


LUND UNIVERSITY

World Alienation and Privilege During Social Studies Class at an Elite School

Lundberg, Janna

2017

Document Version:

Publisher's PDF, also known as Version of record

[Link to publication](#)

Citation for published version (APA):

Lundberg, J. (2017). *World Alienation and Privilege During Social Studies Class at an Elite School*. Poster session presented at 45th Congress of the Nordic Educational Research Association (NERA), Copenhagen, Denmark.

Total number of authors:

1

General rights

Unless other specific re-use rights are stated the following general rights apply:

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal

Read more about Creative commons licenses: <https://creativecommons.org/licenses/>

Take down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

LUND UNIVERSITY

PO Box 117
221 00 Lund
+46 46-222 00 00


LUND
UNIVERSITY

World Alienation and Privileged Oneness

Social studies class in a school where neither problems, failures nor misfortunes are exposed


About

An observational study focusing students' (in)action in a classroom of Social Science Education during upper secondary school.

Empirical setting: A school characterized by top grades, expressed desire of achieving economical and career-related success, fame and wealth.

Empirical findings

Characteristics of education in social science:

- Conventional (teacher led, lecture form, history-based, focused on hard-fact, statistic-driven)
- Imply-Response-Evaluation-formula-based education
- Controversies are suppressed
- Students follow instructions
- Students meet the demands of the education

Ideal at the school:

"Work Hard! Be Nice! Dream Big!"

Analysis

A classroom of performed "oneness": high-achieving, wealthy-acting, well-behaving students.

No presence of the "other", no performed disparity, no low-achieving, poor or interruptive students that creates disharmony, friction or breaks the homogeneity.

Students learn to keep apart *what* they learn from *who* they are, *what* they want to become and *how* they will act.

Theoretical input

Hannah Arendt's concept "World Alienation" – turning away from the political, from the world, from the social in lack of plural interaction.

Simone de Beauvoir's analysis of privilege and the other as basis for an ethic of ambiguity relevant for social science education.

Jean-Paul Sartre's nothingness, nilling and un-authentic un-interest in the other as a grounding ideal for the students.

