drinking tea to playing ping-pong. En route
they talk about anything and everything, all
benefitting from this reciprocal and equal rela-
tionship and learning from each other as equals.
Some of the teachers live on school grounds,
making use of the tied accommodations pro-
vided by the school. Generally, students and
teachers develop a close relationship during a
folk high school semester. In that way teaching
and togetherness are intertwined.

Still inspired by Grundtvig’s ideas, teaching at
folk high schools is based on the living word
and the living interaction. The educational prac-
tice, the pedagogically planned togetherness
outside of class, the equal, informal relationship
between teachers and students and the boarding
school environment all helps to generate the at-
mosphere and the educational life so distinctive
of the folk high school.

Learning at the ping-pong
table

“Personally, I have learned the most from my
teacher in Journalism. Not because I have taken
notes on everything he said, or because I listened
extra carefully. I learned a lot from his teaching,
but just as much from the personal conversations
we shared outside of class. He paid attention to
me, my opinion mattered, he wanted to discuss
things with me. That has been really cool, and I
have learned a great deal from that. One of the
places where it occurred most often was around
the ping-pong table. At least a few times a week we
had intense duels that produced sweat, yelling and
discussions. And there was something particularly
special about the discussions. We talked about
the most important news of the week, discussed
ethical press rules, assessed the specific situations
that he, or I, had been in, and talked about linguis-
tic tools. If I expressed myself inaccurately, or if
I said something decidedly wrong, he caught me
out immediately. I always had to be sharp – at the
table, as well as verbally. It was a brilliant exercise
of the power of concentration and one of the most
fun and rewarding learning situations I have ever
experienced.”

Thomas, folk high school student

10 THE DANISH FOLK HIGH SCHOOL
 11

Educational roots

The “free” school system
in Denmark

Danish legislation prescribes compulsory edu-
cation, but not compulsory school attendance.
This means that any parent has the right of
home-schooling their children, but there is
also a strong tradition for groups of people
to start up so-called “free schools” as an alter-
native to the established educational system.
These free schools still have to live up to cer-
tain legislations, but they are free to appoint
staff with no central or formal qualifications,
and to deploy their financial resources as
they see fit, determining school fees, but also
receiving a state grant. They are also free to
arrange their own curricula, placing emphasis
on subject disciplines as they choose, free
to adopt their own teaching methods and to
carry out assessment without using tests and
examinations.

The free schools in Denmark include:
- The primary- and secondary free school
- The efterskole (15-16 years)
- The folk high school (17,5 ->)
- The Independent Academy for Free School
 Teaching (teacher training)

HISTORICAL CONTEXT

The core idea and original purpose of the
Danish folk high school originates from and is
inextricably linked with the ideas of its found-
ing father, Nikolaj Frederik Severin Grundtvig
(1783-1872) – the Danish clergyman, hymn-writ-
er, historian, lecturer, linguist, educationist and
in the days of the first Danish constitution also
an active politician.

Although the fairytale writer H.C. Andersen
and the existentialist philosopher Søren Kierke-
gaard are the most famous Danes, Grundtvig
may be the one who had the most wide-rang-
ing influence on Danish society. He headed
what we now call the Romantic movement in
Denmark that came in the wake of the broader
European national consciousness.

Before Denmark adopted a democratic consti-
tution in 1849, society functioned along hierar-
chical and mostly patriarchal lines. People were
considered as being naturally subordinate to
their superiors. Everybody belonged to a family
dominated by a master, while he, in turn, paid
service to his superior, a lord of the manor, a
duke, or a king – with God as the supreme pow-
er. This way of thinking was shattered, how-
ever, with the revolutionary movements that
swept Europe in the 18th and 19th century. Man
discovered his independence, his freedom – and
his alienation.

The 1848-50 war between Denmark and
Schleswig-Holstein, supported by the Ger-
man confederation, and the final cessation
of Schleswig-Holstein in 1864, resulted in a
reduction of 40 % of Denmark’s area – and
wealth. But Danes responded to these challeng-
es by finding their own identity in the form of
a constitution (in 1849), and by establishing a
“free” primary school system and developing
completely new types of institutions, the Danish
folk high school being among the most signifi-
cant ones.

Throughout his life, Grundtvig changed his
view on Christianity and human existence.
From considering human life on earth as
something temporary, and the essential human
task therefore being to focus on ‘the eternal
life’ beyond death, he changed his perspective
entirely. He no longer saw the task of Chris-
tianity to be to release people from the trials
and tribulations of earthly existence, but on the
contrary to set people free and enable them to
embrace life on earth to its fullest. This change
of perspective, along with a number of geopo-
litical and culture-historical changes in Danish
society shaped Grundtvig’s ideas on education.
At the same time, if all people should take part
in running society, he felt it was necessary that
people should be educated and know about
their history, language and society.

GRUNDTVIG’S SCHOOL FOR LIFE

One of the major turning points for Grundtvig
was his trips to England, namely his stay at
Trinity College in Cambridge. He felt very much
at ease there, and he was immensely inspired by
the collegial atmosphere between the teachers
and the students. They lived as a community
even outside classes and lectures. They dined
together, played football, and debated while
drinking afternoon tea. Grundtvig was very
inspired by the mutual respect and the non-au-
thoritarian relationship between the teachers
and the students, which was very unlike his
own experience of the Danish educational sys-
tem of his time.

During the 1830s, Grundtvig began working
on his plans for a school for adults based on his
experiences in England. Grundtvig was highly
critical of the nation’s schools, because, in his
opinion, those schools taught children primar-
ily “dead knowledge”, such as Bible studies,
rather than having people’s actual lives as the
underlying basis. Furthermore, if democracy
was to work, Grundtvig argued, people had to
be enlightened about life, about the world they
lived in, and about what it meant to live togeth-
er and to understand and accept other ways of
thinking. It ought to be lifelong.

This emphasis on understanding and acceptance
resonated with a majority of the population. As
a result, Denmark introduced a unique dual sys-
tem whereby state education and “free” school
education came to be regarded as equal part-
ners, not competitors. To this day, free schools
and state schools function as complementary
and often mutually supportive systems.

While each folk high school is totally free to develop its
own pedagogical approach, the educational ideas of folk
high school pioneer N.S.F. Grundtvig lays a foundation
for the educational practice at most Danish folk high
schools still today.

Chapter 2

12 THE DANISH FOLK HIGH SCHOOL
 13

CENTRAL EDUCATIONAL CONCEPTS

Even though Grundtvig never practiced his
own ideas, he was the ideological father of the
folk high school. His educational ideas have
been practiced through time and evolved by
a number of educationists, e.g. Christen Kold
(1816-1870).

The following concepts reflect essential aspects
of Grundtvigs educational ideas:

Teaching must be life enlightening
The whole intention of teaching is to make the
students aware of what the meaning of their
lives is. Through enlightenment of the individ-
ual, the mystery of human life will slowly be
solved, Grundtvig said. School is both enlight-
ening and enlivening; learning is also learning
to live and to love.

Teaching must be people’s enlightenment.
The educational aim of the folk high school, is
not solely for the individual benefit, but also
learning to be part of something bigger – to be
part of society. As Grundtvig framed it: edu-
cation of the people, by the people and for the
people.

Teaching must aim at educating the whole
human
In Grundtvig’s time, classes were characterized
by rote learning. Students had to learn things
by heart and repeat them word by word in front
of the teacher. This method, along with the cur-
riculum- and exam-focused teaching only took
the intellect into account. Grundtvig wanted to
create a school that would attach as much im-
portance to imagination and emotions as to the
intellect. One that would attach importance both
to the body and the spirit.

The school has to enlighten and enliven
The school must, of course, provide knowledge
and skills, but this must be done in a way so
that students are enlivened. To Grundtvig this
meant that the students had to enjoy their lives

in the present and in that way find the courage
to change what has to be changed. Grundtvig
also said: in order to learn anything about some-
thing, one has to first love it. By relating the
education to the student’s own life, the student
would naturally develop interest and passion
for the matter.

Teaching at a folk high school must attach
importance to the living word
This literally means that dialogue must be given
the highest priority. In the time of Grundtvig,
and still today, books were the main tools in
class. Grundtvig wanted to replace books with
the spoken word and experience. Only the ex-
perienced can gain true knowledge. “Life comes
before enlightenment,” Grundtvig said.

The school’s teaching must be historical-poetical
In short this means that through teaching we
become aware of the history we share as a
people with others (the historical) and through
the poetical (from poesis=to create) we animate
to discover the dreams and hopes we harbor
for our future lives and society. Especially the
myths and poetry can help to aspire this.

The school has to be a living interaction
This is perhaps one of Grundtvig’s key peda-
gogical concepts. The living interaction must
manifest itself in the togetherness between
teacher and student. Teacher and student must
learn from each other. They are equal when it
comes to learning about life, based on mutual
respect. The teacher is in that sense not only a
professional, but also an individual person in
relation to the students.

The most important learning period is
the youth
Grundtvig reasoned that education as such
should not be confined to the childhood years.
His emphasis was on adult education, and child
education didn’t interest him that much. To him
the most important learning period in a hu-
man’s life is adulthood. Because in this time of
your life your attention is directed towards the
external, and you still have the ability to dream.

“Life comes before
enlightenment.”

Grundtvig

14 THE DANISH FOLK HIGH SCHOOL
 15

Legal and organizational
frame

THE FOLK HIGH SCHOOL AND THE
DANISH STATE

A very important feature of the Danish folk high
school is that it has its own law protecting this
special type of institution. The law is enforced
by the state and today the “folk high school” is
placed under the Ministry of Culture.

A new folk high school in Denmark must live
up to certain criteria to be authorized and attain
the right to receive subsidies from the state. The
size of the subsidy depends on the number of
students at a given time.

Everybody has the opportunity to establish a
folk high school. In practice, though, it is not
easy as there are a lot of requirements in the
law, which one needs to fulfill. It is the Ministry
of Culture which supervises proper compliance
of the law.

The state requires:
· School buildings must be approved for folk

high school use by the Ministry of Culture
and other public authorities.

· Schools must be residential. Only up to 15 %
must be day-students.

· Schools must offer at least 32 weeks of
approved courses annually and the longer
courses must have a duration of at least 4
weeks. At least one of the courses must have
a duration of 12 weeks or more.

· Schools’ regulations and statutes must be
approved of by the Ministry of Culture.

· Students must be at least 17 ½ years old at the
beginning of the course.

· Schools must have had an average number
of at least 24 one-year students (1 one-year
student equals 1 student for 40 weeks) during
the three previous fiscal years preceding.

· Education may not be so specialized in one
particular direction that it cannot fairly be
termed generally broadening.

· No examinations may be held.
· The schools are obligated to offer guidance

and counseling.
· The courses must be open to all interested,

but it’s a requirement that at least 50 % of the
students in each course are Danish citizens.

Some schools are exempted from some of these
regulations, e.g.:
· At the two youth folk high schools, students

are allowed to have a minimum age of 16 ½
when they commence their stay, and they can
be no older than 19.

· A few senior folk high schools are exempted
from the obligation to offer long-term courses
– those schools offer short-term courses only.

· One school is exempted from the obligation
to make sure that 50 % of the students in each
course are Danish citizens. It is thus an entire-
ly international school.

· One school is allowed not to offer boarding.

The state provides:
· In 2015 government funding for folk high

schools totaled over DKK 550 million/
EURO 74 million. The state subsidy covers
only about half of the average school’s total
budget (taxes, building maintenance, heating,
wages of teaching and other staff, provision
of meals etc.). The rest comes from student
fees and the schools’ own revenue from hir-
ing out their facilities.

· The subsidies from the state in relation to
the courses is for a long course (12 weeks or
longer) 2,600 DKK/350 EURO per week, and
for a short course 980 DKK/130 EURO for
a week. The price for the students for long
courses is around 1,500 DKK/200 EURO per
week. The short courses cost around 4.500
DKK/600 EURO for one-week courses. The
prices cover classes, board and lodging.

· The government has also established special
financial incentives in order to support young
people without formal education and young
people with special needs in attending folk
high schools.

· The schools receive the same amount in
subsidies for international students, or people
with immigrant or refugee status, as they do
for a Danish citizen.

ORGANIZATIONAL STRUCTURE

Behind each folk high school is a group of peo-
ple who form the school’s democratic base. They
elect the school’s board, its supreme unpaid
governing body. The board is responsible for
the general policy of the school; it determines
the basic values of the school and takes major
financial decisions (for example on new build-
ings). To lead the school the board appoints a
principal, who has the pedagogical and eco-
nomical responsibility. Together with the staff,
the principal is responsible for the pedagogical
organizing of courses, the day to day adminis-
tration, and the daily life at the school.

If the school in every aspect complies with the
law, the public authorities have no power to
set up or close down a folk high school. That
can only be done by the school itself – or, more
precisely, by the board, since it is the board that
bears responsibility for the school’s affairs on
behalf of the school’s democratic base. But in
order to remain in existence a folk high school
must be economically viable. If a school’s fi-
nancial situation no longer allows it to continue
operating, it has to close down.

Even though the folk high schools are independent
institutions, they have a close relationship to the state.
On one hand receiving state funding and on the other
gaining protection of the special school setting through
the Act on Folk High Schools.

The Act on Folk High
Schools

The Act shall apply to folk high schools that
provide teaching and fellowship in courses with
the primary aim of advancing life enlighten-
ment, popular enlightenment and democratic
education and training and that have been
approved by the Minister for Culture for grants.
The teaching shall be of a comprehensive
general nature. Individual subjects or subject
groups may feature prominently, but never at
the expense of generality. The activities of the
school shall be organized according to their
self-elected basic values.

You can read an English translation of the full
act at danishfolkhighschools.com

§

Chapter 3

16 THE DANISH FOLK HIGH SCHOOL
 17

THE ASSOCIATION OF FOLK HIGH
SCHOOLS IN DENMARK

The Danish folk high schools are organized
by an association known as “FFD”, seated in
Copenhagen. FFD is the national organizing
body of all of the 70 folk high schools in Den-
mark. The purpose of FFD is to work for the folk
high school idea, and to create good and free
conditions for the development of this type of
school. The association conducts major commu-
nication campaigns for the schools, works for
the development of the folk high school as such,
and maintains political and professional rela-
tions with the government and partners, both
at national and international levels. The highest
authority of FFD is the general assembly each
spring. The association is run by a chairperson
and a board, the board being the supreme body.
The seats of the board are open for election
every second year at the general assembly. The
daily work of the FFD is led by the general
secretary.

The main tasks and activities of FFD are:

· Collective communication campaigns.
· Safeguard the primary aims of the folk high

school.
· Secure and develop a high standard of teach-

ing and pedagogically planned togetherness.
· Safeguard the freedom that the legislation

gives the folk high schools in Denmark.
· Influence the legislation in favor of the idea

of the folk high school and to promote devel-
opment of schools and organizations.

· Initiate work to describe, develop, and broad-
en the comprehension of folk high school
pedagogy and praxis.

· Support the schools in their administrative
work.

· Work towards a more multifarious body of
students and course participants.

· Bring community singing into play outside of
the folk high school context.

· Participate in Nordic collaboration.
· To bring about comprehension of the value of

a global perspective.

§
Free content and

pedagogical
approach

§§

Values

Primary aim
- Life enlightenment
- Democratic education
- Popular enlightenment

A Danish folk high school:
- Is surrounded by a legal frame that it
 needs to comply with.
- Needs to communicate its values
 publicly – whether it is rooted in
 religion, political views or other.
- And besides the primary aim, which is
 stated in the law, it is free to plan the
 education according to its own beliefs.

18 THE DANISH FOLK HIGH SCHOOL
 19

Relevance and impact

RELEVANCE IN MODERN SOCIETY

When Danish pastor, theologian, teacher, writer
and politician N.F.S. Grundtvig (1783-1872)
was developing the concept of the folk high
school, he identified a growing democratic need
in Danish society – a need of enlightening the
often both uneducated and poor peasantry. This
large social group had neither the time nor the
money to enroll at a university and needed an
alternative. The aim of the folk high school was
to help people qualify as active and engaged
members of society. To give them an identity,
a movement, and the means and courage to
change the political situation from the bottom
up. To give people a place to meet across social
boundaries and make their voices and opinions
count through dialogue.

A lot has changed since the first folk high school
in Denmark opened in 1844. The Danish folk
high school movement has taken part in laying
the foundation of the modern Danish democra-
cy and welfare state. Keeping that in mind, one
may question the folk high school’s “reason for
being” as, in principle, all Danish citizens now
have the same opportunities, such as free educa-
tion and free health care etc.

But enlightening and educating the individual
in the broad sense of the words is as relevant
today as it ever was. In modern Denmark the
issue is not lack of education, but rather the op-

posite. The formal educational system empha-
sizes efficiency, performance and specialization
towards the labor market to a degree that leaves
little space for reflection. A lot of pupils choose a
stay at a folk high school to have the opportuni-
ty to find their own path in life, to rediscover the
joy of learning for the sake of learning, and to be
a part of a binding community.

IMPACT ON STUDENTS

Over the past few years an average of 40,000
people have attended a folk high school course
every year in Denmark. Most of them (approx.
30,000) sign up for courses that last one or a few
weeks, but about 10,000 people attend long-term
courses with a duration of about five months.
Most of the students attending long-term cours-
es are in their early adulthood (20-24 years old),
while the majority of the students attending
short term courses are in their late adulthood
(60 years old or more).

So, what are the impacts of attending a folk high
school in Denmark today? There are probably
as many answers to that question as there are
students, and often young people find it hard to
express, as one student puts it: ”I do not know
what I have learned, but I am sure I’ll never
forget it.”

Many young people in Denmark enroll at a folk
high school to get a break from the educational
“highway”, and to make friends for life. Stu-
dents often refer to their folk high school stay
as a turning point in their life, where they met
their future partner, where they discovered their
future path in life.

Research also shows that individuals who
attended a folk high school are more likely to
complete further education than individuals
who did not attend a folk high school.

OUTCOME

* Young people feel stressed in the for-
mal educational system and feel insecure
about their own abilities and desires, while
the pedagogical environment of folk high
schools without grades, marks, and exams
makes the students feel more secure.

* At a folk high school young people get
time to reflect on and come to terms with
choices and opportunities in their future
study, career, and life in general.

* Students become more confident of their
abilities and of themselves by making their
own decisions and by getting involved in
new interests and activities.

* Students feel inspired by their fellow stu-
dents and the teachers and see themselves
and their abilities in a new light.

* Students rediscover the joy of learning
and the motivation to study further.

* Living together in a micro-society with
people from different countries, social back-
grounds, and beliefs gives students hands
on experience with living in a multifarious
community with everyday demands of
democracy.

IMPACT ON SOCIETY

Because of the historical importance of Grundt-
vig and the folk high school in Denmark, the in-
stitution is well respected and valued through-
out the political landscape. The idea of the
modern Danish folk high school is to be more
than a school. It is to be part of and responsible
for society and contribute to resolving societal
issues. Some of the key areas that the Danish
folk high schools are addressing in the 2017-
2022 strategy are:

Diversity and democratic dialogue
In a time with populism on the rise, fake news
and echo chambers created by social media, the
Danish folk high school makes it a high priority
to support and facilitate democratic dialogue.
The schools strive to be places of constructive
encounters and debate between people of all
ages, social classes, ethnicities, beliefs, cultures,
backgrounds, and opinions in order to strength-
en the social cohesion in society.

One of the ways to achieve that is to seek to
make the total body of students at each folk
high school as diverse as possible. Most folk
high schools in Denmark try to have a balanced
mix of students by attracting students with dif-
ferent backgrounds and beliefs. E.g. internation-
al students from all over the world and students
who have come to Denmark as refugees and for
whom the folk high school is an important gate-
way to Danish language, culture, and society.
Providing special courses with mentor support
for vulnerable young people who have not yet
completed an upper secondary education is
another strategic focus area.

Anti-perfectionism – pedagogy based on
motivation
As globalization increases, competition intensi-
fies, and the emphasis on the individual grows,
it seems as though the binding community and
fellowship shaped by Danish society in the last
centuries are under strain. But at the same time,

Why do young people choose to spend a semester at a
school with no formal diploma or qualifying exams?
And why does the state still fund an educational insti-
tution whose “reason for being” has changed since the
inauguration of the first school 175 years ago?

Chapter 4

20 THE DANISH FOLK HIGH SCHOOL
 21

it seems like people are looking for community
and fellowship. Young people are increasingly
seeking out folk high schools, calling for stron-
ger political focus on community and human
interaction based on the notion that more indi-
vidualization and competitive mentality is not
the way to a better life.

Many young people feel that they have to live
up to conceptions that make the perfect almost
normal. A lot of young people impose a pres-
sure on themselves to live up to that image, and
when they don’t succeed, they blame it on them-
selves. In this intersection the folk high school
has something to offer because of the distinctive
exam- and test-free learning environment and
binding fellowship.

Sustainability
Sustainability is another area of high priority.
Most folk high schools in Denmark constitute
small communities, and they function as little
exploratoriums to develop new methods and
experiences of sustainable ways of life.
A number of Danish folk high schools have
a specific sustainability profile ranging from
working with permaculture to developing
activist campaigns for a more sustainable and
fairer world, closely linked to UN’s Sustainable
Development Goals.

Local community building
The majority of the 70 folk high schools in
Denmark are situated in the countryside, which
gives them a unique opportunity to be in touch
with parts of the country that are normally over-
shadowed by the cultural hubs of the big cities.
The folk high schools see themselves as import-
ant cultural and social hubs in the local commu-
nities, and they often invite the communities to
be a part of open events of all sorts, organized
by the schools.

Global solidarity
The world has changed drastically since
Grundtvig shaped the idea of the folk high
school from a Nordic and national perspective.
Yet another focus area is global citizenship edu-
cation and international solidarity.

Recognizing globalization not only as a fact,
but also as an opportunity to create global
collaboration and peace, the folk high schools in
Denmark give priority to the long haul that will
hopefully create stronger relations between folk
high schools globally.

Synes du, staten skal fortsætte med at tildele Højskolerne tilskud?
Korte kurser
Ja 81%
Nej 11%
Ved ikke 8%

Lange kurser
Ja 92%
Nej 4%
Ved ikke 4%

Støtte til korte kurser

Ja Nej Ved ikke

Støtte til lange kurser

Ja Nej Ved ikke

Synes du, staten skal fortsætte med at tildele Højskolerne tilskud?
Korte kurser
Ja 81%
Nej 11%
Ved ikke 8%

Lange kurser
Ja 92%
Nej 4%
Ved ikke 4%

Støtte til korte kurser

Ja Nej Ved ikke

Støtte til lange kurser

Ja Nej Ved ikke

Grants for short courses Grants for long courses

SHOULD THE STATE CONTINUE
TO OFFER GRANTS TO FOLK HIGH
SCHOOLS?

Yes - 81 %
No - 11 %
Don’t know - 8 %

Yes - 92 %
No - 4 %
Don’t know - 4 %

22 THE DANISH FOLK HIGH SCHOOL
 23

Chapter 5

Folk high schools
internationally
Today there are schools in different countries all over
the world that draw on the distinctive Nordic folk high
school tradition and recognize the educational ideas of
N.F.S. Grundtvig – sharing his emphasis on life en-
lightenment, democratic education and popular education.

GLOBAL FOLK HIGH SCHOOL
TRENDS

A widely held view is that because Grundtvig is
so uniquely Danish, it is impossible to translate
his ideas. And while it is true that the folk high
school cannot be exported – it can be import-
ed. The idea of folk high schools has crossed
borders and inspired people all over the world
to work with education and popular enlight-
enment in new ways adjusted to their specific
cultural, political, and socioeconomic contexts.

Internationally Grundtvig’s educational ideas
are merged with other educational thinkers such
as Brazilian Paulo Freire (1921-1997), Bengali
Rabindranath Tagore (1861-1941) and Indian
Mahatma Gandhi (1869-1948). And even though
there are great differences in how the folk high
school is interpreted internationally, the move-
ments, schools and institutions share the impor-
tance of a strong educated civil society.

As President Obama told all Nordic heads of
state at The Nordic State Dinner at The White
House in 2016, the inspiration from Grundtvig
and the Danish folk high school “ended up hav-
ing a ripple effect on the civil rights movement”
in America.

Historically, the mark of the Danish folk high
school movement in the world can be divided
into three main phases.

The late 19th century
The first phase was the spread of the folk high
school idea in the Nordic countries in the late
19th century. 20 years after the first folk high
schools was founded in Denmark, the first
Norwegian folk high school opened in 1864, fol-
lowed by the first folk high schools in Sweden in
1868, and in Finland in 1889. Already since 1883,
collaboration ocurred between the Nordic coun-
tries and in 1956 the Nordic Folk High School
Council was established as a formal collabora-
tion between associations of folk high schools in
the Nordic countries.

Since then the folk high school movement has
taken on slightly different forms in Sweden,
Norway, and Finland in terms of the relation to
the formal educational system.

Alongside this Nordic development and spread,
lots of people from the Danish folk high school
movement emigrated to America and took their
ideas of adult education with them and began
to open folk high schools in their new home
country, to maintain their Danish culture and
language. The first folk high school created by
Danish immigrants in America opened in 1878
and more followed from then on.

Around the First World War
The second phase of the expansion of the folk
high school movement took place in Central and
Eastern Europe and began in the pre-war years
of the First World War and accelerated during
the interwar period when a number of Eastern
and Central European countries such as Eng-
land, Poland and Hungary started focusing on
the ideas of co-operatives, the farmers’ move-
ment and folk high schools. Most of those initia-
tives in Eastern Europe were quelled during the
communist regimes, but right before and after
the fall of the Berlin Wall a number of groups
and people, particularly in Poland and Hunga-
ry, were seeking to revitalize the interest for the
folk high school idea of the interwar period.

1960 and onwards
The third phase was urged by the termination of
World War II and the decolonization of Africa
and Asia. From the 1960s, the idea of folk high
schools spread to countries such as Tanzania,
Uganda, Kenya, Nigeria, India, and the Philip-
pines. It was a time when the Nordic countries
sought to support development and democrati-
zation processes in developing countries by sup-
porting folk high school-like projects. In Den-
mark, the development cooperation ‘Danida’,
which is an area of activity under the Ministry
of Foreign Affairs of Denmark, subsidized folk
high school initiatives in developing countries,
hoping that development of rural areas would
lift people out of poverty and support democrat-
ic development in these countries. Due to other
priorities, Danida stopped subsidizing these
initiatives in the years after 2000.

The following are all examples, but far from
isolated incidents, of how the idea of folk high
schools inspired initiatives all over the globe,
taking Grundtvig’s core idea as their point of
departure, while adapting it to local contexts
and needs.

EXAMPLES OF INTERNATIONAL
FOLK HIGH SCHOOLS

USA: Highlander Research and Education
Center
Through popular education, participatory
research, and cultural work, they help create
spaces — at Highlander and in local communi-
ties — where people gain knowledge, hope, and
courage, expanding their ideas of what is pos-
sible. They develop leadership and help create
and support strong, democratic organizations
that work for justice, equality and sustainability
in their own communities and that join with
others to build broad movements for social, eco-
nomic, and restorative environmental change.

The Highlander Folk School in Tennessee, as it
was named originally, was founded by Myles
Horton in 1932 after spending a few years in
Denmark, learning Danish and visiting differ-
ent folk high schools. Highlander was initially
focusing on labor relations for woodcutters, coal
miners, government relief workers, textile work-
ers, and farmers in the region. By the 1950s the
school took a political stand and supported Rosa
Parks and the boycott of segregated bus laws
in 1955. That same year Parks attended deseg-
regation workshops at the Highlander, which
was the first time in her life she had “lived in
an atmosphere of complete equality with the
members of the other race,” as she stated. The
Highlander was a place also visited by Martin
Luther King, Jr. and other prominent civil rights
advocates.

Today the school is recognized as the cradle of
the American civil rights movement.

ENGLAND: Fircroft College in Birmingham
In England there are a handful of residential
colleges, including Fircroft College in Bir-
mingham. Today the students at Fircroft are
typically adults between 30 and 50 years who
are struggling with pivotal mental, social and
vocational challenges. Most of them could not

24 THE DANISH FOLK HIGH SCHOOL
 25

endure going to a community college, as they
do not feel safe and are incapable of taking in
more than few hours of learning at a time. But
the residential element and the teachers’ caring
relations with the students at Fircroft are the es-
sential elements that create new motivation and
positive learning experiences. The educational
sessions last for only 48 hours, but most stu-
dents attend the school for a long period of time
and follow several different courses. The results
of the inclusive and experience-based teaching
create crucial changes in the students’ lives.

Fircroft was founded in 1909, directly inspired
by the Danish folk high school model. The
local founder and chocolate factory owner and
Quaker, Mr. Cadbury, financed the opening of
the school, and thus the school functioned on a
religious foundation and successfully attracted
lots of workers from the local chocolate factory.
The Danish folk high schools at that time had
great difficulties attracting Danish workers from
the cities, and therefore numerous teachers and
principals went to Fircroft to learn from their
experiences.

PHILIPPINES: Education for Life Foundation
Filipino dissident Edicio Dela Torre founded the
Education for Life Foundation in The Philip-
pines in 1992. Today the Foundation has neither
a campus nor any building in which to conduct
courses but is an organization that, in partner-
ship with others, spreads the message about
education for life and extends the education of
grassroot leaders. And so Edicio has, and still
practices today, education to bring forth un-
derstanding between people of different beliefs
through dialogue.

The history of the Life Foundation begins with
a visit to Denmark in 1987 where Edicio Dela
Torre became acquainted with the folk high
school movement. Dela Torre, who had been
imprisoned for nine years because of his fight
against the dictatorship of Ferdinand Marcos
and subsequently had to seek political exile in
Europe, was immensely inspired by the demo-

cratizing idea of lifelong learning for every-
one at the Danish folk high schools. When he
returned to the Philippines in 1992, he founded
the Education for Life Foundation. Since then
more than 2000 grassroots leaders have taken
the six-week long courses that focus on agri-
culture, ecology, equal rights, women’s rights,
grassroots education, and then taken it back to
their communities to spread the idea of popular
education and involvement.

NIGERIA: Grundtvig Institute
The core idea of Grundtvig Institute is to focus
on human abilities and capacities rather than
grades and is highly inspired by Grundtvig’s
work. “The way we express it in Nigeria is
that the folk high school idea, Grundtvig’s
educational idea, is not just educating to make
a living, but to live a life. So it helps the full de-
velopment of the individual and enables the in-
dividual to be aware. Cultural awareness, active
citizenship, those are the values that make life
worth living.” Kachi A. Ozumba says, present
principal and son of its founder.

Grundtvig Institute opened in Southeastern
Nigeria in 1984 as a residential post-secondary
school offering young people between 18 and
25 years courses between six months and three
years. The core idea was to help young people,
especially poor ones, who had not made it in
the formal Nigerian education system which
focused solely on grades and exams. The school
is owned by the non-governmental organization
(NGO), Grundtvig Movement of Nigeria, and
expanded with the foundation of Grundtvig In-
ternational Secondary School in 1998. Today the
secondary school has a population of around
600 students, and both residential schools have
been oversubscribed since 2016 successfully
offering an “Awareness Curriculum” aiming
to stimulate and develop attitudes, ideals and
values within its students alongside vocational
training.

26 THE DANISH FOLK HIGH SCHOOL
 27

Types of Folk High
Schools in Denmark
Roughly speaking there are seven types of folk high schools in Denmark
that offer a wide range of courses, study trips, and specialized subjects:

· General schools
 Most of these schools focus on the importance of having a broad
 range of subjects.

· Gymnastics and sports schools
 About half of the course is dedicated to sports/gymnastics/outdoor
 life, while the other half is dedicated to general education.

· Christian or spiritual schools
 These are Bible schools or schools with a spiritual approach to
 human life.

· Lifestyle schools
 This type of school has a specific focus on diet, exercise, and personal
 development.

· Specialized schools
 Some folk high schools focus specifically on a single discipline,
 e.g. film, design, arts, music etc.

· Youth folk high schools
 A few folk high schools in Denmark are for youths between 16 ½ years
 (at the time they commence their course) and 19 years.

· Schools for senior citizens
 Senior folk high schools provide courses to an older audience and
 are allowed to offer short-term courses only.

kop

Bornholms
Vrå

Nordjyllands Idræts.

Aalborg Sportshøjskole

Rønde
Nørgaards

Højskolen Mors

Brande

Hadsten

Idræts. Århus
Egå Ungdomshøj.

Mariager

Krabbesholm
Skals

Den Skand. DesignhøjskoleIdræts. ViborgLivsstilshøj.Gudum

Ry

Den Europæiske Filmhøjskole

Djurslands
Kalø Højskole

Silkeborg
ISI Idræts.

Høj. Skærgården
Vestjyllands

Testrup
Odder

Egmont

Uldum
Brandbjerg

Vejle Idræts.

Snoghøj

Kolding Internationale

Høj. f. Bevidsthedsudv.

Askov

Børkop
Engelsholm

Rødding
Ungdomshøj. v. Ribe

Musik og Teater.

Høj. Østersøen

Idræts. Sønderborg
Rønshoved

Jaruplund

Nordfyns

Brenderup

Ryslinge

Oure Sport & Performing

Gym. i Ollerup

Kunsthøj. på Ærø

Den Internationale

Grundtvigs
KrogerupLuthersk Missions

Gerlev Idræts.

Teaterhøj. Rødkilde

Idræts. Bosei

Højskolen Marielyst

Kunsthøjskolen

 Roskilde Festival Høj.

Den Rytmiske

Jyderup
Vallekilde

Johan BorupsUbberup

Seniorhøjskolen Nr. Nissum

Suhrs

Filmhøj. Møn

Struer Fri Fag- og Høj.

Oasehøjskolen

Bornholms

Vester Thorup Højskole

28 THE DANISH FOLK HIGH SCHOOL

Education:
Not just to make
a living – but to

live a life

