
28 ASTERISK SEPTEMBER 2019

IL
LU

ST
R

A
TI

O
N

: M
O

R
TE

N
 V

O
IG

T

Litteratur kan have en værdi i mange flere professioner end den snævert
danskfaglige. De litterære tekster giver os nemlig en helt særlig mulighed for

indlevelse i andre mennesker – men det kommer ikke af sig selv, blot vi åbner en
bog. Asterisk har spurgt to litteraturforskere, hvorfor og hvordan læsning kan

blive til medmenneskelig læring.

FØLELSERNES
ØVEPLADS

SEPTEMBER 2019 ASTERISK 29

Af Maj Juni

 H
ar din læge læst en god
roman for nylig? Så kan det
meget vel være, hun er ekstra
god at snakke med. Det er i
hvert fald en af tankerne bag

faget ’narrativ medicin’, der siden 2016 har
været obligatorisk for medicinstuderende på
Syddansk Universitet. Ved at læse skønlittera-
tur styrker de kommende læger deres empati
og sociale forståelse for patienter og pårø-
rende, lyder hypotesen. Pensum kan fx være
Maria Gerhardts Der bor Hollywoodstjerner på
vejen eller Klaus Lynggaards Personfølsomme
oplysninger; en roman og en digtsamling,
der blandt andet kredser om emner som
kræftsygdom og rollen som patient.

For lektor og litteraturdidaktikforsker Helle
Rørbech fra DPU, Aarhus Universitet, er et
fag som narrativ medicin udtryk for, at litte-
raturen og undervisningen i litterære tekster
kan give os en privilegeret adgang til at se
verden med andre menneskers øjne. Det er et
spørgsmål om indlevelse – og det begrænser
sig ikke til lægeprofessionen.

”Det er afgørende for læger, at de kan sætte
sig i patientens sted. Det er vel relevant i de
fleste professioner at kunne sætte sig i andres
sted og besinde sig på, at den måde, man
selv ser verden på, ikke er den eneste og den
eneste rigtige. Men det har nok en stærkere
relevans i professioner, der har med omsorg
og mennesker at gøre, fordi det at kunne
skifte perspektiv er så knyttet til empati og
indlevelse. Kan læreren se den studerendes
perspektiv, kan pædagogen se barnets og
social- og sundhedsassistenten de ældres? Her
kan litteraturen være en øveplads. For at få
adgang til den skal man opøve fortolknings-
evnen, og det handler i høj grad om at kunne
sætte sig i fortællerens eller karakterernes
sted,” siger Helle Rørbech og tilføjer, at et fag
som narrativ medicin ligger fint i forlængelse
af de beskrivelser, der står i fagformålet for
dansk.

”Indlevelse er en rigtig central del af det at
arbejde med teksterne, og indlevelse er også
tit det, som litteraturdidaktikforskere henvi-
ser til i det meget centrale spørgsmål: Hvorfor
skal vi læse litteratur? Både indlevelse og
empatibegrebet spiller en stor rolle, når man
skal legitimere og argumentere for litteratu-
rundervisningen,” siger Helle Rørbech.

Empatitræning på ti minutter
Den spirende interesse for, at litteratur kan
noget mere almenmenneskeligt, er fantastisk,
mener litteraturforsker Mette Steenberg fra ›

”Det er ikke en dårlig teori – og jeg vil ikke
sige, jeg ikke tror på den. Men det er mere en
hypotese end noget andet, og jeg forfægter
den måske selv, da jeg tror, det er mere kom-
plekst. Det kommer meget an på, hvordan
man læser, for det er ikke bare noget, der bor
inde i litteraturen og så flytter ind i mig, når
jeg læser litteratur. Der skal være en interak-
tion med værket og en refleksionsproces. Det
har stor betydning, hvad man læser, og hvor-
dan man læser, i forhold til om der finder en
læring sted,” siger Mette Steenberg.

Fælleslæsning forløser
En af de metoder, der netop kan give interak-
tion og refleksion, hedder ’guidet fælleslæs-
ning’ og går i korte træk ud på, at en læsevej-
leder læser en udvalgt tekst højt i en gruppe,
som så drøfter den. I regi af Læseforeningen
findes der godt 100 ugentlige læsegrupper for
sårbare og udsatte målgrupper. Mette Steen-
berg forklarer, at det handler om at skabe
et rum for samtale gennem litteraturen, og
peger på, at den terapeutiske effekt netop
kommer i fraværet af, at man adresserer en
bestemt problematik eller diagnose. Metoden
med at bruge litteratur til at skabe terapeu-
tiske rum bliver ofte kaldt ‘biblioterapi’, men
Mette Steenberg er ikke begejstret for ordet,
da det ofte bliver brugt lidt for én til én: Læs
om dit problem, så bliver du forløst.

“Jeg har læst sammen med en gruppe kvin-
der, som havde haft langvarige depressioner.
Vi læste blandt andet en novelle af Hans Otto
Jørgensen, som hedder ‘Jens Thorstensens
andet liv’. I historien går det op for hoved-
personen, at han er blevet svanger. På et
tidspunkt til en kaffeslabberas hos naboen er
han nødt til at gå ud og sprøjte koldt vand i
hovedet, fordi det bliver for meget. Han ved
ikke, hvordan han skal dele det med de an-
dre. Lige præcis dét vakte en meget stor gen-
kendelse hos de her kvinder i forhold til at
have svært ved at fortælle om deres tilstand
− men hvis nogen havde skrevet en historie
om depression, er der ikke sikkert, det havde
været det samme,” siger Mette Steenberg, der
mener, at det er selve det at komme i kontakt
med nogle andre følelser eller tanker via et
æstetisk refleksionsrum, som kan have en
mental effekt.

Hun kan godt være bekymret for, at ønsket
om at matche bestemte problematikker med
målgrupper og lave ‘kultur på recept’ eller
bruge litteratur i professioner til at øve indle-
velse kan få nogle til at tænke: ’Hvis der ikke
findes et godt værk om det her, så skriver vi
det da bare’. For den slags litterære værker til
lejligheden virker sjældent efter hensigten,

Interacting Minds Centre, Aarhus Univer-
sitet. Hun er leder af Læseforeningen, som
er en almennyttig forening, der knytter
litteratur, mental sundhedsfremme og socialt
udviklingsarbejde sammen.

”Det er udtryk for en forståelse for, at vi
kan lære noget af litteraturen, som ikke bare
er en danskfaglig læring, men en mere gene-
rel medmenneskelig læring, som altså fx kan
komme læger til gode. At læse litteratur er
bundet op på en mere generel kompetence,
som også kan bruges i en hel masse andre
faglige sammenhænge,” siger Mette Steen-
berg og peger på, at det inden for de seneste
ti år har været til debat i forskningskredse,
i hvor høj grad læsere af litteratur udvikler
deres empatiske evner mere end folk, der
ikke læser.

For nogle år siden gik nyheden om et
amerikansk studie verden rundt. Det viste, at

ti minutter til et kvarters læsning af skønlit-
teratur af høj kvalitet som et ’quick fix’ øger
vores evne til forstå andre menneskers tanker
og følelser. Siden blev studiet, som er lavet af
de to amerikanske psykologer David Kidd og
Emmanuele Castano, forsøgt reproduceret
uden held. Og det er da heller ikke, pointerer
Mette Steenberg, helt så simpelt.

”Hypotesen var, at litteratur er noget
særligt, fordi du har direkte adgang til andres
bevidsthed. Selv om det er konstrueret, ser
vi andres følelses- og tankeliv indefra, og det
kan træne vores mentaliseringsevne. Det viste
Kidd og Castano-forsøget, som kom i det
anerkendte tidsskrift Science. Det har siden
været meget debatteret i forskningskredse.
Ikke mindst nu, hvor resultaterne ikke kan re-
plikeres,” fortæller Mette Steenberg og tilføjer,
at det lige så vel kan være måden at doku-
mentere på som teorien, der er problematisk.

»Her kan litteraturen
være en øveplads. For at

få adgang til den skal man
opøve fortolkningsevnen,

og det handler i høj
grad om at kunne sætte
sig i fortællerens eller
karakterernes sted.«

Helle Rørbech

30 ASTERISK SEPTEMBER 2019

pointerer hun. Den indsigt fx pædagoger
eller lærere kan få i kompleksiteten i men-
neskelige relationer ved at læse skønlitteratur
adskiller sig fra den indsigt, de får ved at læse
faglitteratur, netop fordi den ikke er skrevet
til en målgruppe og med et bestemt formål.

Farvel til de stive analyser
Selv om litteraturen har stor værdi mange
andre steder end i danskfaget, er det selvføl-
gelig ikke uden betydning, hvordan mødet
med litteraturen gennem skolen er. Det store
million dollar-spørgsmål er: Hvordan skaber
man læseengagement? Det gælder både i
forhold til, hvordan man lykkes med at få
litteratur til at være en aktiv agent i andre
faglige discipliner og i selve danskfaget.

”Det er et kæmpestort pædagogisk, teore-
tisk arbejde at svare på det spørgsmål. Vi har
PISA-studier, som viser, at børn, der læser
20 minutter om dagen af egen lyst, nivellerer
alle socioøkonomiske forskelle. Men hvordan
får vi den lyst frem? Mit bud er, at danskfaget
skal lære at tage udgangspunkt i noget andet
end den stive analytiske tilgang,” siger Mette
Steenberg.

I stedet for at spørge ind til fortælleforhold,
tema eller personkarakteristik skal læreren
tage det personlige perspektiv og spørge:
Hvad siger dig noget? Hvor er det, teksten
berører dig?

”Nogle gange skal man bruge lang tid på at
få folk til at læse litteratur, hvis de har været i
kløerne på en dansklærer og derfor forbin-
der læsning med at gøre rede for en periode
eller lave en personkarakteristik. Det er lidt
et paradoks. Også fordi man typisk bliver
dansklærer, fordi man elsker litteratur,” siger
Mette Steenberg.

Oplevelsen først
Også lektor Helle Rørbech peger på risikoen
for, at man som lærer kan komme til at øde-
lægge børns lyst til at læse eller arbejde med
litteratur, fordi det kommer til at handle om
tekster i stedet for mennesker.

”Man kan sagtens slå potentialet for indle-
velse ihjel, hvis analysen tager overhånd. Hvis
man skal lære at sætte ord på alt omkring
den måde, teksten er konstrueret på, men
ikke får bygget noget oven på analysen,
som knytter sig til elevens egne oplevelser,
befordrer det ikke indlevelsen,” siger Helle
Rørbech, som ser et større potentiale i en
mere æstetisk tilgang, som er baseret på
elevens sansninger.

”Tanken er at lade oplevelsen komme først
frem for at lade oplevelsen være tavs. At give
sig tid til at opleve teksten som et muligt

menneskes mulige verden, og så kan man be-
gynde at tale om, hvordan den er lavet frem
for først at beskrive, hvordan den er bygget
op,” siger hun.

Det er en tilgang, som falder godt i tråd
med de tanker om en mere undersøgelsesba-
seret undervisning, som vinder udbredelse i
en række andre fag i skolen i disse år.

Blandt andet har det landsdækkende pro-
jekt KiDM (Kvalitet i Dansk og Matematik),
som Børne- og undervisningsministeriet
har igangsat i samarbejde med Skoleleder-
foreningen og Danmarks Lærerforening,
afprøvet en ny metode, der kaldes undersø-
gelsesbaseret litteraturundervisning.

”Her bliver der netop lagt vægt på at
lade oplevelsen komme først og siden lade
analysen og fortolkningen foregå dialektisk,
så man ikke som lærer sætter eleverne til at
analysere helt i bund, før man fortolker. Det
er ikke et spørgsmål om kun at fokusere på
elevernes umiddelbare oplevelse, men at ind-
drage fortolkningen langt tidligere, så man
begynder med at reflektere over sin egen
oplevelse af teksten,” pointerer Helle Rør-
bech og tilføjer, at studier fra DPU, Aarhus
Universitet, viser, at mange af danskfagets

læremidler fokuserer for meget på metode og
for lidt på elevernes oplevelser.

Læser vs. lærer
Og det er netop med udgangspunkt i nysger-
righed og lyst, man når længst med litteratu-
ren, mener også Mette Steenberg. De samme
erfaringer har hun mødt hos den engelske
læseforsker professor Teresa Cremin, der har
arbejdet med læseinterventioner i den engel-
ske grundskole.

”En af Cremins største og vanskeligste bar-
rierer har været at få læreren til at forholde
sig som læser – ikke som lærer. Simpelthen at
tage deres identitet med på arbejde – for-
tælle, hvad de er optaget af at læse og tage
bøgerne med for at indgå i en snak om dem.
Lærerne kunne ikke se, hvilken relevans det
havde. For de skulle jo bare lære de unge
mennesker at læse,” fortæller Mette Steen-
berg og tilføjer, at da koden først var knæk-
ket, fik Teresa Cremin dog gode resultater ud
af projektet.

”Det er sjovt, at vi gør en ting med littera-
turen i en faglig sammenhæng, men vi gør
noget andet, når vi læser med os selv i private
sammenhænge. Det er mystisk, at de to ting
er blevet skilt ad på et tidspunkt. Vi kan jo
alle sammen læse – vi går hele tiden rundt og
læser hinanden.”

»Det kommer meget an
på, hvordan man læser,

for det er ikke bare noget,
der bor inde i litteraturen
og så flytter ind i mig, når

jeg læser litteratur.«
Mette Steenberg

HELLE RØRBECH er lektor på DPU,
Aarhus Universitet. Hun forsker bl.a.
i fagdidaktik, litteraturdidaktik, og
danskfagets litteraturundervisning.
Hun underviser på Kandidatuddan-
nelsen i didaktik - dansk.

METTE STEENBERG er forsker på
Interacting Minds Centre på Aarhus
Universitet og daglig leder af Læ-
seforeningen (laeseforeningen.dk).
Hun forsker blandt andet i litteratur
og læsning som social teknologi og
litterær-æstetisk sundhedsfremme.

Læs mere:

Helle Rørbech: Litteraturmøder i nyere læremidler I:
Jesper Bremholm et. al. (red.): Læremidlernes danskfag.
Aarhus Universitetsforlag, 2017.

Helle Rørbech: Mærkværdiggørelse som litteraturpæ-
dagogisk strategi. Cursiv nr. 2, Positioner i danskfagets
didaktik, 2008.

IL
LU

ST
R

A
TI

O
N

: M
O

R
TE

N
 V

O
IG

T

