

<i>/</i> ∼	
CURRICULUM LOGIC	
> "Prototypical situation oriented curriculum logic" (Bundsgaard, 2006; jf. Bundsgaard et al., 2011)	
> The coherent system of arguments behind THE SELECTION OF SUBJECT LEARNING in schools (Bundsgaard, 2011b, p. 296)	
> With a view on the pupils' PRESENT and FUTURE	
AUTHENTIC OR SCHOOL-ONLY MAY 2014 SMON SKOV FOUGT 19	
~	
FIVE IDENTITIES	
>PERSON, CITIZEN, WORKER, AESTHETE	
and CONSUMER (Bundsgaard, 2006).	
> All associated with THE AUTHENTIC (Bundsgaard,	
2005) REAL-WORLD (Shaffer, 1999) OUTSIDE	
SCHOOLS (Hetmar, 2009)	
AUTHENTIC OR SCHOOL-ONLY MAY 2014	
SIMON SKOV FOUGT 20	
/~	
22-11=?	
THE SIXTH IDENTITY >LEARNER (Fougt, 2013)	
>Formal education, in-service training	

MAY 2014 21

>LEARNING to LEARN

human being

> **LEARNING** is a fundamental part of

AUTHENTIC OR SCHOOL-ONLY SIMON SKOV FOUGT

<i>~</i>	
CONCLUSION	
> MEANINGFULNES derives from pupils accepting their identity as LEARNER in the SITUATION > NOT from AUTHENTICITY	
>And that is a PROBLEM as quite a lot of the CURRICULUM is NOT meaningful to pupils	
>Thank you - Questions or comments?	
>Slides: simon-skov-fougt.dk/main/foredrag	
> simon-skov-fougt.dk > sifo@dpu.dk Authentic or school.comy MAY 2014 31	
<i>^</i> ~	
/ REFERENCES	
REFERENCES - Born E (or 211 YM). Concy with Understanding Lasers from Season in Problems, and Problem Season Lanceting. 1 The Journal of the Journal of Concess, TS-16, 271-311 - Burrended PC, Langue LH, Cologo, J. B. Blummelled P (DSIG). "Mention and Cologistive Spagement Lanceting Environment. 1 Liberge II. (IEE) The Colorations of the Season Lanceting Cologistics (IEEE) and Coloration Colorations and Problems and Colorations and Coloratio	
REFERENCES - Born E (or 211 YM). Concy with Understanding Lasers from Season in Problems, and Problem Season Lanceting. 1 The Journal of the Journal of Concess, TS-16, 271-311 - Burrended PC, Langue LH, Cologo, J. B. Blummelled P (DSIG). "Mention and Cologistive Spagement Lanceting Environment. 1 Liberge II. (IEE) The Colorations of the Season Lanceting Cologistics (IEEE) and Coloration Colorations and Problems and Colorations and Coloratio	
REFERENCES Born B. (et al. 1798]: Dury with Understanding Issues from Bissecoth on Problets— and Project Bissed Learning*; 1 The Journal of the Journal of Security 2713-0, 271-311 Born B. (et al. 1798]: Dury with Understanding Issues from Bissecoth on Problets— and Project Bissed Learning*; 1 The Journal of the Journal of Bissecoth Issues 2713-0, 271-311 Born B. (et al. 1798): Description of Learning Information Information Issues	
REFERENCES - Borne 1, fat 2011 FMB, Compress mit hasbester from Ensearch on Problems and Project Based Learning Title Amend of the James of General TSU 4,271-311 - Burnelland FL, Compress TM, Code, S. & Bullended FL (2005) ***Mention and Cognitive Sepagement in Learning Environment I: Slowyet & K. (Ed.) The Contrologies and code of the Amendment of Compress and Compress of Compress and Compress of Compress and Compr	