
1

Samværets betydning
på højskolen
Et inspirationshæfte

2 3

Samværets betydning
på højskolen
Et inspirationshæfte

Forord... 4
Kap. 1. Hvorfor samvær?... 7
Kap. 2. Hvad er samvær?...11
Kap. 3. Højskolelærerens relationer til eleverne..21
Kap. 4. Forskellige elevgrupper, forskellige samværsformer.......................25
Kap. 5. Faglighed i samværet..31
Kap. 6. Brobygning til samfundslivet...34
Afsluttende bemærkninger...38

Udgivet af: Folkehøjskolernes Forening i Danmark (FFD), 2012
Tekst: Rasmus Kjær, FFD
Foto: Ulrik Jantzen / Layout: Katrine Dahlerup, FFD
Tryk: GP-tryk / Oplag 500

4 5

Forord

Dette inspirationshæfte handler om de udfordringer og fordele, der
er forbundet med aktivt at udvikle samværsformerne på højskolerne.
Hæftet leverer bud på, hvordan man kan tale om og udvikle samværet
på en højskole.

Gennem de seneste år har Folkehøjskolernes Forening i Danmark (FFD)
i projekter og udgivelser sat fokus på samspillet mellem højskolernes
pædagogiske udvikling og højskolens idé. Når FFD i denne sammen-
hæng har arbejdet med samværets betydning på højskolerne, hænger
det sammen med, at danske højskoler lovmæssigt er forpligtet til at
tilbyde elever samvær på lige fod med undervisning. Samværet kan
betragtes som et afgørende element i hele højskolens virksomhed og er
derfor også et oplagt afsæt for udviklingen af skoleformen.

Selvom hæftets erfaringsgrundlag især er hentet i forbindelse med
lange højskolekurser, er der mange af de omtalte aspekter, som gør sig
gældende for udformningen af korte kurser.

Hæftets baggrund
Hæftet udgives som en del af udviklingsprojektet Samværets betydning
på højskolen, hvor seks højskoler har deltaget fra 2010 til 2012. Det drejer
sig om Løgumkloster Højskole, Oure Højskole Sport og Performance,
Silkeborg Højskole, Højskolen Performers House, Vrå Højskole og Den
Rytmiske Højskole. Udviklingsprojektet, som hæftet her er baseret på,
er forløbet gennem tre hovedfaser.
1)	 En undersøgelsesfase, hvor repræsentanter fra UC Syddanmark har

besøgt de involverede højskoler for at kortlægge og præsentere ud-
fordringer til samværets udformning, lokalt og generelt. Det er sket
gennem kvalitative fokusgruppeinterview og spørgeskemaundersø-
gelser for både lærere og elever.

2)	 En udviklingsfase, hvor de meget forskellige skoler - på baggrund af
de opsatte udfordringer - har gennemført lokale udviklingsprojekter.
Nogle steder har man udviklet nye og elevinddragende samværs-
aktiviteter. Andre steder har man udarbejdet hensigtserklæringer for
samværet. Alt sammen med fokus på en række fælles udfordringer
til skoleformens samværsdimension.

3)	 Til sidst en formidlingsfase, hvor FFD´s medarbejdere under spar-
ring med en referencegruppe formidler projektet. Nærværende
publikation er et led i denne fase, som gerne skulle vække den fælles
debat om samværets betydning på landets højskoler.

Hæftets opbygning
Hæftet indeholder seks kapitler. Kapitlerne kan læses i sammenhæng
eller hver for sig. De første to kapitler begrunder samværets relevans
og forsøger at belyse det fra forskellige sider. De sidste fire kapitler in-
deholder eksempler på og ideer til, hvordan samværet på højskoler kan
udvikles og styrkes – alle med afsæt i udviklingstiltag, der har været
afprøvet i forbindelse med projektet:

•	 Kap. 1 spørger til, hvorfor det er nødvendigt at udvikle samværs-
formerne på højskolerne?

•	 Kap. 2 beskriver samværet på højskolen i et formelt, organisatorisk,
kulturelt og praksisrelateret perspektiv.

•	 Kap. 3 giver eksempler på, hvordan lærernes relationer til eleverne
kan udvikles.

•	 Kap. 4 giver eksempler på, hvordan samværsformerne kan tilpasses
forskellige elevgrupper.

•	 Kap. 5 giver eksempler på, hvordan samspillet mellem fag og sam-
vær kan styrkes.

•	 Kap. 6 giver eksempler på, hvordan man gennem samvær bygger
bro mellem højskolelivet og samfundslivet.

Undervejs præsenteres en række påstande om højskolernes udfor-
dringer på samværsområdet (“På spidsen”). Nogle vil kunne genkendes
– andre ikke. Påstandene er først og fremmest en grovkornet invitation
til debat.

Projektet har fra start været forankret i Nationalt Videnscenter for Frie
Skoler og har herigennem forgrenet sig i et netværk, der rækker langt
ud over de involverede højskoler. Alle, der har været involveret i ud-
viklingsprojektets mange faser, skal have en stor tak.

6 7

Kap 1. Hvorfor samvær?

Det hævdes ofte, at de almindelige samværsformer er under forandring.
Både det, vi er sammen om, og måden, hvorpå vi er sammen. Samværs-
formerne er ikke længere så stærkt betinget af hverken geografi, sociale
forhold eller traditioner, og den enkelte har mulighed for at engagere
sig på tværs af flere mulige fællesskaber, alt afhængigt af interesser.

Da alle samværsformer set ud fra et pædagogisk synspunkt ikke er lige
frugtbare, er der god grund til et kritisk eftersyn af de samværsformer,
som højskoleelever indgår i. Det kritiske blik er forudsætningen for at
udvikle bedre samværsformer fremover. Dette hæfte er et resultat af
både kritisk eftersyn og videreudvikling af forskellige højskolers sam-
værsformer. Det er et oplæg til at arbejde pædagogisk med forskellige
samværsformer på højskolerne, hvad enten disse sætter sig igennem i
eller uden for undervisningen.

Højskolesamværets historie
Når samværet er centralt for forståelsen af højskolernes bidrag til sam-
fundet, hænger det i første omgang sammen med, at kostskoleformen
gennem hele skoleformens historie har sat nogle særlige rammer for
den måde, hvorpå elever og lærere sammen deltog i læreprocesser.
I højskoleudvalgets betænkning fra 19601 hedder det:

For det første skal skolen være en kostskole, der kan danne ramme om et nært
samliv mellem forstander, lærere, elever og hvem der i øvrigt er ansat på skolen.

Således har det nære samliv været anset som en central og prioriteret
del af højskolernes virksomhed. Højskolerne har fra første færd tilstræbt
at forme et samliv præget af fællesskab. Oprindeligt har dette liv været
præget af samme jævnhed, som det miljø eleverne kom fra og skulle til-
bage til. Man sov i dobbeltsenge og delte værelser med 6-10 andre. Man
spiste omkring et fælles spisebord og langede til samme grødfad2.

1) Højskoleudvalget (1960): Betænkning vedrørende folkehøjskolen: Undervisningsministeriet: København
2) Thomas Rørdam (1966): Folkehøjskolen: Det danske selskab: København

8 9

Vi skal dog helt frem til 1993, før ordet samvær for første gang optræder
i lovtekstens formålsformulering3. Samvær og undervisning blev herfra
ligestillet som fundament for højskolernes virke. Af daværende under-
visningsminister Ole Vig Jensens bemærkninger4 fremgår:

Et højskoleophold er mere end undervisning. Det understreges af ”samvær” i
overensstemmelse med skolernes tradition for kostskoleophold.

Tilføjelsen af samværsdimensionen opleves som en selvfølgelig bekræf-
telse af kostskoleformens betydning, og det fremhæves da også i den
skriftlige fremsættelse af lovforslaget, at skolemiljø og samhørigheden
blandt elever er særligt prioriteret her.

For enhver skoleform er det væsentligt, at der er et skolemiljø, og at eleverne
føler samhørighed på et hold. Det gælder ikke mindst frie kostskoler, hvor kur-
set er mere end undervisning.

Ovenstående understreger på den ene side et særligt træk ved kost-
skoletraditionen. Som det også fremgår af Højskoleudvalgets rapport
fra 2004, bør kostskoleformen fastholdes, netop fordi den indebærer
muligheder for under trygge rammer at etablere forpligtende og nær-
værende møder mellem mennesker5. På den anden side fremhæves
værdien af et samspil mellem undervisning og samvær også som et
forhold, der i et mere alment pædagogisk perspektiv bør efterstræbes.

Samværets pædagogiske potentialer
Det er i sig selv interessant, at det samværspædagogiske område om-
tales i en almen pædagogisk sammenhæng. Inden for det pædagogiske
område forbindes ordet samvær ofte med socialpædagogiske tiltag.
På den måde markerer højskolerne sig i deres interesse for at anskue
undervisning og samvær i et bredere perspektiv.

I højskolesammenhæng er der traditionelt set ikke talt så meget om
pædagogik, men om dannelse. Dannelse handler kort sagt om at blive

3) Bekendtgørelse af lov om folkehøjskoler, efterskoler, husholdningsskoler og håndarbejdsskoler,
bekendtgørelse nr. 1191 af 23. december 1993
4) Lovforslag L271, med undervisningsministerens skriftlige bemærkninger af 21. april 1993
5) Højskoleudvalget (2004): Rapport fra højskoleudvalget: Undervisningsministeriets Forlag: København

et ansvarligt menneske i fællesskab med andre6. Dannelsen foregår gen-
nem opdragelse i hjemmet, når vi socialiserer med venner og bekendte,
når vi gennem skole og uddannelse tilegner os kundskaber eller fær-
digheder, når vi bliver en del af og tager ansvar i et arbejdsfællesskab,
og ikke mindst når vi deltager, debatterer og agerer som ansvarsfulde
borgere i samfundet. Højskolen tilbyder på ideelt plan alle disse dimen-
sioner under ét. For en stund bliver skolen elevernes værdibårne hjem,
de indgår nye og anderledes bekendtskaber, de undervises og lærer nyt,
de tager et ansvar for gennem pligter at drive skolen som et arbejdsfæl-
lesskab, og de lærer at ytre sig i et debatterende forum.

Hvad enten alle disse dimensioner sættes i spil eller ej, har højskolerne
altid været båret af ideen om, at det læringsmæssige udbytte af et
ophold skulle omfatte mere end almindelig kundskabs- og færdigheds-
tilegnelse. Dannelsen på højskolen forudsætter et samspil mellem
forskellige samværsformer og en forståelse af, hvordan læring og viden
sættes i spil i sociale situationer.

Udviklingsområder i højskolepædagogisk samvær
Undersøgelserne og drøftelserne mellem de i projektet involverede
skoler har synliggjort en række ganske centrale og fælles udfordringer,
hvad angår samværet på højskolen anno 2012. Udfordringerne falder
inden for en række temaer, der er klassiske for den pædagogiske
verden, men som på en højskole sættes på spidsen, fordi både elever og
personale bruger mange timer sammen i et tæt liv. Tematisk spænder
udfordringerne over nedenstående temaer:

1.	 Højskolelærerens navigation mellem forskellige roller og/eller
relationer:

	 Hvordan balancerer man som højskolelærer mellem autoritet og ligeværd i
forhold til eleverne? Hvordan fastholder man det samme personlige udtryk,
hvis man i forskellige samværsformer har forskellige funktioner som lærer?

2.	 Tilpasning af samværsformen til forskellige elever
	 Hvordan sikrer man alle elevers engagement i fællesskabet, når elevflokken

er meget broget? Hvordan imødekommer man elevernes behov uden at gå
på kompromis med skolens værdier?

6) Læs eksempelvis: Hartmut von Hentig (1998): Dannelse: Hans Reitzels forlag, København eller
Rasmus Kjær (2010): Pragmatisk Pædagogik – mellem selvdannelse og kosmopolitisme: Klim: Århus

10 11

3.	 Faglighedens betydning for samværet
	 Hvordan vækkes et fælles engagement på tværs af fag og linjer? Hvordan

kan samværet understøtte det faglige udbytte af et ophold og omvendt?
4.	 Brobygning mellem højskolesamvær og samfundsliv
	 Hvordan medvirker samværet på højskolerne til deltagelse i samfundslivet?

Hvordan kan højskolesamværet bruges til at begribe og forstå de samværs-
former, som findes uden for højskolemiljøet?

De ovenfor nævnte temaer er i første omgang skitseret løst i det notat,
som UC Syddanmark udarbejdede i forbindelse med deres undersø-
gelse af skolernes samværsformer7. Dernæst er de blevet konkretiseret
og tilpasset på en række netværksmøder, så de blev relevante som
orienteringspunkter for praktisk udvikling på højskolerne8. Som det
indirekte vil fremgå, varierer de forskellige højskolers profiler noget. Af
samme årsag er der også forskelle på, hvordan samværets udfordringer
håndteres og opleves på den enkelte skole.

 

7) Niels Buur Hansen (2011): Notat vedr. 14 fokusgruppeinterview,
https://sites.google.com/site/videnomfrieskolerarkiv/home/hojskoleprojektet
8) Referat af netværksmøde om samvær, FFD 29. august og referat af Netværksmøde om Samvær
FFD 30. april 2012

Kap 2. Hvad er samvær?

Det kan være svært overhovedet at tale om, hvad samvær er, og ikke
mindst hvordan man arbejder med det i pædagogisk sammenhæng.
Samværet på højskolen kan da også anskues ud fra forskellige per-
spektiver. Det valgte perspektiv på samværet er styrende for, hvilke
elementer man især har øje for, når højskolesamværet skal drøftes
og udvikles. Samværet kan opfattes som et formelt og strukturelt
forhold, hvor der lægges vægt på den skematiske adskillelse mellem
undervisning, pædagogisk tilrettelagt samvær og øvrigt samvær. Det
kan anskues i et organisatorisk perspektiv, hvor særligt spørgsmål
om lærernes arbejdstider, boligforhold osv. bringes spil. Det kan også
forstås som et kulturelt anliggende, hvor især samværets normer og
værdier må overvejes. Endelig kan højskolesamværet anskues ud fra
de konkrete praksissfærer, der etableres mellem skolens aktører, hvor
roller og ansvarsområder skifter fra situation til situation. Samværet
kan med andre ord bearbejdes og drøftes på forskellige niveauer.

Samværets formelle struktur
I den ministerielle vejledning om indholdsplaner for frie kostskoler
skelnes der mellem undervisning og pædagogisk tilrettelagt samvær9. Hertil
kommer det øvrige samvær10, som formelt set ikke er reguleret efter et
specifikt mål eller indhold. Som det også fremgik af forrige kapitel, er
den ministerielle fortolkning af samværet nært knyttet til kostskole-
formen. Undervisning og samvær er ligestillet, og derfor skal en
indholdsplan også kunne redegøre for, hvordan samværet på skolen
medvirker til at løfte formålet. Der skelnes i den ministerielle vejledning
på følgende vis:

Undervisning: Dækker over fremadskridende og målrettede aktiviteter,
der ikke direkte har forbindelse med kostskoleformen. Det vil sige,
at den på papiret kunne foregå uafhængigt af, om eleverne boede og
levede deres liv på skolen. Selvom undervisningen i praksis kan være
elevstyret, er det skolen og lærerne, som er ansvarlige herfor.

9) Undervisningsministeriet (2007): Vejledning om indholdsplaner for frie kostskoler: København
10) Jesper Moesbøl (2011): Undervisning og samvær på frie kostskoler: Skema fremlagt på
medlemsmøde, Hadsten Højskole, 17. marts, 2011.

12 13

Pædagogisk tilrettelagt samvær: En undervisningsdag er typisk
sammensat af både undervisning og pædagogisk tilrettelagt samvær.
Det sidste defineres som de pligtige, planlagte, fremadskridende og
målrettede aktiviteter, der har forbindelse med kostskoleformen. Det
kunne for eksempel være fællesmøder, bogruppemøder eller rengøring.
Selvom de pædagogisk tilrettelagte aktiviteter er elevstyrede, gælder
det som for undervisningen, at højskolen og lærerne er ansvarlige for
udmøntningen heraf. Måltider betragtes i den forbindelse ikke som
pædagogisk tilrettelagt samvær, selvom det historisk set har været be-
tragtet som en central og afgørende del af højskolens læringsrum.

Det øvrige samvær: Alt samvær, som ikke er planlagt med et pæda-
gogisk formål, og som ikke regnes med i en samlet undervisningsdag,
kan betragtes som det øvrige samvær. Det være sig løsning af rutineop-
gaver, måltider, socialt samvær mellem elever, socialt samvær mellem
lærere og elever osv. Det skal være muligt for eleverne at kontakte
lærerne i forbindelse med det øvrige samvær, ligesom lærerne i øvrigt
kan være aktivt deltagende her.

I praksis vil disse formelt bestemte grænser sikkert flyde sammen, men
grænsefladerne kan alligevel være nyttige, når det handler om at til-
rettelægge et kursus og organisere en hverdag skematisk på en højskole.
Samværets strukturelle forhold kan medvirke til at skabe nogle rammer
for højskolelivet, der er styrende for, hvornår man gør hvad og hvor-
dan.

Samværets organisering
På højskoler kan det af hensyn til ovenstående være nødvendigt at
overveje, hvordan skolens organisation kan medvirke til at understøtte
samspillet mellem forskellige samværsformer.

Organiseringen må basere sig på princippet om, at kostskolearbejde er
mere end undervisning. Det understreges også af gældende regler, hvor-
efter en højskoleelev eksempelvis ikke må udøve lønarbejde for skolen.
Det er et 24-timers anliggende at være højskoleelev. Af samme grund
er dagelever også nogle gange omtalt som ”minus seng elever” - det vil
sige, at de deltager i alt, hvad et højskoleophold indebærer, lige med
undtagelse af overnatningen.

Samværet vil af mange blive opfattet som noget, der er givet med kost-
skoleformen. Det vil sige, at kostskoleformen i sig selv kan betinge, at
et ophold bliver mere end undervisning, fordi elever og lærere naturligt
må tilbringe tid sammen uden for den skemalagte tid.

Det er et centralt princip, at skolerne har frihed til at strukturere
hverdagen mellem samvær og undervisning. Alligevel vil der være en
vis fornuft i at sikre en organisering, der understøtter det dynamiske
kostskolearbejde, hvis den enkelte elevs eller ansattes motivation herfor
skulle udeblive.

Der vil på højskoler være forskel på, i hvilken grad kostskolearbejdet
opfattes som en del af den pædagogiske opgave.
-	 Er man på vagt, eller udøver man et kostskolearbejde?
-	 Er lærerboliger en særlig mulighed for at deltage i eller at trække sig

tilbage fra kostskolemiljøet?
-	 Skal personalet deltage i elevgenererede arrangementer uden for
	 undervisningstiden eller så vidt muligt overlade styringen til

eleverne selv?
-	 Skal kostskolearbejdet vægtes ved ansættelser, eller skal der her

alene fokuseres på faglighed?

Organiseringen af samværet handler også om, hvordan man - foruden
lærere og forstander - kan involvere kontorholdet, køkkenpersonalet og
pedellerne i kostskolearbejdet, så der bliver tale om et sammenhæng-
ende dannelsesforløb for eleverne.

Struktur og organisering er i den forbindelse ganske afgørende for at
skabe klare og gensidige forventninger til samværet på højskolen. Sam-
været bestemmes dog i lige så høj grad af den kultur, som præger den
enkelte skole. Det vil sige, at samværet også kan forstås som en særlig
måde at være sammen på, uafhængigt af om samværet er skemalagt
eller ej.

Samværets kultur
En højskoles kultur er ofte udtrykt i et værdigrundlag, der fortæller
noget om, hvilke samværsformer og idealer, man ønsker at fremme.
Værdigrundlaget skal bevidst efterstræbes i en intenderet pædagogisk
praksis med planer for, hvordan og hvornår man er sammen. UC Syd-
danmark har dog påpeget, at højskoler også ofte præges af en indirekte

14 15

PÅ SPIDSEN

pædagogik, der blot kommer til udtryk gennem måden, hvorpå man
lever og er sammen på skolen. Kulturen udtrykkes derfor ikke blot i
værdigrundlaget men knytter sig også til en institutionel praksis, der
på nogle områder også fungerer uafhængigt af de eksplicitte værdier og
strukturer. UC Syddanmark har på baggrund af de gennemførte fokus-
gruppeinterview givet tre eksempler på institutionelle billeder, der
kan tjene som metaforer for højskolernes samværskulturer11. De giver
langt fra en udtømmende beskrivelse af hverken den enkelte højskole
eller højskolerne som helhed. Alligevel kan de medvirke til at illustrere,
hvordan samværskulturer på forskellige højskoler kan komme forskel-
ligt til udtryk.

_

Højskolebilleder
På nogle skoler bærer kulturen præg af hjemlighed. Hjemlighed er
udtryk for et grundsyn, der vægter fællesskabet og de forpligtende
relationer. Det kan betyde, at man især prioriterer tilbagevendende og
tryghedsskabende rutiner, nære og ligeværdige relationer og samti-
dig en tydelig tilstedeværelse af autentiske lærere med autoritet til at
vejlede i faglige såvel som eksistentielle anliggender.

Andre læner sig måske mere op af, hvad nogen ville betegne som so-
cialpædagogiske institutioner, hvor der lægges vægt på rummelighed
og interaktion mellem elever med vidt forskellig social og kulturel bag-
grund.

Endelig vil nogle skoler i kraft af et særligt fagligt fokus etablere en
kultur, der kan minde om, hvad man ellers finder på kunst- og sports-
akademier. Det betyder, at det meste samvær er præget af den fag-
lighed, som formidles gennem undervisningen, og at lærerne langt
hen ad vejen fungerer som mestrer, der introducerer eleverne til både
færdigheder og livsstile i overensstemmelse med fagområdet.

Det siger sig selv, at ingen skoler rendyrket opfatter sig selv eller efter-
stræber en kultur i overensstemmelse med så enkle billeder. Desuden
findes der sikkert flere og helt andre billeder, som ville kunne bruges til

11) Niels Buur Hansen (2011): Notat vedr. 14 fokusgruppeinterview,
https://sites.google.com/site/videnomfrieskolerarkiv/home/hojskoleprojektet

16 17

beskrivelse af forskellige skolers kultur. Når de i denne forbindelse er
interessante, er det fordi, de kan tjene som orienteringspunkter for, hvil-
ke kulturer man på den enkelte skole ønsker at fremme eller modvirke.
Billedmetaforikken er et godt afsæt for udviklingsarbejde, fordi billeder
meget tydeligt vækker holdnings- og følelsesmæssige reaktioner på
forestillinger om, hvad en højskole bør være. Ved at sætte et billede på
højskolens værdier og profil kan debatlysten på skolen måske vækkes.

Samvær som pædagogisk praksis
Hverken elever eller lærere sondrer i praksis skarpt imellem de forskel-
lige samværsformer12. Det opleves som om, overgangene fra den ene
samværsform til den anden er glidende. Samværet med andre elever
vægtes højt, hvad enten der er tale om undervisning, pædagogisk
tilrettelagt samvær eller øvrigt samvær. I praksis kan samværet derfor
opfattes som en overkategori, som det undervisende samvær blot er en
del af.

I projektet Samværets betydning på højskolen er der af samme grund
ikke arbejdet ud fra en forestilling om at adskille samværsformerne i tid
og rum. Det undervisende samvær finder ikke kun sted i klasselokalet
fra 8-16, ligesom det øvrige samvær ikke blot finder sted på værelserne
eller i cafeen om aftenen. I stedet har samværet været anskuet som
noget, der kommer til udtryk i forskellige sfærer, der hvirvler sig ind i
hinanden. Med andre ord kan det uformelle samvær være ligeså under-
visende som en skemalagt undervisningstime - og en undervisnings-
time lige så fornøjelig og ligeværdig som den uformelle samtale.

Under inspiration fra UC Syddanmarks notat har de involverede
skoler drøftet muligheden for at beskrive samværet i fire overlappende
sfærer13: Et undervisende samvær, et perspektiverende samvær, et
strukturerende samvær og et spontant samvær14. Det vil sige:

12) Niels Buur Hansen (2011): Notat vedr. 14 fokusgruppeinterview,
https://sites.google.com/site/videnomfrieskolerarkiv/home/hojskoleprojektet
13) Niels Buur Hansen (2011): Notat vedr. 14 fokusgruppeinterview,
https://sites.google.com/site/videnomfrieskolerarkiv/home/hojskoleprojektet
14) Den endelige kategorisering fremgår ikke af UC Syddanmarks notat. Der er tale om en
videreudvikling heraf. Det har været svært at nå til enighed om en kategorisering, der indfanger
samværsdimensionen på alle højskoler. Pointen med kategoriseringen er, at disse som samværs-
sfærer sætter sig igennem på alle tidspunkter og i alle rum - både tilrettelagt og spontant.

•	 Et undervisende samvær, hvis omdrejningspunkt er faglige emner,
der ikke i sig selv er knyttet til kostskoleformen. Det undervisende
samvær kan udfolde sig i flere af højskolens rum, til forskellige tider
- også i forbindelse med eksempelvis udflugter, eller når samtalen
om aftenen får et undervisende træk, fordi indholdet i samtalen er
fagligt.

•	 Det perspektiverende samvær er samværsformer, som på grund af
deres karakter og indhold peger ud over sig selv ved at sætte høj-
skolelivet i forbindelse med det hele liv. Enten fordi man perspek-
tiverer gennem en samtale, eller fordi lærere og elever i fællesskab
iværksætter aktiviteter, der inddrager eller målrettes livet uden for
højskolen. Perspektiverende samvær kan udfoldes både i faciliterede
vejledningsaktiviteter, i undervisningen og i det mere uformelle
samvær mellem lærere og elever. Det kan handle om en vejlednings-
samtale vedr. uddannelse eller om bogruppemøder, hvor livshisto-
rier bruges som et springbræt til at drøfte konkrete udfordringer på
skolen. Det kan også handle om elevers evne til selv at sætte perspekti-
ver på hinandens fremtidige livsvalg. Det perspektiverende samvær
forudsætter derfor heller ikke tilstedeværelse af en lærer. Elever kan
gennem deres samtaler og samvær på alle mulige tidspunkter og
spontant perspektivere livet for hinanden.

•	 Det strukturerende samvær er den del, der knyttes til kostskole-
formens struktur og rammer. Det vil sige gentaget og rutinepræget
samvær, som i kraft af faste rammer er strukturerende for den måde,
man er sammen på. Man spiser morgenmad sammen, går til mor-
gensamling, har undervisning, deltager i bogruppemøder osv. På
den måde rækker det strukturerende samvær ind i de andre sfærer.
Det strukturerende samvær er i høj grad påvirket af den måde, som
samværet administrativt koordineres på.

•	 Det spontane samvær opstår på alle tidspunkter, uden at der fra
hverken elever eller læreres side har været tale om tilrettelagte ak-
tiviteter med særlige perspektiver. Det spontane samvær kan både
udfordre og understøtte betydningen af de andre samværssfærer.
Elever kan spontant beslutte at gå efter pizzaer i stedet for at dukke
op til fællesspisning. Nogle elever vælger måske at tilbringe en aften
i andre faglokaler, end de opholder sig i om dagen. I undervisningen
kan den faglige diskussion også spontant tage en drejning og forlade
undervisningens emne til fordel for en drøftelse af mere eksistenti-
elle anliggender. Det spontane samvær opstår uden bestemte hensig-
ter. Fordelen ved kostskolemiljøet er, at der her netop er tid til og rum
til at dyrke det spontane samvær, uden at det opfattes som spildtid.

18 19

Samværet kan sagtens være undervisende, perspektiverende, struk-
turerende og spontant på én gang. Hvor den ministerielle opdeling
mellem forskellige samværsformer udgør et administrativt instrument
i henhold til at tilrettelægge skemaer og ansættelsesforhold, kan den
mere praksisorienterede opdeling mellem forskellige samværssfærer
medvirke til at beskrive, hvordan samværet på højskolen reelt opleves
og udfoldes på tværs af og gennem forskellige samværsformer på en og
samme tid. Eleverne skelner kun mellem undervisning og samvær på
baggrund af de skemalagte fags tydelige adskillelse fra skolens øvrige
programmer. I overgangene mellem eksempelvis morgensamlinger,
rengøring, debataftener, bogruppemøder og samtaler med lærerne er
deres skelnen mere sløret15. Dette hænger også sammen med, at både
lærere og elever bringer deres faglighed i spil uden for den skemalagte
undervisning, at højskolelærerne vejleder eleverne gennem både orga-
niserede aktiviteter og uformelt samvær, og at eleverne hele tiden selv
eksperimenterer spontant med de rammer, højskoleopholdet er bygget
op omkring.

Opmærksomhedspunkter
-	 Hvordan kan samvær på jeres højskole beskrives ud fra den formelle

struktur: Undervisning, pædagogisk tilrettelagt samvær og øvrigt
samvær? Hvad er hvad? Hvor er det vigtigst, at personalet er til
stede? Hvornår skal eleverne helst overlades til sig selv?

-	 Hvordan adskiller I på jeres skole i praksis de forskellige samværs-
former fra hinanden, og synes I, det er meningsfuldt at operere med
en sådan opdeling?

-	 Er det forventet, at personalet på højskolen er til stede og deltager
i højskolelivet uden for den formelle arbejdstid? I hvor stor ud-
strækning tælles der timer på jeres skole?

-	 Hvilke fordele og ulemper med hensyn til personalets engagement
i samværet er der forbundet med, at man bor eller ikke bor i tilknyt-
ning til skolen.

-	 Giv eksempler på, hvornår jeres samvær er undervisende, strukture-
rende, perspektiverende og/eller spontant. Hvordan kan I medvirke
til at fremme alle samværets dimensioner i en højskolehverdag?

15) Niels Buur Hansen (2011): Notat vedr. 14 fokusgruppeinterview,
https://sites.google.com/site/videnomfrieskolerarkiv/home/hojskoleprojektet

-	 Hvordan understøtter I organisatorisk, at eleverne oplever at deltage
i et sammenhængende og helstøbt dannelsesforløb?

-	 Både pedelgruppe, rengøringsgruppe, køkkengruppe, kontorgruppe
og lærergruppe har samvær med eleverne. Hvordan er I hver især
involveret? Hvornår går det godt? Hvornår går det mindre godt?

-	 Hvilke roller påtager I jer som personale i forbindelse med de for-
skellige samværsformer? Skal I have fælles standarder herfor, eller
prioriterer I tilstedeværelsen af forskellige tilgange?

-	 Hvilken kultur råder hos jer? Tag evt. afsæt i de ovenstående høj-
skolebilleder “På spidsen”. Hvilke billeder fanger bedst den kultur,

	 I forsøger at skabe på jeres skole, og hvorfor?

 

20 21

PÅ SPIDSEN

Kap 3.
Højskolelærerens relationer til eleverne

Det er en vigtig og også udfordrende opgave at opbygge passende
relationer mellem lærere, elever, forstander og andet personale. Læ-
rerne har tilsyneladende enorm betydning for, hvordan samvær og
samtaleformer udvikles i løbet af et ophold. På den måde fylder lærerne
naturligt meget i elevernes højskoleoplevelse. Da højskoletanken er
forankret i forestillingen om et ligeværdigt samvær, vil der imidlertid
være forskel på, hvor meget og hvordan den enkelte lærer ønsker at
markere sin lærerautoritet over for eleverne, og ikke mindst hvornår
det sker. Med andre ord kan man træde i karakter som højskolelærer på
forskellige måder.

Lærer-/elevrelationer
I samværet med eleverne vil mange af lærerne kunne trække på det
menneskelige erfaringsoverskud, de besidder i forhold til eleverne.
Eleverne trækker på den viden og indsigt, lærerne har erhvervet sig
gennem et længere liv. Her vil læreren ofte fungere som vejleder, men-
tor eller erfaren ven i opholdets mere uformelle sammenhænge.

På især musiske eller kunstneriske højskoler vil en lærer ofte også
fungere som en mester i et fag, med alt hvad dette indebærer af færdig-
hedsudvikling og livsstil. De har veludviklede færdigheder i faget og
kan desuden introducere eleverne til omgangstoner og sociale koder i
livet som fx musiker, skuespiller eller billedkunstner.

Andre lærere, som underviser i mere boglige fag, opleves som videns-
kapaciteter inden for deres fag. I sådanne tilfælde kan de sætte deres
autoritet i spil på samme vis, som en lektor eller en professor gør det
på universitetet. Dog med den forskel at de også indtager andre roller
overfor eleverne.

På nogle skoler prioriterer lærerne at påtage sig rollen som en form for
socialpædagoger, der kan rumme mange forskellige elevers sociale og
psykiske problemer. På den måde prioriterer de meget aktivt at udfolde
omsorg, empati og stabilitet.

22 23

Endelig kan lærernes rolle komme til udtryk som reglernes og normer-
nes vogter. Både ved at kræve elevernes overholdelse af skolens regler,
men også ved gennem egen adfærd at sætte standarder for, hvordan
man gebærder sig over for andre på højskolen.

De fleste højskolelærere vil i løbet af en dag navigere mellem forskellige
roller, men dog altid fungere som højskolelærere. Det kan imidlertid
være fornuftigt at beskrive eller drøfte nogle rammer for, hvornår man
er det ene, og hvornår man er det andet - og ikke mindst hvordan man
fastholder de samme personlige og menneskelige træk, uanset om man
underviser eleverne, drikker kaffe med dem eller spiller en fodbold-
kamp.

Især for nyansatte lærere kan det være en udfordring at forstå og ud-
mønte funktionen som højskolelærer, hvor opgaverne og engagementet
ofte rækker langt ud over selve undervisningsrummet. Det kan være
svært at afgøre, hvori de faglige, professionelle og menneskelige pligter
mødes og adskilles. Spørgsmål om, hvad man som højskolelærer bør og
ikke bør, kan derfor være mange.

-	 Kan man besøge eleverne og deltage i samvær på deres værelser?
-	 Kan man bruge tiden til kostskolearbejde til også at forberede sig til

næste dags undervisning?
-	 Kan man engagere sig i eksistentielle problematikker i undervis-

ningen?
-	 Kan man vejlede om karrierevalg uden for de formelle vejlednings-

samtaler?

På en musikhøjskole har man på baggrund af både lærer- og elevinterview
forsøgt at være på forkant med lærerens tvivlsspørgsmål og i forlængelse heraf
udarbejdet en såkaldt hensigtserklæring for samværet på højskolen. Her under-
streges det, at den faglige, den fælles og den personlige udvikling må gå hånd
i hånd, og at undervisning og samvær derfor må udfoldes i en helhed. Selvom
musikken danner faglig ramme om samværet, er sigtet mere bredt - nemlig at
eleverne lærer at danne og indgå i meningsfyldte fællesskaber uden for og efter
højskoleopholdet. Det tydeliggøres, at alt samvær på skolen må handle om at
tage ansvar, at lytte, at være i dialog og at være engageret.

Musikhøjskolen har med deres hensigtserklæring gjort det lettere at
introducere nyansatte og for den sags skyld også eleverne til, hvordan
man ideelt set kan udfolde samværet på skolen. På den måde bliver
det også lettere for den enkelte at forstå og kombinere de forskellige
samværsformer på ordentlig vis. Lærerne opfordres med hensigts-
erklæringen til aktivt at dyrke relationerne til eleverne. Det har blandt
andet betydet, at samværet mellem lærere og elever er blevet opprio-
riteret gennem flere fællesaktiviteter og gennem lærernes mere tydelige
tilstedeværelse uden for undervisningsrummet.

Selvom netop denne sidste effekt af mange vil blive opfattet som en
selvfølgelig del af et højskoleophold, er det ikke alle højskoler, som
har arbejdet målrettet med at styrke samværet mellem lærere og elever
ud over det samvær, som naturligt finder sted i undervisningen. Det
kan nogle steder skyldes, at både lærere og elever er meget optaget af
den faglige udvikling, og at både elever og lærere derfor i mindre grad
interagerer på tværs af forskellige faglige linjer.

På en højskole med vægt på både idræt, teater og dans har man været opmærk-
som på, at lærernes forhold til eleverne hovedsagligt var baseret på faglige
interesser. På den måde mødte eleverne altid læreren som en faglig mester
inden for faget og måske i mindre grad som et ligeværdigt menneske med
blandt andet samme hang til at slå sig løs og more sig, som de selv havde.
Derfor foretog man inden for en seks ugers periode et simpelt og administrativt
indgreb, hvorefter de timer, som for lærerne normalt var allokeret til fælles-
timer, nu frivilligt kunne bruges til at deltage i andre læreres aktiviteter på lige
fod med eleverne. Ændringen har til både læreres og elevers tilfredshed betydet,
at de er blevet mere tilgængelige for hinanden, og at de i højere grad kan basere
deres samvær på mere end faglighed.

Ovenstående projekt er et godt eksempel på, hvordan man ved hjælp
af en enkelt strukturel omprioritering kan skabe nye vilkår for sam-
værskulturen mellem lærere og elever. Det fortæller også lidt om, at de
administrative ansættelsesbetingelser nogle steder har indflydelse på
omgangsformen.

24 25

PÅ SPIDSEN

Opmærksomhedspunkter
-	 På højskolen har både personale og elever et fælles ansvar for at

få hverdagen til at fungere. Hvori består personalets og elevernes
forskellige funktioner og ansvarsområder? Hvilke forventninger har
I til hinanden?

-	 Som højskolelærer er det vigtigt at være opmærksom på de relati-
oner, man indgår i med eleverne. Hvilken relation har I til eleverne?
Er I vejledere, mentorer, erfarne venner, mestre, socialpædagoger,
professorer, vogtere - eller har I helt andre roller? Kan relationen
variere fra situation til situation? Giver det mening at tale om sær-
lige relationer eller roller i samværet med eleverne?

-	 Relationer skal plejes og nogle gange udvikles for at fungere opti-
malt. Hvad gør I for at pleje og udvikle jeres relationer til eleverne?

-	 På en højskole er det ikke kun lærerne, der har relationer til elever-
ne. Hvor langt rækker og prioriteres eksempelvis kontorholdets,
køkkenpersonalets og pedellernes ansvar for at skabe gode rela-
tioner til eleverne?

-	 Der er forskel på, hvor meget tid og hvor intenst højskoleansatte er
sammen med eleverne. Er der fastsat normer for, hvor tæt omgangs-
formen mellem elever og lærere kan være? Er der også spilleregler,
som ikke er nedskrevet? Hvor går grænserne for, hvordan man som
ansat kan være sammen med eleverne?

To eksempler til debat

En lærer fungerer som mentor for en elev, der har både sociale
og faglige udfordringer. En aften banker eleven på døren og vil
gerne ind og tale om en hændelse, der har gjort hende trist til
mode. Der er egentlig en anden lærer med mindre kendskab til
pigens situation, som er på arbejde den aften. Skal læreren invi-
tere hende indenfor eller bede hende vente til dagen efter?

En lærer, som bor et godt stykke fra skolen, bliver efter arbejde
nødt til at overnatte på skolen, da hun har tidlig morgenunder-
visning. Hun orker ikke at skulle kontaktes af eleverne og bliver
derfor på sit værelse, hvor hun arbejder med et privat projekt
inden for hendes fagfelt. Bør hun deltage mere i elevernes aften-
aktiviteter?

 

Kap 4: Forskellige elevgrupper, forskellige
samværsformer

Højskolerne modtager ikke kun forskellige elever, alt efter om der er
tale om lange eller korte kurser. Højskolernes elevgruppe kan variere i
forhold til deres sociale, uddannelsesmæssige, aldersmæssige, faglige,
kulturelle og sproglige baggrund. Nogle højskoler har internationale
elever, som udgør en høj procentdel af den samlede elevflok. Andre
modtager i stigende grad helt unge elever, hvis interesser og aktivitets-
former adskiller sig fra, hvad skolerne tidligere har været vant til.
Forskellige elever har forskellige behov og kan rejse forskellige udfor-
dringer i forhold til skolens traditioner og kultur for samvær. Derfor
betragtes det også som en udfordring at understøtte samværsformer,
der på den ene side er værdibaseret og på den anden side kan engagere
og tilpasses andre elever. Udfordringerne kan brede sig ud over mange
forskellige temaer, lige fra sprogbarrierer, kulturforskelle til generations-
kløfter.

Elevgrupper og samværsformer
På skoler med mange internationale elever opstår der til tider barrierer
for at deltage i det uformelle samvær på tværs af flere fællesskaber.
Det betyder i nogle tilfælde, at skolefællesskabet udkrystalliseres i flere
forskellige sprogfællesskaber, som er svært tilgængelige for hinanden.

Højskolernes elevgrundlag udgøres nogle steder af helt unge men-
nesker, hvis opfattelse af samvær kan variere meget fra lærernes opfat-
telser. Det kan udfordre nogle højskolers princip om det nærværende
samvær, at eleverne bruger fritiden på sociale medier som facebook
eller twitter, ligesom nogle lærere efterlyser elevinitiativ til selv at sætte
sociale aktiviteter i gang.

Når folk med forskellige kulturelle og sociale baggrunde bringes sam-
men, kan der også opstå uenighed om graden af det ansvar, hver enkelt
elev bør tage for fællesskabet i form af pligter osv. Det samme gælder
misforståelser, som opstår på baggrund af forskellige kulturelle forvent-
ninger til, hvad man gør og ikke bør gøre i et højskolefællesskab.

26 27

Alle udfordringer behøver ikke være lige udtalte på en skole, men det
kan også være interessant at spørge ind til dem, når de i mindre grad
kommer til syne.

På en almen grundtvigsk højskole blev man i tvivl om, hvorvidt de eksiste-
rende samværsformer passede til en elevgruppe, der over en mindre årrække var
blevet yngre og yngre. Derfor valgte man at inddrage eleverne i en evaluerings-
form med overskriften ’State of The union’ (inspireret af den amerikanske
præsidents årlige tale til folket). I ’State of the union’ gør elever gruppevis
status over de samværsaktiviteter, lærerne er ansvarlige for, og de aktiviteter,
som eleverne selv er ansvarlige for. Denne evalueringsform sikrer, at eleverne
undervejs tager aktiv stilling til og påvirker samværet på skolen. I slutningen
af opholdet følges ’State of the Union’ op af aktiviteten ’Vi bygger en højskole’,
hvor eleverne gennem evaluering og samtale overvejer, hvilke elementer en god
højskole bør være bygget op af. Dette har ført til større fokus på elevdrevne
aktiviteter gennem eksempelvis studiekredse i sociale medier, Zumba, Twin
Peaks og andet. Det har også ført til principielle beslutninger i lærerkollegiet
om, at man med baggrund i skolens værdier og almindelige samværsnormer i
øvrigt må fastholde visse aktiviteter - som fx kristent værdibårne morgensam-
linger og faste fællesmåltider - på trods af at det ikke er alle eleverne, der har
opfattet dem som nødvendige i højskoleopholdet.

Ovenstående er et eksempel på, hvordan man kan arbejde med den
udfordring, som Ludvig Schrøder formu-lerede, da han sagde: ”Der
hvor folkets trang – som kan være forskellig på forskellige tidspunkter –
møder lærerens evne, dér ligger højskolens gerning”. Tiltagene har mål-
rettet arbejdet med at vække elevernes egne initiativer og imødekomme
deres samværsbehov, samtidig med at man har stået fast på den værdi-
og læringsmæssige nødvendighed i de strukturerende og lærerstyrede
samværsritualer.

Hvor ovenstående udfordringer især har handlet om at engagere en
yngre elevgruppe, er udfordringerne på nogle andre skoler at skabe
fælles engagement på tværs af en meget broget elevflok, hvor elevernes
ansvarsfølelse for fællesskabet varierer meget.

På en almen højskole er der gennem de seneste år kommet flere elever med diag-
noser som eksempelvis social angst og ADHD. Det anskues i udgangspunktet
som en styrke. Nogle af disse elever er dog svære at engagere i fællesskabet.
Det skaber en modsætning mellem dem, der af sig selv driver fællesskabet
i hverdagen, og dem som uforpligtende vælger det til og fra. For at styrke

28 29

samværet blandt den meget forskelligartede elevgruppe har man på fællesmøder
og kursusdage efteruddannet personalet til at møde og arbejde med forskellige
elever gennem samværet. Det har blandt andet ført til etableringen af tydeligt
lærerstyrede samværsaktiviteter, hvor alle på skolen har skullet deltage. Alle
har således gruppevis bidraget til at arrangere en flash mob og har over en uge
bidraget til det fælles kunstprojekt ’Burning man’, hvor en mand bygges op og
brændes af på den sidste dag.

Højskolen har i løbet af projektet opdaget, at samværet mellem meget
forskellige elevtyper kun kan fremmes gennem klare spilleregler og
tydelig lærerstyring. For at fremme en engageret kultur blandt eleverne,
har man her fundet det nødvendigt at sikre nogle ganske faste og gen-
kendelige strukturer.

Opmærksomhedspunkter
-	 Forskellige elever har ofte forskellige behov for at deltage i samvær

med andre. Hvilke forudsætninger har jeres forskellige elever for
at deltage i forskellige samværsaktiviteter? Hvad ønsker I, at de
forskellige elever får ud af de forskellige samværsaktiviteter på jeres
skole?

-	 Mange lærere vil gerne fremme elevernes initiativ og lyst til at del-
tage i samværet på højskolen. Hvad gør I for at understøtte elevernes
engagement i de forskellige samværsformer, som kommer til udtryk
på skolen?

-	 Samværet kan involvere mange af højskolens aktører. Hvem del-
tager i samværet på jeres skole og hvordan?

-	 Samværet kan være både lærer- og elevstyret. Hvordan og af hvem
bestemmes indholdet i samværsaktiviteterne hos jer?

-	 Hvilke samværsaktiviteter skal højskolelivet være båret af - uanset
elevernes efterspørgsel? Hvilke trænger af hensyn til elevernes en-
gagement at blive fornyet?

-	 Elever på højskolen kan individuelt adskille sig meget fra hinanden.
Hvordan skaber man et skolemiljø, hvor individuelle forskelle er en
styrke for fællesskabet?

To eksempler til debat

På en skole, hvor man ifølge værdigrundlaget værdsætter demo-
kratisk deltagelse og medansvar, lader man eleverne komme med
forslag til en ændring af samværsaktiviteterne. Det viser sig, at
eleverne synes, at de ofte værdibårne morgensamlinger er kede-
lige og spild af tid. Skal man på baggrund af evalueringen lave
morgensamlingskonceptet om?

På en højskole er der en del studerende fra Island. De Island-
ske elever holder sig for sig selv. De er ikke en del af det øvrige
højskolefællesskab, men ser i øvrigt ud til at hygge sig og trives
med situationen. Hvordan skal man som skole agere på denne
elevopdeling?
 

30 31

PÅ SPIDSEN

Kap 5: Faglighed i samværet

Højskolerne kan lægge vægt på forskellige fag, og der kan være indbyr-
des forskelle på, hvor meget den faglige dimension rækker ind i sam-
været uden for undervisningen. Der vil naturligt foregå samtaler over
spisebordene, ligesom et fagligt projekt kan videreudvikles og bearbej-
des om aftenerne på elevernes værelser. Fagligheden kan også spontant
sættes i spil, når elever uden for skemaet vælger at benytte faglokaler,
hvor de normalt ikke kommer. Det hænger blandt andet sammen med,
at faciliteterne er tilgængelige døgnet rundt.

Faglighedens betydning
På de mere fagspecifikke højskoler kan man i nogle tilfælde møde den
holdning, at samværet bør understøtte den faglige udvikling. Således
kan det være forudsat, at man finder sig godt tilrette i fællesskabet,
før man er tryg ved at levere en guitarsolo. Det kan dog også have den
konsekvens, at det faglige vægtes uforholdsmæssigt højt sammenlignet
med de sociale elementer.

På nogle skoler prioriteres den del af samværet, som ikke er knyttet til
undervisningen, højere end undervisningens faglige elementer. Her
opleves det faglige mest som et spørgsmål om at levere indhold i sam-
været. Det betyder også, at lærerne uden for undervisningstiden giver
sig i kast med faglige debatter sammen med eleverne. Ikke nødvendig-
vis som en didaktisk prioritering, men i lige så høj grad fordi det også i
uformelle samtaler er naturligt at bringe sin faglighed og sine interesser
i spil.

Blandt højskoler med skarpe fagprofiler er der også en tendens til,
at samværet uden for undervisningen fortsætter procedurer og om-
gangsformer fra undervisningen. Elever på danselinjer øver ganske
naturligt også dans i fritiden, musikelever finder sammen i bands osv.
Det gør på den ene side samværet intenst, men kan også forhindre, at
elever blander sig på tværs af faglige interesser. Det er på den ene side
højskolernes force, at elevernes faglige drive kan understøttes på alle
tidspunkter. Det kan på den anden side også betyde, at eleverne ser
mindre til hinanden på tværs af de faglige linjer.

32 33

Netop fordi de forskellige samværsformer på en højskole rækker ind
over hinanden, vil omgangsform og faglighed i samspil sætte et præg
på den måde, lærere og elever tilbringer deres tid sammen.

På en højskole med især musik- og teaterfag har der siden åbningen været
meget fokus på det faglige indhold i form af teater, dans og musik. Det har
betydet, at man har kunnet tiltrække elever med stort fagligt engagement.
Desværre har det også betydet, at eleverne har engageret sig mindre på tværs af
de forskellige faglinjer. Derfor har man som en mindre del af samværsprojektet
bevidst opløst de bogrupper, som var baseret på værelsesgange. I stedet har man
etableret såkaldte ’family groups’, hvor eleverne samles på tværs af faglinjer,
nationaliteter og andre skel for at udveksle oplevelser, drøfte fælles pligter og
diskutere livet på skolen. Samtidig har man reduceret tidsforbruget på prak-
tisk information i forbindelse med måltider. I stedet har skolen prioriteret en
grundintroduktion til den forestående uge om mandagen under en session med
overskriften ’Arrival’.

Selvom ovenstående højskoles etablering af ’family groups’ for no-
gen forekommer selvfølgelig, er det fornyende, at grupperne ud fra et
forskellighedsprincip på forhånd inddeles på tværs af fag m.m., sådan
at kontakten mellem elever med forskellige faginteresser styrkes og
fastholdes. På den måde kan man håbe, at der skabes en fælles interesse
i at få skolen til at fungere, der rækker udover den faglige fordybelse.

Nu er samspillet mellem det undervisende samvær og de øvrige sam-
værssfærer også noget, der kan bruges aktivt for at få højskolen til at
fungere optimalt. Når der er glidende overgange og overlap mellem
de forskellige sfærer, er det også lettere for personalet at løfte hele den
dannelsesopgave, der følger af hovedsigtets betoning af det livsoply-
sende, folkeligt oplysende og demokratisk dannende. En dimension
som med en vis risiko kan blive negligeret, hvis der er for ensidigt fokus
på fagbaseret undervisning.

For at hjælpe den enkelte lærer med den praktiske fortolkning af hensigtserklæring-
en har man på den tidligere nævnte musisk orienterede højskole udarbejdet et in-
spirationskatalog, hvor de ansatte leverer eksempler på, hvordan de er sammen
med eleverne. Her findes til eksempel en historie om en lærer, der succesfuldt
underviser en elev i nodelære ved samtidig at vejlede ham i at falde til ro og
eksistere i nuet uden for og i undervisningen. En anden historie fortæller om en
lærer, der i undervisningen bliver opmærksom på, at en elevs præstationsfokus
er en barriere for både hans faglige, sociale og personlige udvikling. I kraft af at

kombinere højskolens samværsformer og samtalemuligheder får han mulighed
for at støtte eleven til bedre oplevelser personligt, socialt og fagligt.

Et inspirationskatalog kan medvirke til at tydeliggøre personalets op-
gaver med at lade det personlige og fælles hverdagsliv spille sammen
med den faglige udvikling. På den måde sikrer man, at samspillet ikke
bare frembringes tilfældigt og efter elevernes umiddelbare behov. Det
bliver noget, personalet aktivt prioriterer og understøtter.

Opmærksomhedspunkter
-	 Udbyttet af et højskoleophold er sjældent rent fagligt. Hvordan

prioriterer I mellem faglig undervisning og andet samvær? Hvad er
vigtigst og hvorfor?

-	 Hvordan afspejles jeres prioriteringer administrativt, organisatorisk
og ressourcemæssigt?

-	 Faglighed er med til at indholdsbestemme samværet på mange
skoler. Hvornår bliver samværet for fagligt styret? Hvornår synes I,
den faglige dimension mangler?

-	 Mange skoler vil gerne sikre, at samværet samler elevernes forskel-
lige faginteresser. Hvordan kan I understøtte et godt samvær på
tværs af skolens faglige linjer?

-	 Hvordan vægtes lærernes faglighed ved ansættelsen?

To eksempler til debat

På en højskole med forskellige faglige linjer er der en tendens til,
at aftensamværet afgrænses i faggrupperne. Musikerne spiller
musik, danserne danser, teaterelever spiller teater. Skal skolen
gøre noget aktivt for at få eleverne til at blande sig på tværs af
linjerne? Og hvad skal i så fald gøres?

En højskolelærer er overbevist om, at der eksisterer en sammen-
hæng mellem elevernes faglige præstationer og deres personlige
velvære. Derfor bruger han meget tid på enkeltvis at tale med
eleverne om deres personlige udfordringer. Hans fornemmelse
er, at de på den måde også styrkes fagligt. Hvor går grænsen
mellem, hvad man som lærer inden for et fag kan tillade sig at
tale med eleverne om? Og er det rigtigt at se det som en del af den
faglige understøttelse af eleverne?

 

34 35

PÅ SPIDSEN

Kap 6: Brobygning til samfundslivet

Det er afgørende for højskolernes dannelsesopgave, at højskoleop-
holdet foruden at udgøre et pusterum giver nye perspektiver på elevens
deltagelse i fællesskaber og samfundsanliggender efter opholdet. Det
understreges også af højskolernes hovedsigte: Livsoplysning, folkelig
oplysning og demokratisk dannelse . Højskolerne skal styrke elevernes
fremtidige medborgerskab. Derfor prioriterer mange højskoler da også,
at eleverne gennem udadrettede aktiviteter som flash mobs, studieture
eller udstillinger engagerer sig i samfundsrelevante udfordringer.
Der synes dog stadig at bestå en særlig udfordring i at perspektivere
samværet på højskolen til elevernes samlede liv som både genkendelige
personer og ansvarsfulde samfundsborgere. Det er ikke nok, at eleverne
lærer at indgå i og tage ansvar for fællesskabet inden for højskolens
vægge. Det skal også gerne føres videre i deres efterfølgende liv uden
for højskolen.

Brobygning
På nogle skoler synliggøres hovedsigte og værdigrundlag mest gennem
den måde, man på skolen er sammen på. Det bliver her kun i mindre
omfang italesat direkte. Det stiller dels krav om en fast lærerstab, der
kan sikre et kontinuerligt og værdibåret samvær over længere tid. Det
stiller også krav til lærernes evne til aktiv og kritisk deltagelse i flere
dele af elevernes liv

Mange højskoler bygger bro til samfundslivet ved at arrangere fælles
aktiviteter uden for huset i form af optrædener, flash mobs, deltagelse
i demonstrationer og andet. Spørgsmålet er, om det også kan lade sig
gøre at bygge bro på selve skolen.

Andre skoler sørger for meget bevidst at inddrage samfundsrelevante
temaer som udgangspunkt for undervisende og perspektiverende
samvær. Faren er, at temaerne opfattes som abstrakte og fjerne fra selve
højskolelivet.

Det handler også om, hvordan man på bedste vis kan opbygge en
afbalanceret korrespondance mellem elevernes personlige og faglige
interesser over for kravet om at relatere disse til fælles og mellem-
menneskelige problematikker.

På en højskole med musik- og teaterfag har man på grund af elevernes faglige
engagement haft svært ved at vække interessen for de almene perspektiver,
der ikke i sig selv er knyttet til de udbudte fag inden for dans, teater og musik.
Derfor har man som en del af det undervisende samvær indføjet et ’Thursday
forum’, hvor man i fællesskab skal drøfte samfundsrelevante og aktuelle udfor-
dringer. Ordningen har ikke begejstret alle blandt hverken elever eller personale
og har derfor i første omgang blot iværksat et perspektiverende samvær på
strukturelt plan. Hvorvidt det også har ført eller fører til en kulturændring,
hvor elever spontant og i undervisende samvær værdsætter de almene perspek-
tiver, er endnu uvist.

Eksemplet understreger nødvendigheden af, at man forud for ændrin-
ger sikrer sig fælles opbakning fra både ledelse, personale og elever.
Samtidig kan det også fortælle noget om, at man indimellem må insi-
stere på værdien af særlige samværsformer - ganske enkelt fordi de kan
være centrale for at løfte hovedsigtet. Det var også sådanne overvejelser,
der i et tidligere eksempel førte til, at en højskole valgte at fastholde
eksempelvis en kristent perspektiverende morgensamling, selvom den i
nogle elevers øjne forekom irrelevant.

De almene perspektiver er ikke kun noget, der udfoldes i undervis-
ningssammenhæng. På en højskole kan det ske både spontant og i
andre tilrettelagte samværsaktiviteter. I den forbindelse kan det være
en udfordring for lærerne at skabe samværsformer, der sikrer, at de
almene perspektiver bringes i spil.

På en højskole med mange internationale elever opererer man i stedet for
bogruppemøder med konceptet ’circles’, hvor eleverne sammen med en sty-
rende lærer drøfter praktiske og eksistentielle udfordringer i forbindelse med
højskoleopholdet. For at bringe et mere perspektiverende element ind i denne
samværsform har man integreret et livshistorisk perspektiv i drøftelserne.
På den måde kan de ellers praktisk orienterede ’circles’ tage udgangspunkt i
elevernes livsperspektiverende fortællinger om både fortid, nutid og fremtid. Da
eleverne kommer fra mange forskellige lande og kulturer, giver det dem indsigt
i anderledes livsformer og anderledes livserfaringer, end de ellers har stiftet
bekendtskab med.

36 37

Det livshistoriske koncept viser, at brobygningen til samfundslivet ikke
nødvendigvis handler om at sætte abstrakte temaer på dagsordenen
eller at lave arrangementer ud af huset. I tilfældet med de livshisto-
risk baserede ’circles’ konfronteres eleverne gennem nærværende og
konkrete fortællinger med fællesskabsformer og levevis, der foregår
andre steder og på andre måder end selve højskolelivet.

Opmærksomhedspunkter
-	 Samværet på højskolerne må gerne styrke elevernes lyst til aktivt at

deltage i samfundslivet. Har samværet på jeres højskole en sam-
fundsorienteret dimension?

-	 Kostskoleformen sætter en særlig ramme for samværet. Hvilke
	 erfaringer fra kostskoleformen kan trækkes med ind i et senere

studiemiljø, kollegieliv, arbejdsliv, byliv osv?
-	 Hvordan kan I fremme, at eleverne efter opholdet bliver aktive
	 samfundsborgere lokalt og globalt?
-	 Hvilke forskelle og ligheder er der mellem de sociale rammer og
	 omgangsformer på højskolen, hvis de sammenlignes med det om-

givne samfund?
-	 Hvordan perspektiverer I den enkelte elevs livshistorier til de sociale

og politiske forhold i Danmark eller ude i verden?
-	 Hvad er jeres højskole kendt for i lokalsamfundet? – Vil I gerne i

fremtiden være mere kendt for, at jeres lærere og elever tænker og
agerer politisk og socialt ansvarligt?

-	 Hvordan hjælper I helt konkret jeres elever med at blive afklaret i
deres videre liv efter højskolen?

38 39

To eksempler til debat

På en højskole, hvor mange elever kommer for at afprøve og
dygtiggøre sig inden for et fag, er det svært at vække interesse for
arrangementer, der emnemæssigt drejer sig om andet end deres
valgte fag - fx fællesdebat om aktuelle og samfundsrelevante
problematikker. Hvad kan skolen gøre for at vække elevernes
interesse herfor? Er det overhovedet vigtigt?

På en højskole, hvor mange elever har en baggrund, der ligner
hinanden, ærgrer personalet sig over, at skolen ikke i større
udstrækning afspejler samfundslivet. Hvordan kan man sikre
sig, at elevsammensætningen på højskolen i højere grad afspejler
befolkningssammensætningen, og at højskolen herigennem sikrer
sig, at eleverne oplever en social og kulturel mangfoldighed, der
gør dem i stand til at kommunikere og tage ansvar i mange for-
skellige sammenhænge efter højskoleopholdet?

Afsluttende bemærkninger

Udvikling af samværet foregår først og fremmest i praksis. Af samme
årsag sammenfattes dette hæfte hverken i endelige konklusioner, anbe-
falinger eller gode råd. Hvis noget sådan skal formuleres, må det ske
på den enkelte skole og i overensstemmelse med den her eksisterende
virkelighed.

I udviklingsprojektet Samværets betydning på højskolen har det da også
fra start været et anliggende at omsætte dokumentation i styrket og
lokalt forankret praksisudvikling. Alt andet lige, er samvær noget man
har sammen, og ikke noget man udlever i notater og rapporter.

Forhåbentlig kan hæftet her inspirere jeres daglige arbejde med at
styrke samværet på jeres højskole.

40

Folkehøjskolernes Forening i Danmark
Højskolernes Hus - Nytorv 7
1450 København K

Tlf. 3336 4040
Email: kontor@ffd.dk
www.hojskolerne.dk
www.ffd.dk

Udgivet i samarbejde med:

Det du ikke lærer andre steder

