
HVORDAN 
LYKKES EPX?
15 forudsætninger


Introduktion

F1: Tag almendannelse seriøst

F2: Anerkend at studieforberedelse kræver sans for sammenhæng

og fagligt niveau

F3: Anerkend at praksisfaglighed er andet end håndværk og

erhvervskompetence

F4: Styrk bestyrelsernes uddannelsesmæssige kompetencer

F5: Prioriter og anerkend arbejdet med faglig og social trivsel

F6: Undgå standpunktskarakterer og nulfejlskultur

F7: Skab nye prøveformer der kombinerer teori og praksis

F8: Fasthold høj kvalitet og undgå at forstærke karakterkravenes

opdeling i a- og b-uddannelser

F9: Tilbyd og skab rammer for relevant udvikling, omskoling og

efteruddannelse

F10: Bevar og udbyg gymnasialt pædagogikum

F11: Vær ambitiøs - men balancer krav og ressourcer

F12: Prioriter lærernes arbejdsmiljø – det gavner

undervisningsmiljøet

F13: Kræv at ledelsen har forstand på undervisning

F14: Tilskud til undervisning skal bruges på undervisning og

dække omkostningerne

F15: Fusioner og campusdannelser kræver investeringer

Indhold


Den politiske aftale om at oprette den nye gymnasie-
uddannelse epx fra og med 2030 ændrer det danske
ungdomsuddannelseslandskab markant. Med epx vil næsten
alle unge have en gymnasieuddannelse med sig, uanset om de
senere tager uddannelse til procesteknolog, social- og
sundhedshjælper, jurist eller folkeskolelærer.

Epx skal på en ny måde – og i særlig grad være en erhvervs- og
professionsrettet gymnasieuddannelse, og det stiller sektoren
over for en stor udviklingsopgave. I den arbejdsproces er det
både vigtigt at lære af tidligere erfaringer og at tænke nyt. 

For GL lykkes epx, hvis eleverne vælger uddannelsen, kvaliteten
er høj, og den tjener sit formål ved at være en almendannende
uddannelse, der i særlig grad forbereder til videre erhvervs- og
professionsrettet uddannelse.

GL vil sætte fingeren på nogle væsentlige forudsætninger for,
at vi sammen kan lykkes med at etablere en uddannelse, der
får succes fra begyndelsen.

Introduktion


Epx skal uddanne borgere, ikke bare fremtidige
medarbejdere. Derfor har unge, der vælger epx, lige
så meget ret til en bred og almendannende
uddannelse som deres kammerater på andre
gymnasiale uddannelser. De skal også læse litteratur,
forstå historien og kunne diskutere samfundets
udvikling, for det er afgørende bestanddele af
almendannelse på gymnasiet. Diskussioner om alt fra
etik, kultur, natur og teknologi til filosofi og
samfundsforhold lærer mennesker at tænke selv-
stændigt og argumentere for sine synspunkter.
Dannelse skal ikke være en elitær størrelse, der kun er
forbeholdt de få symbolanalytikere, men et fælles
fundament, som bærer samfundet. 

For at sikre det, må uddannelsen ligesom andre
gymnasieuddannelser tilbyde en bred fagrække og
lægge vægt på kritisk stillingtagen, myndighed,
demokratiske værdier og ligeværd i sit formål og sine
læreplaner.

Tag almendannelse
seriøst

FO
R
U
D
SÆ

TN
IN
G 1


Epx skal være en uddannelse, der både har en tydelig
erhvervs- og professionsrettet profil, men også reelt
forbereder til videregående studier. Det er en god,
men også høj ambition. Den 2- og 3-årige version af
epx skal reelt forberede til en bred række af erhvervs-
og professionsuddannelser og med ½ års over-
bygning skal studenterne endda have adgang til de
akademiske bacheloruddannelser. Vi genkender dele
af kombinationen mellem det erhvervsrettede og
studieforberedende fra den eksisterende eux-
uddannelse. Og her ved vi, at det udfordrer kvaliteten
af uddannelsen voldsomt, at fagenes undervisnings-
forløb ofte bliver forstyrret af skift mellem lærere og
læreplaner, når de studiekompetencegivende
niveauer skal nås. Derfor er det helt afgørende, at
undervisning, der afsluttes på gymnasiale niveauer,
læses af lærere med gymnasial undervisnings-
kompetence – med alt hvad det indebærer af dybde-
gående faglig viden, solid og relevant uddannelse i
pædagogik og didaktik samt blik for sammen-
hængen mellem niveauerne. 

Anerkend at studie-
forberedelse kræver sans
for sammenhæng og
fagligt niveau

FO
R
U
D
SÆ

TN
IN
G 2


Epx-eleverne skal have gode muligheder for at gøre
sig erfaringer med at løse konkrete praktiske
problemer og gennemføre konkrete praktiske
aktiviteter i og uden for skolen. De skal i særlig grad
udvikle deres praksisfaglighed. Men det er vigtigt, at
epx ikke indrettes som en light-version af en
professions- eller erhvervsuddannelse. Epx skal
snarere løfte sit formål ved at almengøre det
erhvervs- og professionsrettede. Nye fag i fagrækken
kan afspejle det med fagligheder og kompetencer,
der er relevante på tværs af professioner og erhverv.
Og den pædagogiske og didaktiske tilgang på
uddannelsen kræver en tydelig, teoretisk funderet
praksisfaglighed, som ikke kun udvikles i værkstedet
men også i fysiske øvelser og forsøg, virkeligheds-
nært og problemorienteret projektarbejde samt
undervisning med bærende kreative, kropslige og
æstetiske dimensioner.

Anerkend at praksis-
faglighed er andet end
håndværk og erhvervs-
kompetence

FO
R
U
D
SÆ

TN
IN
G 3


Bestyrelserne for den nye gymnasieuddannelse skal
primært have blik for uddannelse. Epx er en
ungdomsuddannelse, der skal forberede til videre
uddannelse – ikke et job. Derfor skal der være
repræsentation fra grundskole og videregående
uddannelser - herunder erhvervsuddannelserne. 
Det er GL’s erfaring, at de gymnasiale uddannelser
på flere af de nuværende erhvervsskoler bliver
underprioriteret af bestyrelser, der domineres af
arbejdsmarkedets parter. Det er for os derfor helt
centralt, at arbejdsmarkedstænkning ikke får over-
taget i bestyrelseslokalet, når der udbydes gymnasial
uddannelse – herunder epx. Bestyrelserne for alle
gymnasieuddannelser skal have en fornuftig
repræsentation af uddannelsesprofessionelle, med-
arbejderrepræsentanter og elevrepræsentanter.

Styrk bestyrelsernes
uddannelsesmæssige
kompetencer

FO
R
U
D
SÆ

TN
IN
G 4


Den sammensatte elevgruppe på uddannelsen giver
anledning til at tænke i særlige strukturer, der både
understøtter passende opmærksomhed og ud-
fordringer til eleven, der skal videre på uddannelsens
3. år og eleven, der skal afslutte på lavere niveauer
end de gymnasiale. Den slags tiltag vil reducere
risikoen for manglende motivation, frafald og per-
sonlige nederlag. 

Relationsarbejdet skal prioriteres som en vigtig
forudsætning for uddannelsens succes – fx gennem
mere tid til fagene eller tolærerordninger, og det er
værd at bringe hf-uddannelsens gode erfaringer
med særligt udfordrede elevgrupper ind i epx. Det er
desuden vigtigt at være særligt opmærksom på at
fordele de trivselsfremmende opgaver bredt blandt
lærerne, så man undgår tendensen til ubalancer
mellem fx køn eller fag.

Prioriter og anerkend
arbejdet med faglig og
social trivsel

FO
R
U
D
SÆ

TN
IN
G 5


Når udformningen af epx skal bygge på toårigt hf, er
det vigtigt at videreføre et særligt kendetegn ved hf;
et undervisningsrum fri for den bedømmelse, der
kan ses på eksamensbeviset. På hf sker den faglige
bedømmelse primært til eksamen, og det giver
eleverne plads i undervisningen til at prøve sig frem,
fejle og prøve igen. Den politiske aftale om epx giver
mulighed for at erstatte standpunktskarakterer med
feedback og anerkender dermed det formålstjenlige
i at adskille undervisningsrummet og bedømmelses-
rummet. Undersøgelser viser, at karakterfrihed øger
gennemførslen i gymnasiet, og effekten er særlig
markant for elever med lave karakterer fra grund-
skolen. Det vil det være særligt gavnlig på epx at
undgå standpunktskarakterer, når målgruppen er
alle elever, der har bestået grundskolen.

Undgå
standpunktskarakterer
og nulfejlskultur

FO
R
U
D
SÆ

TN
IN
G 6


Epx skal have eksamens- og evalueringsformer, der
afspejler læringsmålene og de videre uddannelses-
veje. Prøverne skal afspejle en gymnasial uddannelse
og sikre, at eleverne bliver vurderet på kritisk
tænkning, teoretisk forståelse og færdigheder inden
for praksisfaglighed. Der bør udvikles nye og
fremtidssikrede prøveformer, der også vil kunne
anvendes i de andre gymnasiale uddannelser. Især
bør den mundtlige prøveform udvikles, så be-
dømmelse både indeholder et procesorienteret blik
og samtidig kigger bredt på en række færdigheder
inden for fagene. Her vil man med fordel kunne
hente inspiration i allerede kendte prøveformer fra fx
musik, billedkunst, virksomhedsøkonomi, fysik eller
andre fag. Samlet set er det vigtigt, at der udvikles
en evalueringskultur med et tydeligt formativt afsæt. 

Skab nye prøveformer 
der kombinerer teori 
og praksis

FO
R
U
D
SÆ

TN
IN
G 7


De forskellige adgangskrav til de forskellige gym-
nasieuddannelser risikerer at blive opfattet som et
statussignal til de unge. Det er uheldigt og kan
underminere epx, allerede når eleverne skal søge
ungdomsuddannelse. Det er derfor vigtigt, at man
ikke forstærker den opdeling ved fx at differentiere i
kravene til lærernes og ledernes faglige og pæda-
gogiske kompetencer. De eksisterende gymnasie-
uddannelsers succes kan bl.a. tilskrives, at de unge
søger en særlig kultur, som understøttes af høj
faglighed, professionel stolthed som underviser og et
tydeligt fokus på fællesskabet.

Fasthold høj kvalitet 
og undgå at forstærke
karakterkravenes
opdeling i a- og b-
uddannelser

FO
R
U
D
SÆ

TN
IN
G 8


Hvis vi skal undgå, at uddannelsens praksisfaglige
dimension reduceres til ”pusterum” uden egentlig
faglig vægt og dermed bliver til forstyrrelser af den
faglige progression, kræver det en tydelig og
omfattende udviklingsindsats. Der skal altså skabes
gode rammer for at udvikle og eksperimentere, og
lærerne skal klædes på til en opgave, der er
anderledes end den, de kender. Gymnasielærere er
uddannet til at undervise i komplekse sammen-
hænge, skabe refleksion og give unge og voksne de
kritiske redskaber, der gør dem i stand til at navigere i
en stadig mere informationsmættet verden.
Og gymnasielærerne er eksperter i at skabe et
dannelsesrum, hvor man lærer at forholde sig til
komplekse sammenhænge og forbinde historie med
nutid og faglig viden med demokratisk deltagelse.
Det er dog helt oplagt, at epx har en profil, som
kræver, at gymnasielærerne bliver efteruddannet til
at være endnu bedre til at tydeliggøre forbindelsen
mellem teori og praksis og samarbejde med andre
lærergrupper med særlige uddannelsesrelevante
kompetencer.

Tilbyd og skab rammer 
for relevant udvikling,
omskoling og
efteruddannelse

FO
R
U
D
SÆ

TN
IN
G 9


Gymnasielærernes pædagogiske og didaktiske
uddannelse er central for undervisningens kvalitet.
Det nuværende gymnasiale pædagogikum er en
velfungerende uddannelse, der i høj grad og
succesfuldt veksler mellem teori og praksis, så
lærerne både får blik for det almene og vigtige
uddannelsesspecifikke kompetencer. Det vil ikke
være hensigtsmæssigt med en særlig uddannelse,
der distancerer epx fra de andre gymnasiale
uddannelser eller svækker forbindelsen mellem teori
og praksis. Det eksisterende gymnasiale pædagog-
ikum skal i stedet justeres, så det også dækker
behovet for de rette kompetencer på den nye
gymnasieuddannelse. 

Bevar og udbyg
gymnasialt 
pædagogikum 

FO
R
U
D
SÆ

TN
IN
G 10


Det er afgørende, at man fra begyndelsen er
opmærksom på at have et realistisk ambitions-
niveau. Vi skal undgå at stille krav om meget mere,
meget bedre og meget nyt uden at være meget
opmærksomme på, hvad det kræver af ressourcer.
Hvis målsætningerne er urealistiske, fordi krav og
ressourcer ikke følges ad, eller strukturerne mangler
forbindelse til virkeligheden, ender ansvaret for fejl
og mangler med at lande som en tung og giftig
gæld på en frustreret og overbebyrdet leder eller
lærer. Det er fx vigtigt, at man ikke undervurderer de
mindre synlige, men omfattende opgaver med at
koordinere og opbygge et velfungerende arbejds-
fællesskab og etablere og vedligeholde menings-
fulde relationer til virksomheder, organisationer og
institutioner uden for skolen.

Vær ambitiøs – men
balancer krav og
ressourcer

FO
R
U
D
SÆ

TN
IN
G 11


Det er lærernes kompetencer, erfaring, viden og
samarbejde om eleverne, der skal bære ud-
dannelsens kvalitet og succes. Og det er en betydelig
udviklingsopgave for et mangfoldigt lærerværelse at
udvikle og kvalitetssikre uddannelsen for en
sammensat elevgruppe. Hvis det skal lykkes, er det
vigtigt at prioritere et godt arbejdsmiljø på tværs af
faggrupper. Og elevernes gode undervisningsmiljø
hænger tæt sammen med lærernes gode arbejds-
miljø. Der skal konkret afsættes tid og ressourcer til
at prioritere kompetenceudvikling og samarbejde på
skolerne – fx tid til fælles udviklingsarbejde på tværs
af lærerværelset, tid til at lære hinandens fag-
ligheder at kende, samt muligheder for at kunne
hjælpe elever med forskellige udfordringer med
vejledning og andre støtteforanstaltninger.

Prioriter lærernes
arbejdsmiljø – det gavner
undervisningsmiljøet

FO
R
U
D
SÆ

TN
IN
G 12


Ledelsen på epx skal have undervisningskompetence
i gymnasiale fag. Det er nødvendigt for at sikre
forståelse for de faglige og pædagogiske dilemmaer,
lærerne står i, og hvordan man skaber det gode
undervisningsmiljø, hvor læring og fællesskaber går
hånd i hånd. Ved at stille krav om, at ledelsen skal
have dyb indsigt i pædagogiske principper og
indsatser, der kan støtte og styrke frafaldstruede
elever, mindsker vi også risikoen for frafald og
skærmer eleverne mod de personlige nederlag, der er
ved at droppe ud af en uddannelse.

Kræv at ledelsen har
forstand på undervisning

FO
R
U
D
SÆ

TN
IN
G 13


I dag tildeles skolerne undervisningstaxameter uden
krav til eller opfølgning på, om pengene anvendes til
uddannelsernes undervisning. Når både GL og
undervisningsministeriet har undersøgt anvendelsen,
ses store udsving mellem skolerne: Gennemsnitligt
anvender de almene gymnasier og hf-kurser alle de
gymnasiale undervisningsindtægter til undervis-
ningen, mens erhvervsskolerne de sidste mange år
kun har anvendt omkring 95 pct. af det tildelte
undervisningstaxameter til den gymnasiale under-
visning. Ved at stille krav om, at pengene anvendes til
det, de er tiltænkt, vil grundlaget for at sikre de
politiske intentioner for uddannelserne være til stede.
Et klassetaxameter i stedet for et elevtaxameter ville
samtidig gøre taxameteret mere omkostnings-
dækkende, fordi udgifterne til undervisning primært
består af udgifter til klasse og holdundervisning.

Tilskud til undervisning
skal bruges på
undervisning og dække
omkostningerne

FO
R
U
D
SÆ

TN
IN
G 14


Vi skal have gymnasier i hele landet, der er fagligt
bæredygtige med kvalificeret personale, bredt
udbud af fag og gode sociale miljøer for eleverne.
Med etableringen af EPX, faldende ungdoms-
årgange og skærpet adgangskrav til de treårige
uddannelser, kan der nogen steder i landet være
behov for fusioner, fissioner eller campussam-
arbejde. Alle løsningerne kræver investeringer. I
mange tilfælde er der brug for at købe nyt, bygge til
eller bygge om. Det kræver store investeringer i
fælles fysiske rammer. Herudover er der også brug
for tid og rum til at sikre en ordentlig proces, når
skoler med forskellige aftaler og kulturer skal slås
sammen til en – hvad enten der er tale om fusion
eller samarbejde. For at en egentlig fusion skal være
vellykket er det samtidig nødvendigt at med-
arbejderne kan se frem mod det samme attraktive
lønniveau og gode arbejdsvilkår. Et klassetaxameter
i stedet for et elevtaxameter ville samtidig gøre
taxameteret mere omkostningsdækkende, fordi
udgifterne til undervisning primært består af ud-
gifter til klasse og holdundervisning.

Fusioner og
campusdannelser
kræver investeringer

FO
R
U
D
SÆ

TN
IN
G 15


