
 1

Universitetspædagogikkens barndom – og DUN’s
Per Fibæk Laursen

Initiativet til oprettelsen af Dansk Universitetspædagogisk Netværk blev taget i foråret 1993. Uni-
versitetspædagogikken havde allerede da 25 år på bagen i Danmark. Her fortælles historien om
DUN’s oprettelse.

Begyndelsen i 1960’erne på Københavns Universitet
Universitetspædagogikken i Danmark er et barn af de moderniseringsbestræbelser, der fandt sted på
de danske universiteter fra slutningen af 1960’erne, og som studenteroprøret for alvor satte fart i. I
direkte forstand var der ganske vist kun beskeden forbindelse mellem studenteroprør og universi-
tetspædagogik: krav om bedre undervisning indgik i kritikken af universitetet, men var ikke blandt
de højst prioriterede. Men universitetspædagogikken var i høj grad indirekte præget af studenterop-
røret.

De første initiativer blev taget i 1967 i et samarbejde mellem Københavns Universitets rektor Mo-
gens Fog, studenterrådet og kandidatstipendiat i pædagogik Ole B. Thomsen, og de første pædago-
giske kurser for lærere blev afholdt samme år. Ole B. Thomsen var oprindelig jurist og embeds-
mand i Undervisningsministeriet, men havde videreuddannet sig i pædagogik og var fra 1965 til-
knyttet Københavns Universiteti

.

Nogle hovedtræk i denne begyndelse på den danske universitetspædagogik kom til at præge områ-
dets udvikling også på andre universiteter i flere årtier. Drivkraften i det universitetspædagogiske
arbejde var en alliance mellem studerende, der ønskede bedre undervisning, og universitetsledelser
som ønskede modernisering, og som gerne ville komme forventninger fra studerende og det omgi-
vende samfund i møde. Kendetegnende for den senere udvikling var det også, at den primære akti-
vitet var kurser. Symptomatisk var det måske også, at det hele blev startet af en mediciner (Mogens
Fog) og en jurist (Ole B. Thomsen). I hvert fald blev det tydeligt i den efterfølgende udvikling, at
universiteternes professionsuddannelser (jura, medicin, erhvervsøkonomi, ingeniørfag m.m.) tog
mere positivt mod ideen end magisteruddannelserne inden for humaniora og naturvidenskab.

Etableringen i 70’erne
Kort efter universitetspædagogikkens fødsel på Københavns Universitet blev der udviklet tilsvaren-
de aktiviteter på andre universiteter, først og fremmest på Handelshøjskolen i København og på
Danmarks Tekniske Universitet. Universitetscentrene i Roskilde og Aalborg åbnede i henholdsvis
1972 og -74 og var grundlagt på en kritik af de ”gamle” universiteters undervisnings- og studiefor-
mer og på en vision om et alternativ i form af projektorganiseret gruppearbejde og udgjorde dermed
et særligt og markant indslag i den danske universitetspædagogik.

Der var adskillige væsentlige problemer omkring universitetspædagogikkens fødsel og etablering,
og flere af dem kom til at gøre sig gældende også i de efterfølgende årtier. Lad mig nævne de tre
væsentligste:

Første problem: Faste lærere ikke begejstrede
Flertallet af de faste universitetslærere var mildt sagt ikke begejstrede ved tanken om at skulle på
pædagogisk kursus. Kun et lille mindretal af denne gruppe deltog i kursusaktiviteterne, mens time-
lærerne og de unge lærere var mere positive. Mærkeligt var det ikke, for aktiviteterne var jo ud-
sprunget af en kritik af undervisningen hos de faste lærere, og det var vel kun menneskeligt, at de

 2

ikke uden videre tog denne kritik til sig og meldte sig som kursusdeltagere hos kritikerne i håb om
at kunne forbedre sig. En god del almindelig reaktion og forstokkethed var der vel i holdningen,
men der var også mere principielle og fornuftige grunde til at være betænkelig ved den nye univer-
sitetspædagogiske kursusvirksomhed.

En del af modstanden mod ”pædagogiseringen” af universitetet havde åndelige rødder i det tyske
humboldt’ske universitetsideal. I følge det skulle universitetsvirksomhed være en samtale mellem
ligestillede parter om emner af fælles interesse. Samtaler mellem ligestillede har ikke brug for pæ-
dagogik, som beskæftiger sig med asymmetriske relationer, hvor en voksen eller mere-vidende op-
drager eller underviser børn eller mindre-vidende. Derfor så man praktisk pædagogik som noget,
der hørte hjemme i folkeskolen, knapt i gymnasiet og i hvert fald ikke på universitetetii

. Studerende
forventedes at være så interesserede, selvstændige og ihærdige, at de ikke havde brug for en pæda-
gogisk undervisning. I parentes skal det bemærkes, at praksis som regel ikke levede op til idealerne,
men var præget af forelæsninger, vilkårlig autoritetsudøvelse og ringe grad af fællesskab mellem
lærere og studerende.

Den universitetspædagogiske kursusvirksomhed blev oplevet som et anslag mod universiteternes
klassiske idealer, men også som et anslag mod de faste læreres status. Ikke blot af de faste lærere
selv, men også af studerende og offentlighed blev kurserne oplevet som et, måske velfortjent, an-
greb på en traditionel autoritetsposition. Helt op i 90’erne kunne man i universitets- og dagblade
læse artikler om de universitetspædagogiske kurser med synsvinklen, at nu skal universitetslærerne
på skolebænken. Underforstået: og de har rigtig godt af at blive pillet ned fra katederet.

Andet problem: Kun kurser
Et andet problem, som var til stede omkring universitetspædagogikkens begyndelse, og som til dels
gør sig gældende den dag i dag, var, at virksomheden alt overvejende var begrænset til kurser. Gan-
ske vist var de dengang meget få professionelle universitetspædagoger udmærket klar over, at hvis
det hele skulle batte noget, måtte man langt bredere og mere dybtgående reformere universiteternes
uddannelser. Men i praksis havde man svært ved at komme igennem med andet end kurser. Selv om
kurserne også mødte modstand, var det trods alt en acceptabel tanke i universitetsverdenen, at lige-
som mange havde brug for redskabsfærdigheder uden for deres fag (statistik, engelsk og senere IT),
så måtte man også kunne noget pædagogik, så man kunne undervise på et håndværksmæssigt ac-
ceptabelt niveau.

Kun meget få på de ”gamle” universiteter og højere læreanstalter forestillede sig muligheden af
kritisk at revurdere og udvikle universiteternes uddannelsesvirksomhed ud fra pædagogiske prin-
cipper og idealer. Med åbningen af RUC og AUC kom der ganske vist en markant manifestation af,
at der faktisk var nogle, som havde sådanne forestillinger, og at de også havde magt til at få dem
gennemført. Igennem en lang periode forblev de projektpædagogiske principper fra de to nye uni-
versitetscentre dog uden større virkning på hovedparten af de danske universiteter og højere lærean-
stalter.

Tredje problem: Svært at placere organisatorisk
Endnu et problem var tydeligt allerede fra begyndelsen og skulle vise sig svært at løse tilfredsstil-
lende også på længere sigt, nemlig den organisatoriske placering af universitetspædagogikken.
Hensynet til en sammenhæng mellem pædagogikken og universitetets almindelige udviklingsstrate-
gi talte for, at universitetspædagogikken fik status som en stabsfunktion tilknyttet rektoratet og be-
mandet med akademiske TAP’er. Men hensynet til at den skulle respekteres af universitets lærere

 3

som en forskningsbaseret aktivitet talte for, at den blev placeret som et normalt institut med viden-
skabelige medarbejdere med forskning. Det ville imidlertid særligt på de fakultetsopdelte institutio-
ner gøre det svært for universitetspædagogikken at opretholde forbindelse med og inspirere udvik-
lingen på universitetet som helhed.

Der har gennem de 35 år været lanceret adskillige forskellige forsøg på at løse dette organisatoriske
problem på de danske universiteter, og nogle universiteter har afprøvet flere af løsningsmuligheder-
ne. Der har dog endnu ikke udkrystalliseret sig nogen helt vellykket løsning på problemet.

Stagnation i 80’erne
Universitetspædagogikken var i sine første år præget af en stor optimisme og pionerånd. Modernise-
ringsbestræbelserne havde medvind, og der var tiltro til, at undervisningsmetodiske og teknologiske
nydannelser sammen med bedre pædagogisk kvalificering af lærerne kunne løse universiteternes
pædagogiske problemer. Der udviklede sig hurtigt en omfattende pædagogisk kursusvirksomhed på
flere af universiteterne og læreanstalterne samtidig med, at der blev publiceret adskilligt universi-
tetspædagogisk litteratur, en del af det som resultat af egentlig forskning. Nogle af publikationerne
var resultat af nordisk samarbejde, og Danmark havde i begyndelsen af 70’erne noget af en nordisk
førerposition inden for universitetspædagogikkeniii

.

Optimismen blev imidlertid hurtigt anfægtet, og allerede fra midten af 70’erne var klimaet omkring
det universitetspædagogiske arbejde væsentligt forandret. Det var der i hvert fald to årsager til. Den
ene var, at den almindelige samfunds- og ideologikritiske virksomhed i 70’erne satte spørgsmåls-
tegn også ved universitetspædagogikkens tro på metodiske og teknologiske løsninger. Universitetets
problemer blev set som udtryk for mere grundlæggende samfundsmæssige konflikter, og hvis uni-
versiteterne skulle stille noget om mod dem, var fundamentale reformer en forudsætning. En anden
årsag var en generel stagnation eller i hvert fald afmatning i universiteternes vækst, der sidst i
60’erne og først i 70’erne havde været meget kraftig. Den generelle adgangsbegrænsning blev ind-
ført i 1974, og udover at bremse ekspansionen betød den også et ændret styrkeforhold på uddannel-
sesmarkedet. Universiteterne behøvede ikke længere bestræbe sig så meget for at gøre sig attraktive
i de studerendes øjne – de fleste steder kom der hurtigt langt flere ansøgere end studiepladser.

Stagnationen blev endnu mere udpræget i 80’erne, og i hele Bertel Haarders tid som undervis-
ningsminister fra 1982 til 93 var universiteterne under en politisk ledelse, der måske nok krævede
moderniseringer, men ofte af en anden art end den, som universiteterne var indstillet på. Helt kon-
kret betød den strammere økonomiske situation, at universitetspædagogikkens væsentligste kunde-
gruppe, de nyansatte lærere, skrumpede gevaldigt ind i 80’erne. De fleste steder var antallet af ny-
ansættelser beskedent, nogle steder var det på nul og enkelte steder var antallet af nyansættelser
endda negativt – også kaldet fyringer.

Der blev stadig holdt universitetspædagogiske kurser i 80’erne på alle de universiteter, hvor de var
blevet etableret i 70’erne. Men megen udvikling var der ikke tale om, hverken kvalitativt eller kvan-
titativt. Det var overlevelse, der var på dagsordenen.

Oprettelsen af DUN i 93-94
Liv i de universitetspædagogiske klude kom der igen i begyndelsen af 90’erne, og det medførte
blandt andet, at initiativet til oprettelse af Dansk Universitetspædagogisk Netværk blev taget i 1993.
Det generelle politiske og økonomiske klima omkring universiteterne blev væsentligt ændret med
regeringsskiftet i januar 1993, hvor de borgerlige blev afløst af en socialdemokratisk ledet regering.

 4

For mange universitetsfolk var blot det at slippe af med Bertel Haarder som undervisningsminister
et væsentligt ilt-tilskud, og regeringsskiftet blev oplevet som håb om en ny begyndelse for universi-
teterne. Der var udsigt til flere penge og flere nye studerende, og det ville give både muligheder og
udfordringer.

Udover det generelt mildere klima for universiteterne satte to konkrete begivenheder deres præg på
universitetspædagogikken og på oprettelsen af DUN, nemlig etableringen af Evalueringscentret i
1992 og indførelsen af obligatorisk pædagogisk uddannelse af universiteternes adjunkter i 1993.

Evalueringscentret blev oprettet som en selvstændighed enhed under Undervisningsministeriet med
den opgave at evaluere de videregående uddannelser. Centret ændrede i 1999 navn til Evaluerings-
instituttet og fik samtidig udvidet sin opgave til at omfatte hele det danske uddannelsessystem. Det
blev i 1992 mødt med en betydelig skepsis i universitetsverdenen, fordi det blev set som en udefra-
kommende indblanding i universiteternes interne anliggender. Det vakte særlig opmærksomhed i
universitetspædagogiske kredse, at en del af den opgave, som man med god ret kunne henregne til
universitetspædagogikken, nemlig at vurdere universiteternes uddannelse, nu skulle varetages af en
central institution uden for universiteterne. Ganske vist var oprettelsen sket i Haarders ministerperi-
ode, men den mødte bred politiske tilslutning, så regeringsskiftet i 1993 betød ikke nogen ændring
i den henseende.

Oprettelsen af Evalueringscentret blev oplevet som et utvetydigt signal fra ministerium og politikere
om, at hvis universiteterne ikke selv fik tilstrækkeligt gang i de studiemæssige moderniseringsbe-
stræbelser, så var man fra centralt hold parat til at gribe ind og sætte det i værk, som man fandt be-
hov for. Det var ikke vanskeligt at forestille sig, at pædagogisk udvikling og pædagogisk uddannel-
se af universitetslærere kunne blive genstand for en ny central institution, hvis ministerium og poli-
tikere fandt universiteternes indsats på disse områder for ringe.

Den anden vigtige begivenhed var, at pædagogisk uddannelse blev obligatorisk for universiteternes
adjunkter. Det skete i forbindelse med en revision af stillingsstrukturen, hvor det blev skrevet ind i
aftalen mellem Finansministeriet og Akademikernes Centralorganisation, at adjunkter skulle have
tilbudt en pædagogisk uddannelse, og at det var en forudsætning for fast ansættelse som lektor, at
man havde gennemført en sådan uddannelse. Det var et gennembrud for universitetspædagogikken,
fordi det for første gang blev et obligatorisk krav til faste universitetslærere, at man skulle have en
pædagogisk uddannelse.

I dette klima af nye muligheder og underliggende trusler blev ideen om Dansk Universitetspædago-
gisk Netværk undfanget. De første initiativer udsprang fra en kreds af lærere fra Danmarks Tekni-
ske Universitet, Handelshøjskolen i København, RUC og Københavns Universitet. Arne Jakobsen
fra DTU var den drivende kraft både i initiativet til oprettelse af DUN og i bestyrelsesarbejdet i de
første år.

Der var såvel ideelle som mere strategiske overvejelser bag initiativet. De ideelle drejede sig om, at
selv om der efterhånden var universitetspædagogisk virksomhed på hovedparten af landets universi-
teter, var der kun lidt erfaringsudveksling og ingen forsøg på at koordinere udbygningen af området.
De strategiske overvejelser handlede om, at hvis ikke universiteterne selv demonstrerede, at de var i
stand til at udvikle og koordinere arbejdet, kunne man risikere et centralt indgreb fra ministeriets
side.

 5

De første drøftelser om oprettelsen af DUN foregik i maj 1993. Der var enighed om at danne et så
vidt muligt ubureaukratisk netværk af alle, der arbejdede med pædagogisk udvikling og uddannelse
på højere uddannelser i Danmark, hvad enten det nu var som fagpædagog, leder eller som undervi-
ser, og at arbejdet først og fremmest skulle foregå ved afholdelse af konferencer og dannelse af
mindre grupper til udveksling af erfaringer. Det første arrangement blev holdt i form af en konfe-
rence på Handelshøjskolen i København i marts 1994 med det brede tema pædagogisk udvikling.
Der kom cirka 120 deltagere fra 21 uddannelsesinstitutioner, og dette fremmøde blev naturligvis
opfattet som en bekræftelse på, at der var behov for DUN. Den stiftende generalforsamling blev
holdt den 13. juni 1994 på Københavns Universitet Amager, og de nye vedtægter definerede DUN
som et netværk af højere uddannelsesinstitutioner i Danmark finansieret ved et bidrag fra de delta-
gende institutioner og med adgang for enhver interesseret universitetslærer til at blive optaget på
DUN’s adresseliste.

I de første år holdt DUN 3-4 konferencer pr år. Blandt temaerne var de højere uddannelsers sam-
fundsmæssige rolle, universiteternes virksomhedskultur, evaluering af undervisning og pædagogisk
uddannelse af adjunkter. Til de første adskillige arrangementer var deltagerantallet på 100 eller
derover, men dog med faldende tendens, hvilket fik DUN til efterhånden at lægge hovedvægten på
et større årligt arrangement. Foruden at holde konferencerne udgav DUN en 1995 en rapport ”Ud-
vikling af undervisning”iv

, som indeholdt en oversigt over de mange initiativer, der var i gang på
danske universiteter angående kvalitetsudvikling, evaluering af undervisning og pædagogisk ud-
dannelse af lærere.

Fremtiden
Vurderet i forhold til intentionerne bag oprettelsen af DUN har netværket været en succes. Der er
etableret en langt højere grad af erfaringsudveksling mellem danske universitetspædagoger, end der
var for 10 år siden. Hele området er blevet konsolideret og yderligere udbygget på universiteterne,
og den universitetspædagogiske virksomhed er forblevet i universiteternes eget regi og er ikke ble-
vet overtaget af nogen central institution.

Lad mig give nogle bud på, hvad der er behov for i fremtiden for universitetspædagogikken som
helhed – med håb om, at DUN kan bidrage til, at det bliver virkeliggjort:

Undervisningsmæssige meriter i karriereforløbet: En væsentlig årsag til, at det gennem hele perio-
den har været vanskeligt at engagere den store gruppe af faste universitetslærere i kvalitetsudvikling
af undervisning, er, at undervisningsmæssige meriter ikke tæller i karriereforløbet. Man bliver ikke
fastansat, og man avancerer ikke på baggrund af sin undervisningsmæssige indsats. Det var ganske
vist en intention bag den ændrede stillingsstruktur i 1993, at den undervisningsmæssige indsats
skulle tælle ved lektoransættelse. Så vidt jeg kan vurdere, har kravet om pædagogisk uddannelse
imidlertid ikke ført til, at man lægger nogen vægt på kvaliteten af de undervisningsmæssige merit-
ter, når man skal vælge mellem ansøgerne. Det er stadig de forskningsmæssige kvalifikationer, der
er altafgørende. Universitetslærere er som andre mennesker: de lægger hovedvægten af deres ind-
sats, hvor der er udsigt til belønning. Hvis man virkeligt tog hensyn til undervisningsmæssige kvali-
fikationer ved fastansættelser, tror jeg, at man hurtigt kunne få universitetslærere til at opprioritere
arbejdet med pædagogisk udvikling.

Forskning: Selv om den universitetspædagogiske kursusvirksomhed efterhånden har et betydeligt
omfang, er den danske forskning på området stadig beskeden. Nogle af kursusunderviserne forsker
ikke, andre forsker i emner uden relation til universiteternes uddannelser. En af årsagerne til at uni-

 6

versitetspædagogikken kun langsomt har opbygget status og gennemslagskraft er, at den er for-
holdsvis dårligt forskningsmæssigt underbygget og sikkert også af ringere kvalitet, end den kunne
være, hvis der var større forskningsmæssig baggrund. Der trænges til flere forskningsresultater og
færre meninger og modefænomener.

Strategisk udvikling: Ved universitetspædagogikkens begyndelse i Danmark for 35 år siden var der
tydelig ledelsesmæssig opbakning og forventning om, at pædagogikken skulle udgøre et vigtigt led
i universitetets almindelige moderniseringsbestræbelser. I dag er der ikke dette tætte samarbejde på
de fleste universiteter mellem ledelsesmæssige bestræbelser på at udvikle uddannelserne og det uni-
versitetspædagogiske arbejde. Universitetspædagogikken har dermed status som noget, der kun er
relevant for den enkelte lærers udvikling. Den ville stå langt stærkere, hvis den også havde betyd-
ning for institutionernes udvikling.

Det er gået langsomt, men sikkert fremad med det universitetspædagogiske arbejde i Danmark. Det
gælder, hvis man betragter de hele den 35-årige periode, og det gælder specielt, hvis man betragter
de sidste 10 år, hvor DUN har spillet en rolle. Det lover godt for fremtiden!

Per Fibæk Laursen var med til at oprette DUN og var medlem af bestyrelsen i de første syv år med
(vistnok!) et enkelt års afbrydelse

i Sven Erik Nordenbo: Pædagogik, i Københavns Universitet 1479-1979, bd X, Gad, København, 1980s. 298 ff
ii K. Grue-Sørensen: Kritiske betragtninger over universitetspædagogikken, Gyldendal, København1969.
iii Handal, Holmström & Thomsen: Universitetsundervisning, Akademisk Forlag, København, 1973.
iv DUN: Udvikling af undervisning: en oversigt over aktuelle initiativer på højere uddannelser i Danmark, 1995.

	Universitetspædagogikkens barndom – og DUN’s
	Per Fibæk Laursen
	Begyndelsen i 1960’erne på Københavns Universitet
	Etableringen i 70’erne
	Første problem: Faste lærere ikke begejstrede
	Andet problem: Kun kurser
	Tredje problem: Svært at placere organisatorisk
	Stagnation i 80’erne
	Oprettelsen af DUN i 93-94
	Fremtiden

