

De kristne friskoler fylder 50

Af Carsten Hjorth Pedersen, daglig leder af Kristent Pædagogisk Institut

”Mørket har sænket sig over vort land. Kampen mod ondskabens åndsmagter er blevet mere mærkbar og mere synlig. Kampen står ikke mindst om børnene og de unge”.

Sådan udtrykkes det i referatet fra det første bestyrelsesmøde for *Landsforeningen til oprettelse af kristne friskoler mv.* Det var den 14. oktober 1971.

Ved samme møde drøftes det at købe Marie Kruse Skole i Farum. Den er til salg for 2,6 mio. I referatet står det: ”Skolen kan rumme mellem 400 og 500 elever og skønnes meget velegnet som ramme om den første kristne friskole”.

Det præger referaterne fra de første møder i den nye forenings bestyrelse, at de tænkte meget stort. Som om de kunne gå på vandet. For nu skulle der rejses kristne friskoler, hvilket var foreningens hovedformål.

Det med 400-500 elever er interessant. For da de to første kristne friskoler begynder i august 1972, har den ene (Aakirkeby Privatskole) syv elever og den anden (Johannesskolen) 34 elever. Så der er langt op. Men de 400-500 er nærmest et profetisk tal, for allerede i 1983 er Johannesskolen oppe på over 400 elever, og i september 2020 var der over 400 elever på tre af skolerne, nemlig Midtjyllands Kristne Friskole, Johannesskolen i Hillerød og Den kristne Friskole i Holstebro. Hertil kommer Skjern Kristne Friskole med 394 elever.

Men hvad var det, der drev pionererne? Og hvorfor disse dystre ord ”mørket har sænket sig over vort land”?

Men var der ikke kristne friskoler før 1972?

Lad os først præcisere, at når vi taler om jubilæet i 2021, er det altså *foreningens* jubilæum, fordi *Landsforeningen til oprettelse af kristne friskoler mv.* (LFKF, senere: Foreningen af Kristne Friskoler, FKF) blev stiftet i 1971. De to første kristne friskoler åbnede som nævnt i 1972, hvorfor det er mest korrekt at sige, at *de kristne friskoler* har 50 års jubilæum i 2022.

Men var der ikke kristne friskoler før 1972? Jo, bestemt.

- De første realskoler, som blev oprettet i slutningen af 1700-tallet, havde den kristne enhedskultur som grundlag.
- De stærke jyder på Horsenseggen etablerede hjemmeundervisning (senere skoler) i begyndelsen af 1800-tallet i protest mod den nye salmebog og katekismus. De ville bruges Kingos salmebog og Pontoppidans katekismus. De var ”meget kristne”.

- De grundtvigske friskoler, som opstod fra 1852 og frem, var i høj grad kristne, så sandt som deres "fædre" – N.F.S. Grundtvig og Kristen Kold – var det.
- Den første katolske skole i Danmark blev etableret allerede i 1662, og i dag er der 22 katolske skoler i Danmark.

Så jo, der har været kristne friskoler i Danmark lang tid før 1972, og mange af dem eksisterer i dag – side om side med "de kristne friskoler". Når de 34 skoler, som er medlemmer af *Forening af Kristne Friskoler*, i dag kalder sig – og af andre kaldes – *kristne*, må det altså ikke forstås eksklusivt, som om der ikke findes andre kristne skoler end dem. Sådant er betegnelsen bare blevet primært ud fra det faktum, at disse 34 skoler opstod som en samlet gruppe, der de sidste 50 år – det tør jeg godt sige – har haft en mere markant kristen profil end de andre nuværende friskoler, som også kan kaldes kristne.

Det kan derfor være på sin plads at rejse et spørgsmål: Vil det *fortsat* være tilfældet – de næste 50 år – at disse 34 skoler har en langt tydeligere kristen profil end folkeskolen og de øvrige friskoler? Det spørgsmål kan kun den enkelte skole – dvs. den enkelte skoleleder, lærer, SFO-medarbejder, bestyrelsesmedlem etc. – svare på. Ikke ved at have flotte ord i munden, men ved at have en kristen *praksis*.

For øvrigt er én af de nuværende 34 kristne friskoler etableret i 1911, nemlig Bøgballe Friskole. Skolen står i traditionen efter førnævnte "stærke jyder".

Tjørring Kristne Friskole, som blev oprettet af *Kristelig Lutheransk Trossamfund* i 1865, var medlem af FKF fra 1993, indtil skolen lukkede i 2009.

Hvor mange skoler og elever hvornår?

Ud over de nuværende 34 skoler i FKF, har der været 13, som har eksisteret i en kortere eller længere periode. Vi taler altså om i alt 47 skoler i løbet af de sidste 50 år. Udviklingen fremgår af faktaboks 1.

Faktaboks 1: Antal skoler

Fra 1972 til og med 1980 blev der oprettet 23 skoler.¹

Fra 1981 til og med 1990 blev der oprettet 8 skoler.²

Fra 1991 til og med 2000 blev der oprettet 9 skoler.³

Fra 2001 til og med 2010 blev der oprettet 4 skoler.

Fra 2011 til og med 2020 blev der oprettet 1 skole.

Hertil kommer 2 skoler oprettet før 1972, som blev medlemmer af FKF.

¹ Aakirkeby Privatskole og Davidskolen regnes for to skoler.

² Lykkegårdskolen oprettes i 1980-erne, men kommer først med i FKF i 2009. Tabor på Lyngbyvej og Lygten regnes for to skoler, skønt der var tale om videreførelse.

³ Josvaskolen, der blev oprettet i 1980-erne, var aldrig medlem af FKF. Bramming Kristne Friskole er talt med her.

Det fremgår tydeligt, at etableringen af skoler er størst i det første årti, da cirka halvdelen af de 47 skoler blev oprettet fra 1972 til 1980. Men der er også en tilvækst i årtierne derefter.

Selv om tilvæksten af skoler altså er dalet over årene, er det gået modsat med elevtallet. Det er – næsten – steget konstant siden 1972, hvilket naturligvis skyldes, at de fleste af skolerne er blevet større og større.

Fra 5. september 2018 til 2019 var der tale om status quo, men pr. 5. september 2020 er der for første gang i de knap 50 år et markant fald i elevtallet, nemlig på 156 elever, svarende til et fald på 2 % i forhold til året før. Dette fald skyldes ikke, at en enkelt eller nogle få skoler har mistet elever. 24 af de 34 skoler har mistet mellem 2 og 23 elever. Mens 10 skoler har øget elevtallet med mellem 1 og 17 elever.

Hvad denne generelle tendens er udtryk for, er det for tidligt at svare på. Der *kan* være tale om en almindelig afmatning. Måske spiller det også ind, at vi siden juni 2019 har haft en undervisningsminister – Pernille Rosenkrantz-Theil – som ikke lægger skjul på sin modvilje mod religiøse friskoler.

Men det bliver spændende at følge elevtallet de kommende år.

Faktaboks 2: Elevtal (laves som et søjlediagram med årstal vandret)

Alle tal pr. september det pågældende år.

1972: 41 elever på 2 skoler
1973: 248 elever på 6 skoler⁴
1974: 460 elever på 7 skoler
1975: 684 elever på 8 skoler
1976: 1.089 elever på 13 skoler
1977: 1.430 elever på 15 skoler
1978: 1.806 elever på 17 skoler
1979: 2.148 elever på 21 skoler
1980: 2.446 elever på 22 skoler
1985: 3.404 elever på 26 skoler
1990: 3.721 elever på 28 skoler
1995: 3.989 elever på 32 skoler⁵
2000: 4.859 elever på 35 skoler
2005: 5.724 elever på 36 skoler
2010: 6.523 elever på 36 skoler
2015: 7.431 elever på 35 skoler

⁴ De 11 elever på Aakirkeby Privatskole er talt med her.

⁵ Tabor Lyngbyvej (oprettet i 1992), Billesborg (oprettet i 1993), Samuel (oprettet i 1994) og KBC (oprettet i 1995) er regnet med i disse tal.

2016: 7.521 elever på 35 skoler
2017: 7.570 elever på 35 skoler
2018: 7.624 elever på 34 skoler
2019: 7.623 elever på 34 skoler
2020: 7.467 elever på 34 skoler

HVAD fik pionererne til at oprette kristne skoler?

Der kan ikke gives ét fælles svar på det spørgsmål. Alene af den grund, at de 47 skoler blev oprettet i forskellige årtier. Forskellige lokale forhold har også gjort sig gældende. Der har fx været forskel på, hvor relevante – rent holdningsmæssigt – alternativerne (det være sig folkeskoler eller friskoler) har været.

I langt de fleste tilfælde har motivationen for at etablere en kristen friskole været, at man kristeligt set ikke var tryk ved de andre skoler i lokalområdet eller med folkeskolen som sådan. Især i begyndelsen var der stort fokus på det forfald – sådan så man det – som folkeskolen var udsat for. Og her var det især to forhold, som skabte bekymring hos mange forældre, bedsteforældre og kirkeligt aktive mennesker, nemlig:

- 1) indførelsen af obligatorisk, integreret seksualundervisning i 1970
- 2) kristendomsfagets løsrivelse fra kirken, som skete definitivt i 1975; men allerede i 1971 foreslog en ministeriel betænkning denne omdefinering af faget. Betænkningen foreslog også en nedsættelse af timetallet.

I virkeligheden var disse to markante sager udtryk for en *generel* sekularisering ikke blot af skolen, men af det danske samfund, som bl.a. det såkaldte ungdomsoprør omkring 1968 orkestrerede.

Det så pionererne i øjnene, og det var i høj grad dét, der fik dem til at bruge ord som: "Mørket har sænket sig over vort land. Kampen mod ondskabens åndsmagter er blevet mere mærkbar og mere synlig. Kampen står ikke mindst om børnene og de unge".

Især for de skoler, der blev oprettet frem til begyndelsen af 1990-erne, var denne bekymring – med varierende styrke – en dominerende drivkraft i det store arbejde med at rejse en skole. Skolerne blev etableret som en reaktion på folkeskolens udvikling og i et forsøg på at videreføre det bedste fra den folkeskole, der var i Danmark frem til sidst i 1960-erne.

Men skolerne blev også rejst, fordi forældre grundlæggende ønskede en skole, der var i pagt med hjemmets værdier. Tidligere skoleleder på Tange Kristne Friskole, Vagn Bodilsen udtrykker det på denne måde:

Et væsentligt udgangspunkt, som jeg husker fra disse møder, var, at beslutningen om at oprette en friskole i Bjerringbroområdet var ønsket om at starte en friskole,

som havde et grundlag, der svarede til forældrenes grundindstilling jf. forældreret og forældreforpligtelse til at vælge en skoleform, som svarer til deres grundindstilling til tilværelsen. Det var ikke en protest mod folkeskolen som sådan. (Et sådant argument optræder først langt senere i forbindelse med konsekvenser af den nye folkeskole-reform i årene efter 2015. Det argument hørte jeg ofte i min sidste tid som skoleleder, når forældre henvendte sig for at få indskrevet børn på friskolen).

Fra midt i 1990-erne opstod der en række skoler, som blev etableret, fordi man ville realisere et alternativt kristent pædagogisk koncept. Det gælder især ACE-skolerne.

ACE står for "Accelerated Christian Education", der er et skolekoncept, som er udviklet i USA og brugt over hele verden. På ACE-skolerne er det målet, at Bibelens ord bliver integreret i hele undervisningen. Desuden er undervisningen i langt højere grad end i ordinær dansk skoletradition *individuel*t baseret. Den første ACE-skole i Danmark blev etableret i 1992, og mindst syv skoler har benyttet ACE i kortere eller længere perioder. I dag bruger kun én af de kristne friskoler – Gideonskolen i Albertslund – konceptet.

Musketerskolen i Hillerød, som eksisterede fra 2003 til 2011, blev også etableret med et mere alternativt pædagogisk koncept end de tidligste skoler.

De to yngste skoler (Lemvig i 2007 (lukket i 2018) og Ølgod i 2012) minder trods deres sene etablering om skolerne, der blev rejst i "den første bølge".

HVILKE kristne etablerede disse skoler?

Det var imidlertid ikke blot forskel på i hvilke årtier og med hvilken begrundelse skolerne blev rejst. Der er også forskel på hvilke kirkelige kredse, som stod bag.

Da LFKF blev stiftet i 1971 var det en fælleskirkelig eller protestantisk forening. Bibeltroskab, vækkelsesfokus og fælles bekymring for den åndelige udvikling i Danmark bandt disse pionerer sammen, hvad enten de havde deres menighedstilknytning i de evangelisk-lutherske missionsforeninger (Indre Mission (IM), Luthersk Mission (LM) og Evangelisk Luthersk Mission (ELM)⁶) eller i frikirkerne (især pinsemenighederne, apostolsk kirke og Kristent Fællesskab). Kun få havde deres åndelige hjem i KFUM&K eller folkekirkemenigheder⁷. Og kun få havde det i Baptist- eller Metodistkirken.

⁶ Af disse tre missionsforeninger var det i langt overvejende grad personer med tilknytning til LM, som blev aktive for at rejse kristne friskoler. ELM er en relativ lille forening, hvorfor ELM-eres involvering samler sig de geografiske steder (især Bornholm, Tange/Bjerringbro og Skjern), hvor foreningen har arbejde. Skønt IM er langt den største af disse tre, var det kun få steder, at IM-ere ledte arbejdet med at rejse kristne friskoler, formodentlig fordi IM-ere i langt højere grad – historisk set – har knyttet deres engagement til sognets kirke og sognets/byens folkeskole.

⁷ En undtagelse er *Friskolen i Bramming*, der blev oprettet i 2000 og i 2013 blev medlem af FKF. Den præsenterer sig selv som "en holdningsskole, der hviler på et bredt folkekirkeligt grundlag".

LFKF's første bestyrelse havde følgende medlemmer, idet jeg anfører, om de enkelte medlemmer havde luthersk (L) eller frikirkelig (F) baggrund:

Otto Mortensen (formand) (L)
Poul Madsen (næstformand) (F)
Rino Lange (sekretær) (F)
Kurt Rydkjær (F)
Johannes Facius (F)
Niels Ove Rasmussen (L)
Verner Jensen (F)
Torben Poulsen (L)
Willy Svendsen Bracher (F)
Beate Højlund (L)

Det viste sig imidlertid, at den nye forening havde svært ved at vinde tillid i førnævnte missionsforeninger, pga. foreningens tværkirkelige vedtægter. Allerede på foreningens første årsmøde den 10. juni 1972 fremsættes der ønske om at gøre foreningen evangelisk-luthersk, og et år senere sker det, hvilket får til følge, at de frikirkelige repræsentanter udtræder ud af bestyrelse og indtager poster som observatører, hvilket de for øvrigt stort set ikke gør brug af de kommende år.

Poul Madsen, som er en markant leder af Kristent Fællesskab, udtaler i den anledning (*Den kristne Skole* nr. 4, 1973):

Jeg føler mig fortsat lige nært knyttet til mine lutherske venner og ville være meget bedrøvet, hvis ændringen i bestyrelsens sammensætning noget sted skulle blive opfattet som et brud mellem os.

Ændringen er (...) udelukkende sket i håb om, at det vil kunne gavne foreningens arbejde fremover. Det er skolesagen, det gælder; kan den få et bedre og bredere grundlag i kristenfolket, ved at vi frikirkefolk træder tilbage fra bestyrelsen, gør vi det uden fortrydelse og uden at vor interesse for de kristne skoler kølnes eller mindskes.

Nye bestyrelsesmedlemmer blev Axel Madsen, Berit Brejl, Carsten Engell-Kofoed, Peter Krak, Jytte Frederiksen og Holger Madsen.

Det skulle imidlertid vise sig, at denne ændring fra fælleskirkeligt til evangelisk-luthersk grundlag blev kimen til en langvarig strid, fordi de fleste af de fri- og fælleskirkelige skoler følte, at de var "på tålt ophold" i LFKF.

Allerede i 1975 nævnes det i et bestyrelsesreferat, at der er uro omkring sagen, og det præciseres, at frikirkelige skoler *kan* være medlemmer af LFKF (men frikirke-medlemmer kan ikke vælges til LFKF's bestyrelse).

I 1979 er sagen igen oppe, fordi nogen ønsker "en vedtægtsændring i LFKF, hvor evangeliske frikirkekristerne på lige fod med lutherske kristne kan indvælges". Men det bliver ikke til noget.

Op igennem 1980-erne er der så at sige ingen bemærkninger om de frikirkelige skolars position i LFKF's bestyrelsesreferater. Men helt ro har der ikke været om sagen, for i 1989 antændes striden på ny i forbindelse med, at foreningens profil er til debat. En række skoler – heriblandt flere fri- eller fælleskirkelige – truer med at melde sig ud af foreningen, hvorved det økonomiske fundament for den nye struktur ikke kan bære.

Det ender dog med, at disse skoler stort set alle forbliver i LFKF, da kontoret forbliver i Skjern, hvorved Anne Marie Poulsen kan forblive ansat som forretningsfører, og da der etableres et "Administrativt udvalg", som alle kan vælges til. Formand for dette udvalg bliver Kai Hansen, som er skoleleder på en af de fælleskirkelige skoler, nemlig Andreasskolen i Holbæk.

Striden om grundlaget blusser op igen, efter at FKF i 1994 deles i to foreninger. Pædagogisk Forening forbliver evangelisk-luthersk, mens Skoleforeningen bliver fælleskirkelig. De to foreninger bindes i begyndelsen *formelt* – senere *uformelt* – tæt sammen. Men de har ikke alene forskellige teologiske grundlag. De har også – hvad der betød mindst lige så meget – forskellige arbejdsopgaver, der dog delvist lapper over hinanden.

Strukturen med to foreninger holdt trods alt i 14 år, men i 2008 var det slut, og FKF blev igen én forening nu med fælleskirkeligt grundlag, og som det fremgår af ovenstående med en blandet skare af skoler, hvad kirkelig tilknytning angår.

Tre faser for de kristne friskoler

Men hvordan er det så gået med de kristne friskoler, der altså *blandt andet* blev rejst i protest mod udviklingen i folkeskolen?

Min vurdering er, at det hurtigt lykkedes skolerne at definere sig positivt, først og fremmest derved, at de var *kristne* friskoler. Men også ved, at mange af skolerne hurtigt fik et ry af at være skoler med:

1. relativt højt fagligt niveau⁸
2. afgrænset plads til det kreative, narrative og praktiske⁹
3. god disciplin
4. nært forældresamarbejde, bl.a. fordi skolerne ikke er så store
5. plads til nogle elever med særlige vanskeligheder.

For de af skolerne, som har eksisteret i årtier, synes jeg at se en udvikling i tre faser:

⁸ Men ikke så stor vægt på det boglige som fx Privatskolerne.

⁹ Men ikke så stor vægt på det kreative, narrative og praktiske som mange af Friskolerne (i Dansk Friskoleforening) og Lilleskolerne.

Første fase med etablering og pionerånd. Det første årti efter skolens etablering bruges der mange kræfter og mange penge, og (NB!) der bedes mange bønner i forhold til skoles opbygning, herunder etablering af bygninger og faciliteter. Pionerånden er glødende. Både bestyrelsen og de ansatte går mange ekstra mil for deres skole. I denne fase af skolen kommer eleverne overvejende fra kristne eller kirkelige hjem, der identificerer sig med skolens grundlag og formål. I lokalmiljøet har skolen af og til ry for at være lidt sekterisk.

Anden fase, som ofte er et-to årtier lang, kendetegnes ved flere ting: Et stærkere fokus på indhold frem for bygninger. Og når det gælder indholdet, er det både skolens åndelig og faglige profil, som er i centrum. Der arbejdes med, hvad det vil sige, at være en *kristen* skole; men lærerne efteruddannes også på deres faglige områder. Der eksperimenteres lidt mere, og pionergenerationen af lærere er på toppen af deres ydeevne. De fleste skoler får også i denne fase for alvor kontakt til mange hjem uden for de kirkelige miljøer. Skolernes elevtal øges, og elevsammensætningen bliver en anden.

Men anden fase præges også af, at man i forhold til pionerårene støder ind i den barske del virkeligheden, i form af fx samarbejdskonflikter, afskedigelsessager (af både ledere og øvrigt personale), elevtilbagegang og økonomisk smalhans. Det bliver hverdag. Personalet begynder i højere grad – meget forståeligt – at tænke i rimelighed, og at der skal være orden i ansættelsesforholdene.

Tredje fase, som indfinder sig to-tre – højst fire – årtier efter start, er kendetegnet ved, at pionergenerationen stort set er borte. Mange nye ansatte, som ikke på egen krop kender de fascinerende, krævende pionerår, befolker nu skolerne, hvor de fleste har mere end 200 elever. De hjem, der er tilknyttet skolen, kender heller ikke så meget til skolens opstart. Mange forældre – også med kirkelig baggrund – ser sig mere som kunder i en butik end som medstridere for den kristne skolesag. Skolerne kendetegnes fortsat ved de fem forhold, jeg nævnte i begyndelsen af dette afsnit, men der har været en del medie-møgsager, hvor der har været fokus på de kristne friskolers kontroversielle holdning til provokeret abort, skilsmisse/gengifte, homoseksuelle parforhold og forholdet mellem udvikling og skabelse. Det har betydet, at en del friskoler er mere forsigtige med den kristne profil – af frygt for at blive sat under skærpet tilsyn, i værste fald få frataget statstilskuddet (som det rent faktisk skete med en af skolerne, nemlig Samuelskolen, som blev lukket i 2006).

Fire faser for (L)FKF

Jeg ser fire faser for *Foreningen af Kristne Friskoler*, der er paraply for de 34-47 skoler.

I *første fase* havde LFKF stort fokus på at yde støtte til at få rejst skolerne, men man var også meget tidligt ude med støtte og inspiration til indholdssiden. Der blev i

LFKF's to første årtier brugt mange kræfter på kursusvirksomhed og udgivelse af lærebøger. Jeg vurderer, at denne stærke satsning på at hjælpe skolerne til en positiv og selvstændig profil (altså, at de ikke blot var protestskoler), blev afgørende for, at så mange skoler blev så levedygtige, som tilfældet har været. Landssekretær Henning Lysholm Christensen var ankermand i denne indsats.

I *anden fase*, som lapper hen over første fase, følger LFKF skolerne ind i den større grad af daglig drift. I 1976 bliver LFKF medlem af *Frie Grundskolers Fællesråd* (der blev nedlagt i 2009), hvor Henning Lysholm Christensen får fast sæde i forretningsudvalget fra 1984. I 1978 nedsætter LFKF et forligsnævn, og der udsendes jævnlige nyhedsbreve med information om teknisk og administrative forhold. I 1990 bliver *Administrativt Udvalg* nedsat med skoleleder Kai Hansen som formand og Anne Marie Poulsen som forretningsfører. Derved varetages en vigtig skolepolitisk og administrativ funktion.

LFKF satser i første halvdel af 1990-erne fortsat på kursusvirksomhed og bogudgivelser med ansættelsen af en pædagogisk konsulent (undertegnede), ligesom der arbejdes med etablering af et kristent pædagogisk institut.

Tredje fase begynder omkring det tidspunkt (i 1994), hvor FKF deles i to foreninger: Pædagogisk Forening og Skoleforeningen. Pædagogisk Forening relancerer bladet *Den kristne skole og familie* som *Unikum*. Der udgives flere undervisningsmaterialer og bøger. Der arrangeres fagkurser samt Kristent Lærerseminar. Skoleforeningen varetager opgaven som ledelsernes forening, der repræsenterer arbejdsgiversiden. De arrangerer kurser og møder for skoleledere og bestyrelserne. Og der arbejdes intensivt sammen med de andre skoleforeninger i *Frie Grundskolers Fællesråd*.

I korte perioder var samarbejdet mellem de to foreninger okay, men tiltagende op igennem nullerne tydeliggøres et skisma mellem de to foreningen, der ender med, at Pædagogisk Forening nedlægges i 2008 og FKF på ny samles i én forening.

Fjerde fase begynder således omkring 2009, hvor Hans Jørgen Hansen ansættes som daglig leder og Jette Johansen som forretningsfører. Skoleleder Thorkild Bjerregård bliver formand. I begyndelsen af denne fase satses der stærkt på det skolepolitiske og administrative, men FKF får også mere fokus på det pædagogiske med ansættelse af konsulenter, så FKF i 2020 har to ansatte på det pædagogiske område: Torben Mathiesen som pædagogisk konsulent, og Carsten Vesterager som daginstitutionskonsulent. Hans Jørgen Hansen fratræder som daglig leder af FKF den 1. oktober 2020. Ny leder er pr. 1/3 2021 Jakob Carl Christensen.

Hvor står de kristne friskoler i dag?

Hvor har den udvikling, som kortfattet er beskrevet her, så ført de kristne friskoler hen? Hvilke udfordringer står de over for i disse år omkring 50 års jubilæerne?

Det bliver blot oversigtsagtigt, men lad mig nævne fem ting:

1. Religiøs ekstremisme

Frem til sådan cirka den 11. september 2001 var der ikke voldsomt fokus på religiøs ekstremisme. Men efter terrorangrebene i USA kom der det. Forståeligt nok.

Logikken var enkel: Hvis vi skal bekæmpe den muslimske ekstremisme, skal vi også bekæmpe den kristne (jeg er enig), og de kristne friskoler er ekstremistiske (jeg er ikke enig).

Det sidste viste sig i en mediestorm i efteråret 2002. Den gik især på forholdet mellem udvikling og skabelse. Jyllands-Posten slog i en leder muslimske og kristne friskoler sammen og skrev, at "den slags bestialsk åndsformørkelse hører middelalderen til". En lignende mediestorm opstod i begyndelsen af 2005 især vedr. kristne friskolers pligt til at ansætte praktiserende homoseksuelle lærere.

I 2009 fik vi det såkaldte ekstremismetilsyn på friskolerne, hvor tilsynet nu ikke blot skulle se på skolernes faglige niveau, men også på, om de fremmer "frihed og folkestyre". De muslimske friskoler kom særlig i vælten; men også to af de kristne friskoler blev underlagt skærpet tilsyn. Der kom desuden nye lovstramninger omkring tilsynet i 2016 – efter TV-udsendelsen *Moskeerne bag sløret*.

De kristne friskoler har relativt hyppigt været i mediemøllen siden da:

- Om homoseksuelles vilkår på kristne friskoler – marts 2016 i *Radio 24/7, Tv2, Politiken*.
- Om ekstreme tilstande på kristne friskoler – november 2016 i *Radio 24/7*.
- Om Darwin og Gud i undervisningen på kristne friskoler – december 2017 i *Politiken*.
- Om kvindelige præster i en sag fra Jakobskolens i Aarhus – januar 2019 i *Jyllands-Posten*.
- Om negativ social kontrol på kristne friskoler i anledning af *Børns Vilkårs* rapport *Adfærdskontrol og tankefængsel* fra 2019.
- Om seksualundervisningen på kristne friskoler – oktober 2020 i *Politiken, Radio 4 og Kristeligt Dagblad*.

Denne opmærksomhed på de kristne friskoler er ikke overraskende, når man tænker på, at skolerne får i omegnen af 75 % tilskud fra staten. Men det har vist sig, at skolerne – stort set – har kunnet forklare og forsvare sig. Det har dog også fået til følge – efter min vurdering – at de kristne friskoler har nedtonet deres kristne profil.

Afgørende for fremtiden bliver det, at skolerne *skelner mellem indhold og form*. Naturligvis må skolerne lægge afstand til alle typer af overgreb. Det handler om *formen*, hvor det er afgørende, at påvirkningen finder sted i ubetinget respekt for eleverne som medmennesker.

Men *indholdet* af påvirkningen skal staten ikke røre ved. Det har med forældreretten at gøre. Hvis ikke de kristne friskoler har ret til at være særlig kristne,

har de ikke længere berettigelse. En mere end 150 årig dansk friskoletradition for, at skolerne selv må definere – og praktisere – deres særlige profil, er livsvigtig.

2. Ansættelsesfrihed

Friheden til at ansætte medarbejdere, som står inde for den pågældende skoles grundlag, og som vil fremme dens formål er helt afgørende.

En skole er stærkest præget af, hvem de ansatte er. Eleverne og forældre betyder også noget. Ligeså skolens bestyrelsen; men dens største betydning ligger i, *hvem* man ansætter som ledere, lærere, pædagoger og andre.

For de kristne friskoler er det afgørende, at man kan ansætte folk, som indfrier tre kriterier:

- A. *Fagligheden* er afgørende, ikke primært for at klare sig i den hårde konkurrence på skoleområdet, men for at give eleverne den bedst mulige skolegang – både fagligt og menneskeligt. Høj faglighed hos alle ansatte er afgørende for at skabe en god skole for eleverne.
- B. *Friskolesyn*. I en tid, hvor de frie grundskoler presses mere og mere til at ligne folkeskolen, er det afgørende med ansatte, som har en sund selvbevidsthed som friskolefolk, og som udnytter den – globalt set – *unikke* frihed, der findes for de frie skoler i Danmark.
- C. *Kristen profil*. Det er langt på vej lykkedes gennem 50 år at ansætte ledere, lærere og pædagoger med skolens åndelige profil. Men det er også helt afgørende. En skole er nemlig ikke mere kristen, end de ansatte er. Det er imidlertid min vurdering, at nogle af de holdninger, som har præget de kristne friskoler gennem årene, ikke finder lige så stor genklang hos de yngste blandt de ansatte. Mit gæt er, at den nye generation vil tolke Bibelen mere åbent, end "fædrene" gjorde, fx hvad angår kvindelige præster, skilsmisse og gengifte, udvikling og skabelse, homoseksuelt samliv og den dobbelte udgang på livet. Hvis det er tilfældet, kan det på sigt føre til en svækket kristen profil – endskønt de nævnte holdninger er af forskellig karakter og af forskellig betydning for skoledriften.

3. Forholdet til Folkeskolen

Principielt er folkeskolen én ting, og de frie grundskoler noget andet. Det er to forskellige måder at opfylde den danske undervisningspligt på. Men i praksis kan de to sektorer ikke helt adskilles – af mindst to grunde:

- Der står i grundloven og friskoleloven, at de frie grundskoler skal give en undervisning, der står mål med, hvad der almindeligvis kræves i folkeskolen.
- Forældrene, som er "kunderne i butikken", skæver ret meget til, om eleverne lærer mindst det samme som i folkeskolen.

Men siden slutningen af 1990-erne er friskolernes frihed blevet mindre, og afhængigheden af folkeskolen blevet større. Primært fordi man er blevet presset til det af lovgivningsmagten. Sekundært fordi skolerne har *ladet* sig presse (læs: har *valgt* at lægge sig tættere op ad folkeskolen).

Denne større afhængighed viste sig tydeligt i kampen om lærernes arbejdstid i foråret 2013 og med den ny folkeskolelov i 2014. De kristne friskoler har ikke *kopieret* hverken arbejdstid eller folkeskolelov; men de har lagt sig forholdsvis tæt på. Det kan jeg godt bekymre mig lidt over. Der er nemlig en tendens til, at den frihed, man ikke benytter, bliver taget fra én. Derfor er det afgørende, at de kristne friskoler frem for at søge mod konsensus med folkeskolen, søger til grænsen af, hvad den udstrakte danske frihed på skoleområdet stadig giver mulighed for.

Her kan de kristne friskoler alliere sig med andre, som fx pointerer dannelsesaspektet i skolen, og som gør op med den målstyrede undervisning. Og man bør fra FKF's side intensivere arbejdet med alternative undervisningsmaterialer og fagplaner.

4. Koblingsprocenten – aldrig under 70, aldrig over 80

Fra 2010 til 2020 har den såkaldte koblingsprocent svinget mellem 71 og 76. Se faktaboks 3.


Koblingsprocenten er den økonomiske procent, som friskolerne får i forhold til folkeskolens udgifter to år tidligere. Den er et meget konkret udtryk for, hvordan politikerne behandler friskolerne.

Det med koblingsprocenten kan lyde meget teknisk; men den er af allerstørste betydning for elever, forældre, ledelser og ansatte på alle friskolerne. Den

forhandles hvert år i forbindelse med finansloven, og det kræver en konstant kamp for friskolerne at sikre den.

Selvfølgelig er den ikke et helligt tal; men efter nogle år i sektoren er det min holdning, at den aldrig må ligge under 70. Hvis det sker, bliver det (tæt på) umuligt at drive ordentlig (kristen) friskole, som alle forældre har råd til.

Men efter min mening må den heller aldrig komme over 80. Hvor galt det kan gå, ser vi i Sverige, hvor friskolerne får 100 % tilskud; men hvor deres frihed er meget, meget lille. Friheden ligger i, at også de kristne friskoler selv er med til at betale. Hvis staten giver 100 %, vil de også bestemme 100 %. Og så er friskoletanken dødsens.

Det er sundt, at forældrene skal betale noget (men ikke for meget) for at have deres børn på friskole, og at der skal holdes julemarkeder etc.

5. Daginstitutioner

De sidste to-tre årtier er der blevet knyttet en del daginstitutioner til de kristne friskoler. Ni af daginstitutionerne har pr. 5. september 2020 en *formel* tilknytning til en kristen friskole, mens 11 har en *uformel* tilknytning, typisk i form af, at de historisk set er udsprunget fra en kristen friskole.

Otte af disse i alt 20 daginstitutioner er oprettet før 2009. 12 er oprettet mellem 2009 og 2020.

Ud over, at disse daginstitutioner i større eller mindre grad er en fødekæde til friskolerne, er de – og det er det primære – endnu et område, hvor der er muligt at realisere omsorg og formidling præget af det kristne livs- og menneskesyn.

Jeg ser for mig, at den udvikling fortsætter de kommende år.

Idealister og realister

Der er stort set ingen af pionererne tilbage på skolerne. Langt de fleste ansatte, forældre og bestyrelsesmedlemmer ved skolerne i dag er kommet til, siden skolen var under etablering og i drift de første år. For alle disse er skolen i dag en selvfølge. Men det var den bestemt ikke for pionererne.

Det betyder bl.a., at nutidens ansatte, forældre og bestyrelsesmedlemmer ikke af egen erfaring ved, hvor meget det kostede at rejse skolen. Både af åndelig dristighed, arbejdstimer og penge. Det bør alle, som i dag er engageret omkring en kristen friskole, vide og respektere.

Samtidig slår det mig også, når jeg læser om den enkelte skole og (L)FKF, at der var noget opblæst over flere af pionererne. De var fx meget storladne i deres åndelige begrundelser og visioner. Og jeg tænker: Var der ikke kommet nogle dygtige ”driftere” og sunde pragmatikere efter disse pionerer, ville der ikke have været 34 skoler i dag.

Men der er jo brug for begge typer. Hvis ikke der havde været nogle idealister til at rejse skolerne, var der aldrig blevet nogle skoler. Og var der ikke kommet nogle realister til at drifte dem, havde der heller ikke været 34 skoler i dag.

Og så skal det retfærdigvis nævnes, at der findes flere eksempler på pionerer, som både var idealister og realister.