
WALDORFSKOLANS
KUNSKAPSSYN

Dokumentation från
Svenskt Waldorflärarmöte

29–30 januari 2009
på Kulturhuset i Ytterjärna

Utgiven i juni 2009 av

Pedagogiska Sektionen, Fria Högskolan för Antroposofi

Tryck Trosa Tryckeri AB

Grafisk form, omslagsfoto Lena Liljestrand

INNEHÅLLSFÖRTECKNING

Presentation av föreläsare och seminarier••• 	 4
Förord •• 	 5		

Föredragen under lärarmötet
Aksel Hugo ••• 	 6 	
Bo Dahlin •• 	 12	
Jan-Erik Mansikka • •• 	 17
Jost Schieren ••• 	 22

Seminarier
Kunskapssyn och utvikling av betyg i waldorfskolan
Aksel Hugo•• 	 26

Pedagogiken och den tänkande människans framtid
Bo Dahlin••• 	 28

Waldorfpedagogikens ämnesområden:
Mångfald eller specialisering
Jan-Erik Mansikka• ••• 	 32	

Waldorfpedagogikens vetenskapsbegrepp
Jost Schieren•• 	 33
	
Allmän människokunskap och det pedagogiska mötet
Erik van Mansvelt•• 	 34
	
Aktuell forskning kring musikens inverkan på barnets
utveckling och des betydelse för pedagogisk praxis
Göran Krantz••• 	 36
	
Övergången förskola – skola. Vad händer i 6 – 7-årsåldern?
Geseke Lundgren•• 	 39

Efterord – Vad är Pedagogiska Sektionen?
Text av Per Hallström, Sverige• ••• 	 43
Text av Christoph Wiechert, Goetheanum, Schweiz• ••••••••••••••••••••••••••••••• 	 44

�

Våra föreläsare och seminarieledare är:

Aksel Hugo	D oktorerat i pedagogik. Leder det nordiska
	 mastergradsprogrammet i pedagogik.

Bo Dahlin	 Professor i pedagogik Karlstads universitet

Jan-Erik Mansikka	D oktorerade 2007 i Helsingfors med en
	 avhandling som ger idéhistoriska perspektiv på
	 waldorfpedagogiken

Jost Schieren	 Professor i waldorfpedagogik, Alanushochschule
	 i Tyskland

Erik van Mansvelt	 Läkare på Vidarkliniken

Geseke Lundgren 	O rdförande i ”International association					
	 Steiner Waldorf early childhood education”

Göran Fant 	O rdförande i Waldorffederationen

Göran Kranz 	 Ansvarig för masterprogrammet i eurytmi

Följande seminarier anordnas under lärarmötet:

Aksel Hugo 	 ”Betyg i relation till kunskapsutveckling”

Bo Dahlin 	 ”Pedagogiken och den tänkande människans framtid”

Jan-Erik Mansikka 	 ”Ämnesområden: Mångfald eller specialisering”

Jost Schieren – 	 ”The Goethean concept of science in
	 waldorfpedagogy”. Seminariet hålls på engelska.

Erik van Mansvelt 	 ”Allmän människokunskap och det pedagogiska mötet”

Geseke Lundgren 	 ”6-7-åringar : Övergången från förskola till skola –
	 från fantasi till föreställning och kreativitet – en 				
	 människokunskaplig betraktelse och fråga till
	 waldorfpedagogiken.”

Göran Fant 	 “Nationella prov i klass 3: hur förhåller sig dessa till 			
	 waldorfskolans kunskapssyn?”

Göran Krantz 	 kl 9: “The importance of recent research on early
	 childhood development and music psychology
	 or education. Seminariet hålls på engelska.

 	 Ikl 11: “Betydelsen av aktuell forskning kring musikens 			
	 inverkan på barnets utveckling för pedagogisk praxis.”

Förord

När waldorflärarutbildningarna underkändes av Stockholms Universitet förra
året angavs bristande vetenskaplighet i kurslitteraturen som orsak. Texterna var
”steinerbaserade” i för hög grad. Detta belyser ett dilemma som waldorfskolorna
också befinner sig i idag: Hur förhåller sig den stora erfarenhetsbaserade kunskap
som waldorfskolorna har haft så stor framgång med, till den traditionella forskningen
som tillmäts allt större betydelse i skolpolitiken?

Vi ville vid det senaste waldorflärarmötet i Järna ta upp tematiken kring forskning
och kunskapssyn i vår skolrörelse och hade samlat forskarkompetens från Norden
och Tyskland för att få ta del av deras synpunkter. Huvudtemat var ”Waldorfskolans
kunskapssyn” med särskild fokusering på nationella prov i klass tre, förhållandet
mellan betyg och kunskapsutveckling samt frågan om elevernas utveckling gynnas av
mångfald eller specialisering.

Konferensen dokumenterades genom bandupptagningar och skriftliga referat. Vi i
Pedagogiska Sektionen är nu glada över att kunna presentera resultatet i denna skrift
och hoppas att det kan inspirera flera till att med allt större systematik reflektera
över sin verksamhet och leda det fram till forskningsprojekt.

Waldorfskolorna behöver utvecklas, och forskning är en av möjligheterna att göra
det. Detta är också en förutsättning för att vi som skolrörelse ska få utbilda lärare till
waldorfskolorna. Vi står inför ett stort arbete, men vi står också inför en unik möjlig-
het att arbeta för en forskningskultur som är integrerad och förankrad i praxis. Vi har
en styrka i den nära koppling som av tradition finns mellan skola och utbildning. Årets
waldorflärarmöte kan ses som att vi nu antar den spännande utmaningen att med
gemensamma krafter knyta samman skola, utbildning och forskning.

Bromma i maj 2009

Caroline Bratt Göran Sjölin

�

Egenskapat bildning

Aksel Hugo

Vi har två utmaningar. Den ena utmaningen
kommer utifrån, såsom jag upplever den
i Norge med en mycket stark press från
myndigheterna. Den andra kommer kanske
från den andra sidan – inifrån – med frågan
om antroposofin och dess förhållande ”inom
riket”. Man har ett slags ”inomrikesförhål-
lande” inom antroposofi och pedagogik,
antroposofi och Waldorfskola, antroposofi
och lärarutbildning, antroposofi och forsk-
ning o s v. Hur lever antroposofin? Så finns
en annan utmaning och det är kraven utifrån,
en europeisk Bolognaprocess i förhållande
till högre utbildningar, läroplansprocesser
och den kända situationen här i Sverige med
en blick utifrån på lärarsituationen och lärar
utbildningssystemet. Väldigt kort sagt ska
mitt inlägg handla om ett försök att se på de
två utmaningarna som att de bara kan lösas
om man slår ihop dem: Man kunde gjort så
eller kanske så och så, gjort så eller så (olika
forenande handgester). Så jag tänker börja
med slutet, konklusionen: Svaret vi ger måste
bli kött och blod, det måste individualiseras.

Den utmaningen som jag upplever i forsk-
ningen – at allment ge; vad är svaret till bron
mellan antroposofi och vetenskaplighet?
Den övningen kan vi hålla på med i 100 år till
och försöka att ge ett allmänt svar och mitt
förslag är helt enkelt att man slutar med
det. Ty svaret kan bara komma genom den
enskilde forskaren, den enskilda läraren,
den enskilda lärarutbildaren, som inlemmar
så mycket av den bron, så mycket av den
bron, eller så mycket av den bron. Så jag vill
gärna börja med en uppmaning att avblåsa
förståndssjälens fortsatta verksamhet i rikt-
ning mot ett allmänt svar på den frågan.

Den andra sidan – förhållandet till offent-
ligheten – pressen som kommer utifrån, kan
den förvandlas, kan den brukas i den nöd-
vändiga övningen som det är att besinna sig,
försöka svara med sitt svar på sin egen sko-
la, sin egen undervisning, forskning med en
autonomi stående på sin egen grund i förhål-
lande till det som kommer och som man kän-
ner att man måste anpassa sig till? Kan man
göra samma gest där om ni förstår vad jag
menar? ”Jaha, var vänlig och ange några bra
skäl o s v. ” Ja, och kan det vara samma sak?
Alltså inte två arenor, två krig eller kamper
eller utmaningar utan en?

Jag tänkte börja…(trassel med ljudöver-
föringen – en längre paus…) Då ska vi sända
en varm tanke till elektronerna och under
jorden som hjälper oss…. det blir lättare för
mig att tala utan det här ekot …

Steiner 1919
Jag vill gärna börja med mitten eller slutet,
eller vad jag ska säga. Börja med en liten och
väldigt kraftfull utsaga i två meningar av Stei-
ner. Det är helt i början, du kan samtidigt säga
i slutet för det är i slutet av hans liv; 1919. Och
då måste ni vara medvetna om följande, att
innan detta sägs i augusti har det varit ett
litet, vad ska man säga, kraftfullt revolutionärt
projekt där man reste runt i Tyskland och för-
sökte överta makten från mars till maj 1919,
full mobilisering, talgestaltningskurs och ut i
alla provinser, ett försök att överta makten
i Tyskland. Det måste ni ha som bakgrund.
Det avblåstes. Ur den ruinen började man
pyssla med ett pyttelitet projekt. I augusti
samlades resterna ihop (Emil Molt var nästan
ödelagd för det var han som startade detta):
Waldorfskolan och lite kurs. Första föredra-
get på kvällen där hörs två meningar som jag
vill börja med. Det är jättelätt, det är liksom

FÖREDRAGEN UNDER SVENSKT
WALDORFLÄRARMÖTE 2009

�

helt okomplicerat. Där står det på norska:
”Betänk hva dere g jör, altså metode,

kunskapssyn og hele pakka, alltså hela instru-
mentet. Betänk hva dere gör . Men betänk mer
hvem dere er. Punktum!!”

Poängen i detta: är det en skillnad vem
som kommer in genom dörren? Det är hela
saken. Gör det en skillnad vem som kommer
in genom dörren i klassrummet? Det utgör
en skillnad! En differens. Så kommer mening
nummer två:

”..i grund och botten har vi hela den
antroposofiska andevetenskapen så att vi kan
inse betydelsen av detta faktum, denna insikt,
’diese Tatsache’. Punktum!!”

Allt som ligger där emellan är som en
liten parentes. Egentligen har vi allt detta för
att inse betydelsen av detta faktum – detta
faktum. Det är väldigt starkt, något väldigt
allmänt som inte bara angår waldorfskolan,
som angår alla skolor och som de närmaste
tio åren kommer att vara en kamp: ”teacher
proof schools” kommer under full musik.
Skillnaden utgörs av detta. Okay, det var
inledningen.

1. Egenskapat læroplanbildning
Nu tänkte jag hoppa in i en kropp och den
kroppen är Waldorfskolrörelsen i Norge
2004 – 2009, de sista fem åren. En slags
kropp av alla skolorna, lärarutbildningen,
federasjonen o s v. Också tänkte jag beskriva
läroplansprocessen under detta perspektiv
– som vi har genomfört, försöka beskriva ett
slags faktum och et poäng.

Nu kommer en liten konkret berättelse
och den har en kunskapsteoretisk poäng som
ligger här, (en händ förs ovanifrån ock neråt,
en ovanifrån ock uppåt – möts i brösthöjd:)
mellan här. 2006 blev vi utmanade på det
mest kraftfulla sätt utifrån. För första gången
skulle alla norska Waldorfskolor skrivas in i
mantal. Vi skulle in i norska läroplanen och
godkännas under den nya läroplanssystemet
i Norge; Kunskapslyftet. Vi hade varit fria i

70 år och nu skulle vi in och få en stämpel.
Den processen upplevdes som en smärta,
som ett angrepp, allt möjligt negativt. Men
den kunde vändas till att bli en uppvakning
som lite liknar den som beskrivs av Goethe,
när ormen långsamt kryper och så börjar den
lysa lite innifrån. Så hela denna rörelse som
hade många kungariken, som tidligare sökte
godkjenning direkt från skolan till departe-
mentet, måste nu samla sig. Förbundet fick
en ny roll. Allt skulle genom förbundet, en
stämma, en enhet i mångfalden. Också blev
det en treårig process, där vi lyckades få till
en slags ”dugnad”; alltså skolorna, förbun-
det och vi som fanns i utbildning och forsk-
ning gick samman. Så sa vi; forskningsbaserad
läroplan, dvs. aktionsforskningsbaserad (ned-
ifrån) och försåvitt forskningsbaserad ovani-
från. En kropp. Vi hade då grupper, kanske
80 stycken som arbetade hårt med ett doku-
ment. Till slut en öppen process, allt fanns
på internet. Och så kom vi ut ur detta med
något som var ganska bra, någonting som var
till hälften bra och någonting som var dåligt.
men hela processen med att försöka beskriva
– inte innehållet men vad vi vill med eurytmi,
kompetensmål. Beskriva det från denna sida.
Alla fack, alla årskurser. 450 sidor som leve-
rerades nu i juni. Och en juridisk parallellpro-
cess med advokat och projektledare under
många, många rundor med direktoratet. Det
blev alltså en ganska munter sak, en slags
’dugnad’, har ni hört det ordet? Det är lite:
så här gör vi tillsammans. Vi måste vakna upp
och tillsammans arbeta fram en läroplan om
vilken vi i vilket fall kan säga att det är det
bästa vi kan säga nu 2008. 450 sidor levere-
rades. Den första poängen är: när det kom-
mer något utifrån är det möjligt att gå sam-
man som en kultur. Så nu har vi fått något
vi inte hade förr – en enhetlig stämma och
en enhetlig kultur: federasjonen, högskolan
(RSH) och skolorna i Norge. Så har det nu
blivit.

Det är den ena poängen. Den andra är

�

den egentliga poängen och nu måste ni följa
med! Det här är jätteviktigt! Den här grun-
den kunde varit bra, måttligt bra osv. men
det skulle oavsett varit ett självmord om vi
inte hade gjort ett tillägg, där vi säger i det vi
lämnar in det och ger kejsaren handen och
säger varsågod, godkänt, så säger vi samtidigt
i det vi levererar: ”Vi ska strax börja utpröva
det och förbättra det 2012. Det är vi som
ska göra det en gång till”. Altså en lärardriven
läroplan. förstår ni det? En egenskapat grund.
Om vi inte hade tagit detta steg nr 2 hade det
varit självmord. För då ger du ifrån dig den
viljan – och då ligger kunskapen där i läropla-
nen – och så blir du helt matt, också tappar
du den vilja som hela arbetet hade. ”Skit i
om det har varit bra, dåligt eller medelmåt-
tigt (vi kan ju alltid förbetra), så länge det är
vårt”. Förstår du? Det är en sådan process
det varit.

Då får vi en bild av en kropp – i detta sam-
manhang den norska läroplangruppen, 37
skolor, 15 gymnasier, och många fackgrupper
som ger det ett ansikte. Vi skriver under med
våra namn. Det här har ett ansikte till skillnad
från alla andra läroplaner, som inte har någon
författare. Jag vet inte om ni lagt märke till det
– en väldigt speciell genre, läroplansgenren;
ingen författare, inga motiveringar, och så
kommer det var fjärde år: nu ska du dansa
så och sedan kommer det nytt, och nu ska
du dansa så. Då tappar man lite av sin kraft.
Som en bonde som får nya lantbruksdirektiv:
nu ska du plöja på det sättet. Nästa gång ska
du plöja på annat sätt. Då blir man till sist lite
beroende, man tappar sitt medvetna förhåll-
ningssätt att individualisera det – gör a det till
vår egen läroplan – individualisera det, ge det
en kropp som er mänsklig ….

Det är samma princip förstår ni. Läro-
planen kan aldrig i sig själv bli god? Man kan
hålla på i 100 år och göra den generella läro-
planen och det vill förståndssjälen fortsätta
med ända tills den dör och det ska den. Den
ska dö. Den ska inte få göra detta som nu

är vår plan…. Det har varit ett otroligt upp-
friskande, uppväckande egentligen lite festligt
arbete. Efterhand, inte i början.

Det var läroplanerna och läroplansfrågan
– och hur man förhåller sig till den. Och då
är det jätteviktigt att det i ”botten” måste
ligga en kunskapssyn som vi ska tala om här
nu. Det finns implisitt en kunskapssyn bakom
den politiken, bakom förhandlingarna med
det jag refererat, bakom det sättet att arbeta
på: Ska det vara något, ska det vara något för
någon. Ja, det var en lite lång historia, men jag
berättar den eftersom jag tycker den är vik-
tig, den tydliggör en princip.

2. Egenskapat lärarbildning
En liten berättelse också här vad samma
principer kan innebära. Under många år
har vi haft fortbildningskurser för lärare
på gymnasienivån, som inte har haft någon
särskild insikt om antroposofin. De har varit på
Waldorfskolor och gjort fina ting – och så
skulle de lära sig lite om antroposofi, och så
har det varit lite kurs ... Jag spetsar till det lite
nu. Vi har nu gjort ett försök under två år med
en s k praktisk-pedagogisk utbildning vi hos
Utbildningsdirektoratet vil ansöka om att få
utvidga till en ettårig godkänd enhet. Där har
vi tänkt på ett motsatt sätt. Vi har tänkt lik-
som nerifrån och upp: Där har du en lärare
som aldrig har läst någon särskild antropo-
sofi, men som gärna kommer till en Steiner-
skola. Han har förhållande till ett fack, till sina
elever, och till sin egen verksamhet. Då har vi
sagt att kursen er ett övande innom dessa tre
områdena: I. jag – fack (jag – världen), II. jag
– elev (jag – du) och det sista III ; jag – jag, jag
– mig i förhållande till min verksamhet.

Vi förutsätter att en Waldorf-lärare vill
jobba med de tre områdena. Jobba med att
utveckla det han redan har didaktiskt i en
Waldorf-didaktisk riktning (I), utveckla det
han redan har i förhållande till sin klass, sin
16-åring, sin 18-åring (II), Jobba .. (teknisk
störning).. med sig själv och sin verksamhet III.

�

Vi kan kalla det sin utövarroll, aktörroll,
performance som lärare.

Och så säger vi att övningsdimensionen
(III) kan utvidgas i riktning mot personlig skol-
ning. Steiner har gett olika övningar. Vi går i
kursen igenom dem, så dere känner til dem,
men dere måste finna deras egen övningsvei.
Lärarens skolning, moraliskt och tankemässigt
hör altså till den här kursen. Studenterna
måste finna sitt eget individuella sätt att göra
det på.

Vi förväntar också att de vil arbeta
Waldorf-didaktiskt om de inte går på en
annan skola, om de inte är intresserade av vår
didaktik. Men då snor vi om hela kursen, neri-
från och upp med målsättningen att utveckla
sin stil, sitt sätt. Och när man är färdig med
denna PPU (praktisk pedagogisk utdanning),
. En sådan snuoperation gällar sättet att tänka
utbildning, av folk som har högre utbildning i
naturfack, språk eller vad det nu är och som
kommer in i gymnasierna och nu ska vidare.
Ta utgångspunkt i den människa som kom-
mer genom dörren, med sina erfarenheter
och sina elever och pröva att individualisera
inifrån och ut, med viljan. Det var lärarutbild-
ningen – etter samma princip.

3. Egenskapat forskarbilding
Vi ska tala lite mer om det ikväll, men vi har
egentligen en forskarutbildning som inte är så
väldigt annorlunda än det. Om man tänker på
pedagogisk aktionsforskning, så handlar det
i stor utsträckning om en som har jobbat i
20 – 25 år, eller 30 år, som har hela kroppen
full av kunskap. Då handlar det egentligen inte
så mycket om att få nya kunskaper, som att
sätta ord på den tysta kunskap du har, få den
utlyft, kan ni se det? Individualisera den. Få
sagt: kunskap är för mig – för Steiner är det så
– men för mig är kunskap, för mig är inlärning.
Skit i vad han sa och i detta ögonblick också
i vad Steiner sa. Du har ett kunskapsbegrepp
– i ditt fack. Och det är annorlunda i euryt-
mi än det är i bothmergymnastik, fysik – och

annorlunda för den ena fysikläraren än för
den andra. Det är huvudproblemet i antro-
posofisk vuxenutbildning. Om man inte har
det klart för sig finns faran att det är proto-
typer som produceras, dåliga kopior. Jag ska
vara god på mitt sätt, inte på det sättet som
du är. Det är en almen grundtanke.

Och i forskarutbildningen måste man krä-
va lite mer. Då bör man för det första kräva
att det er transparent, genomlyst. Mer ljus
på den här ormen, liljan så att det blir helt
transparent. Det andra man bör kräva är att
man bryr sig lite granna om inte bara sin egen
30-åriga erfarenhet, kanske andra också har
30 års erfarenhet, 40 eller 20, så då bör man
gå ut och se lite vad andra har gjort. Det
handlar bara om respekt, inget annat.

En forskarutbildning. Det är samma gest.
Och i den grad denna forskarutbildning kan
arbeta inte bara samtycke med Steiner i hans
metodik: själsliga iakttagelser efter naturve-
tenskaplig metodik – men faktiskt också prak-
tisera det, utöva det i den grad man själv kan.
Om man ska genomlysa sin egen verksam-
het så finns det ingen annan metod än själs-
liga iakttagelser, så den ska bara göras denna
metod. Och inte talas så mycket om. Och det
är ganska spännande! Nu har vi under loppet
av de 3 år som varit, Bo och jag, fått erfa-
renhet med att liksom frigöra ganska mycket
latent, potent kunskap och se den ges form.
Och sedan göra det man gör med forskning,
göra den offentlig. Det är ett ganska stort
steg – detta är något alla kan se, alla kan läsa.
Ge över det i ett offentligt rum. Så vi har haft
lite över 30 som arbetat med oss och gått
den vägen och är färdiga. Det var forskning.
Jag har lust att avsluta med ett moment som
jag tycker på många sätt är det avgörande.

Strävan och gåvan
Om vi säger att allt jag talat om fram till nu
handlar om att ta upp det andliga och det
själsliga, ganska konkret – och se att det är
möjligt att se på det andliga och det själsliga

10

som en praktik. Det är en praktik: hela den
gruppen med skolor tar tag i det de gör, vad
som och de genomlyser det och berättar.
Och när lärarutbildningen kommer in: vad
är det egentligen som händer? Vad är det ni
övar? Ni tar tag i viljan om den är i det prak-
tiska eller i tänkandet eller i ordena – i det
själsliga. Ni arbetar med den. Skapar organ
för viljan. Eller praktikforskningen. Enkelt:
upp på skidorna och nu ska man bara ta sig
ner för backen då! Kan inta tala om silkeföre
innan du er kommit i rörelse. Har du kom-
mit in i rörelsen kan vi börja tala. Först in och
sedan börjar vi samtala.

Det som är viktigt är att det finns ytterli-
gare en gest. När man har gjort det här i en
klass och gjort så gott man kan, strävat på, så
är det plötslig något som getts ut. När man
har försökt att forska så det knakar, drivit på,
så är det plötsligt något som blir gett, som
inte är min aktivitet. Förstår ni det? Det är
en dubbel gest. Så det som är vikigt i den här
lite eldfängda övningen att ta tag i viljan det
är att behålla sin besinning och ödmjukhet
och kunna skilja mellan vad som är strävan
(på engelska: effort) – och vad som är gåvan
(på engelska: ”grace”). Att man hela tiden är
klar över detta. Det låter ju ganska banalt,
men det är viktigt.

Världsverksamhet
Jag ska bara sluta med ett citat av Steiner.
Jag började med slutet. Nu slutar jag med
början. Och det är något han säger om
detta dubbelgrepp, väldigt tidigt, i sin kun-
skapsteori. Kapitel 9 i GA 1 som jag tycker
lite för få har läst. Steiners allra första verk:
Introduksjoner til Goethes naturvetenskap-
liga skrifter där kapitel 9 heter ”Goethes
kunskapsteori”. Tidig Steiner alltså. Och där
har Steiner varit aktionsforskare, han ger rätt
och slätt en rapport ur den praktiska under-
sökningen av tänkandet, ”spirit at work” i
tänkandet. Allra innerst, inte i den där dör-
ren, men allra innerst, där var han nästan 15

år och höll på med kunskapsteori. I det där
innersta rummet. Och så hittar han något
där. Han hittar den där dubbelheten, att det
är mitt tänkande, min uppmärksamhet, min
andliga verksamhet och om man skulle infö-
ra det andliga högt och tydligt, klart allra först
innan man börjar tala om waldorfpedagogik,
så skulle man självklart göra det. Hänvisa till
denna verksamhet som genomtränger all
vetenskaplig verksamhet, om den er antropo-
sofisk eller inte. Som är rent andligt tänkande,
erfarenhet genomträngt av andlig närvaro:
”Geistesgegenwart”, den andliga verksamhe-
ten där. Så säger han att den är tvådelad: den
har dessa två sidor.

I det ögonblicket jag för första gången för-
står något – t ex Pytagoras sats i et plötsligt
”aaahh” (det ögonblicket som man kallar evi-
densögonblicket) – är en känsla av förening.
Men denna förening river han isär i en analys
och säger: ”Denna förening är två ting. Den
är båda min egna verksamhet och (in i detta)
något som är mig gett, världsinnehold, som
inte är subjektivt” Så det gör egentligen det-
samma om det är ett matematiskt bevis eller
det är en upplevelse i ett klassrum, att man
har dessa två sidor. Också säger han något väl-
digt vackert. Nu ska jag läsa det på engelska
till slut. För han säger att när vi finner detta, så
ser vi att kunskapen inte är ett speglingsfeno-
men, att jag ska försöka få till det likadant som
därute. Men kunskapsprocessen, om kunn-
skapandet sker i matematik, i lärarutbildning,
en aktionsforskarutbildning, eller i ett stort
läroplansprojekt, kunskapsprocessen såsom
han beskriver den: den är världsverksamhet.

Egenskapat bildning
Den är som en tillväxtpunkt, det är inte speg-
ling. Här är det något som skapas, som anting-
en är en flamma eller en liten knopp, ett blad,
men det är ett växande i världen:

This makes epistemology (kunskapsteori) the
most significant science for the human beeing

11

Alltså, kunskapsteorin är därför den vikti-
gaste av alla vetenskaper. Varför?

It shows us the true calling

Den visar oss vår sanna uppgift, vårt sanna
kall.

And this way – the theory of knowledge – is also
the science of the significance and location of
humanity

Han säger alltså något om människans bety-
delse och uppgift, kunskapsteorin.

We must become tireless workers …

Så kommer det inte an på att återskapa,
reproducera, det kommer ett annat ord.
Förvandla, transformera:

We must become tireless workers in transfor-
ming every object of our experience

Jag slutar där med den innersta lilla början i
Steiners kunskapsteori, men jag hoppas att
det kan utgöra en slags bro från det han för-
söker säga där till den konkreta utmaningen
som vi har möjlighet till att göra ensamma
och tillsammans.
		 Tack för er inbjudan!

1 Sitatet som det refereres til: ”Dere vil ikke bli gode opp-
dragere og lærere om dere bare gir akt på det dere gjør.
Dere må først og fremst gi akt på det dere er. I grunnen
har vi hele den antroposofiske åndsvitenskap for å innse
betydningen av denne kjennsgjerning.” R. Steiner (1919),
Allmenn menneskekunskap, Mimi Geelmuyden, s. 5.

Citatet er häntat från John Barnes sin nye oversettelse
av GA1: Steiner 2000, Nature’s Open Secrets, Introduc-
tions to Goethes Scientific Writings, Anthroposofic Press,
p. 106-107. FO

TO
 L

EN
A

 L
IL

JE
ST

R
A

N
D

12

BO DAHLIN

Jag tackar för inbjudan att komma hit och
prata om detta lite knepiga tema. Jag fun-
derade lite över vad man kan säga om
detta: waldorfpedagogikens kunskapssyn.
Kunskapssyn tillhör ju människor. Waldorf
pedagogiken är ingen människa, så vad har
waldorfpedagogiken för kunskapssyn? Det
kan man fundera på och sedan är själva be-
greppet kunskapssyn också lite klurigt. Det
innehåller många olika aspekter. Jag tänkte
fokusera på tre av dessa aspekter. Det ena
är den filosofiska aspekten som ju tidigare ta-
lare också varit inne på, epistemologi, som
handlar om vad är kunskap och hur får vi kun-
skap. Men kunskapssyn är ju lite bredare. Det
är inte bara filosofiskt, det handlar också om
vilken roll kunskapen spelar i människans liv,
i människans utveckling. Det är ju människan
som kunskapar. Hur ser man på förhållandet
mellan kunskap och människa?

Människan i sin tur lever i ett samhälle, vi
verkar i ett samhälle och då kan man också
fundera på vilken roll spelar kunskapen i sam-
hället? Hur lever kunskapen i samhället idag?
I det sociala livet spelar moral och etik en
viktig roll. Då kan man också fundera på
kunskap i förhållande till etik.
Jag ska försöka hinna med att säga någonting
om alla de här 4 sakerna.

Det första är epistemologin. Steiner har
ju en väldigt klar epistemologi i början av sitt
liv, av sitt tänkande liv, av sitt produktiva liv.
Då ägnade han sig åt epistemologi. En av de
radikala teser som han för fram är att vi mås-
te börja förutsättningslöst. Han säger ock-
så senare, när han går in i antroposofin, att
antroposofi och andevetenskap är förutsätt-
ningslösa kunskaper. De bygger inte på någon
form av fördom eller något grundantagande
utan de börjar precis från noll.

I sin doktorsavhandling kritiserar han bl a
Kant för att Kants epistemologi inte är någon
riktig epistemologi, eftersom Kant från bör-

jan tar för givet vad kunskap är. Han ställer
aldrig frågan: vad är kunskap? Han börjar
med påståendet att vi vet vad kunskap är,
nämligen Newtons fysik, som Kant räknade
som kunskap och sedan frågade han sig: hur
är det möjligt att få kunskap. Det är alltså en
annan fråga.

Om man börjar från början och frågar:
vad är kunskap, då måste man börja förut-
sättningslöst, då kan man inte förutsätta att
man redan vet en massa saker. Då går man
ju i cirkel. Det är ett radikalt påstående som
är väldigt svårsmält för dagens filosofi, filoso-
fer och inom vetenskapsteorin och kunskaps-
teorin. Idag säger man att allt kunskapande
måste börja ifrån något slags grundantagan-
de, det måste vila på någonting. Man måste
ha någon slags grund. Den grund som man
säger sig hitta idag, den grunden kommer
antingen från språket eller från kulturen eller
båda två. Språk och kultur hänger ju väldigt
nära samman. Det finns egentligen ingen
förutsättningslös kunskap enligt det vanliga
sättet att se.

Nu har ju Steiner ett resonemang i en
föreläsning, där han säger att människors
omdöme utvecklas i två eller tre stadier. Två
stadier beskriver han:

Det första stadiet är när vi lever helt
s a s nersänkta i vår kulturs föreställningar och
värderingar och tror, eller tar för självklart att
det som vi har lärt oss i skola och genom vår
kultur och uppfostran, det är så som världen
är. Det är den objektiva sanningen om värl-
den.

Sedan säger han att idag, d v s redan på
hans tid, så börjar människor mer och mer
ifrågasätta det här och säger att man bör-
jar fundera över varifrån kommer egentli-
gen mina föreställningar, mina kunskaper,
mina värderingar? De kommer ju egentligen
från min omgivning, från min kultur. Och så
börjar man reflektera och säga: ja men min
kultur, det är ju bara en kultur av många
andra. I andra kulturer har man andra före-

13

ställningar om världen och andra värderingar.
Den insikten menar Steiner är s a s i växan-
de. Allt fler och fler människor inser det idag.
Vi hamnar så i en slags relativism och sedan
säger han att det i sin tur väcker en motreak-
tion, att människor blir rädda för att den här
intellektualiseringen av traditionella värden
och föreställningar undergräver dessa värden
och förställningar så att det uppkommer en
motreaktion, som vill gå tillbaka till bokstavs
troendet. Det ser vi också idag, dessa funda-
mentalistiska rörelser som liksom vill tro på
den heliga boken, vilken bok det nu är. Anting-
en reagerar man så att man vill gå tillbaks eller
så stannar man i det här relativistiska, som ju
också i grunden är otillfredsställande, då all-
ting liksom bara är relativt. Det finns egentli-
gen ingenting att hålla sig till. Kanske kan man
säga att Steiner där egentligen kräver av oss
eller utmanar oss i det tillståndet och säger
att det finns ett tredje steg vi kan ta. Vi kan
ta relativismen som en utmaning till att söka
den här grunden fast på ett annat sätt. Att
söka en grund för kunskapandet.

I Frihetens filosofi kommer han fram till
att den grunden finns men det är inte en
sådan här fast grund, som ett cementblock
som allting kan stå på i all evighet. Utan den
grunden är helt enkelt det levande tänkan-
det. Det levande tänkandet som alltså rör sig,
som hela tiden är i rörelse. Det finns egent-
ligen ingen fast punkt, men det finns ändå
någonting. Det finns det här levande tänkan-
det i oss som utgör en slags levande grund för
allt kunskapande.

När vi inser det, då inser vi också att allt
kunskapande sker egentligen i princip i fri-
het. Eftersom det inte finns någon fast punkt,
något givet att utgå ifrån, så är vi i princip fria
att skapa vilken kunskap vi vill om världen.

Frihet är ju ett av målen, det huvudsak-
liga målet för waldorfskolan, för waldorf
pedagogiken. Kanske kan man säga att
waldorfpedagogiken s a s vill lägga grunden
för den insikten, som en aspekt av friheten.

Det innebär ju att man skulle kunna kunskapa
utan att ha något särskilt intresse, utan att det
finns något som styr en s a s bakifrån. På 60-
talet kom Jürgen Habermas, en berömd tysk
filosof som så vitt jag vet fortfarande är verk-
sam, med en bok som handlade om ”Know-
ledge and human interest”, som den hette
på engelska. Kunskap och mänskliga intres-
sen. Där säger han att all forskning drivs av
något slags intresse. Naturvetenskaplig forsk-
ning drivs av ett tekniskt kunskapsintresse,
kallar han det för. Ett intresse som handlar
om att skapa kunskap som vi kan kontrolle-
ra naturen med, som vi kan förutsäga natu-
ren med. Genom att vi kan göra det kan vi
också utveckla en teknik som kan göra livet
bekvämt eller bra för oss på olika sätt. Det
är det intresset som ligger bakom all natur-
vetenskap. Så menar han att samhällsveten-
skapen, eller om vi först säger humanveten-
skapen, humaniora, religion, filosofi, konst
– dess intresse är ett kommunikativt intres-
se. Det handlar om att lära sig förstå. Man
är intresserad av att förstå andra människor,
förstå konstverk, förstå historien. Och slutli-
gen samhällsvetenskapen; dess intresse är att
befria samhället, befria människor från illegi-
timt förtryck.

Då kan man fråga sig: vad är waldorf
pedagogikens kunskapsintresse? Eller vad är
antroposofins kunskapsintresse? Vad är ande-
vetenskapens kunskapsintresse? Vad är det vi
liksom vill med en sådan typ av forskning?

Ett möjligt svar kanske är att det är ett sant
mänskligt kunskapsintresse, det är ett intres-
se som handlar om att beskriva och förstå
det som är utan att egentligen vilja någonting
annat att förstå det. Vad det än är vi möter,
om det är ett naturfenomen eller ett socialt
fenomen eller ett psykologiskt fenomen. Lite
poetiskt skulle man kanske kunna säga att det
handlar om att lyssna till det ord som talar
ur fenomenen själva. Lyssna till det ord, det
Logos, som talar ur fenomenen. Då kommer
vi till fenomenologi.

14

Det var ju egentligen också Husserls
avsikt. Han var den filosof som grundade
fenomenologin som kunskapsfilosofi. Hans
avsikt var också att utgå förutsättningslöst,
inte ha något annat intresse än att bara för-
stå det som möter oss i världen och alla dess
olika fenomen. På det viset kan man säga att
fenomenologin egentligen är en kristen epis-
temologi: att förstå, lyssna till Logos i de feno-
men som möter oss.

Waldorfpedagogiken i sin anknytning till
Goethes fenomenologi kan ju också leda
fram till ett sådant rent mänskligt kunskaps-
intresse. Att väcka ett sådant rent mänskligt
kunskapsintresse.

Detta var lite om epistemologi.

Om vi sedan går över till antropologi – läran
om människan, kunskapen om människan
– så vet ni säkert vad Steiner säger i ”Allmän
människokunskap” i de första kapitlen. Han
delar upp själslivet i föreställningsliv eller tan-
keliv, känsloliv, och viljeliv. Föreställningslivet,
tankelivet, hör till det förflutna, känslan lever
i nuet och viljan lever i framtiden. Hos det lilla
barnet i förskoleåldern är det så att dessa tre
är väldigt tätt integrerade med varandra. De
är nästan ett. Så när han talar om imitation
som grundprincipen för förskolepedagogi-
ken, är det egentligen en väldigt speciell form
av imitation. Det är inte imitation på samma
sätt som det är för oss vuxna, där dessa tre
har separerat mer. Imitation för det lilla bar-
net är egentligen ett receptivt viljetänkande.
Tanke och vilja ligger så nära att de är helt
förbundna med varandra.

Det här sättet att se på lärandet hos
barn ligger också nära John Dewy, som för
minst hundra år sedan lanserade begreppet
’learning by doing’, att lära genom att göra.
Han säger på ett ställe ungefär såhär: ”ge
barnen en uppgift, ge dom någonting att
göra. I den mån som detta görande kräver
tänkande kommer lärandet av sig självt.” Det
är, tror jag, en ganska sund insikt som man

väldigt mycket har missat i dagens pedago-
gik som ju är så ensidigt fokuserad, som ju
Jan-Erik ju också varit inne på, på tänkandet, på
huvudet, på kognitionen. Som lärare vill man
gärna tala direkt till tänkandet, till huvudet, så
tidigt som möjligt. Den kognitiva psykologin,
begreppsutveckling och konstruktivism, alla
de här begreppen man jobbar med i vanlig
pedagogik, de handlar nästan bara om hur
tänkandet utvecklas, hur man liksom ska få
barn att tänka på rätt sätt.

Det finns en del andra som vill försöka få
med känslan också. Det finns en man som
heter Kieran Egan i Kanada. Han har skri-
vit många böcker varav en finns på svenska,
den heter ”Berätta som en saga”. Egan och
hans forskargrupp vill mer betona och foku-
sera på fantasi och känsla i undervisningen.
Men de fokuserar fortfarande känslan och
fantasin för att väcka tänkandet. Det är det
som jag tror är den stora skillnaden mellan
waldorfpedagogik och nästan all annan peda-
gogik i alla fall i de lägre skolåren. Att man går
via känslan och fantasin för att väcka viljan.
Väcker man viljan så kommer, som Dewey
säger, tänkandet med av sig självt. Man behö-
ver inte fokusera tänkandet. Det kommer av
sig självt i o m att man väcker viljan.

En av anledningarna till att man inte i van-
liga skolan tror jag så gärna vill gå in på det
här med viljan och styra barnens vilja, det är
rädslan för att vara auktoritär. Som lärare
ska man idag helst inte vara auktoritär. Det
är rädslan för att vara det som gör att man
inte gärna vill ta det förhållningssättet att
man liksom ska väcka barnens vilja och leda
barnens vilja. Det finns ett missförstånd där
mellan att vara auktoritär och att vara auk-
toritet. Man blandar ihop de där två. Å andra
sidan finns det ibland i waldorfskolan en mot-
reaktion mot den vanliga pedagogiken, där
man nästan vill ta avstånd från allt som har
med tänkande att göra. Liksom egentligen
inte ser det levande tänkandets betydelse
och vilken roll det spelar i barnens utveckling

15

egentligen ända från det de är jättesmå. Man
måste också komma ihåg att det här levande
tänkandet som Steiner talar om, det kan ju
se väldigt dött och abstrakt ut från utsidan.
Det är ju många människor som inte gärna
vill läsa t ex ”Frihetens filosofi”, eller Steiners
doktorsavhandling. Filosofi är ju liksom så
abstrakt, så främmande. Ändå är ju de böck-
erna fulla av just levande tankar. Inte alls något
dött och abstrakt egentligen.

Sedan är det också så att många forskare
inom kognitionspsykologin idag börjar upp-
täcka kroppens betydelse för tänkandet. Att
tänkandet egentligen sitter väldigt mycket i
kroppen, eller stimuleras av kroppen och av
rörelser. Jag läste nyligen en forskningsartikel
som berättade om ett experiment där man
hade två grupper av barn som skulle lära sig
matematik i skolan. Den ena gruppen fick
s a s lära sig som vanligt, man gjorde inget
särskilt med dom, men i den andra gruppen
sa man till barnen när de fick en matematisk
uppgift: tänk med händerna, gör gester, visa
hur du tänker liksom och rör dig med hän-
der och armar. De barnen visade sig lära sig
fortare och bättre än kontrollgruppen. Det
tar man som en slags indikation på att det
finns ett tänkande i kroppen, i armar och
ben. En filosof som var väldigt mycket inne
på det här med tänkande var Heidegger, som
skrev många intressanta artiklar och texter
om tänkandet. Vad är tänkande? I en av de
här texterna beskriver han handens rörelser.
Vad allt kan man inte göra med en hand eller
med sina händer! Vi producerar saker, vi kan
gripa saker, vi kan peka på saker, vi kan hälsa
på människor, vi kan ta emot någonting, vi kan
ge någonting, vi kan knäppa händerna i bön
säger han. Alla dessa rörelser äger rum i tän-
kandets element. Han var således egentligen
före sin tid, med filosofisk intuition förstod
han det som kognitionspsykologerna visade
rent empiriskt, experimentellt.

Kanske är det så att detta fokus på
tänkandet har att göra med att man gärna

tror att hjärnan är så viktig för utveckling-
en. Men även där finns det evolutionsbiolo-
ger som menar att hjärnans utveckling sker
just genom impulser som kommer ifrån lem-
marnas rörelser.

Jag glömde förresten att berätta om en
intressant koppling mellan det Heidegger
säger om handen som rör sig och tänkandet
och vad Steiner säger om faran med att ge
barn färdiga definitioner. Ni vet han säger,
man ska inte definiera saker, man ska beskri-
va dem på ett levande sätt. Om man ger barn
definitioner är det som att sätta ishandskar
på deras händer. En fantastisk bild egentligen.
Ishandskar, handen fryser liksom. Hela tän-
kandet liksom stelnar. Och det här med att
lemmarnas rörelser är evolutionens motor,
som Wolfgang Schad uttrycker det på ett
ställe, kan man också koppla till vad Steiner
säger om stickningen, att det är så viktigt att
lära sig sticka. Det är också någonting som
stimulerar utvecklingen av hjärnan.

Det kanske också kastar ett nytt ljus över
det här mycket märkliga uttalandet som jag
stod helt oförstående inför och som han
säger på ett annat ställe i ’Allmän människo-
kunskap’. Hur armarna och benen inte växer
ut ifrån kroppen utan hur de växer in ifrån
kosmos. Armarna växer in ifrån kosmos in i
människan. Hur fasen ska man förstå det?
Men det kanske har något med det här att
göra. Det är som ett kosmiskt tänkande som
lever i våra lemmar när vi rör oss och det är
det som sedan inverkar på hjärnan och får
hjärnan att växa och utvecklas.

Nu måste jag snart sluta, jag ska bara
berätta två saker, två erfarenheter jag haft på
senare tid, när det gäller det här med kunska-
pen i samhället. Det ena var några kollegor
i Karlstad som hade varit ute och observe-
rat på förskolor. De var båda förskollärare i
botten och dom var intresserade av att se
vad som händer på förskolorna idag. De hade
samlat en hel rad med observationer som
var helt häpnadsväckande. En av dem var så

16

här: det kommer en liten flicka till fröken och
säger: ”på lördag ska jag gå och dansa”. Varpå
fröken svarar: ”och efter lördag kommer…?”
(skratt i publiken)? Jan Björklund kanske
skulle bli väldigt glad över det! Det är ett
perfekt uttryck för hela den skolifiering som
liksom försiggår av barndomen. Det finns
t o m idag folk som utvecklar apparater som
man kan sätta på magen när man är gravid så
att fostret kan lära sig saker. Matematik t ex.
Med högtalare och med ljusstimulering kan
man redan i fosterstadiet påbörja sin skolgång.
På allvar.

Annan forskning på förskolenivån har
beskrivit det som försiggår på förskolan som
en normaliseringspraktik. Jag undrar ibland var
man får alla de här fula orden ifrån! Normali-
seringspraktik!

En annan historia som får bli avslutningen
på det här är någonting jag råkade höra när
jag var på ett café. Det satt några ungdomar,
det måste ha varit gymnasieungdomar, vid
bordet bredvid. De pratade om någon-
ting och rätt som det är så lystrar jag för då
säger en av dem, en flicka, såhär: ”Det borde
ju vara möjligt att genmanipulera en fisk så

att den smakar choklad” (skratt bland åhö-
rarna). Det är en syn på kunskap, i det här
fallet naturvetenskap, som ligger helt i linje
med det som förmedlas i skolan idag. Det är
technoscience. Det är en kunskap där grund-
frågan inte är att man möter ett fenomen,
en varelse, och frågar: ”Vem är du?” Utan
grundfrågan är: ”Vad kan jag göra med dig?”
”Hur kan du hjälpa mig och göra mitt liv
bättre, bekvämare eller skojigare?”

Det är det som är grundfrågan i mycket
av dagens forskning. Då kommer man in på
etik. Vad är det för verklighet vi gestaltar med
den kunskap vi förmedlar? Som Steiner säger
på ett ställe: Kunskapen är inte en avbild av
verkligheten. Nästan alla vetenskapsfilosofer
idag säger samma sak. En kunskap är tillsam-
mans med det vi omedelbart erfar, det som
vi upplever, kunskapen tillsammans med våra
erfarenheter bildar verkligheten. Det bety-
der alltså att kunskapen är med och gestaltar
vilken verklighet vi lever i. Om waldorfskolan
kan bidra till den insikten då tror jag den har
gjort ett väldigt bra jobb.
				 Tack!

FO
TO

 S
U

N
N

IV
A

 F
A

R
BU

17

JAN-ERIK MANSIKKA

Okay, jag heter som sagt Jan-Erik Mansikka.
Jag har hälsningar från Finland. Jag hoppas
att ni förstår min svenska. Jag pratar samma
svenska som Muminpappan brukar prata.
Om ni har barn har ni säkert sett eller hört
det här språket.

Jag kommer att prata under en sådan här
rubrik: Pedagogik som kritik. Jag gör en jäm-
förelse mellan waldorfpedagogik och någon-
ting som är ganska inflytelserikt idag och som
brukar kallas för den kritiska pedagogiken.
Det finns överraskande kontaktytor, men
också stora skiljelinjer och jag ska kort för-
söka peka på dem.

I stort sett kan man säga att pedagogi-
ken idag blomstrar och då talar vi inte bara
om waldorfpedagogik, utan om pedagogik
i största allmänhet. Pedagogikens stam har
aldrig haft så många stjälkar som den har
idag. Egentligen har vi en obegränsad tillgång
till information. Vi genomför en systematisk
utbildningsvandring från vaggan till graven.
Vi har idag uppnått en utbildningsnivå som
tidigare generationer knappast ens kunde
drömma om. Dessutom har vi blivit väldigt
medvetna om att man, genom utbildning, kan
förbättra och förstärka samhällets konkur-
renskraft. Samhället förefaller att vinna på att
man satsar på utbildning. Det här är i alla fall
den officiella synen på utbildning idag.

Om man tänker på utbildning, på de popu-
lära begreppen som finns, så kanske de också
säger någonting om dagens utbildningssyn.
Vi bildas utåt – utbildningen står i samhällets
tjänst. Man talar om fortbildning. Talar man
om det i Sverige också? I alla fall gör man det
i Finland. Om man tänker på ”fortbildning”
– ska vi bildas fort, så att vi blir effektivare?
Men man talar ändå idag ganska lite om bild-
ning, om själva grundbegreppet. Det begrep-
pet har blivit problematiskt på många sätt.

Man brukar också idag tala om samhällets
pedagogisering, samhället är ”genom-peda-

gogiserat”. Alla ska springa på utbildning. Alla
ska springa på fortbildning. Alla ska kom-
petensutvecklas så att vi blir mera kunniga.
Nu har man nog börjat inse, eller man har
nog länge insett men de kritiska rösterna har
kanske blivit flera, att medaljen har en bak-
sida. Det här för med sig att pedagogiken allt
mera blir till en bruksvara. Det blir någonting
som man köpslår om och det börjar likna
mera, liksom en handelsvara. Då kan det ju
också hända att läraren i skolan blir mer likt
en tjänsteman som förverkligar mål som
kommer utifrån.

Jag ska ta ett citat från en helt nyutkommen
bok. Julia Allen skriver i en bok att ”teachers
are caught in a tyranny of transparency, which
emphasises proving rather than improving and
forces the fabrication of success. The pressu-
re this creates takes away the teachers soul”.
Vi befinner oss alltså i ett läge i skolvärlden
där vi ska prestera och på något sätt bevisa
duktigheten genom att mäta prestationerna.
Det här gör att själen försvinner i lärarjobbet.
Och då kan man tänka sig att läraren måste
vara på sin vakt, pedagogiken måste vara på
sin vakt. Då måste pedagogiken också kunna
vara kritisk. Det är detta jag ska tala om i det-
ta sammanhang.

Man kan fråga sig vad det innebär att vara
kritisk till olika fenomen. Åtminstone innebär
det att man inte tar saker och ting för giv-
na. Man försöker se sakernas komplexitet. Å
ena sidan kan man tänka sig att kritiskhet är
att navigera mellan två ytterligheter; att inte
vara blåögd, att inte ta saker och ting för vad
dom framställs för utan att tänka själv. Men å
andra sidan kan man tänka sig att om man blir
alltför kritisk så kritiserar man på det sättet
sönder fenomenen. Jag tror att det finns en
hel del människor idag som ser sig själva som
kritiska individer, men i verkligheten kanske
de maskerar sig bakom den här kritiken för
att inte behöva förändra sitt synsätt. Det
ligger någonting i kritiskhetens begrepp att
också kunna vara föränderlig, kunna byta

FO
TO

 S
U

N
N

IV
A

 F
A

R
BU

18

ståndpunkt eller att kunna se saker och ting
från många olika synvinklar. I det här sam-
manhanget är det viktigt att komma ihåg …
det finns en fransk filosof som heter Michel
Foucault som menar att varje institution ska-
par subjektivitet, alltså även skolan som insti-
tution, liksom sjukhus och fängelser. De ska-
par ett visst sätt att tänka som vi tar för givna.
Fastän han inte själv tematiserar skolan så har
det gjorts en hel del kritiska analyser i Fou-
caults efterföljd av det faktum att vi tar skolan,
den kommunala statliga skolan, som någon-
ting för givet som den alltid har varit. Man har
svårt att överhuvudtaget tänka annorlunda,
skulle Foucault säga. Det här med att insti-
tutioner skapar en viss subjektivitet handlar
också om att det också gör medborgarna
mindre alerta till att tänka annorlunda. Nu
har ni säkert som waldorflärare mött före-
ställningen om att waldorfpedagogiken är
väldigt okritisk. Där berättar man sagor och
sjunger och har ramsor, men att man kanske
inte lär sig så mycket om världens fakta som
man borde göra. Då utgår man många gånger
från den officiella socialiseringen som finns.
Men då kanske man också bortser från att
det i waldorfskolans själva organisation finns
någonting som, i sin tur, är kritiskt – i den
bemärkelsen att den ifrågasätter den offici-
ella socialisationen genom att ge en alternativ
berättelse om hur människan utvecklas.

Sedan är det förstås intressant att man kan
fråga sig om det är inom waldorfskolan är så
som Nietzsche sade – att den moderna män-
niskan tenderar att döda Gud för att genast
upprätta nya gudar. Är det så inom waldorf
rörelsen? Man dödar den officiella socialisa-
tionen för en ny. Men det här är någonting
som vi kan tala om sedan på kaffepausen. Det
går jag inte in på. Det är en alltför stor fråga
för mig att ta ställning till.

I det här sammanhanget lyfter jag fram 3
gemensamma nämnare mellan waldorfpeda-
gogiken och den kritiska pedagogiken. Dels
ifrågasätter båda det ensidiga pedagogiska

tänkandet som finns i den rådande diskursen.
Och kanske ett utmärkande drag är, i alla fall
i Finland men det gäller nog faktiskt globalt,
att man tänker på pedagogik väldigt myck-
et i form av inlärning, medan både waldorf
pedagogiken och den kritiska pedagogiken
vill försöka bredda det här begreppet. Båda
förespråkar elevcentrerade och integrera-
de undervisningsmetoder. Liksom båda har
frihet som ett uttalat mål.

Okay. Den pedagogiska autonomin. Det
finns nämligen en fara att skolan håller på
att överge det pedagogiska åt någon annan
än den egentligen tillhör. Skolan förlorar sin
autonoma roll. Det är spännande, när jag
läste Steiners pedagogiska föredrag så märk-
te jag att han talar ganska mycket i samma
termer som den kritiska pedagogiken. Man
hittar formuleringar som andra idag faktiskt
också skulle kunna tala om. Bland annat i ett
föredrag från 1919 där han talar om att vi
måste befria oss från olika tvångsmakter. Han
talar om den prästerliga makten, den poli-
tiska och ekonomiska makten. De här mak-
terna har olika former i vårt samhälle, men
som pedagoger, som lärare måste blickarna
riktas mot hur de gömmer sig i vår egen tid.
Om de kommer in och påverkar skolan allt-
för mycket så förlorar skolan autonomin över
pedagogiken.

Det här är faktiskt precis den kritiska
pedagogikens utgångspunkt. Vi löper en stän-
dig risk att överlämna våra egna erfarenheter
av fostran och utbildning till samhälleliga insti-
tutioner som kanske har andra intressen än
rent pedagogiska intressen. Det här för med
sig att, som den kritiska pedagogiken brukar
formulera det, det är viktigt att se till vem
som formulerar de pedagogiska begreppen
och vilka underliggande intressen och makt-
positioner som färgar de här pedagogiska
begreppen och definitionerna. Varje instans
och varje institution har sitt eget perspektiv
liksom varje disciplin har sitt eget perspektiv.
En nationalekonom ser ganska naturligt på

19

pedagogiken i form av kunskapsproduktion
– och visserligen är den det också, men det är
bara en sida av det.

En av waldorfskolans grundläggande prin-
ciper verkar vara att befria pedagogiken från
utomliggande mål och impulser. Det här kom-
mer väldigt tydligt fram i läroplanen och har
anknytning till det Aksel var inne på. Läro-
planens öppenhet i sig är en garanti för en
viss pedagogisk autonomi. Ju mer styrande
läroplanen blir för den pedagogiska verksam-
heten blir det de som formulerat läroplanen
som omedvetet styr ganska mycket. Just mot
den här bakgrunden måste man också för-
stå det när Steiner säger att ingen som tän-
ker i enlighet med den framväxande kultur-
utvecklingen och morgondagens pedagogik
– nå, det är väl waldorfpedagogiken som han
anser är morgondagens pedagogik – kan inte
erkänna några andra principer eller krafter än
de som är i själva människans väsen. Genom
att betona dessa inre processer skiljer, tror
jag, waldorfpedagogiken från alla andra peda-
gogiska strömningar.

Och nu kommer vi till skillnaderna mel-
lan den kritiska pedagogiken och waldorf-
pedagogiken. När den kritiska pedagogiken
ser människan i grund och botten som en
samhällsvarelse, där människans individualitet
är, vad ska vi säga, en avspegling av samhällets
krafter, så menar Steinerpedagogiken eller
waldorfpedagogiken att det finns en inre
rörelse som är viktig att erkänna. På ett sätt
kan man tänka sig att den kritiska pedago-
giken faktiskt blir så kritisk att den kritise-
rar bort alla former av utvecklingsberättel-
ser, den kritiserar nästan bort sig själv. Man
kan kalla dess metod för dekonstruktion, att
man försöker se på saker och ting i ett nytt
ljus. Men det är sist och slutligen kanske ändå
ganska lite uppbyggande kraft den har. Den
är bra på att kritisera och den är bra på att
peka på vilka tvångsmakter som gömmer sig
i ett samhälle, men den har inte så lätt för att
komma med konstruktiva alternativ. Man kan

väl säga att waldorfpedagogikens styrka ligger
i att erbjuda ett konkret och reellt alternativ.

Om man sedan tänker på en elevcentre-
rad och integrerad undervisning. Ni kanske
har läst Rousseaus uppfostringsroman Emilé?
Den är ett grundverk som alla pedagoger, i
alla fall de som studerar i Finnland brukar läsa,
nåja de kanske inte verkligen läser den, men
den finns som litteratur i alla fall. Den har fak-
tiskt blivit ”för gammal”. Men för Rousseau,
för honom var det moderna sättet att för-
hålla sig till barn att … eller felet i samhäl-
let var att samhället påtvingade barnen sina
tankemönster och barnen fick inte vara barn
mera. Han börjar sin bok genom att säga att
allt är gott såsom det har skapats av naturen,
barnet är gott såsom det har skapats av natu-
ren, men besudlas i människans händer. Hans
poäng var ju den att vi förlorat förmågan att
se barnen i barnets egen värld. I stället ser vi
barnet som små vuxna.

En viktig aspekt i den ”rousseauska” tradi-
tionen är att vi måste förhålla oss väldigt var-
samt till kunskapsbegreppet. Kunskap är inte
små klossar som vi förflyttar från ett ställe
till ett annat. Teorier och kunskap får aldrig
reduceras till en social kontroll som barnen
går igenom. Det är ytterst skadligt. För att
bedriva en levande pedagogik måste man
ha de levande erfarenheterna som utgångs-
punkt. Det här låter, tror jag, ganska bekant i
waldorfpedagogens öron.

Här kommer den andra punkten som
waldorfpedagogiken och den kritiska peda-
gogiken har gemensamt: Man måste fästa
uppmärksamhet på att när man lär sig saker
och ting ska man lära sig det för samhället och
för hela livet. Inte i egenskap av en social kon-
troll som man sedan genast glömmer. Och
det tror jag vi alla kommer ihåg, kanske inte ni
som gått i waldorfskola, men i alla fall jag. Jag
hade liksom en kris när jag var 20 år gammal
och funderade på: vad har jag lärt mig i sko-
lan? Egentligen ingenting. Jag hade en känsla
av att jag fick börja från början. Så var det ju

20

inte i verkligheten men jag tror att den här
upplevelsen kan variera ganska mycket. Det
viktiga är egentligen att stödja den – nu talar
jag i ganska kognitiva termer – den teoretis-
ka processen, tänkandets utveckling istället
för att uppmuntra att uttala de liksom rätta
tankarna. Den process som man gör det här
med, inom både waldorfpedagogiken och
som också uppmuntras inom den kritiska
pedagogiken, är till exempel med hjälp av
narrativitet och fenomenologi. Narrativitet
syftar till berättelser, att kunskapen alltid ska
vara inbäddad i berättelser, den ska helst ha
en berättande form för då fäster sig kunska-
pen i upplevelser eller i något verkligt, i ett
sammanhang. Den fenomenologiska meto-
den, som kanske är bekant just för er, har ett
motsvarande syfte. Man erbjuder eleverna
rum att själva tolka och ge förklaringar till
fenomenen.

Det här menar faktiskt också Rousseau
för att återgå till honom. Han talar om att
alla elever, alla barn ända upp till tolv års
ålder borde genomgå en negativ fostran, på
det sättet att de själva är aktiva. Inte att man
erbjuder något färdigt åt dem, utan negativ
fostran liksom. Man ger en massa impulser,
men det är barnen som gör arbetet. Om man
ser på detta som elevcentrerad undervisning,
så handlar det för den kritiska pedagogiken
om att man kanske skall befria eleverna från
en falsk identitet – som de annars lätt får
när de får kunskapen färdigt tuggad. Inom
waldorfpedagogiken är det en mycket star-
kare betoning på att fördjupa elevernas egna
individualiteter. Här kommer ett citat som
är tongivande för waldorfpedagogiken. ”För
den äkta pedagogen är varje människa någon-
ting nytt, varifrån man kan hämta fram hela
den individuella principen från dess egen natur”
(1892). Det här skrev Steiner alltså 27 år
innan han utvecklade waldorfpedagogiken.
Han hade väldigt klart för sig redan i sin ung-
dom att inom varje människa finns det någon-
ting varifrån man kan hämta den grundläg-

gande principen för pedagogiken. Det här är,
på ett sätt, den centrala insikten för waldorf-
pedagogiken, att faktiskt ha mod att löpa hela
linan ut och ha det här som ett rättesnöre.

Avslutningsvis något om frihet som den
sista gemensamma nämnaren. Jag nämnde
att för den kritiska pedagogiken handlar det
om att befria eleverna från en falsk identitet.
Om man tänker på den kritiska pedagogikens
föregångare kunde man säga att det är just
Freud och kanske Marx och Nietzsche som
jag också har citerat i detta sammanhang. De
hade alla synpunkter om att vårt vardagliga
medvetande egentligen är ett falskt medve-
tande. Vi måste komma bakom detta falska
medvetande för att komma närmare oss
själva. För Freud handlar det bland annat om
sexuella drifter som gjorde sig gällande. För
Nietzsche om makt och för Marx om det
kapitalistiska samhällets uppbyggnad.

På ett spännande sätt finns det faktiskt
också här beröringspunkter med Steiner för
han gör exempelvis en åtskillnad mellan ett
levande tänkande och ett dött tänkande.
Han menar att vårt vardagliga tänkande i en
högre bemärkelse faktiskt är helt dött. Det är
faktiskt såna här lik, benrangel som man labo-
rerar med. Men det finns en möjlighet att
från det döda tänkandet bli medveten och
väcka upp tänkandet till en högre nivå. Fak-
tiskt. I enlighet med den kritiska pedagogiken
fokuserar han på språket, han tematiserar
språket, hur språket formar vårt tänkande.
Steiner säger något i den stilen att vårt tän-
kande, vårt vardagliga tänkande i vår kultur, i
vår europeiska kultur, är genomsyrat av det
latinska språket. Vi är egentligen i grund och
botten latinska språkautomater. Egentligen
är det så att det latinska språket tänker i oss
istället för att vi tänker själva. Det här är ju
på ett sätt ganska frapperande – om jag tän-
ker att jag nu står här och tänker men att det
egentligen är språket som tänker i mig. Men
faktum är att det är språket som hela tiden
gör kategoriseringar av verkligheten. Genom

21

språket delar vi upp verkligheten i olika bitar.
Nu var det för Steiner en väldigt angelä-

gen sak att åtminstone vara medveten om
det här. Genom att fokusera mera på männis-
kans självmedvetande och den process som
skapar självmedvetande, börjar man inse att
språket faktiskt är någonting som delar upp
vår verklighet. Men om vi inte är medvetna
om oss själva eller fördjupar vår självmedve-
tenhet kommer vi aldrig till en punkt att vi ser
att vi är i språkets fängelse. Steiner är över-
raskande modern på den här punkten. Det
som skiljer honom i förhållande till den kritis-
ka pedagogiken är att man inom den kritiska
pedagogiken sällan erbjuder något alternativ.
Man ser att språket formar oss hela tiden och
skapar en viss subjektivitet, men vi kan inte
lösgöra oss ifrån det. Vi kan bara byta per-
spektiv. Men hos Steiner och waldorfpeda-
gogiken går man egentligen ett steg längre.
Det finns en möjlighet att bli medveten och
fördjupa medvetenheten så att man når fram
till tänkandets källa. Det är det som sedan
Steiner i sin frihetsfilosofi kallar för det rena
tänkandet med vars hjälp människans verk-
samhet stegras, som tanke- vilje- och käns-
lomänniska.

Man kan fråga sig vad detta innebär för
läraren, för waldorf- eller för läraren överhu-
vudtaget. Det innebär åtminstone att peda-
gogik inte bara skall handla om att framskrida
förnuftigt, rationellt som kunskapsklossar.
Istället för att utgå från en okonstnärlig intel-
lektualism, som är ganska genomsyrande
i vårt samhälle, skall den framskrida till ett
slags rörligt tänkande, där vi är egentligen
är oschematiska. Det är, tycker jag faktiskt,
en viktig och vacker poäng. Vi tenderar helt
enkelt att vara för schematiska, vi delar alltför
lätt in verkligheten i olika färdiga bitar. Men
för att nå fram till ett mera omedelbart för-
hållande till våra medmänniskor, lärare, elev-
er, till naturen, till alla förhållanden människor
har, måste vi i viss utsträckning lära oss att
också bli mer oschematiska. Vi har svårt för

det just därför att språket istället tänker i oss
på ett väldigt schematiskt sätt.

Jag tror att jag avslutar här. Sambandet,
eller kontaktytan, mellan den kritiska peda-
gogiken och waldorfpedagogiken kan ännu
exemplifieras med ett kort citat som avslut-
ning. Steiner skriver i ett sammanhang att han
alltid egentligen har velat svara på följande
fråga. Vad blir det av hela människan när hon
bemödar sig om att inte tänka bara så som
naturvetenskapen förmedlar, att inte bara
vilja såsom organisationerna inympar i hen-
ne?

	 Det är en form av frihetens filosofi.
	 Tack ska ni ha.

22

Jost Schieren

Nuförtiden går inte särskilt många i Tyskland
på konferenser trots att det finns så många
waldorfskolor. Mitt tema är ”Waldorfskolan
som vetenskapligt begrepp.” Jag tror inte att
det är särskilt vanligt att kombinera waldorf-
pedagogik med vetenskapliga begrepp. Van-
ligtvis brukar man säga att waldorfpedagogik
mer är en slags konstart, ett konstnärligt för-
hållningssätt till barn. Och vi skulle inte säga
att det är en vetenskapligt präglad pedagogik.
I vår tid erfar vi att detta är en problematik
som waldorfpedagogiken har, intrycket att
waldorfpedagogiken saknar denna bakgrund
har uppstått. Vi är snabba med att bygga upp
en vetenskaplig bakgrund, hitta en veten-
skaplig grund så att vi kan kommunicera våra
målsättningar inom waldorfpedagogiken.

Nu tänker jag reflektera över denna frå-
geställning: Hur kan vi arbeta fram ett veten-
skapligt begrepp för waldorfpedagogik, hur
kan vi få fram en sådan plattform?

Först och främst tror jag att det i vår tid
är nödvändigt att vi etablerar en dialog mel-
lan de pedagogiska vetenskaperna och wal-
dorfpedagogiken. Om ni går till universiteten
kommer ni att hitta en hel del forskning, forsk-
ning kring Montessori- och Freinetpedagogik
och all slags forskning rörande andra typer
av pedagogik. Men ni kommer inte att hitta
något liknande om waldorfpedagogiken. Ni
kan inte studera waldorfpedagogik i ett van-
ligt akademiskt sammanhang. Ni har under
senaste året här i Stockholm erfarit att man
säger: nej, vi kan inte befatta oss med wal-
dorfpedagogik, då den inte är vetenskapligt
baserad. Så vi har detta motsatsförhållande
mellan waldorfpedagogik och de pedagogis-
ka vetenskaperna. Och vi har en slags herme-
neutisk situation, som en vägg som stänger
inne waldorfpedagogiken från yttervärlden.

Detta motsatsförhållande beror på två ting:
1. Sättet som de pedagogiska vetenska-
perna handskas med waldorfpedago-
gik på. För de har problemet som kallas
antroposofi. Utifrån ett akademiskt tän-
kande skulle man säga att det finns ett
ideologiskt problem. Det finns ingen real
vetenskaplig approach inom waldorfpe-
dagogiken och därför kan vi inte handskas
med den.
2. Teoriproblemet. Waldorfpedagogiken
är en framgångsrik rörelse, det är den
mest framgångsrika skolrörelsen bland
reform- eller alternativa skolformer. Det
är en praktisk pedagogik, men vi har ingen
egentlig teoretisk bakgrund, eller vi kan
säga att vi inte förmår kommunicera vår
teoretiska bakgrund med de pedagogiska
vetenskaperna, vi talar inte samma språk.

Detta är problemen. På grund av dem har vi
denna motsatsställning mellan waldorfpeda-
gogik och de pedagogiska vetenskaperna.

Jag föreställer mig att det finns två olika
vägar för att hitta en lösning för dessa pro-
blem:

1. En väg, som är relaterad till de pedago-
giska vetenskaperna, menar jag är empirisk
forskning. För detta slag av forskning görs
inom akademisk pedagogik hela tiden.
Idag är det ett slags credo att vi måste
bedriva empirisk forskning, så att vi kan
veta vad som egentligen sker i skolvärl-
den. Och det finns ingen egentlig skillnad
mellan waldorfskolor och andra skolor.
Det har redan gjorts en hel del. Bo Dahlin
gjorde det för Sverige och det finns andra
som gjort det arbetet för andra länder,
i England och i Tyskland. Den empiriska
forskningens resultat säger att det är rik-
tigt bra skolor, de har problem, men ock-
så bra resultat. Man kan föra ett samtal
om detta. Det är samma språk. Det finns
många som gör empirisk forskning såväl
på kvalitetsmässig som kvantitetsmässig
grund.

23

2. Den andra vägen. Vad kan göras uti-
från waldorfpedagogik. Vi har redan idag
talat om detta. Epistemologins, kunskaps-
teorins utveckling skulle kunna vara en
lösning för teoriproblemet, att det saknas
en teori. Steiner har genom sin epistemo-
logi gett en grund för antroposofin och
det skulle kunna vara ett sätt att handskas
med denna position och att övervinna
den genom att etablera en dialog mellan
de pedagogiska vetenskaperna och wal-
dorfpedagogik.

Detta var ett mer allmänt perspektiv som jag
nu vill fördjupa genom att vi frågar oss om det
finns fler skillnader mellan waldorfpedagogik
och det akademiska livet? Det blir nu alltså
ett annat perspektiv. Jag skulle vilja under-
stryka vilka skillnader som eventuellt finns
mellan antroposofi och akademiska veten-
skaper. Och jag tror att vi behöver bli med-
vetna om att det finns två skäl för att dessa
skillnader finns:

1. Den ursprungliga skillnaden mellan
Steiners vetenskapliga arbeten och vår
tids akademiska tro, är en skillnad av epi-
gonisk (gr. epi’gonoi, eg. ”senare födda”, av
epi, ”efter”, och go’nos, ”födelse”) art, som
beror av hur antroposofin utvecklats över
tid, under de sista 90 – 100 åren. Först vill
jag bara nämna det för att senare tala mer
ingående om det. Vi har Steiners begrepp
ande, och där har vi frågeställningen med
nominalism och realism. Nästa fråga: san-
ningen. Vad är sanning och hur kan vi
handskas med denna? Och ytterligare en
fråga: terminologiproblematiken. Så å ena
sidan har vi alltså de epigoniska skillnader-
na. Det finns en attityd som kan kallas den
individuella insikten och observation ver-
sus kritisk anpassning och tro. Det finns an
tradition att anpassa antroposofin till upp-
fattningen om vad Steiner har sagt och att
ha en djup känsla av att det är sant. Och
på grund av denna djupa känsla utvecklar
vi inte den individuella insikten och våra

egna observationer, vilket är en nödvän-
dighet i det akademiska livet.
2. Problemet med att det saknas en filo-
sofisk kontext. För några år sedan publi-
cerades en bok i Tyskland, jag tror det var
två böcker, av Helmut Zander om antro-
posofi i Tyskland, sammanlagt 2–3000
sidor tror jag. Ett mycket stort arbete!
Han försöker visa hur Rudolf Steiner blev
influerad av andra. Zanders övergripande
svar blir att det inte finns någon originell
Rudolf Steiner, utan en mix av många olika
influenser. Det är givetvis en kritisk bok.
Men det som har gjorts är att någon för-
sökt länka ihop Rudolf Steiner med andra
filosofiska positioner, med andra tänkare,
filosofer. Och detta måste faktiskt göras,
det är en del av ett normalt akademiskt
arbetssätt. Och idag behöver vi, rörande
waldorfpedagogiken, hitta de punkter där
vi kan koppla ihop waldorfpedagogiken
med den aktuella vetenskapliga diskus-
sionen. Det är inte ett liv för sig själv, det
behöver finnas en relation till andras frå-
geställningar inom den akademiska forsk-
ningen. Rörande de epigoniska frågorna,
är det inte fråga om något annat än att
det behöver bli gjort! Det är en del av vår
uppgift, vår utmaning, att handskas med
det.

Nu vill jag behandla det andra fältet: de
ursprungliga skillnaderna. Vi har begreppet
ande. Det är inte modernt att tala om ande
idag. Vi har en gemensam vetenskaplig tro
som kan kallas nominalism, vilket betyder att
verkligheten bara existerar inom det mänskli-
ga medvetandet. Det finns ingen verklig värld
utanför det mänskliga medvetandet, som kan
nås av vårt vetande. Detta har utvecklats av
Immanuel Kant i hans kritiska filosofi. Han sa
att vi bara finns inom området för vårt med-
vetande och vi kan inte uttala oss om områ-
det utanför vårt medvetande. Vi är fångar i
vår egen subjektivitet. Goethe befattade sig
med denna idé hos Kant och han skapade sin

24

rollfigur Faust, som led av känslan av att vara
i det fängelse som vårt eget medvetande
utgör. Detta är den vanliga akademiska tros-
satsen och det kallas nominalism.

Och det är en skillnad när Steiner säger
att vi kan handskas med världen utanför
vårt eget medvetande, att medvetandet kan
utvecklas och övervinna de egna gränserna
och att det sker en integration av vårt eget
tänkande med världen. Det är en stark tro.
Och det kallas på sätt och vis för realism.

Och sedan finns problemet med att det
finns ett visst missförstånd. Rudolf Steiner gav
många olika beskrivningar av den andliga värl-
den. Och många antroposofer tenderar att
uttrycka uppfattningen att det finns verkliga
väsen, andliga väsen, utanför vårt eget med-
vetande, såsom elementarväsen, änglar o s v,
döda själar och jag vet inte vad. Så ur antro-
posofin får vi känslan att det finns en andlig
värld utanför vårt medvetande och genom
att utveckla vårt tänkande, vår kunskap, kan
vi göra en slags uppskattning av dessa väsen.
När man bygger upp den tron, den attity-
den, missförstår vi Rudolf Steiner. Det är min
övertygelse som jag nu vill uttala. Begreppet
antroposofi är någonting annat. Det är inte
en naiv realism gällande den andliga världen.
Den är det verkliga resultatet av Kants filo-
sofi, att Kant övervann den naiva realismen
gentemot världen. Då behöver vi vara med-
vetna om att vi inte faller tillbaka in i en naiv
realism i förhållande till den andliga världen.

Detta finns beskrivet i Rudolf Steiners filo-
sofi. Det finns två slag av arbeten som Rudolf
Steiner gjort. Det ena slaget är föreläsningar,
det andra är de skrivna böckerna. I de skrivna
verken hittar man detta metodologiskt kor-
rekt och det är en stark forskning som alltid
är klar över det faktum att vårt medvetandes
huvudsakliga aktivitet är vårt eget tänkande.

Det finns verkligen en likhet mellan Kant
och Steiner. Det är verkligen ingen skillnad
mellan reellt tänkande och verkligheten. När

vi tänker är vi integrerade i den verkliga värl-
den. Uttryckt som bild: när man spelar fiol,
uppenbarar sig musiken bara när någon verk-
ligen spelar fiol. Det finns ingen musik utan-
för fiolen. Det måste finnas en person som
måste ha förmågan att verkligen kunna spela
på fiolen och då uppenbarar sig musiken. På
motsvarande sätt kan vi säga att det inte finns
någon sanning utanför vårt eget medvetan-
de, det finns ingen andlig värld utanför vårt
eget medvetande. Det är det verkliga svaret
Rudolf Steiner gav inom filosofin om andlig
aktivitet, i boken ’Frihetens filosofi’. Om vi tar
detta ad notam tror jag inte det finns någon
egentlig skillnad mellan Steiners tänkande
och akademiskt tänkande på den nivån. Vi
behöver erövra attityden att vi inte tror att vi
ska hitta sanningen inom Rudolf Steiners verk
utan bara inom vårt eget tänkande.

Den berömde f ilosofen Popper skrev
1946 efter erfarenheterna av nationalsocia-
lismen i Tyskland boken ”Det öppna samhäl-
let och dess fiender”. Någon kommenterade
denna bok och det ska jag läsa upp: ”Slutna
system, immuna mot kritik, kan inte utvecklas
och kväver intellektuellt oberoende och kre-
ativitet. Genom denna inflexibilitet kollapsar
de inom sig själva. Detta står i kontrast till
öppna system, som till och med tar risken att
inte bifalla till synes fundamentala sanningar.
Dessa system är inte bara mer humana, men
visar sig också vara mer produktiva och fram-
gångsrika. Såväl vetenskapliga som politiska
system är först acceptabla när de uppnått
förmågan att lära och korrigera sig själva.”

Antroposof in borde anamma detta
Antroposofin är de facto inget slutet system
av en syn på den andliga världen utan ett
öppet system för att utveckla det mänskliga
tänkandet.

Vi behöver således bygga upp en viss kri-
tisk, på bästa sätt, en kritisk syn på Steiners
verk. Jag vill avsluta mitt anförande med ett
citat av Lessing. Han talade om relationen

25

mellan människan och sanningen. Och han
sade: ”Det är inte sanningen en människa
äger eller menar sig äga, men snarare det all-
varliga sökandet för att komma till sanningen,
som utgör hennes värde. Inte genom att äga,
utan genom att utforska sanningen utvidgas
hennes krafter. Hennes ständigt växande full-
komlighet består endast av detta. Ägandet
gör människan passiv, indolent och stolt.”
Popper skulle säga att det är källan till totalita-
rism. Det var hans ide 1946.

Lessing ger en bild: ”Om Gud skulle hålla
all sanning förseglad i sin högra hand och i sin

vänstra bara det stadiga och flitiga sökandet
efter sanningen, dock med det förbehållet
att jag alltid och för evigt skulle missta och
förirra mig i processen, och jag erbjöds välja,
skulle jag med all ödmjukhet ta den vänstra
handen och säga: Fader, jag tar denna. Den
rena sanningen tillkommer dig allena.” Och
detta skulle jag vilja påstå är den rena veten-
skapliga attityden och den kan utan åtskillnad
bli antroposofins attityd.
Tack!
 Översatt från engelska av Göran Nilo

26

SEMINARIER:

Kunnskapssyn og utvikling
av betyg i waldorfskolan

Bakgrunn og innledning:

Christoffer Luttner:
Som innledning til seminaret gjenga Christof-
fer Luttner sine negative erfaringer som dys-
lektiker i møte med offentlig karakterskole.
Mange av elevene i Waldorskolen har lik-
nende erfaringer i dag. Christoffer fortalte at
han brukte mye tid i avgangsklassene i sløyd
med å forklare elevene hva karakterene skal
tjene til (hva de ikke er) og at han i de øvre
klassene også tok elevene med i en egen-
evaluering. Det er på høy tid at vi nå arbei-
der med å utvikle andre evalueringsformer
innenfor Waldorfskolen. Det kan ikke skje
blant enkeltlærere, men krever en samord-
ning innenfor rammen av et forsknings- og
utviklingsarbeid.

Aksel Hugo:
I pedagogikken hersker en allmenn enighet
om at det skal være samsvar mellom under-
visningens mål og evalueringsformer. Er det
samsvar mellom Waldorskolens pedagogiske
mål og de evalueringsformer som den benyt-
ter? Om vi ønsker å utvikle Waldorfskolens
evalueringsformer, hvordan kan et arbeid
med dette se ut? Hvordan kan det gripes av
den enkelte lærer og av skolebevegelsen?

Gruppearbeid
Hvilke spørsmål er de viktigste å ta tak i? Og
hvordan kan et utviklingsarbeid se ut? Semi-
nardeltakerne ble raskt delt inn i to grupper
A. Betygsfrågor i grunnskolen
B. Betygsfrågor på høystadie/gymnas
som ble bedt om å samtale og rapportere til
plenum I forhold til disse spørsmålene.
Det deltok ca. 80 lærere på de to semina-
rene.

Plenumsrapport
Gruppene rapporterte essens tilbake til ple-
num fra samtalene. Her er et sammendrag:

Betygsfrågor i grunnskolan:
Dobbelt problem: det er et stort problem
at karakterer får for mye overhånd i fagene.
Det betyr at tilbakemeldingen blir kvantitativ
og slik sett for snever. Det er samtidig et pro-
blem at det gis for generelle tilbakemeldinger
i Waldorfskolan, elevene får for lite konkrete
og presise tilbakemeldinger på hva som kan
forbedres fra gang til gang.

Avslutningseksamen: viktig prinsipp at
spørsmålet om jevngodhet ikke kommer
før ved avslutningsåret (klasse 9 eller klasse
12) når elevene skal forlate skolen. Da er det
lettere å forklare elever og foreldre at karak-
terer har sin grunn ii forhold til ytre krav.

Realitetsprov: eksempler på hvordan prø-
ver kan utvikles slik at de blir realitetsprøver
hvor alle de kunnskaper og ferdigheter som en
har øvet på kommer til syne. De som består
testen vet selv at de mesterer det som de skal
kunne. Prøven blir mer effektiv og er samtidig
en øvelse (har pedagogisk verdi).

Eurytmi: problem i dag at eurytmien ikke
har noen karakterkategori i Sverige. Fare for
at fagets verdi forsvinner når det ikke kommer
til syne i vitnemålene. Behov fort å ta kontakt
med myndighetene om dette umiddelbart.

Nasjonale prøver: behov for å utvikle egne
prøver til Waldorfskolan som samsvarer med
vår læreplan. Dette kunne være en oppgave
for forbund og høyskoler i de tre nordiske
landene.

Eksempler: det ble gitt en rekke konkre-
te eksempler på alternative måter å arbeide
med evaluering på.

Betygsfrågor i høystadiet:
Egenevaluering: målet om utdanning til frihet
innebærer et mål om at elevenes evne til selv
å vurdere sin innsats og å selv-justere den må
utvikles bevsist gjennom årene. Er det mulig

27

å arbeide med en trinnvis økning av graden
av egenevaluering gjennom de fire årene på
høystadie – slik at elevene til slutt er i stand til
å vurdere egen innsats.

Dette vil være en evalueringsstrategi som
understøtter Waldorskolens dannelsesideal.

Svenneprøver: Gode eksempler ble gitt
på oppsamlende oppgaver hvor elevene får
anledning til å gi fra seg den kunnskapen de
har ervervet seg til andre yngre elever.

Opptaksprøver: bruken av opptaksprø-
ver er vanlig innen kunstfag, og kunne være en
måte å utvikle en realitetsorientert opptakts-
tenking I høyrere utdaninning. Man får da vise
hva man kan, og ikke hva man ikke kan.

Avslutningskarakterer: Viktig at karakte-

rer blir brukt kun ii avslutningsåret, fordi vi
må være del av samfunnet og elevene skal
kunne komme videre.

Årsoppgave: var opprinnelig en form for
allmenn opptaksprøve til høyere utdanning.
Er det mulig å gjøre prøveprosjekter med
dette?

Oppfølging
Innspillene fra seminaret og spørsmålet om et
utviklingsprosjekt blir tatt videre til det nord-
iske forskningsmøtet i Bromma torsdag 5.
februar. Christoffer Luttner inviteres til møtet
for å legge fram ideene om et utviklings-
prosjekt. Steinerskoleforbundene i Norge,
Sverige og Finnland vil delta på møtet.

FO
TO

 S
U

N
N

IV
A

 F
A

R
BU

28

Pedagogiken och den
tänkande människans
framtid

Bo Dahlin

Inledning: Den franske f ilosofen Jacques
Derrida skiljer mellan den förutsägbara fram-
tiden och ”det kommande”, det som egentli-
gen aldrig kommer, aldrig realiseras, aldrig tar
form. Kanske kan man säga att den tänkande
människan tillhör ”det kommande”, såsom
gåendet i sig aldrig tar en fixerad form, bara
själva fotstegen kan bli till spår i det förflutna.

Mitt intresse för detta seminariums tema
väcktes med när jag läste några idéhistoriker
som talade om ”psyko-utopism”: att det som
kännetecknar 1900-talets utopiska tänkande
är att det bygger på föreställningen om en
psyklogisk förvandling av människan. Men
den tanken menar jag har funnits före 1900-
talet, t ex hos Johann Amos Comenius, som
levde på 1600-talet och som räknas som en
av de första stora didaktikerna. Comenius
tänkte sig att en ny och bättre värld skulle
bli möjlig om alla barn fick gå i skolan och fick
en gemensam förståelse av livet och världen,
baserad på både förnuftet och tron.

Den som känner till Steiners karmaföre-
drag vet vad han säger om Comenius: att han
var reinkarnationen av en rådsherre till Harun
al-Rashid i 800-talets Bagdad och aktiv i den
så kallade Akademin i Gondashipur. I denna
Akademi bedrevs en vetenskap som inte
erkände människan som ett andligt väsen
med egen individualitet. Den baserade sig
på en andlig impuls som sedermera fortsat-
te att verka i den västerländska naturveten-
skapen. Harun al-Rashid själv reinkarnerade
som Francis Bacon, en av galjonsfigurerna i
det som ibland kallas den vetenskapliga revo-
lutionen. Man kan också se en tydlig influens
från Bacons tankar i Comenius’ verk.

Trehundra år senare, när naturvetenska-

pen etablerat sig, framträder den amerikan-
ske psykologen Frederic B Skinner, som låg
bakom den så kallade undervisningsteknolo-
gin på 1960- och 70-talen. Han skrev ju också
en slags psykologisk utopi i romanform, den
heter Walden II. Där beskriver han ett litet
idealsamhälle som leds av en ”beteende-
ingenjör”, en man som har djupa insikter i hur
människors beteenden kan formas genom
instrumentell betingning. Detta måste påbör-
jas i den tidiga barndomen, varför alla barnen
tas ifrån sina föräldrar och uppfostras gemen-
samt av en kår av experter. Avsikten är för-
stås att skapa ett gott samhälle där aggressi-
vitet och andra odygder inte finns. Med hjälp
av den instrumentella betingningen skulle vi
kunna skapa en värld i fred, tänkte sig Skin-
ner – en strävan han delade med Comenius
(Comenius levde som landsflyktig i 30-åriga
krigets Europa, Skinner skrev sin utopi strax
efter 2a världskriget).

Vid förra sekelskiftet fanns en stark fram-
tidsoptimism. I Ellen Keys bok Barnets århund-
rade, som utkom 1901, kan man på försätts-
bladet läsa: ”Till alla de föräldrar som i det nya
århundradet vill skapa de nya människorna”.
Det är ett uttryck för den tilltro till psykologin
som vetenskap, som började växa fram vid
denna tid. Genom den skulle vi lära oss förstå
oss själva och de krafter som driver oss; däri-
genom skulle vi också lära oss kontrollera oss
själva, till och med forma och omforma oss
enligt våra moraliska ideal.

Idag har vi inte längre samma förhopp-
ningar på den psykologiska forskningen. Det
finns en amerikansk bok som heter ”Vi har
haft flera decennier med psykoterapi men
världen har inte blivit bättre” – det speglar
kanske denna besvikelse på psykologin som
vetenskap. Men idag har vi fått en ersättare:
hjärnforskningen! Stora förhoppningar ställs
nu på vad vi ska kunna åstadkomma på basis
av kunskaper om hur hjärnan fungerar. VI har
så att säga övergåt från software till hardware
utopias. Det finns också de som tror att dato-

29

rerna och den digitala medietekniken kom-
mer att påverka våra hjärnor så att vi utveck-
las i positiv riktning. En forskare har myntat
uttrycket ”homo zappiens” om de ungdomar
som ägnar mycket tid åt dataspel etc och
menar att de står för nästa steg i den bio-
logiska evolutionen. Andra har visioner om
att koppla upp hjärnan direkt till cyberspace.
Detta trots att det också finns mycket forsk-
ning som visar på indirekt skadliga effekter av
mycket datorspelande och tv-tittande.

Den medicinska hjärnforskningen har nu
också lett till framställningen av ett antal så
kallade smart drugs, vilket har skapat en dis-
kussion om ett ”ansvarligt användande” av
dessa mediciner även utanför sjukvården.
Om ett litet piller förbättrar din koncentra-
tionsförmåga och intellektuella vakenhet,
varför inte använda det när du behöver just
dessa förmågor, t ex vid en tentamen? En
del unga forskare har också medgivit att de
ibland använder sådana medel för att höja sin
intellektuella prestationsförmåga.

En bok som är en riktig ”rysare” i det här
sammanhanget är Ray Kurzweils The singu-
larity is near (2005). Det var en bestseller i
USA för några år sedan. Kurzweil för fram en
transhumanistisk vision av människan fortsat-
ta evolution, i symbios med den digitala tek-
nologin. Det är en luciferisk/arimansk mot-
bild till antroposofins vision om människans
kosmiska bestämmelse. Det är intressant att
se hur Kurzweil spelar på arketypiska religiö-
sa teman:

1. ”The singularity is near” – himmelriket
är nära (med singularity menar Kurzweil
den tidpunkt när den tekniska utveckling-
en går så fort att hela universum formligen
”exploderar” i en digital informationsre-
volution).
2. ”The universe wakes up” – men
universum har alltid varit vaket, det är
människan och mänskligheten som sover;
Steiner talar ofta om människans jag som
en nyfödd baby.

3. ”Odödlighet” genom symbios med digi-
tala informationsteknik – men det är en
kroppens odödlighet istället för själens.
4. ”Intelligens som universums bestäm-
melse (destiny)” genom föreningen av
biologi och digital teknik – hela skapelsen
suckar och längtar efter frälsning.
5. ”Transcendens”, men i riktning mot det
undernaturliga, inte det övernaturliga.

Det är intressant att mot bakgrund av detta
ta upp några citat från Steiner:

”Det mytiska medvetandet skapade
spöklika bilder av gudarna, det naturveten-
skapliga medvetandet skapar spöklika bilder
av naturfenomenen. För medvetenhetssjä-
len är det viktigt att veta att naturvetenska-
pens föreställningar om naturen är som spö-
ken, annars blir människan också ett spöke.”
(Steiner, 2002)

Är det inte det som människan blir i
Kurzweils vision – ett spöke? Kurzweils och
liknande föreställningar motverkar fattandet
av människans verklighet bortom vetenska-
pens spöklika föreställningar. Darwinismen
fångar inte det sant mänskliga, bara det spöke
som naturvetenskapen kan föreställa sig.

Såväl naturvetenskapen som teologin har
fallit ner till det helt sinnesbundna förstånds-
tänkandet. Odödligheten kan då bara förstås
luciferiskt, och födelsen arimanskt. I Kurzweils
bok kan man följa dessa båda andliga impul-
ser, hur den ena avlöser den andra. Kristusim-
pulsen är helt frånvarande, den som gör det
möjligt att förstå människan som personlig-
het, istället för ett tillfälligt uttryck för oper-
sonliga naturkrafter. Enligt Steiner (2002) var
det motmakternas (Sorats) avsikt att förleda
mänskligheten på detta sätt och den kunskap
som kultiverades i den Akademin i Gondisha-
pur var ett led i detta. Bacon och Comenius
förde med sig dessa impulser till Europa.

Steiner och antroposofin har sin egen form
av transhumanism: mänskligheten är ämnad
att bli den 10e hierarkin kännetecknad av

30

Frihet och Kärlek (i Östkyrkan talar man om
att människan ska bli en ”jordängel”).

Friheten bygger på ett levande tänkande
i motsats till den digitala, kalkylerande intelli-
gens som Kurzweil lovprisar. Kurzweil menar
att vi kommer att knäcka det mänskliga tän-
kandets ”kod”, att tänkandet kommer att
kunna greppa sig självt i en slags logisk formel
som vi sedan kan använda för att program-
mera datorer. Det är att fullständigt miss
förstå tänkandets natur.

Kärleken hänger också egentligen samman
med tänkandet, det rena tänkandet. Kärlek
är uppmärksamhet och närvaro i nuet, det-
samma är det rena tänkandet. Kärlek i dess
andliga form strömmar genom tänkandet,
säger Steiner.

Ett annat Steiner-citat:
”Att grundligt förstå dessa ting (dvs hur den
arimanskt inspirerade naturvetenskapen
missförstår människans natur) och införliva
dem i sitt Erkenntnisgesinnung (hur översätter
man det?), det tillhör människolivets framtida
utmaningar, särskilt är det en utmaning som
ställs av tidsandarna själva till dem som söker
kunskap om framtiden och som vill verka med
sin vilja på något område. Särskilt de andliga
kulturområdena måste gripas av denna kun-
skap, dvs teologi, medicin, juridik, filosofi,
naturvetenskap, teknik, det sociala livet självt
och t o m politik…” (Steiner, 2002, s. 256)

Konsekvensen för pedagogiken torde
vara att det är av yttersta vikt att förstå tän-
kandets natur.

En annan sak är att vara klar över hur
många motkrafter som verkar i dagens kul-
tur, t ex hur en del av dagens leksaker, så
kallade transformers, upplöser skillnaden
mellan människa/djur/maskin: med ett enkelt
handgrepp förvandlar man leksaken från det
ena till det andra. Detta kan jämföras med
Steiners beskrivning av hur tänkandet meka-
niseras och viljan animaliseras, om andliga
utvecklingskrafter inte tas tillvara.

Waldorfpedagogikens mål är ”frihet”,
eller åtminstone att skapa den biopsykologis-
ka grunden för det fria tänkandet. Det finns
en befogad rädsla för att ”intellektualisera”
undervisningen men man måste samtidigt
inse det levande tänkandets betydelse i alla
åldrar.

Vid inträdet i den elementariska världen
blir tankeupplevelsen som att sticka in huvu-
det i en myrstack. Enligt Steiner sker detta
tröskelöverskridande undermedvetet hos
dagens människor. Därför behöver tänkandet
som själslig aktivitet stärkas. ”Man behöver
verkligen stärka sina själskrafter för att kunna
möta levande tankeväsen”, säger Steiner. En
central fråga blir på vilket sätt waldorfpedago-
giken stärker dessa själskrafter?

Men det finns också en viss rädsla för
det levande tänkandet. Att sticka huvudet i
en myrstack är inte en behaglig upplevelse:
man förlorar sig själv. Vi har alla en omed-
veten rädsla för det andliga och den försvin-
ner inte bara för att vi blir antroposofer, eller
waldorfpedagoger. Det är denna under-
medvetna fruktan som leder till vår tids van
föreställningar om människans natur menar
Steiner (2002).

Ytterligare ett Steinercitat: ”Idag får lära-
ren sin behörighet på grund av sina kunska-
per. Vad ger detta för signaler? Egentligen
bara ett, att man kommer ihåg det man
har läst och kan redogöra för det. Men det
man egentligen borde lägga vikt vid är vilken
förmåga läraren har att skapa ett riktigt för-
hållande till barnen. [Det betyder kanske
också: till framtiden?] Egentligen borde man
i första hand lägga vikt vid rent mänskliga
faktorer. Jag vet att man inte anses vara riktigt
klok eller leva i verkligheten när man ställer
sådana krav.

 Jag har nämnt detta dels för att belysa
livet från en viss sida, men också för att rikta
uppmärksamheten på något som människan
alltid känner i djupet av sin själ och som speci-
ellt i vår tid är så svårt att lyfta upp i medve-

31

tandet. Det är en kraft som själen längtar efter,
en längtan som kommer att bli allt starkare i
framtiden. Vi behöver komma i kontakt med
denna kraft för att ständigt förnyas och för-
yngras, annars sjunker vi in i den fysiska krop-
pens avtagande livsprocesser och blir trötta
och orkeslösa. Kommer vi åt dessa krafter
blir vi fulla av hopp och kan uppleva varje ny
dag som vore det den första. – Då behöver vi
inte åldras i förtid. Idag kan man se förhållan-
devis unga människor som själsligt redan är så
gamla att de inte upplever varje dag som en
gåva av livet, så som ett friskt barn tar emot
dagen. Detta visar på tydliga behov som en
andlig kultur kan fylla i vår tid.” (2005, sid
16 – 17; mina kursiveringar)

Vad är det för kraft som själen längtar efter?
Är det det levande tänkandet?

Och slutligen ett sista citat: ”Genom det
sätt som naturvetenskapen idag breder ut
sig, kommer människor att förledas till ett
av två möjliga misstag angående översinnlig
kunskap.

Antingen kommer man att förneka dess
möjlighet, vilket leder till en förträngning av
de översinnliga förmågorna. Det i sin tur skul-
le göra det omöjligt för människan att för-
stå sig själv. Förvirring, oro, ångest, och inre
hållningslöshet skulle bli följden. Även fysisk
ohälsa. Eller så kommer de översinnliga för-
mågorna att frodas vilt som omedvetna och
fragmentariska kunskapskrafter, utan oriente-
ring. Det skapar en kaotisk föreställningsvärld
som täcker den översinnliga verkligheten lika
väl som den materialistiska naturvetenska-
pen. Båda förirringarna kan bara avhjälpas
genom ett riktigt offentliggörande av den
andliga forskningen.” (1984, sid 405-406)

Fråga: vad är ett riktigt offentliggörande
av den andliga forskningen? Har waldorfsko-
lorna någon roll att spela i det? Kanske mås-
te vi ta bladet från munnen och tala om
waldor fpedagogikens andliga grunder?
Kanske är ”Humanisternas” kritik i detta
avseende berättigad?

Efter detta ”föredrag” med avslutande frågor
delades åhörarna in i mindre grupper för att dis-
kutera det som framförts. Seminariet avsluta-
des med att något av det som grupperna disku-
terat togs upp gemensamt. Många nya tankar
och frågor kom upp men tyvärr förde jag inget
protokoll över dem.

Referenser
Kurzweil, R. (2005). The Singularity is Near.
When Humans Transcend Biology. New York:
Viking Penguin.

Steiner, R. (2002). Die Polarität von Dauer
und Entwicklung im Menschenleben.
Dornach: Rudolf Steiner Verlag.

Steiner, R. (2005). Förtroende till livet och
själslig föryngring. Järna.
Antroposofiska Bokförlaget.

Steiner, R. (1984). Philosophie und
Anthroposophie 1904-1923.
Dornach Rudolf Steiner Verlag.

32

Waldorfpedagogikens
ämnesområden: Mångfald
eller specialisering

Jan-Erik Mansikka				

Utgångspunkten är att det är viktigt för sam-
hället med utbildningsmässiga alternativ. Då
finns det en möjlighet att pluralismen skapar
olika praktiska lösningar som kan lära sig av
varandra. Trots att skolan i Finland anses bra
och håller hög internationell prestationsnivå
inom många ämnesområden så skall man inte
låta detta stå för hela sanningen. Den har for-
mats i en viss kultur utifrån en viss tradition
men om den får en total hegemoni kan den
bli immun mot förändringar. Som en profes-
sor i psykologi (Lea Pulkkinen) formulerade
situationen i Finland: Trots allt solljus den
finländska skolan får så finns det skuggsidor:
(a) eleverna trivs inte i skolan, (b) eleverna
hittar inte sina olika styrkor när man fokuse-
rar så mycket på intellektuella färdigheter, (c)
man har lyckats eliminera gemenskapskänsla
och fantasins utveckling med många medel
– stora högstadieskolor där barnen försvin-
ner i mängden och kursbaserade studier
där lärarens endast genomför undervisnings
lektioner. Helhetsansvar för samhället och
långvariga lärar-/elevförhållanden har börjat
bli något förlegat.

På dessa tre ovan nämnda punkter erbju-
der waldorfskolan ett alternativ. I seminariet
diskuterades waldorfpedagogikens strävan
till mångfald och öppenhet som en alternativ
pedagogisk grundsyn. Utgångspunkten togs
i Waldorfskolornas internationella läroplan
(Rawson & Richter 2003, 7) där man gör en
åtskillnad mellan tre olika övergripande mål-
sättningar för den waldorfpedagogiska verk-
samheten:

1. 	 hysa omsorg för det enskilda barnets sun-
da utveckling

2. 	erbjuda möjlighet för barnet att realisera
sina inneboende möjligheter

3. hjälpa barnen utveckla färdigheter de
behöver för att verka i samhället

Dessa tre målsättningar diskuterades med
hjälp av tre begrepp: helhet – konstnärlighet
– bildning. De spelar alla en viktig roll inom
waldorfpedagogiken. De finns en kronologi i
hur dessa begrepp används som gör att hel-
heten går tillbaka till antiken, konstnärligheten
till romantiken och bildningen till nutiden.

Helhetens pedagogik (och ar vet från
Platon)
– 	 waldorfpedagogiken och antiken: att

eftersträva en harmoni där olika krafter är
i jämvikt med varandra

– 	 våra vardagliga begrepp bottnar i en
djupare och högre ordning – världen är
ett levande kosmos

– 	 det goda (moral), det sköna (konst) och
det sanna (kunskap) är olika aspekter
av en och samma verklighet – alla är lika
viktiga i fostransprocessen

– 	 tiden och långsamhetens pedagogik
– 	 principerna för fostran finner man inom

människan själv

Det konstnärliga som grundläggande för att
förstå människan
– 	 viktigt att inte tänka för schematiskt när

man försöker förstå människan
– 	 en överdriven specialisering skapar

klyftor mellan människor
– 	 sinnet för det mänskliga – samma sinne

som för det konstnärliga
– 	 Schillers begrepp om den estetiska karak-

tären och lekdriften
– 	 det konstnärliga skall strömma in i hela

den pedagogiska organismen
– 	 pedagogiska ideal är viktiga grundläggan-

de pedagogiska färdigheter

33

Bildningen i nutid
– 	 bildning är någonting som växer fram

som en individuell process och kan därför
aldrig förutsägas eller kalkyleras

– 	 den klassiska bildningen har internalise-
rats i vår kultur – vi behöver den inte på
samma sätt som för 200 år sedan

– 	 det är människans grundrättighet att få en
inblick i olika realiteter i samhället för att
skapa sig ett levande förhållande till dem

– 	 det konkreta spelar en viktig roll i under-
visningen – att inte alltför fort luta sig till-
baka på färdigttuggade modeller och teo-
rier

– 	 moderna former av bildning:
• 	 att överskrida gränder och tänka tvär

vetenskapligt
• 	 att skapa egna omdömen (ur sin egen

erfarenhet) och kunna uttrycka dem
• 	 att se på världen med hundra ögon: ställa

relevanta frågor snarare än att hitta rätta
svar

• 	 delaktighet i olika sociala sammanhang

Waldorfpedagogikens
goetheanistiska
vetenskapsbegrepp

Jost Schieren

Goethes kunskaps- och vetenskapsbegrepp
har tre huvudsakliga kännetecken:

1. Åskådning
2. Förmåga
3. Deltagande

Åskådning
I motsats till ett kunskapsbegrepp som leder
till en begreppsmässigt – kategorisk teoretisk
abstraktion eftersträvar Goethe i sina kun-
skapsmässiga slutsatser att uppfatta världsfö-
reteelsernas kvalitativa särdrag. Han genom-

för detta genom att inte överföra intrycken
från världen i det mänskliga förståndets fast-
lagda omdömesformer. Istället använder han
de genom tänkandet frambragta idéerna och
begreppen som åskådningsokular. Då är det
inte subjektet som trär över omdömen över
objekten utan det motsatta: objektens sär-
drag visar sig i ljuset av anbudet av de begrepp
som används för att länka blicken.

Förmåga
Ett sådant sätt att kunskapa på implicerar att
mötet med världen inte är uttömt genom att
lägga fast omdömen punktuellt. Istället för-
binder sig den – ständigt övande bland olika
begreppsperspektiv – åskådande förmågan
med aktuella företeelser i världen. Genom
detta uppstår en förmåga att genomföra en
slags ideell efterhärmning av de kvalitativa
särdragen. Kunskap består då inte av härledd,
statistisk, lexikalt tillgänglig information, utan i
förmågan att förstående kunna träda in i res-
pektive område av världen.

Delaktighet
En sådan förmåga betyder i Goethes mening
ett deltagande i naturens processer. Den
verksamma kraften i naturen, i världens före-
teelser, medupplevs av människan i hennes
kunskapande.

Pedagogiska implikationer
Goethes kunskapsbegrepp har talrika konse-
kvenser för det pedagogiska handlingsfältet.
Detta behandlades i seminariet och kan här
bara rubrikmässigt antydas:
• 	 Estetisk gestaltning av skol-, klass- och

inlärningssammanhang
• 	 Medvetet umgänge med medier (böcker

och elektroniska medier): produktiv istäl-
let för receptiv inlärning

• 	Möte människa till människa: lärarens roll
/ aktningen inför eleverna / befrämjande
av individuella förmågor / utvecklings
orientering

34

• 	 Att bilda förmågor kontra att förmedla
vetande

• 	 Erfarenhets- och objektorienterad inlär-
ning

• 	 Relevanserfarenhet inom lärandet på
skolan

• 	 Att uppleva mening i den skolmässiga
kontexten

 Översättning: Göran Nilo

Allmän människokunskap
och det pedagogiska mötet

Erik van Mansvelt

Bakgrund
Vad menar jag med Waldorfskolans kun-
skapssyn? Vad kan jag veta, hur har jag fått
veta det och vad kan jag använda kunska-
pen till? Bakgrunden till min framställning är
ett Steinercitat ur en kurs för lärare, hållen
vid Goetheanum i Dornach, 21 december
1921. Föredraget har titeln: ”Människokun-
skap som grundval för pedagogik och didak-
tik” och föredraget börjar med satsen: ”Den
uppfostrings- och undervisningskonst, som
det skall talas om i dessa föredrag, vilar helt
och hållet på människokunskap”.

Ord och begrepp
Inom allmän människokunskap, antroposo-
fisk medicin och pedagogik kan vi använda
oss av ord och begrepp som gör det möjligt
att kommunicera fenomen som vi upplever
som formprocesser i oss själv, i varandra och
i världen. Dessa formprocesser strukturerar
molekylära, histologiska och anatomiska för-
hållanden likväl som själsliga och andliga för-
hållanden. Detta motsvarar vår ambition att
kommunicera människor som andliga, själsliga
och kroppsliga väsen. Sedan antiken har läran
om elementen och humoralläran figurerat

som begreppsapparat för att kommunicera
formprocesser. På sjuttonhundratalet använ-
de Carl von Linné dessa ord och begrepp fullt
ut i sin Systema Natura. Sen blev det omo-
dernt. Och Rudolf Steiner förnyade och för-
djupade kunskapen med gamla och nya ord
och begrepp. Ett exempel på detta är hans
formulering av den pedagogiska lagen.

Strukturerande formprocesser
på fyra nivåer
Strukturerande formprocesser uppfattas som
hierarkiskt ordnade på fyra plan: mineraliskt,
vegetativt, animaliskt och humant. Dessa fyra
strukturerande formprocesser manifesterar
sig i nämnd ordning rumsligt (spatialt), tids-
mässigt (temporalt), i relationer (relationellt)
och i medvetande (kognitivt). Hierarkin i
formprocesserna uppfattas så, att männis-
kor struktureras av mineraliska, vegetativa,
animala och unikt humana formprocesser.
Djur struktureras av animala, vegetativa och
mineraliska formprocesser och växter av
mineraliska och vegetativa formprocesser.
Mineraler struktureras endast av mineraliska
formprocesser. 1, 2

Strukturerande formprocesser
och topografi
Hos däggdjur och människor manifesterar
mineraliska, vegetativa och animala formpro-
cesser sig enligt olika morfologiska principer,
beroende på läget (topografin) i organismen.
I huvudområdet (kranialt) är morfologin
klotformig (sfärisk), i bröstområdet (thorax)
är morfologin bågformig (semicirkulär) och
i lemmarna (perifert) är morfologin sträck
formig (radiär). 3

Strukturerande formprocesser
och utveckling (biografi)
Hos människor är utvecklingen av många
färdigheter helt beroende av en mognads-
tid,4 en successiv utveckling till vuxenhet. Till
skillnad från djur föds människor hjälplösa.

35

I två sekvenser om tre etapper förvandlas de
strukturerande formprocesserna till speciella
färdigheter: förmågan att resa sig, förmågan
att tala, förmågan att tänka i första sekven-
sen. I andra sekvensen: att bli skolmogen, att
bli jordemogen och att bli vuxen. Den för-
sta sekvensen präglas av kommunikationen i
föräldrahemmet, den andra präglas av kom-
munikationen i skolan.5

Biografisk inverkan på topografin
av formprocesser
För att betona fördröjningen i den mänskliga
utvecklingen och förtydliga milstolparna på
vägen mellan födelsen av den fysiska krop-
pen och inträdet i vuxenlivet kallas etap-
perna i andra sekvensen för födelsen av den
fria eterkroppen, födelsen av den fria astral-
kroppen och födelsen av jagorganisationen.
Mognadsprocesserna är kvalitativa och mil-
stolparna i tid är relativa. En överbetoning
av kronologin i detta sammanhang är inte
ovanlig och kan leda till antagandet om att
mänsklig utveckling förlöper lineärt. För att
motverka överbetoningen av sjuårsperioder-
na som ett förlopp på sju gånger tolv måna-
der, kan det vara bra att komma ihåg att vi
också kan fokusera tid som moment, som ett
tillfälle. Då fokuserar vi på tre födelser, till-
fällen som kan inträffa var sjunde år. Tiden
som tickar kallas Kronos. Tidpunkten då det
händer, Kairos. Ett avgörande ögonblick kan
kallas en Kairos-situation.

Strukturerande formprocesser
och pedagogisk kommunikation
Den pedagogiska lagen beskriver kommunika-
tionen mellan strukturerande formprocesser
hos läraren och strukturerande formproces-
ser hos eleven.6 Strukturerande formpro-
cesser uppfattas som hierarkisk ordnade på
fyra nivåer. Den pedagogiska kommunikatio-
nen är asymmetrisk i den meningen att den
hierarkiskt högst ordnade nivå hos pedago-
gen kommunicerar med den hierarkiskt näst

högsta nivån hos eleven. Enligt den pedago-
giska lagen är pedagogisk kommunikationen
med elevens hierarkiskt högst ordnade nivån
således omöjlig på individnivå och förbehål-
len lärarkollegiets gemensamma kommuni-
kation med eleven.

Pedagogisk inverkan på topografin
av formprocesser
Till skillnad från den första sekvensen i
människans utveckling sker andra sekvensen
från huvudet till fot, från kranialt till distalt.
Barnet lär sig att gå, att tala och att tänka.
Sedan kommer skolmognaden med tand-
ömsningen, jordemognaden med puberte-
ten och vuxenåldern med ansvaret för andra
och sig själv. Födelsen av de strukturerande
formprocesserna under skoltiden är både
förutsättning för och resultat av pedagogiska
möten.

Pedagogiska möten och
människobildning
Jag undrar om kommunikationen mellan
strukturerande formprocesser i det peda-
gogiska mötet kan möjliggöra förvandling-
ar. Kan elevens mineraliska formprocesser
förvandlas till en grund för välbef innan-
det, kan elevens vegetativa formprocesser
förvandlas till en grund för goda levnadsvanor,
kan elevens animala formprocesser förvand-
las till en grund för livsattityder och värdering-
ar och kan elevens möte med lärarkollegiet
förvandlas till en grund för en inre skolning?
Skolans syfte är människobildning. Betyg-
sättning är en förutsättning för att nå upp
till skolans mål: att eleven kan säga: ”Jag
vet att ni vet att jag vet och kan” Jag menar
att Waldorfskolans kunskapssyn kan omfat-
ta samtliga tre aristoteliska kunskaps-
former8, 9, 10 : Erfarenhetsbaserad ”Fronesis”,
praktikbaserad ”Techne” och förnuftsbase-
rad ”Episteme” och gå utöver den etablera-
de waldorfska påståendekunskapen. Olika
sätt att skapa kunskap leder till olika upple-

36

velser av evidens. Till exempel: visdom som
frukt av erfarenheter, skicklighet som resul-
tat av praktiserande, nya fakta som utfall av
förnuftsbaserad empiri. I skolan kan vi börja
med ett kvalitetsarbete och fråga oss: varför
blir det som det blir när vi gör som vi gör?
Syftet med waldorfpedagogik är människo-
bildning och målet för waldorfpedagogik är
att eleven kan säga: jag vet att ni vet att jag
vet och kan, vi har mötts.

Eller som Rudolf Steiner formulerade det i
ett språk för avgångselever i första waldorf-
skolan:
”På livet vida vägar
skall speglas
vad i kära barndomshem
som ett sigill
av äkta mänsklighet
präglats in
i hjärtat.
Ur minnets djup
skall starkt sig visa
vad själen fick lov att finna
i hjärtats omkrets
genom andlig vägledning bland krafterna
i livets kära skola”.

1 Steiner R, Wegman I. Grundlegendes für eine Erwei-
terung der Heilkunst. Verlag des Klinisch-Therapeuti-
schen Institutes Arlesheim, Schweiz, 1953, Kapitel V,
seite 28-29
2 Steiner R, Wegman I. Grundlegendes für eine Erwei-
terung der Heilkunst. Verlag des Klinisch-Therapeuti-
schen Institutes Arlesheim, Schweiz, 1953, Kapitel VI,
seite 33-37
3 Steiner R. Allmän människokunskap som grundval för
pedagogiken. Telleby Bokförlag, Järna, 1981. Tionde
föredragets, sidan 153.
4 Steiner R. Die gesunde Entwickelung des Leiblich-
Physischen als Grundlage der freien Entfaltung des
Seeliscch-geistigen, Dornach, 26 December 1921
5 von Wright, Moira. Vad eller vem? En pedagogisk
rekonstruktion av GH Meads teori om människors
intersubjektivitet. Daidalos, Göteborg, 2000. Det
pedagogiska mötet, sidan 163.
6 Steiner R. Heilpaedagogischer Kursus. Dornach,
Schweiz, 26 Juni 1926, Kapitel II, seite 32.

7 von Wright, Moira. Vad eller vem. Det pedagogiska
mötet, undervisningsfigurationer, sidan 165.
8 Ringbom, Mår ten. Den Nikomachiska etiken.
Daidalos, Göteborg, 1993
9 Ramirez, Jose Luis. Skapande mening. Nordplan,
Stockholm, 1995
10 Gustavsson, Bernt. Kunskapsf ilosof i : tre kun-
skapsformer i historisk belysning. Wahlström och
Widstrand, Stockholm 2000

Aktuell forskning kring
musikens inverkan på
barnets utveckling och
dess betydelse för
pedagogisk praxis.

Göran Krantz,
Forskningsinstitutet för Eurytmi,
Rudolf Steinerhögskolan, Järna.

Konsten spelar en stor roll i waldorfskolan.
I en av de sista föreläsningsserierna om
waldorfpedagogik Steiner höll, ”Undervisning
och uppfostran ” från april 1924, blir detta tyd-
lig. I dessa föredrag finner vi två huvudmotiv.
Först att skolans uppgift ska ses i ett livslångt
perspektiv. Det vi gör i barndomen har inver-
kan på fysisk och psykisk hälsa, har formande
kraft på barnet i ett livslångt perspektiv. Det
andra huvudmotivet är konstens betydelse
i skolan. Steiner beskriver de olika konstar-
terna och deras inverkan på människan men
beskriver också att läraren skall utveckla ett
konstnärligt förhållningssätt. Ett exempel är
att se på all undervisning ur ett musikaliskt
perspektiv, hur musikalitet kan genomtränga
pedagogisk praxis. Dessa motiv har hög
aktualitet i dag, 2009, och jag vill i detta före-
drag ge exempel på det.

Jag har här ett nyligen utkommet nummer
av ”Children in Europé”. Det är en tidskrift
som ges ut på 11 olika europeiska språk och
som vill bearbeta aktuella pedagogiska frågor.
Vad är då viktigt att ta upp i en sådan tid-
skrift? Jo, det handlar om konstens betydelse,

37

särskilt i tidig barndom. En rubrik är ”Art a
human right and benefit”. Den titeln har sitt
ursprung i UNECOS möte i Lissabon 2006
då en strategi för konsten i skolan lades upp.
Att få arbeta med konst är alltså en mänsk-
lig rättighet och något som befrämjar barnets
utveckling. Det finns olika artiklar i tidskriften
som tar upp konstens formande inverkan på
barnets utveckling. Konstens betydelse för
hjärnans utveckling, konsten som en existen-
tiell grundval för kreativitet. En slutsats är; att
vara delaktig i konst är inget som är bara för
nöjets skull, det förändrar livet.

Detta hållningssätt grundar sig på forsk-
ning. Det har under de senaste 20 åren skett
en stor utveckling på forskning kring konsten,
särskilt musikens inverkan på människan. Jag
har här en bok från världskonferensen för
musikforskning i Bologna 2006. Det är en
tjock bok, med många bidrag, ja hundratals
olika bidrag, alla kring specifika teman. Exem-
pel på teman är musik och känsla, musik och
emotionell intelligens, musik och pedagogik,
forskning kring dissonans och konsonans,
rytm. Så vi börjar veta en hel del om hur
musiken påverkar oss.

Jag vill idag ta fram ett par exempel på att
musiken står människan själv mycket nära.
Hanus Papusek var en framstående forskare
på den tidiga musikaliska utvecklingen. Han
studerade hur barn under sista delen av gra-
viditeten både hör och reagerar på klanger,
ljud. Han har i sin forskning visat att barnet
medvetet bearbetar olika musikaliska ele-
ment före födelsen. De ljud ett litet barn gör
efter födelsen anser han är ett försök från
barnet sida att forma den melodiska ström-
men och han säger att detta är den första
leken. Att varsebli och forma sin egen röst
– där upplever vi oss själva.

I Alf Gabrielssons bok om starka musik-
upplevelser som just kommit ut hittar vi
många exempel på hur musiken förändrar
människans medvetande och att den kan
ha djupt existentiell betydelse. I boken finns

starka beskrivningar hur musiken påverkat
människor både på fysiskt, själsligt och andligt
plan. En beskrivning kommer från en kvinna
som i barndomen var i en mycket svår, utsatt
situation. Hon flydde ut på en äng där hon
kunde vara ifred. Här började hon sjunga och
så hörde hon sin egen röst. Och den var klar
och vacker! Hon började lita på sin röst och
sjunga starkare och starkare och plötsligt
upplevde hon sig själv och hur blockeringarna
löstes upp. Det var en vändpunkt i hennes liv.
Hon fann sig själv i sin egen röst och hon fann
tillit till livet.

Att musiken är mycket viktig under
ungdomen och den tidiga vuxna åldern, i sam-
band med identitetens skapande, vet vi. Men
ny forskning visar att detta djupgående behov
av musik kan finnas kvar upp i de högsta åld-
rarna. Människors behov och aktiva sökande
efter musik ökar i åldrarna efter pensionen.
Alltså från före födelsen till de sista skedena
av livet kan musik ha stor betydelse.

Om vi återvänder till den tidiga barndo-
men har forskare som Stern, Trevarthen och
Dissanayake visat att det lilla barnet är starkt
medvetet om rytmiska strukturer och fraser.
Trevarthen har i flera studier visat hur exakt
ett litet barn kan kommunicera med sin för-
älder. Barnet föds med ett tidsmedvetande.
Denna forskning visar också att det lilla bar-
net har en multimodal varseblivningsförmå-
ga. Det betyder att barnet integrerar det det
hör med sina rörelser eller tvärtom. Detta är
en förmåga som blivit alltmer utforskad och
som också har sin grund i strukturer i hjärnan.
Det finns en direkt neural förbindelse mellan
hörselcentrum och centra för rörelse. Här
spelar spegelneuronerna, i främre motorcor-
tex, som upptäcktes för en tid sedan troligt-
vis en stor roll. De avbildar simultant i hjär-
nan rörelser vi ser och de omvandlar också
hörselintryck till motoriska varseblivningar.
Trevarthen är noga med att påpeka att musik
och rörelse har stor betydelse för hur hjär-
nan bildas. Den formas särskilt under de för-

38

sta sju åren av livet och det finns studier som
visar att musikalisk/rörelse aktivitet under
denna tid har livslång betydelse för hjärnans
utveckling.

Den tidiga dialogen mellan barn och för-
äldrar som sker via intonation och gester är
fröet till medvetandets utveckling och den
har också stor betydelse sett i ett annat per-
spektiv. Försök har gjorts där man filmat en
mamma i intensiv kommunikation med sitt
lilla barn, vilket svarar aktivt med klang och
rörelse. En kort tid efter detta visas mamman
på en tv- skärm på precis samma avstånd
och samma storlek som i den verkliga ”dia-
logen” och barnet reagerar med irritation.
Detta visar att det inte är bara klangerna och
gesterna det handlar om utan själva dialogen
mellan två människor. Ellen Dissanayake en
framstående forskare sammanfattade detta
i ett konferensbidrag jag hörde. Lite tvekan-
de på slutet av föreläsningen sa hon; ja vad
handlar detta om? vad är det egentligen som
är viktigt i denna tidiga kommunikation?.. Jo
det handlar om … kärlek. Djupaste empati.
I denna empatiska kommunikation upplever
barnet sig själv genom mötet med en annan.

Daniel Stern, en av de mest kända fors-
karna på detta område har nyligen beskrivit
det nya synsätt som är på väg att växa fram
som att vi står inför en revolution. En revolu-
tion vad gäller vår kunskap om utvecklingen
under tidig barndom och själva medvetandets
grund. Att som forskare tala om en revolution
är speciellt. Det gör man inte om man inte är
mycket säker på att man har argument som
håller. Det nya är ”intersubjektiviteten”; att vi
utvecklas genom mötet med andra och inte
genom en mer egoistiskt präglad utveckling.
Dialogen, den kreativa efterhärmande impro-
visationen är grunden och de ”konstnärliga”
aktiviteterna gestik och klang är instrumentet,
den verkliga grunden för kommunikationen
och upplevelsen av självet.

I Waldorfskolan och i eurytmin lägger vi
stor vikt vid att arbeta med kvintinterval-

let och pentatoniska skalor i tidig barndom.
Varför det? Och med tersintervallet, och
den diatoniska skalan i 9–10 års åldern.
Varför det?

Det kan finnas olika förklaringar till att
skalor och intervall har inverkan på männis-
kan. Redan Pytagoras och Platon gör myck-
et tydliga uttalanden i denna fråga. Och
Aristoteles säger rakt fram att skalor och
melodidelar, har ” formande inverkan på
människans karaktär”. I musiktraditioner
som indisk musik och barockmusiken fin-
ner vi exempel på att de enskilda interval-
len anses ha specifik betydelse. Under sena-
re delen av 1800 talet och under 1900 talet
finner vi musikforskare som anser att män-
niskans utveckling under barndomen speg-
lar en kulturell utveckling. Och essensen av
denna utveckling finner de i olika intervall.
Den tidiga barndomens intervall är kvinten
följt av tersen. Man talade om en ”urmelodi”
som var grund för människans medvetande.
Teorierna om ”urmelodin” är relativt lika hos
olika författare vad gäller dess början, att den
börjar med kvint och ters men sedan är fors-
karna oense om följden. Det finns empirisk
forskning som delvis bekräftar att kvintin-
tervallet har en speciell plats i tidig barndom.
Trehub, Schellenberg och Dowling är tre
forskare som i olika sammanhang utforskat
barns reaktioner på intervall och det visar sig
att små barn föredrar kvinten och oktaven.
Björkvold och andra forskare har visat att
barn i skolåldern gärna använder tersen i sina
lekar och som grund i sina spontansånger. Vi
finner också forskning som visar att den lilla
och stora tersen är det första intervall där
barnet utvecklar en stabilitet i sin sång. Men
vi kan fortfarande fråga oss varför tycker det
lilla barnet om kvinten och varför tycker det
lite större barnet om tersen? För att kunna
förklara det måste vi veta något om interval-
lets inverkan på oss. Det finns forskning gjord
på detta område och jag har själv gjort en rad
studier som visar att vi reagerar systematiskt

39

på olika intervall. Min forskning, som gjorts på
2–300 människor, visar att vi upplever kvint-
intervallet som en öppen, ljus, glad och stabil
stämning. Så om vi låter barnen leva i denna
stämning ger den en livsgrund som präglas av
öppenhet, glädje och stabilitet – tilltro. Ser vi
på resultaten för tersen så finner vi att den
skapar en lugn, harmonisk stämning. I studier
då människor har uttryckt det de upplever av
tersen genom en rörelse så kommer en rund,
lite inåtvänd rörelse fram som typisk rörelse.
Lugn och stabil är tersens värld. Jämför vi den
med rörelser för den stora septiman finner
vi en motsats. Dessa rörelser är intensiva,
oroliga och fyllda av spänning, som om man
värjer sig mot något. I mina senaste studier
har jag tillsammans med Töres Theorell och
Mats Ericson undersökt hjärtats reaktioner
på dessa två intervall. Att hjärtat är ett sin-
nesorgan har forskningen mer och mer bli-
vit på det klara med under senare år. Hjärtat
är liksom spegelneuronerna mycket känsligt
för de intryck vi får. Rytmer vi finner i hjär-
tat återfinner vi i musiken. I vår studie fick
vi tydliga resultat då vi mätte variabiliteten i
hjärtfrekvensen. Den stora tersen lugnar tyd-
lig ned hjärtat medan den stora septiman har
motsatt verkan. Ja, den hade så stark inver-
kan att hjärtas ”oro” var nära ett sjukligt till-
stånd hos några försökspersoner. Detta visar
tydligt att intervallen påverkar både vårt
psyke som vår kropp.

Och här kan vi finna ett nytt svar på frågan
varför vi i Waldorfskolan arbetar medvetet
med intervallen i olika åldersstadier. Kvint-
intervallet väcker en stämning av ljus, glädje
och tillit som det lilla barnet behöver för att
finna stabilitet och tillit till världen i tidig barn-
dom. Tersintervallet skapar en lugn harmo-
nisk stämning, lugnar och stabiliserar hjärtat
och det är kanske det barnet behöver i den
ålder som präglas av nioårskrisens oro och
ensamhetskänslor. Omvänt bör vi i denna
ålder kanske undvika att använda den stora
septiman allt för mycket.

De olika intervallen förekommer ju i all
musik och deras stämningsskapande egen-
skaper kan förändras beroende på vilket
musikaliskt sammanhang de befinner sig i. Så
man kan aldrig säga något absolut om inter-
vallens effekter i ett musikaliskt sammanhang.
Men mina studier av intervallen var för sig
visar att de verkar formande på människan.
Och det kan också vara ett bidrag till att för-
stå varför små barn föredrar kvintintervallet
och äldre barn tersen.

Det finns alltså vetenskaplig grund för att
använda kvintintervallet i pedagogisk praxis i
tidig barndom och tersintervallet i 9–10 års-
ålder.

Det finns även många starka argument,
hämtade ur det nya ”revolutionerande” syn-
sätt vi kort berört, för att eurytmin är särskilt
viktig i pedagogisk praxis. Den arbetar med
integrationen mellan musik, språk och rörel-
se, dialogmedvetandet, som vi sett ligger till
grund för människans självmedvetande. Men
det temat skulle behöva ett eget föredrag.

Övergången förskola
– skola. Vad händer
i 6–7årsåldern?	

Geseke Lundgren

EU – parlamentet har utsett 2009 till ” kreati-
vitetens år”!
Ännu en gång har krisen i världen tydliggjort
hur lätt vår samhällsekonomi påverkas av
svängningar i världsstämningarna, hur bero-
ende vi alla är av framtidstro, av olika mode-
riktningar inom investeringsområdet och
konsumtionen. Varje kris är en chans till en
förändring till det bättre, hållbarhetstänkan-
de, miljöhänsyn, ifrågasättande av den exes-
siva konsumtionen. Men vi märker också,
att strävan att återställa, hitta ”tillbaka” till
de gamla mönstren som man ju har känt sig

40

trygg med, är mycket stark, oftast tyvärr star-
kare än modet att ta tillfället i akt och verk-
ligen ändra på missförhållanden och osunda
vanor.

Vi behöver kreativa människor för att hitta
nya vägar, för att tänka nytt, för att skapa det
som ännu inte finns – vi klarar oss inte länge
till med enbart upprepningar och reproduk-
tioner av en välkänd värld!

 I Waldorfpedagogiken har vi sedan 90 år
arbetat med att främja kreativiteten, själv-
ständigheten i vilja, känsla och tanke, med
målet att utvecklingen av en fri människa som
har förmågan att bilda sig ett fritt eget omdö-
me, som har förmågan och modet att ”tänka
annorlunda” utvecklas.

Hur kan vi förnya och förbättra oss? Hur
kan vi dyka ännu djupare in i människo
kunskapen för att hitta nya vägar att möta
barnen som föds med nya förmågor och med
en framtid vi kanske inte ens kan föreställa
oss? Jag gör ett försök med att tänka på ett
lite annorlunda sätt kring våra beprövade
erfarenheter av barnets utveckling. Varför
ser vår kursplan ut som den gör i både för-
skola och skola?

Alla är vi mycket väl förtrogna med våra
bärande idéer om 7-årsperioderna.

Vilja, känsla, tanke – världen är god, värl-
den är skön, världen är sann – Kropp, själ,
ande.

Sju krisåldrar
Det vi kanske är mindre vana vid att tänka på
och utforska på djupet är en helt annan rytm,
nämligen den omvända: de sju krisåldrarna
som dyker upp var tredje år…Jagets inkarna-
tionsprocess och individualiseringen av bar-
net.

Det börjar med födelsen. Ingen kris kan
väl vara större än att lämna den tyngdlösa,
varma, höljande och skyddande moderskrop-
pen för att bli fött till en värld full av ovana sin-
nesintryck, kyla, ljud, ljus – bara att ta första
andetaget av kall frisk luft måste vara en fasa

av ansträngning och nya, okända upplevelser
– inget under att man börjar skrika…!!

Sedan lär man sig allt som man sedan skall
kunna resten av livet i rasande fart – att gå,
tala tänka – på bara tre år skall barnet tillägna
sig dessa grundläggande förmågor. Barnet i
den åldern är helt hängiven den omedelbara,
fysiska och motoriska härmningen. Man kan
ännu inte tala om fantasilek i detta skede, den
kreativa processen sker helt i barnets fysiska
kroppsutformning – att börja modulera de
inre organen, utarbeta kroppens förmåga att
resa sig, använda och öva de fyra lägre sin-
nena. Jag föreställer mig detta som att eter-
kroppen ännu är helt uppbunden i att utföra
detta arbete, så att barnet endast är hänvisat
till att öva sig, upprepa, härma omedelbart,
det är fortfarande ”ett med sin omgivning”.

Först successivt under 3:e året utvecklar
barnet känslan för skillnaden mellan ”mig och
dig” – jag och du – barnet ändrar språkbruk
och beteende. Nu – i samband med trotsfa-
sen – uppstår först den ”interaktiva leken”,
där barnet börjar att utveckla något som lik-
nar fantasilek. Det blir också moget att börja
i en större – åldersblandad grupp, istället för
den förtrogna lilla småbarnsgruppen med 4-
5 barn, som lever i en helt annan rytm än de
större barnen. Nu börjar den högtidliga fria
leken, barnets kungsväg till att ta världen till
sig på alldeles egna premisser, på ett sätt som
inte går att planera utifrån. Barnet införlivar
världen genom leken, blir ett med sin fanta-
sivärld, övar och prövar i fullständig tillit och
hängivenhet. I den fria leken blir hunden just
så farlig, som barnet vågar att bli rädd för den,
något som jag som pedagog aldrig skulle kun-
na avväga…

Ytterligare tre år senare kommer näs-
ta kris, barnet skall genomgå förvandlingen
från intuitiv, omedveten fantasilek till med-
veten planerad roll –och konstruktionslek,
från fantasi till föreställning. Mycket händer i
6-års åldern, även fysiskt, jag kan bara näm-
na den otroliga förvandlingen av hållningen,

41

där ryggen böjs smidigt till en s-form, barn-
magen försvinner och svanken blir påtaglig,
skuldrorna dras bakåt och revbenen reser
sig från hängande till att bilda en riktig skål
framåt kring bröstkorgen – där ett helt nytt
rum uppstår i vilket lungan tar stora steg i sin
utveckling. Barnet blir helt fri i den förut till
fram – och baklängesrikning låsta rörelsen
av höfterna och skuldrorna, halsen verkar bli
flera cm länge. Det behöver återerövra inte
bara leken, utan också hela sin kropp och
den nya rörelseförmågan. Barnen kan verka
klumpiga och struliga, snubblar över de egna
benen och välter glasen på bordet, men är
samtidigt mycket rörligare. Nu springer de
som antiloper på vägen hem från lekskolan!
Barnen tecknar annorlunda, träd ser ut som
stegar, taggiga bergsformationer illustrerar
tändernas förändring, de börjar bli intresse-
rade av vad som händer inuti huset mera än
av huset självt – det flyttar in i sitt inre rum!

Det som händer är den egentliga frigö-
relsen av eterkroppen. Steiner säger att
den ”föds” i sjuårsåldern. Nu har arkitek-
ten genomarbetat kroppen från tå till topp,
tänderna börjar lossna och barnet får tillgång
till dessa skaparkrafter. Eterkrafterna blir nu
fria för att verka i själslivet, som skall få sin
produktiva fas under den följande 7-årsperi-
oden. Nu kommer den otroligt viktiga fasen,
då barnet skall upptäcka att det kan bli ska-
pande, att det kan komma på saker helt med-
vetet själv, att det inte är beroende av yttre
stimulans för att kunna komma till meningsfull
verksamhet. Gör vi felet att i den fasen – då
barnet ofta kan uttrycka leda och otillfreds-
ställdhet, kan verka håglöst och deprimerat
– vilja ”hjälpa” barnet genom att ge det upp-
gifter, sysselsättningar, så gör vi det en björn-
tjänst. Vi tillåter då inte ansträngningen att
dyka ner i det egna inre och upptäcka att man
faktiskt kan hitta på egna sysselsättningar, att
det finns en källa till skapande djupt inom oss,
som vi kan öva oss på att aktivera och bruka
– att komma ut i viljan med de egna föreställ-

ningarna. Självbilden av ett barn som har lärt
sig att det kan förverkliga egna föreställningar,
är en helt annan än den hos ett barn som har
lärt sig hur duktigt det kan vara i att uppfylla
andras föreställningar, förväntningar…

Jag är helt övertygad om att vi har glömt
hur man tyder det idag rådande ”duktighets-
syndromet”, där vi på alla sätt och vis försöker
tillfredställa omgivningens krav på oss, utan
hänsyn till vår inre röst, som ibland försöker
göra sig påmind. Det beror på att vi inte har
fått uppleva tillfredställelsen när man faktiskt
kommer på att man kan bli skapande ur egen
kraft, att man kan sysselsätta sig själv!

Här sker den avgörande processen att
barnet lär sig att medvetet använda sig av fan-
tasikraften för att bli skapande – om det ges
tid till det. Barn, som har haft tid att återer-
övra och förvandla leken ur egen kraft, fort-
sätter att leka ända till 10-års åldern. De som
inte gör det, blir beroende av yttre stimulans,
aktiviteter och sysselsättning – de har inte
lärt sig att handskas med sig själva…!

Det är så helt riktigt att vi i förskolan
endast sparsamt berättar sagor utan mest
berättelser, enkla små bilder som berikar
barnets förmåga att beliva omgivningen, att
det sedan får ta tre år att verkligen komma
från bild till bokstav, från fantasi – till före-
ställning – till realitet. Från bild till symbol till
tecken till skrift…

Nästa kris kommer tre år senare, vid 9-
års åldern. Fram till 9-årsåldern lever barnet i
den fasta övertygelsen att det lever i en sym-
bios med föräldrarna. Barnet är säker på att
mamman och pappan känner samma känslor,
upplever samma smärta när man gör sig illa,
att det är ett med barnet… Så kommer det
grymma uppvaknandet att de inte alls har ont
när man själv har det, att de inte är lika ledsna
när man har sorg, att de visserligen kan trös-
ta, men att de inte upplever samma sak…
Utdrivningen ur paradiset är påtaglig, smärt-
sam, men också hissnande fantastisk när man
upplever att man faktiskt är unik, att det ald-

42

rig kan finnas en sån som jag…!! Nu börjar
barnen söka vänner – förankra sig på nytt,
vill vara omtyckta – umgänget blir stort och
intresset för omvärlden tar riktig fart.

Vid 12 års åldern är det då dags igen –
 nästa kris inträffar.

Vid det här laget har hjär tat mognat,
det har för första gången samma rytm som
ett vuxet hjär ta.Hjärnan har förmågan
att koordinera sinnesintryck och handling
(trafikmognad), könsmognaden tar fart och
hormonerna rör runt i det förut rätt så tryg-
ga känslolivet.

Nu söker ungdomarna efter ”äkta vän-
ner”, den första kärleken kan uppstå, plötsligt
blir frågor som lojalitet, att kunna ta hand om
någon annans hjärta, viktiga – man berättar
inte allt för föräldrarna längre utan nu tar vän-
nerna vid och över! Man söker en idol, någon
man kan beundra kritiklöst och ge sig hän åt!
En mycket omtumlande period börjar med
tonåringens hela breda känsloregister som
skall prövas, levas ut och som överväldigar.

Utmattad av denna fas vaknar de plöts-
ligt till igen vid nästa kris. 15-åringen börjar
få upp näsan ovanför ytan i känslohavet, är
trött på alla färger och att vara så utsatt och
styrd av känslornas kraft. Nu skall det bli slut
på detta! ! Inga färger – svart och vitt! Anting-
en eller! Rätt eller fel ! Inget däremellan blir
accepterat, nu vill de att man tar ställning för
eller emot. Under denna period börjar ett
starkt sanningssökande, är världen sann??! !
De vill möta autentiska människor som vågar
säga vad de tycker, idolen falnar och något
helt annat tar vid – nu börjar det bygga sina
ideal! Det som skall bli min egen, alldeles indi-
viduella värdegrund, mina ideal för livet.

En period av idogt övande i att tänka på
olika sätt, sätta sig själv i förhållande till oli-
ka strukturer och mönster, tänka abstrakt –
kunna hålla borta känslorna i sina reaktioner
och bedömningar, hitta balans…

18 åringen drabbas så återigen av en kris,
nu när man har försökt lära känna världen

och sig själv – varför föddes man?? Behövs
jag i den här världen? Finns det något för
mig att göra, utveckla, förändra, …eller är
världen redan färdig och är det bara att
konsumera och ta för sig så mycket som möjligt
i ett föraktfullt race innan allt tar slut?

Många ungdomar möter tyvärr just den-
na inställning i sin omvärld, det finns ingen
plats – inget utrymme för deras engagemang,
deras drömmar och vilja att bli verksamma
och förändra. Hjärtekraften i deras sätt att
engagera sig mot orättvisor, djurplågeri, mil-
jöfrågor behandlas ofta lite överseende och
visas tillbaka till sina begränsningar, ofta oväl-
komna ”ungdomsfasoner”. Inte många ser
den djupa hjärtefrågan som vill offra hela sig
själv för att förbättra – osjälvisk som aldrig
förr och sällan senare.

21 åringen har då kämpat med detta, att
hitta sin uppgift, att pröva sig själv i förhållan-
de till omgivningen, lugnat sig lite och kanske
uppnått detta, som vi hoppas att de skall ha
fått med sig när de lämnar våra skolor:

Balans i kropp, själ och ande!
Jag tror att det är viktigt att fördjupa sig i var
och en av dessa krisåldrar för att förstå vad
som krävs av oss som vuxna i barnets/ungdo-
mens närhet.

Hur kan vi bidra till att glädjen, nyfikenhe-
ten och engagemanget, tilltron till den egna
förmågan verkligen får utvecklas, frodas och
inte bli utnyttjat för andras intressen?

När vi sänker skolåldern, vad händer då
med barnets möjlighet att omvandla den fria
fantasileken till kreativ förställningslek? Vad
händer när vi tar ut dem ur den invanda mil-
jön just när hela deras tillvaro skakas om av
kroppens förändringar och själens uppvak-
nande?

Hur kan vi möta deras behov av att för-
verkliga sig själva, få vara störst och ändå res-
pektera deras själsliga ömtålighet som yttrar
sig i att de ännu inte kan hantera misslyck-
anden, inte vänta på sin tur eller mår dåligt

43

EFTERORD

Vad är Pedagogiska Sektionen?

Arrangören till detta Svenska Waldorflärarmöte
– det 20:e i ordningen – är Pedagogiska Sek-
tionskretsen i Sverige. Nedan görs två beskriv-
ningar av denna sektion; dels av Per Hallström,
som är medlem i den Svenska Sektionskretsen
och dels av Christoph Wiechert, som leder den
internationella Pedagogiska Sektionen med säte
i Goetheanum, Dornach, Schweiz. Christoph
Wiechert och hans medarbetare har som upp-
gift att följa och stimulera utvecklingen av den
numera världsomfattande waldorfrörelsen som
våren 2008 fick sin 1000:e skola (i Sydkorea).

Pedagogiska sektionen av Fria
Högskolan för Antroposofi i Sverige
Waldorfskolorna är del av den antropo-
sofiska folkrörelsen. Det finns idag 1000
waldorfskolor och 1500 waldorfförsko-
lor spridda över många länder i alla delar av
världen. 5 000 barn går i waldorfskolor och
waldorfförskolor i Sverige

Fria Högskolan för Antroposofi (FHA)
är den inre kärnan av Antroposof iska
Sällskapet. Den har till uppdrag att förvalta
och företräda antroposofin. Dess utgångs-
punkt är ömsesidigt förtroende och samver-
kan och den inspirationen uppstår i arbetet
med insikten om människans väsen. Denna
inspiration förbinder medlemmarna i hög-
skolan i deras strävanden, trots alla deras
olikheter i övrigt.

FHA grundades vid julen 1923 i samband
med Antroposofiska Sällskapets nygrundan-
de. Pedagogiska sektionen utgörs av medlem-
mar i FHA som har intresse för pedagogiskt
arbete. I Sverige finns c:a 150 medlemmar.
Ett 20-tal deltar i sektionens arbetsmöten.
Varje deltagare representerar sig själv, inte
sin arbetsplats.

Pedagogiska sektionens mål är att vår-
da och utveckla det substantiella i waldorf

och blir rädda när de utsätts för att behö-
va konkurrera med andra starka jämnåriga
kamrater om vem som skall få bestämma?

Barn anpassar sig – gör det bästa av situ-
ationen in i det längsta – men om vi vill ha
starka, aktiva och kreativa ungdomar måste
vi våga ge dem tid att mogna i sin egen takt
under krisåldrarna, inte bara i sexårsåldern
– men den är väl mest utsatt just idag!

Lycka till i arbetet med dem, som skall
gestalta vår framtid,

44

pedagogiken, så att dess framtidsfrön kan
fortsätta i gro i skolor, förskolor, fritidshem
och vuxenutbildningar.
Pedagogiska sektionen började sitt konti-
nuerliga arbete i mitten på 1970-talet. Då
hade en klyfta vuxit fram mellan pedagoger
vid olika skolor, där man ömsesidigt uppfat-
tade varandra som icke-waldorfpedagoger.
Syftet med sektionsarbetet är att träffas som
pedagogiskt intresserade högskolemedlem-
mar och försöka lyfta frågorna och till en nivå
där var och en vill företräda antroposofi, och
samtidigt utveckla intresse för de andras idé-
er och strävanden. På så sätt hoppas delta-
garna att man kan tjäna utvecklingen av wal-
dorfpedagogik på alla skolor och att stärka
den ömsesidiga respekten inom rörelsen.
Sedan 1975 arrangeras ett par arbetsmöten
per termin i Järna-Stockholm trakten. Arbe-
tet består av studier med existentiellt tema
och pedagogisk anknytning, inre fördjupning
av de egna erfarenheterna, informationsut-
byte, samråd och rådgivning vid förfrågan.
Sedan 1989 arrangeras årligen i januari ett
större lärarmöte.

Pedagogiska sektionen arbetar bl a med
följande teman:
• 	 Stärka det pedagogiska forskningsarbetet

som bedrivs och kan bedrivas vid skolor-
na.

• 	 Översättningar och nyutgivningar av
pedagogiskt material

• 	 Öppenhet med den antroposof iska
grunden för waldorfpedagogiken

• 	 Lyhördhet mot tidens pedagogiska frågor
• 	 Att göra waldorfpedagogiken begriplig i

en vidare kontext
• 	 Bidra till utvecklingen av en tidsenlig

pedagogik, och nya moderna samarbets
former

• 	 Waldorfskolornas organisation som en
integrerad del av den pedagogiska idén

• 	 Nätverk för waldorfpedagoger

• 	 Samarbete med waldorfrörelsen i andra
länder

	 För Pedagogiska sektionskretsen
	 Per Hallström

Pedagogiska Sektionen
När är den levande och verksam?
Vad är Pedagogiska Sektionen?
I grund och botten är det fråga om en hållning
i mig som lärare. Vilken hållning avses? En håll-
ning som gör att jag är någon som reflekterar
över min undervisning, som bär frågor i mig
om hur jag kan förbättra min undervisning.

En elev, en grupp eller några ungdomar
har inte förmågan eller vill inte göra det jag
bett dem om. Det gamla förhållningssättet /
traditionen är att läraren tillrättavisar dem.
Ett annat förhållningssätt skulle kunna vara
att läraren ifrågasätter sin egen del i att elev-
erna inte medverkar. ”Vad kan jag ändra i mig
själv så att det nödvändiga kan ske?” En gång
lyckades vi få till en bra period i, låt oss säga
– historia. En fruktbar lärarhållning är med-
vetenheten om att man aldrig kan upprepa
en period eller undervisningstimme. Lära-
ren känner ”att göra detsamma en gång till”
är ett angrepp på den egna undervisningskva-
litén. Därför börjar hon/han forska: ”Hur kan
jag förnya mig själv? Finns någonstans i mig en
källa som kan leverera fräscha, nya idéer? En
källa som gör att jag kan arbeta på ett för-
nyande och originellt sätt i mitt pedagogiska
utövande, trots att jag alltid undervisar sam-
ma tema?”

Det finns elever som är lätta att leda och
andra elever som inte är det. Ibland är de
också så kallade svåra elever. Bättre uttryckt,
vi kallar dem svåra eftersom vi inte är i stånd
att göra det som är det rätta i ögonblicket.

Mot den slentrianmässiga vanan att
beteckna elever som svåra, kan det jag just
har uttalat ställas. Därför borde vi fråga oss
om det finns en väg som leder till att man
hittar den rätta handlingen i det rätta ögon-

45

blicket. Är det möjligt för mig att utveckla
denna intuitionsförmåga? Ty intuitionsförmå-
gan låter mig handla rätt i ögonblicket även
om jag långt ifrån alltid är medveten om att
det är just detta som sker. Vi lever i en tid när
meningen ” även om jag långt ifrån alltid är
medveten om att just detta sker” klingar lite
ovant och udda. Och ändå är det just denna
hållning som utgör ”waldorfstämningen”.

Det finns två grundläggande kvalitetsformer:
•	 Nominalismen som kvalitet. Jag kallar

den för den ”nominella” kvalitén. Det är
kvalitén i det som avser våra regler och
överenskommelser, den rör framförallt
formen. Hela den verkan som skolan har
i grannskapet, staden eller landet hänger
på dessa ’nominella’ kvalitéer. Var och en
vet att detta inte är den reala kvalitén. Vi
kan producera de mest brillianta flyers
och broschyrer över våra verksamheter,
men där kommer man inte att hitta den
reala kvalitén.

•	 Således är den andra kvalitén den reala
kvalitén. Jag kallar den för den ”realistiska”
kvalitén. Man kan inte känna igen den uti-
från. Även en koja erbjuder ett rum för
att utveckla en underbar real kvalité! Det
är fråga om kvalitén som finns i mig själv.
Det är kvalitén som är summan av förhåll-
ningssättet hos mina kolleger.

För att åstadkomma denna ”uppdelade” kva-
lité gav Steiner oss idén om en veckovis åter-
kommande lärarkonferens. Avsikten med
dessa träffar var en ständigt pågående fort-
bildning för lärarkollegiet i gemenskap; den
mest tänkbara moderna fortbildning. (Många
gånger går denna tanke förlorad och konfe-
rensen reduceras till ett långtråkigt informa-
tionsutbyte.) Det behövs också en viss håll-
ning för att ett fruktbart, gemensamt och
veckovis återkommande arbete ska kunna
komma till stånd. Exempelvis en hållning som
kännetecknas av ett ömsesidigt erkännande
av varandras kompetens. Ett intresse för

kollegor som man kanske bara ser en gång i
veckan eftersom de t ex arbetar i förskolan
som är belägen i några hus en bit bort från
skolan.

Detta är naturligtvis bara en skiss. Men just
denna bild tydliggör att kvalitén, denna inre
hållningskvalité, visar upp en aspekt av sam-
arbetets inre form. De sociala spörsmålen
inom den organism som en skola utgör är
förknippad med de inre förhållningssätt som
blir till vanor. För mig kan det innebära: att ge
akt på mina kolleger, visa intresse för deras
arbete, närvaro i skolan. Att vara intresserad
av hur bemödandet om undervisningen lever
i de andra. Kan jag hitta vägar som leder till
att min självuppfostran blir till vana?

Vad betyder det? I skolans sociala skikt
betyder det att de inre vanorna och de nomi-
nalistiska överenskommelserna möts och
håller varandra i jämvikt.

Detta skikt har en subtil jämvikt. Form
och innehåll, nominalism och realism; dessa
krafter fixeras aldrig utan måste i varje ögon-
blick, dag för dag, balanseras. Det finns en
regel vi ska följa, eftersom det är en levnads-
regel: form anpassar sig alltid till innehållet.
Annorlunda uttryckt: en idé kan ombildas
till ett ideal. När det sker söker man efter en
adekvat form. Förhåller man sig omvänt till
principen, genom att formen söker ett inne-
håll, kommer man aldrig att lämna nomina-
lismen som kvalité. (När en omorganisation
sker, vill man hitta denna princips exakta ord-
ningsföljd.)

Om vi återvänder till utgångsfrågan ”Vad
är Pedagogiska Sektionen?”, kan man då säga
att den är forskning och utveckling? Ja och
nej, då detta område har såväl en nominalis-
tisk som en realistisk sida. Ur denna synvinkel
är det mycket fruktbart att titta på forskning
i allmänhet och en antroposofiskt inspirerad
forskning. Om en forskningsinsats är nomina-
listisk, när är den då realistisk? Den är realis-
tisk när den hjälper mig att hitta instrument
för min inre utveckling. Inre utveckling bety-

46

der egentligen alltid: inre förvandling, exem-
pelvis förvandling av vanor. Säg att jag just nu
undervisar årskurs fyra. Har jag redan änd-
rat mina vanor från årskurs ett? Eller om jag
undervisar i kemi på högstadiet, gör jag alltid
likadant? Uppfostran är självuppfostran. Där
hittar vi förbindelsen till antroposofin. Antro-
posofins ansats i undervisning och uppfostran
är att vetandet utvecklar och fullkomnar mig.
Det betyder att undervisningen är en under-
visning ur det inre, alltså inte det omvända,
d v s utifrån och inåt.(eller högst för en
mindre del).

I slutändan kommer vi att få erfara om vi
har en idéstyrd pedagogik som arbetar med
en idéstyrd antropologi. Om vi har en idé-
styrd läroplan som är baserad på människans
utveckling i ett fält med öppna möjligheter till
självuppfostran, till inre hållning i ett levande
socialt skolliv. Eller om utvecklingen drivs helt
genom organisationen till ett normalt nomi-
nalistiskt uppfostringsinstitut med några små
konstnärliga extraerbjudanden.

I dessa frågor är vår tids samvete och
ansvarskänsla närvarande. Hjärtat avgör.

Uppgiften för Pedagogiska Sektionen i
Dornach och i andra länder där den är verk-
sam är att verka för att dessa frågor kommer
upp på agendan. Att öppna våra hjärtan för
realiteten.

Steiner gav lärarna sju dygder, med syftet
att ge redskap för att kunna ändra vår håll-
ning och göra oss till vardande väsen. I dessa
sju dygder kan vi samtidigt ana hemligheten
med talen tre och fyra. Själens utveckling (3)
och kroppens utveckling (4). Eller annorlun-
da uttryckt: de tre är rena inre hållningar, de
fyra: mina hållningar till världen.
1.	 Genomträng dig med fantasiförmåga
2.	 Ha mod till sanning
3.	 Skärp din känsla för själsligt ansvar
4.	V ar en människa med initiativ	 (1)	
5.	V isa intresse för allt världsligt och

mänskligt vara (2)

6.	 Ingå ingen kompromiss med det osanna
(3)

7.	 Bli aldrig ”sur” i ditt yrke (4)		

Bearbetar man den sista dygden har man en
chans att utveckla den första.

Bearbetar man den andra, utvecklar man det
rätta omdömet för den sjätte dygden.

Utvecklar man äkta intresse (således även
där man inte är intresserad) bearbetar man
den tredje dygden.

Och i mitten (4) är man hos sig själv. Detta
är alltså Pedagogiska Sektionenshållning: var
initiativrik!
		 Dornach, påsken 2009
		 Christoph Wiechert

47

Kontaktadresser:

Pedagogiska Sektionskretsen
i Sverige
Kontaktpersoner:	
Göran Sjölin, tel 070-560 8587 		
mail goran.sjolin@wlh.se
Göran Nilo
tel 08-551 70 882/ 070-1749 386 	
mail goran_nilo@tele2.se
Sandtorpsvägen 11, 153 30 Järna

Pädagogische Sektion, Goetheanum
Kontaktperson:
Dorothee Prange
Tel. +41/ (0)61 706 43 73
+41/ (0)61 706 43 15
Fax +41/ (0)61 706 44 74
email: 	 paed.sektion@goetheanum.ch
	 dorothee.prange@goetheanum.ch
Postanschrift: Goetheanum Pädagogische
Sektion Postfach CH-4143 Dornach 1
www.goetheanum.org

