Pedagogiska institutionen 3
Pedagogik C/D

Pedagogisk filosofi och idéhistoria, 5p, vt 02

Magnus Granberg

Kunskapsteori och pedagogikhistoria

KursPM för ”pedagogisk filosofi och idéhistoria”, 5p, vt 2002.

Uppsala universitet

Pedagogiska institutionen

Magnus Granberg

Inledning

Pedagogisk filosofi och idéhistoria, hur ska man förhålla sig till detta ämnesområde? Ett sätt att förhålla sig till ämnesområdet är att konstatera vilken nytta man kan tänka sig ha av kunskaperna. Under kursen har två mer artikulerade ståndpunkter eller »attityder» till historisk kunskap kort presenterats, nämligen kontextualism och presentism
. Den förstnämnda positionen kan sägas vara en strävan efter förståelse av vad aktörer och författare i ljuset av sin samtid (kontext) menade och avsåg när de skrev sina texter. Den andra positionen avser vad dessa texter betyder för någon (mig) i nuet (»the present»).

Personligen har jag, som en parallell till detta, använt mig av en annan, liknande indelning: Historia i »preteritum» (A sade X) och historia i »perfektum» (A har sagt X). Det är givetvis inte verbformerna i olika verk om historia som därmed åsyftas, utan just attityden till det historiska innehållet. Är det en beskrivning av historiska händelser och tankar som intressant kuriosa och kunskaper för sin egen skull (nice-to-know eller så var det då), eller är det en presentation av de direkta, närande och idégivande rötterna till den händelse eller den idé i nuet som författaren sedan presenterar (need-to-know eller detta är varför), precis som tempusaspekterna preteritum och perfektum beskriver olika aspekter av en dåtida handlings betydelse för nuet?

Med detta avser jag inte att göra någon absolut värdering av de båda attityderna. Båda attityderna kan också finnas inom en och samma text. Vilket värde de får för var och en beror på vilken nytta eller vilket behov man har av att beskriva dåtid. För genom att beskriva dåtid, historia, på ett visst sätt anteciperar vi framtiden, eller rättare sagt så som vi vill att framtiden ska te sig. Genom nån slags »lag om historiens tröghet» (historie lente, den »tröga historien») kan vi genom att beskriva var vi kom ifrån, föreskriva varåt vi ska, eller åtminstone vill att vi ska. Detta har både brukats och missbrukats under historiens lopp.

Tillämpat på pedagogisk filosofi och idéhistoria kan dessa attityder sägas medföra ett intresse av att antingen förstå hur de pedagogiska idéerna uppkommit, formulerats och vidareutvecklats, eller av att ge en bakgrund till dagens »aktiva» pedagogiska idéer. Det förstnämnda bedömer jag är en möjlig beskrivning att göra fram till den punkt nära nuet där den historiska överblicken går förlorad. Var denna punkt finns just nu kan inte jag avgöra. Det senare kan med fördel göras som en »de nutida idéernas genealogi» anser jag. Det skulle bidra till att minska den nutida oöverskådligheten över det pedagogiska idéfältet och tydligare visa kunskapsteoretiska och pedagogiska traditioners fortlevnad i våra dagar. Jag tror dock att en sådan beskrivning av historisk bakgrund inte låter sig göras på ett rent allmänt, all-övergripande plan, utan måste avgränsas på något sätt, t.ex. som ett tema i den nutida idédebatten. Ett sådant tema med relevans för ämnesområdet pedagogisk filosofi och idéhistoria tänkte jag ta upp i nästa avsnitt. Efter det tänkte jag diskutera pedagogikhistoria och i anslutning därtill kurslitteraturen.

Kunskapsbegreppet som ett tema för »kunskapsteori i perfektum»

Att kunskapsteori behandlar frågor om kunskapens karaktär och möjlighet låter inte konstigt, men vad som inte brukar framgå med önskvärd tydlighet i dagens kunskapsdebatt är hur kunskapen som företeelse måste hänföras både till en ontologisk och epistemologisk dimension. Den ontologiska dimensionen behandlades redan av de gamla grekerna där t.ex. Platon skrev om kunskap som »medvetandets essens» och dess indelning i nivåer i enlighet med sin idélära, och Aristoteles om kunskap som teoretisk (episteme) eller praktisk (doxa) . Senare tiders filosofer från medeltiden och framåt utgick från den epistemologiska dimensionen där kunskapens ontologiska karaktär tycks vara oproblematisk, det handlade mer om en diskussion om den »arkimediska punkten», kunskapens säkra fundament. De olika rationalistiska och empiristiska ståndpunkterna är välkända, där den »slutliga» fundamentistiska ståndpunkten formulerades av Kant, varefter vetenskapernas utveckling gjorde vidare fundamentism mer eller mindre omöjlig. Epistemologi som en lära om det säkra vetandet »dog» och återföddes i vetenskapsfilosofin.

Det senaste stora bidraget till kunskapsteori, pragmatismen, har inte positionerat sig som ”a spectator theory of knowledge” och istället (pragmatiskt) vänt sig mot handling som en slutlig sanningsgörare. Men även denna position fick problem när den filosofiska diskussionen under 1900-talet visade att någon »slutlig» sanning inte kan hänföras heller till handling. Därmed torde fundamentismen, i den mån pragmatismen kan hänföras till denna utifrån idén om kunskapens slutgiltiga användbarhet, vara slutgiltigt död och fältet helt öppet för kunskapsteoretisk koherentism i olika former, d.v.s. att vad som är sann kunskap beror på vad som är koherent med större meningssammanhang, vilket ger ökad betydelse åt såväl paradigmteorier som diskursteorier. Ett sammanhang dit jag anser att neopragmatismen kan föras.

I den nutida kunskapsdebatten har de ontologiska frågorna om kunskap åter blivit aktuella då bland annat en svensk debatt har uppstått runt begreppet tyst kunskap där t.ex. Arbetslivscentrum bland annat utifrån den senare Wittgensteins pragmatism i olika skrifter gett kunskapen »former» (jfr Aristoteles’ kunskapsformer) och beskrivit olika »aspekter» på kunskap vilket bl.a. fått de svenska filosoferna Bengt Molander och Bertil Rolf att reagera och delta i diskussionen.
 Epistemologiskt (om detta begrepp kan användas längre) måste väl handlingsbegreppet i en utökad form (som talhandling, »göra-handling», »tanke-handling» m.m.) numera anses vara grunden för en koherentistisk syn på hur vi får kunskap. Vad jag tycker är värt att uppmärksamma är den »auktoritet» som vissa diskursteorier
 förlänar språket och »diskurser» (jag tänker inte närmare gå in på detta begrepp här), har en viss likhet med den auktoritet skolastiken gav Skriften och Filosofen (Aristoteles) med åtföljande »sanningsgörande i disputation», d.v.s. en inomdiskursiv kamp om tolkningsföreträde.

En »kunskapsbegreppets genealogi» skulle därför i denna nutida debatt vara en behövlig bakgrund till dagens olika positioner. Den finns också i en fragmentarisk form i många inlägg i debatten.
 Att t.ex. de aristoteliska kunskapsformerna återigen blivit uppmärksammade trots att de formulerades i ett annat samhälle för 2400 år sedan tycker jag är ett tecken på att kunskapens ontologiska dimension åter blivit huvudfåra i idédiskussionen. Men hur har de påverkat dagens kunskapsontologiska positioner? Och är den epistemologiska dimensionen helt ointressant numera, eller finns det utrymme för en epistemologisk debatt utan några krav på absoluta fundament och med ett bejakande av kunskapers kontextberoende? En epistemologisk koherentism?

När jag har läst diverse texter om epistemologi och kunskapsteori genom tiderna har jag efter hand konstruerat en struktur för att ur ett nutida, presentistiskt perspektiv betrakta den kunskapsteoretiska historien och rättfärdigandet av kunskap. I denna struktur finns både en koherentistisk och en fundamentistisk dimension.

 auktoritet

 förnuft
 kunskap sinneserfarenhet

 handling

Figur 1: Kunskapens fyra rättfärdigandepositioner.

Syftet med figuren är att få en överblick över hur olika epistemologiska traditioner kan relateras till varandra. Den fundamentistiska dimensionen finns mellan kunskapens rättfärdigande i förnuftet (rationalism) och rättfärdigande i sinneserfarenhet (empirism). Den koherentistiska dimensionen finns mellan kunskapens rättfärdigande i auktoritet (skolastik) och rättfärdigande i handling (pragmatism). Perspektivet är helt presentistiskt, d.v.s. figuren beskriver inte någon slags »historisk växling» eller »cykel» för kunskapteorins positioner genom historien, utan alla dessa positioner finns idag även om vissa av dem (de fundamentistiska) visat sig ohållbara.

Dagens situation finns i den koherentistiska dimensionen. Pragmatismen började med en förhoppning om handlingen som »slutlig» sanningsgörare genom att visa kunskapens användbarhet vilket visade sig vara problematiskt då en kunskaps sanning inte alltid enkelt kan rättfärdigas av en handling.
 Glidningen har sedan skett mot det språkliga och diskursers egenskap som konsensussystem. Här återkommer frågan om auktoritet. Språket har sedan de Saussure förlänats en viss »överindividualitet» som senare diskursteorier tagit upp.
 I en del av dessa tillskrivs de språkligt uppburna diskurserna en viss auktoritet med inflytande över vilken kunskap en individ kan bilda sig.
 Också det förhållandevis nya nordiska pedagogiska intresset
 för intersubjektivitetsfilosofi och intersubjektivitet som en grund för människans ontologiska och epistemologiska existens kan sägas tilldela ”det kommunikativa systemet ett eget liv […] beroende av de involverade subjekten, men ändå inte återförbart på dessa subjekt”
. Det sociokulturella synsättet, främst företrätt av Roger Säljö, visar också en »glidning» från den enskildes handling mot diskurser, och de kulturer där de ingår, som auktoritet med »makt» över individen.

Att »kunskap», och att kunna rättfärdiga kunskapen, med detta synsätt handlar om koherens inom ett meningssystem (diskurs?) visas inte minst av de normala krav på hänvisningar som finns på vetenskapliga texter. Det gäller att med noter och hänvisningar åberopa källor som måste ha en viss karaktär – och auktoritet – för att påståenden ska kunna rättfärdigas. I den »attityd mot litteratur» som jag utifrån Läsestycken för samhällsvetare
 uppfattar bör vara norm i samhällsvetenskaplig utbildning, förlänas också olika texter olika auktoritet i den akademiska diskursen, där originalen ges den största auktoriteten. Frågan är också om den nutida språk- och diskursorienterade synen på kunskap (och lärande) är ett steg i en utveckling mot en »språkets auktoritet» som rättfärdigandeposition? En position som på sätt och vis redan existerar i den samhällsvetenskapliga världen och dess textbaserade kunskapsform och beroende av auktoriteter.

Avslutningsvis vill jag blicka lite framåt in i den epistemologiska framtiden. På senare år har en ny forskningsansats som kallas »neuropsykologi» eller »neuropedagogik» börjat göra sig gällande.
 En av förhoppningarna inom denna ansats är att kunna förklara högre kognitiva processer på neurofysiologisk grund. Forskningen är ännu i sin linda men – är det början på en ny kunskapsteoretisk fundamentism? Den mänskliga hjärnans fysiologi som rättfärdigandegrund för kunskap som en ny empirism? Karolinska institutet ger i höst en fristående kurs i neurovetenskap – från jonkanal till kognition.

Om pedagogisk filosofi- och idéhistoria

»Pedagogisk historia» är en beteckning för något som egentligen rymmer två olika delar: dels en pedagogisk idéhistoria (en så borde det vara-historia), dels en skol-, undervisnings- och fostranshistoria (en så var det-historia). Av dessa är idéhistoria den ”intellektuella historien” som ”när [den] är som mest ambitiös […] blir något av ett försök att greppa det intellektuella klimatet under en hel epok”.
 I detta fall rör det sig om den historiska intellektuella diskussionen om sanning, kunskap, utbildning, undervisning och fostran. Men, som det ofta står att läsa i senare tiders kritik av »klassisk» idé- och lärdomshistoria och dess uppradande av »DWM:s» (Dead White Males), är den intellektuella historien inte fristående från och kan förstås oberoende av de samhällen där idéerna uppstått. De »stora idéerna» har en samhällelig underström. Samhällsklimat och intellektuellt idéklimat står i ett ömsesidigt förhållande till varandra. Med denna syn finns det plats för en mer nyanserad syn på den pedagogiska historien med plats för både »mindre» tänkare men med stort inflytande, t.ex. Quintilianus och hans betydelse för jesuitskolorna eller Francke och folkundervisningen i Tyskland och Sverige, och den pedagogiska praktiken som den var (och inte borde vara enligt idéerna). Både den pedagogiska idéhistorien och den pedagogiska praktikens historia kan därmed skrivas i samma text.

Den pedagogiska praktiken är en samhällelig underström med betydelse för den pedagogiska idéhistorien. Ömsesidigheten mellan idéer och praktik är dock inte av kasual karaktär så att vissa idéer direkt ger upphov till viss praktik eller att en viss praktik mer eller mindre automatiskt »teoretiseras» till idéer. Vissa »stora idéer» blir inte spridda i sitt samhälle eller i sin tid (man kan inte bli profet i sin egen stad!), eller kanske inte spridda alls utanför en liten krets intellektuella. Andra, som Rousseau och de i hans efterföljd: Pestalozzi, Kant, Herbart, Fichte, Schleiermacher m.fl. får ett enormt och direkt genomslag.

I en del »nischer», t.ex. hantverkarskrånas lärlingsutbildning, har den pedagogiska praktiken förmodligen fortgått utan någon medvetenhet alls om kunskapsteoretisk eller pedagogikteoretisk idéutveckling på den »filosofiska scenen». I dessa nischer har en lokalt och praktiskt förankrad pedagogisk uppfattning traderats mellan generationer av lärare och elever, ett undervisningens är som inte påverkats av »stora» kunskapsteoriers borde vara. Å andra sidan finns det nischer av pedagogisk praktik som skapats enbart som en tillämpning av kunskapsteoretiska idéer. Nischer, t.ex. de experiment- och försöksskolor som förekommit under tidernas lopp, där teoretisk filosofi (här: epistemologi och etik) transformerats till praktisk filosofi i undervisning.
 Som ett mellanfält finns de systematiska läroplanerna som på senare tid ofta har vuxit fram i nationalstaternas hägn, ibland med en mer utmejslad filosofisk överbyggnad och ibland uppbyggda enbart från praktiska erfarenheter.

Sambandet mellan »teorin», d.v.s. de pedagogiska idéerna och »praktiken», d.v.s. den konkreta undervisningen är därmed inget givet. Frågan är om »nya» pedagogiska idéer får något genomslag alls när den pedagogiska praktiken kan fungera med de »gamla», »traditionella» idéerna.
 Om utbildning och undervisningens främsta funktion är kulturreproduktion, d.v.s. de unga rustas att föra de äldres värderingar och status vidare, blir detta förståeligt. Om omvärldsförhållandena förblir stabila eller förändras mycket långsamt finns inget behov av nya, vägledande idéer utan de gamla fungerar utmärkt, det viktiga blir att utbildningen vidmakthåller strukturella relationer, och den långsamt föränderliga anpassning till omvärlden som dock måste ske äger rum utan att det märks.

För alla samhällsgrupper sker detta enklast genom barnens deltagande i de vuxnas liv. Själva lärandet är heller inte ett problem så länge det fungerar bra att barnen deltar (och därigenom lär sig) i själva arbetsprocessen
 Men vissa kunskaper, t.ex. förmågan att läsa och tolka en skriftlig text, låter sig inte så lätt läras utan hjälp av en som vet. För präster och munkar som lever i celibat blir kulturreproduktionen också en fråga om att dra till sig barn och ungdomar utanför skrået för en lärlingsutbildning inom det »bokliga» skrået. Kloster och katedralskolor blir för »prästbarnen» ersättningen för bondbarnens och hantverkarbarnens kulturreproduktion genom praktisk deltagande i de vuxnas dagliga liv.

Jag har lekt med tanken om pedagogiska idéers överensstämmelse med olika meningssystem som förfogar över ett spridningsmedium (i form av t.ex. böcker, tidningar, kringvandrande predikanter, regelbundna seminarier o.dyl.) som ett analysverktyg för att bedöma pedagogiska idéers genomslagskraft på fostran och undervisning. D.v.s. om en pedagogisk idé befinns vara i överensstämmelse med den förhärskande människo- och omvärldssynen i ett institutionaliserat meningssystem som har tillgång ett spridningsmedium sprids idén lätt. Den blir en del av hela meningssystemet. Om idéerna inte är koherenta med meningssystemet sprids de inte. Och beroende på meningssystemets plats (auktoritet) i samhället får idéerna sedan en vidare spridning.

Detta resonemang ger en fingervisning om hur pedagogiska idéer kan uppstå och »övervintra» i ett institutionaliserat meningssammanhang utan att få någon spridning, för att sedan, kanske efter lång tid, »upptäckas» och spridas på grund av förändringar i det förhärskande idésystemet. Yttre omvärldsförhållanden blir därmed en faktor att ta hänsyn till vid studiet av pedagogiska idéers genomslag i den pedagogiska praktiken. Och hur snabbt och vitt idéerna sprids kan hänföras till de spridningsmedium det institutionaliserade meningssammanhanget förfogar över.

Det främsta exemplet från historien är hur olika pedagogiska idéer stämt överens med den kristna kyrkans övergripande syn på omvärld och människor. T.ex. ovan nämnde Quintilianus fanns tillgänglig under medeltiden men det var inte hans undervisningsmetodiska idéer som uppmärksammades, utan talarkonsten. Med reformation och motreformation ändrades dock det förhärskande idésystemet och Quintilianus’ humana undervisningsmetodik uppmärksammades. Det gällde för jesuiterna att skapa en skola som »drog tillbaka» till katolicismen de som flytt från denna och dess träaktiga skolastiska disputationer till den reformerta renässanshumanismens mer dynamiska utbildning. Renässanshumanismens spridningsmedium var främst de tryckta böckerna, motreformationens främst var jesuitskolorna.

Ett annat exempel är när en från 1500-talet ökande världshandel och merkantilism skapar en förnuftsdyrkande borgarklass som till slut förmår bryta hegemonin i adelns machiavellianska samhällsparadigm och prästernas augustinianska arvsynd, och därigenom berett marken för den snabba spridningen av upplysningsfilosofernas pedagogiska idéer, först formulerade av Rousseau. Pedagogiska idéer som spreds tillsammans med, och var en del av, andra idéer om samhällsrevolution.

Men var och hur uppstår de pedagogiska idéerna? Som ett »svar» på upplevda problem i en pedagogisk praktik? Eller som (ännu) ett inlägg i en kunskapsteoretisk debatt mellan de som genom sina positioner (t.ex. docent i teoretisk filosofi) är mer eller mindre obligerade att delta i en sådan debatt? Idéhistorien innefattar båda dessa positioner och ännu fler därtill, och är bitvis ganska svår att överblicka. Som ett försök till systematisering och som en begreppskarta över den pedagogiska idéhistorien har jag, inspirerad av en didaktisk analysstruktur
, använt mig av en »nivåmodell» som omfattar både den klassiska idéhistoriens nivå (I), och den mentalitets- och socialisationsnivå som bl.a. Ödman beskriver (IV). Denna sistnämnda nivå kan sägas vara »de praktiska utbildningsprocessernas nivå».

Kunskapsteoretiker

I:
Vetenskapsfilosofer

Etiker

 »Pedagogiska filosofer»

Läroplanskonstruktörer

II:
Pedagogiska systembyggare

Läroboksförfattare
 »Didaktiker»

III:
Reflekterande praktiker

IV:
Praktiker och människor som inte ägnat alltför stor eftertanke åt de pedagogiska idéerna men som ändå inte undgår att drabbas av dem.

Figur 2: Den pedagogiska historiens fyra nivåer.
Det finns dock en viktig kvalitativ skillnad mellan nivå I-III och nivå IV, och det är huruvida de pedagogiska idéerna dokumenterats så att vi senare kan ta del av dem. Till nivå IV räknar jag alla dem som aldrig reflekterade över sin gärning eller dokumenterade dessa reflektioner. I de fall de har gjort detta räknar jag dem som reflekterande praktiker. Det innebär inte att verksamheten har bedrivits utan några pedagogiska idéer eller reflektioner, bara att vi inte kan veta något om detta.

Av de pedagoger och tänkare som brukar florera i översiktsverk och introduktionsverk till filosofi och idéhistoria
 anser jag att några kan betecknas som »pedagogiska filosofer» och andra som »didaktiker» utifrån inom vilka verksamhetsfält de lämnat bidrag till den pedagogiska idédiskussionen. Bland de »pedagogiska filosoferna» hittar vi namn som Descartes, Hume och Kant som för den pedagogiska idéhistorien främst lämnat bidrag på en kunskapsteoretisk och etisk nivå (nivå I). De har inte utformat läroplaner (nivå II) på samma sätt som kunskapsteoretiker som Locke, samhällsfilosofer som Rousseau, eller för den delen både Platon och Aristoteles. Och varken Locke eller Rousseau kan sägas vara reflekterande praktiker (nivå III). Det finns också en liten grupp »pedagogiska filosofer» som har varit verksamma och lämnat bidrag på alla nivåer. Både Platon och Aristoteles var verksamma som didaktiker i sina respektive skolor (Akademin och Lyceion). I modern tid har pedagogiska filosofer som Dewey och Piaget varit verksamma och lämnat bidrag på nivåmodellens nivå I-III.

»Didaktikerna» är den grupp som utövat ett direkt inflytande på undervisningens innehåll och utformning. Med detta synsätt kan de första didaktikerna sägas vara de sofister som fanns i det antika Greklands stadsstater och som hade stort inflytande över undervisningens utformning. Den mest kände didaktikern av dessa, Sokrates och hans majeutik, har överlevt till vår tid i Platons skrifter tillsammans med de mer övergripande epistemologiska tankar han hade. Senare didaktiker är t.ex. renässanshumanister som Erasmus, Montaigne och Rabelais, eller reformationens kyrkomän som Luther och Melanchton. Vissa didaktiker har varit verksamma på både nivå II och III, andra på enbart någon av dem (som t.ex. Luther vars didaktiska insats ligger i hans »lärobok», katekesen och dess metodiska anvisningar eller Rabelais som var författare.)

Vid några tillfällen i historien finns en samstämmighet mellan nivåerna som när t.ex. Aristoteles, som själv drev en skola, sammanfattar sitt samtida samhälle i sin läroplan och sin kunskapssyn, eller som när Rousseau på en pedagogikfilosofisk nivå kommer med idéer som direkt får spridning då tidsandan ligger för dem och inte bara inspirerar didaktiker som Pestalozzi att starta sina försöksverksamheter, utan blir en utgångspunkt för hela den upplysningsfilosofiska pedagogiken. För att inte tala om romantiken och dess förelöpare i Sturm-und-Drang rörelsen. Genom att se pedagogikhistorien genom denna nivåmodell är det lättare att placera olika författare i olika traditioner på den nivå där de utövat störst inflytande. Det är också lättare att särskilja »ren» idéhistoria från »ren» skolhistoria.

Av figurens substantivformer går att utläsa den bärande tanken att de pedagogiska idéerna frambärs av människor. D.v.s. att det är människor, enskilt eller i kollektiv, och inte texter eller apparater som »kläcker idéer». Skriftliga texter kan bidra till idéernas spridning och vidareförande och därmed indirekt till nya idéer, men då fungerar de som ett medium för en människa. Detta blir speciellt intressant på den fjärde nivån, där Ödmans och Durkheims skilda perspektiv säger olika saker om vad som försiggår. Den durkheimianska synen framhåller den tröghet i förändring som de menar finns på denna nivå. Människorna »kläcker» inte idéer om vad de ska göra hela tiden, utan reproducerar idéer, vidmakthåller kollektiva representationer, som därigenom får en viss »hållfasthet» eller »konstans» i samhällslivet. Förändringar beror på samhällssystemets förändrade behov. I Ödmans perspektiv får den enskilde människans egen uppfattning och intention en stor betydelse: ”…ingenting är mer levande i pedagogikhistorien än de enskilda människorna”
.

Om Durkheims ”The Evolution of Educational Thought” och Per-Johan Ödmans ”Kontrasternas spel” som pedagogisk historia.

Om pedagogisk filosofi och idéhistoria som historieskrivning har tyngdpunkten på nivå I – II i den nivåmodell jag presenterade i förra avsnittet, har de två texterna refererade till i rubriken på detta avsnitt mer tyngdpunkten på nivå III – IV i samma modell. Det är den pedagogiska praktikens historia som tecknas i dessa verk.

Den durkheimska modellen i detta är den metodologiska kollektivistens modell, något för vilket Durkheim också är en av de historiska förgrundsfigurerna. Den pedagogiska historien tecknas utifrån strukturer och funktioner, och de enskilda människorna är bara intressanta i plural och som upprätthållare av strukturer. Inga enskilda människor tillskrivs något större inflytande över den historiska utvecklingen, vilket i den aktuella texten av Durkheim blir tydligt i detroniseringen av Karl den Store och hans betydelse för det frankiska väldet.
 Eller i en av förklaringarna till parisuniversitetets uppkomst:

”Thus the University of Paris began by being a grouping of individuals and not a grouping of teaching subjects. […] The teachers were forced to come together and to unite ultimately as a result of chance factors (the particular circumstances of the society of the time, which made corporate life a necessity), particularly in the face of the need to defend themselves against the chancellor of Notre-Dame.[min kurs.]”

Att lärarna bildar ett universitet är alltså enligt Durkheim en effekt av dåtidens sätt att organisera samhällets (städernas) produktionssfärer i skrån (orsak), vilket var funktionellt i det dåtida samhället. Att enskilda individer trots allt kan tilldelas en mycket stor betydelse för uppkomsten av sociala fenomen visar Durkheim själv, se kursiveringen i citatet ovan, men det välter inte allt över ända och tvingar fram en metodologisk individualism. The chancellor måste nog i detta fall förstås som ett flertal.

Som pedagogikhistoria beskrivs alltså med Durkheim de beständiga strukturerna, de som finns före och efter de enskilda människorna. Han beskriver strukturer som ibland är så sega att de överlever i hundratals år in i den egna tiden, som med disputationerna i det medeltida parisuniversitetet, och hur olika »perioder» (age of grammar, age of dialectics) avlöser varandra, är resultat av varandra och bär strukturella spår från tidigare perioder. 1600-talets mekaniska världsbild som i naturvetenskapen överlevt som tankestruktur och i ljuset av det sena 1800-talets biologiska darwinism tillsammans med den franska holistiska samhällstanketraditionen efter Montesqieu, Saint-Simon och Comte bildat grunden för vad som var på modet bland samhällstänkarna på Durkheims tid, återfinns i detta synsätt på historien för vilket Durkheim var den förste explicite programformuleraren.
 Utbildning och skolbildning är med andra ord för Durkheim ett samhällsfenomen som måste förstås i relation till hela samhället och dess utveckling. »Attityden» i den text av Durkheim som jag läst skulle jag också vilja karakterisera som skolhistoria i perfektum, d.v.s. Durkheim skriver med bäring på sin samtid.

I kontrast till detta finner vi Ödman med ett radikalt annat angreppssätt, ett hermeneutiskt-existensiellt, på den pedagogiska historien. Det är ett metodologiskt individualistiskt perspektiv Ödman presenterar, om än inte extremt, och han definierar mentalitet på ett sätt som är väl förenligt med metodologisk individualism
 Men mentalitetsbegreppet i Ödmansk tappning bereder dock den metodologiske individualisten problem när han sedan ser mentaliteten som ”kollektiva företeelser” och att ett ”överpersonligt historiskt minne” utpekas som en ”pedagogisk konstant”.
 Steget är mycket nära till ett durkheimskt användande av »kollektiva representationer» eller »sociala fakta» som utövar tvång mot individen. Härav att ansatsen inte är helt individualistiskt.

Den pedagogiska historia Ödman utmålar är inriktad på pedagogikens och den ”immanenta pedagogikens” betydelse för mentalitetsformeringen i Sverige från medeltiden och framåt. Angreppssättet och de använda källorna bidrar till den brokiga bild av mentalitetsformering som framträder. Detaljnivån är hög, vilket är naturligt av beskrivningsnivån, och överblicken går därmed lätt förlorad och hela framställningen får lätt karaktär av en samling anekdoter. Den stora fördelen är den »mustiga» beskrivning av pedagogisk praktik som framträder. Man får ta det för vad det är, enskilda nedslag i den pedagogiska praktikens historia, och i kombination med ett mer övergripande framställning (t.ex. Gunnar Richardssons Svensk Utbildningshistoria) är det ett bra komplement. Pedagogikdefinitionen Ödman arbetar med är dock så vid att de flesta verksamheter tycks kunna innehålla en pedagogik och blandningen av gruvdrängars arbetsvillkor, kyrkobyggen och jord-skiften gör att en »pedagogisk gränsdragning» inte lätt låter sig göras.

Vid en närmare granskning av de begrepp och definitioner Ödman arbetar med framträder också en självmotsägelse: pedagogik definieras som en avsiktlig, önskad formning eller påverkan, den immanenta pedagogiken som en ”smygande pedagogik” som ”sällan eller aldrig medvetandegörs som påverkan”
. Immanent pedagogik som en »oavsiktlig avsiktlighet» med andra ord. Med tanke på Ödmans hermenutisk-existensiella ansats och ambition att” tolka hur människor i det förflutna såg på sitt liv och sin omvärld” som han har gemensam med socialhistoria och historisk antropologi, torde just antropologiska begrepp som enkulturation, ackulturation och inkorporering, och det vidhängande begreppet socialisation som ersättning för ”kryptoinlärning”, bättre fånga det han är ute efter.

Att »pedagogik» har kommit med i begreppsapparaten tycker jag också är något olyckligt. Jag skulle hellre vilja karakterisera hans arbete som »mentalitets- och socialisationshistoria» än som pedagogikhistoria, det senare skulle jag vilja reservera för historiska beskrivningar av den planerade, medvetna, systematiska utbildnings- och fostransprocessen. Det hindrar inte att en »mentalitets- och socialisationshistoria» också behandlar skolundervisning genom tiderna, men inte skolsystemen som sådana, utan med fokus på dess »dolda läroplan» och den socialisation och enkulturation (kulturreproduktion) som sker i skolan.

Den pedagogikhistoria Ödman i många stycken målar upp är också den form av pedagogik (eller socialisation) som befinner sig längst ifrån de artikulerade pedagogiska idéerna och systembyggena. För att återknyta till nivåmodellen är det ibland kanske inte ofta på nivå IV som de återgivna händelserna utspelar sig, utan inom ett verksamhet där t.ex. politiska idéer om människan (t.ex. machiavellianism), eller teologiska (t.ex. om arvssynden) spelat en högre roll än samtida pedagogiska idéer som funnits i de anvisningar och skolordningar som funnits tillhands. För att få en ram för framställningen har jag tvingats vända mig till andra historiska verk som beskriver den »allmänna» historiska utvecklingen under epokerna. Avsaknaden av en mer artikulerad »röd tråd» och samlande ram gör det svårt att se hur alla de noggrant beskrivna källexemplen bildar ett mönster där delar hänger ihop med varandra, det är väl mycket »historia i preteritum».

Med ovanstående som bakgrund har jag också svårt att se hur Ödmans arbete försvarar sin plats på litteraturlistan på en kurs i pedagogisk filosofi och idéhistoria. Som »mentalitets- och socialisationshistoria» försvarar den mycket väl en plats i en kurs som avser ge en överblick över fostran och undervisning genom tiderna, men eftersom tiden, vare sig vi vill det eller ej, drar gränser åt oss, måste vi som en pendang till detta dra gränser för innehållet i det vi ska studera. Och ska kursen behandla pedagogisk filosofi och idéhistoria anser jag att innehållet måste väljas i enlighet därmed.

Kursens mål är ”att deltagarna skall tillägna sig fördjupade kunskaper om epistemologi (kunskapsteori) och etik och dess samband med pedagogisk teori och praktik samt fördjupade kunskaper om de pedagogiska idéernas historia från antiken till våra dagar”. (Ett häftigt mål för en fempoängskurs. Ungefär motsvarande gäller för hela A-kursen (20p) i idé- och lärdomshistoria.) Här anser jag att två huvudsakliga principer sägas gälla: översikten eller fördjupningen. Eller en kombination av dessa, t.ex. genom att utgå från en översiktligt ordnande princip för innehållet, kompletterat med textutläggningar av centrala passager från originalarbeten som är relevanta utifrån den översiktliga principen. I praktiken: ta en lämplig översiktsbok, eller sammanställ en översiktlig, sammanhängande text, och komplettera med originaltextstycken från de författare som nämns i översikten.

Magnus Granberg

Referens och Litteraturlista

Bergström, M. (1995). Neuropedagogik. En skola för hela hjärnan. Stockholm: Wahlström & Widstrand

Broady, D. (1991). Pragmatism och proggressivism. Källor utgivna av forum för pedagogisk historia. Stockholm: Högskolan för lärarutbildning, institutionen för pedagogik.

Durkheim, E. (1905/1977). The Evolution of Educational Thought. Lectures on the formation and development of secundary education in France. London: Henley and Boston: Routledge and Kegan, Paul. (Översättning av L`évolution pédagogique en France (ed. Maurice Halbwachs) Paris 1938)

Erikssen, T.B. & Tranöy, K.E. (1992). Filosofi och vetenskap 1. Från antiken till högmedeltiden. (G. Sandin övers.) Lund: Studentlitteratur. (Originalarbete publ. 1991).

Flöistad, G. (1994). Filosofi och vetenskap 2. Från renässansen till vår egen tid. (G. Sandin övers.) Lund: Studentlitteratur. (Originalarbete publ. 1991).

Fredriksson, G. (1994). 20 filosofer. Stockholm: Norstedts.

Gardner, H. (1994). De sju intelligenserna. 2.uppl. (Övers. U. Junker Miranda). Jönköping: Brain Books. (Originalarb. Frames of Mind – The Theory of Multiple Intelligences, 2nd ed. publ. 1993).

Gilje, N. & Grimen, H. (1992). Samhällsvetenskapernas förutsättningar. Göteborg: Daidalos.

Hartman, J. (1998). Vetenskapligt tänkande. Från kunskapsteori till metodteori. Lund: Studentlitteratur.

Hård af Segerstad, P. (1982). Information och Kommunikation. En bok om människans förmåga att tänka, tala och förstå. kap. 3. Uppsala: Hallgren & Fallgren.

Jank, W. & Meyer, H. (1997). ”Didaktikens centrala frågor.” I: Uljens, M. (1997). Didaktik. Lund: Studentlitteratur.

Larssen, L. & Thyssen, O. (1983). Den fria tanken. Röda bokförlaget, u.o.

Läsestycken för samhällsvetare, 5. uppl. (1998). Rapporter från Forskningsgruppen för utbildnings- och kultursociologi, nr. 6. Uppsala: ILU, Uppsala univ.

Molander, B. (1996). Kunskap i handling. Göteborg: Daidalos.

Månsson, P. (red). (1998). Moderna samhällsteorier. Traditioner, riktningar, teoretiker. 5. rev. uppl. Stockholm: Prisma

Mårtensson, B. (1994). ”Idéer och tankestilar – från Thales till Wittgenstein”. I: Franke-Wikberg, S. m.fl. (1994). Vetandets vägar. Perspektiv på universitet, vetenskap och utbildning. Lund: Studentlitteratur.

Richardsson, G. (1994) Svensk utbildningshistoria. 5. uppl. Lund: Studentlitteratur.

Rolf, B. (1995). Profession, tradition och tyst kunskap. Nora: Nya Doxa

Rolf, B. (1998). Militär kompetens. Traditioners förnyelse 1500-1940. Nora: Nya Doxa.

Sandström, C.I. (1991). Utbildningens idéhistoria. 3.uppl. Stockholm: Svensk Facklitteratur

Stensmo, C. (1994). Pedagogisk filosofi. En introduktion. Lund: Studentlitteratur.

Svedberg, L. & Zaar, M. (1988). Boken om pedagogerna. Upplaga 2:2. Stockholm: Utbildningsförlaget.

Säljö, R. (2000). Lärande i praktiken. Ett sociokulturellt perspektiv. Stockholm: Prisma.

Tosh, J. (1994). Historisk teori och metod. (G. Sandin övers.) Lund: Studentlitteratur (Originalarbete The pursuit of history, 2nd ed. London 1991)

Uljens, M. (1998). Allmän pedagogik. Lund: Studentlitteratur.

Winther Jörgensen, M. & Phillips, L. (2000). Diskursteori – som teori och metod. kap. 2. Lund: Studentlitteratur.

von Wright, M. (2000). Vad eller vem? En pedagogisk rekonstruktion av GH Meads teori om människors intersubjektivitet. Göteborg: Daidalos.

Ödman, P-J. (1995). Kontrasternas spel. En svensk mentalitets- och pedagogikhistoria, del I-II. Stockholm: Prisma.

Referenslista

� Begreppen är ursprungligen konstruerade av Quentin Skinner men jag har använt mig av det resonemang om detta som finns i Samhällsvetenskapernas förutsättningar, Gilje & Grimen (1992), s. 195 – 196.

� Se t.ex. Historia som vapen, Karlsson, K-G. (1999) för ett resonemang om detta.

� Molander (1996): Kunskap i handling, och Rolf (1995): Profession, tradition och tyst kunskap.

� Se t.ex. kap. 2, ”Diskursteori” i Diskursanalys, Winther Jörgensen & Phillips (2000).

� Se t.ex. Molander (1996), s. 63 – 68.

� Se t.ex. Hartman (1998), s. 39 – 40.

� Hård af Segerstad (1982), s. 84 – 98.

� Se kap. 2 i Winther Jörgensen & Phillips (2000).

� Se t.ex. Uljens (1998), vonWright (2000), och Utbildning & Demokrati nr. 3/2001.

� Uljens (1998), s. 181.

� Läsestycken för samhällsvetare. Rapporter från Forskningsgruppen för utbildnings- och kultursociologi, nr. 6 (1998).

� Se t.ex. Gardner (1994) och Bergström (1995)

� Se t.ex. annons i Ergo, nr 4/2002.

� Tosh (1994), s. 93.

� T.ex. Pestalozzis försöksskolor eller Nya elementarskolan.

� Se Berg (1995), kapitel 3: ”Skolans styrning och de pedagogiska arven” för en diskussion om detta i dagens skola.

� Se t.ex. Rolf (1998), s. 107 – 116.

� Se t.ex. Säljö (2000).

� Jank, W. & Meyer, H. (1997). ”Didaktikens fyra nivåer” I: Uljens (1997).

� Se t.ex. Erikssen/Tranöy (1992), Flöistad (1994), Fredriksson (1994), Mårtensson (1994), Sandström (1991), Stensmo (1994), Svedberg/Zaar (1988).

� Ödman (1995), del I, förordet, s. xii.

� Durkheim (1905/1977), s. 38, andra stycket.

� a.a., s. 91.

� Månsson (red.), s. 27 – 28.

� Ödman (1995), del I, förordet s. x.

� a.a., del I, förordet, s. x-xi.

� Se de båda förorden till Ödman (1995), del I och del II.

Magnus Granberg, examinationsuppgift inlämnad 2002-03-26
kursen Pedagogisk filosofi och idéhistoria D, jan-mars 2002
Magnus Granberg, examinationsuppgift inlämnad 2002-03-26
kursen Pedagogisk filosofi och idéhistoria D, jan-mars 2002, sid 3

