
PETER SCHROEDER

PETER
 S

C
H

R
O

ED
ER

N
iels B

rock
 140

 år – D
erfor er vi her

Niels Brock 140 år
Derfor er vi her

1881-2021

Niels Brock 140 år – Derfor er vi her 1881-2021
er fortællingen om to skoler, der blev grund-
lagt i 1880’ernes København med det formål at
skabe uddannelse til et vigtigt erhverv: handels-
faget. 140 år senere uddanner handelsskolen
Niels Brock stadig nogle af Danmarks dygtig-
ste elever og studerende. Forandringer og ud-
fordringer for erhvervs rettede uddannelser har
inspireret skolen til altid at gå nye veje, men
uden at svigte sit værdi sæt, den brockske forskel.
Niels Brock har som en enestående innova-
tiv kraft været med til at forme det merkantile
danske uddannelses system, værdsat ikke bare
herhjemme, men også anvendt langt uden for
 landets grænser.

Niels Brock 140 år
Derfor er vi her

1881-2021

Niels Brock 140 år
Derfor er vi her

1881-2021

PETER SCHROEDER

Niels Brock 140 år – derfor er vi her. 1881-2021 af Peter Schroeder
© 2020 Niels Brock og forfatteren

OMSLAGSFOTO: Niels Brocks dimission på Børsen 2019. Foto: Niels Brocks arkiv
LAYOUT OG TRYK: Eks-Skolens Grafisk Design & Tryk

Niels Brock har søgt alle rettighedshavere til materiale anvendt i denne bog om tilladelse til anvendelse hvor det
har været muligt. Såfremt der alligevel er personer eller institutioner hvis rettigheder menes forbigået, vil de efter
henvendelse blive tilgodeset på samme måde som de øvrige rettighedshavere.

Trykt i Danmark 2020
ISBN 978-87-984617-2-2
nielsbrock.dk

 Indhold

Forord  . 	 9
1.	 Niels Brocks testamente  . 	 13
Niels Brock i 140 år  .. 	 20
2.	 Handelsuddannelse i Danmark  .. 	 23
3.	 Elever på skolen  .. 	 47
4.	 En skole er lig dens ansatte – Personalet  .. 	 69
5.	 Højere Handelseksamen – en handelsgymnasial succeshistorie  	 87
6.	 Erhvervsuddannelserne  .. 	 101
7.	 Merkonom og åben uddannelse  .. 	 115
8.	 Handelsakademier – de Korte Videregående Uddannelser  	 125
9.	 Fra blæk til bytes – nye IT-uddannelser og undervisningsformer  	 135
10.	Internationalisering  . 	 147
11.	Bygninger – en del af kulturen  .. 	 165
12.	Økonomi  .. 	 187
13.	Fortællingen om Niels Brock  .. 	 203
Noter  .. 	 211
Direktører for Niels Brock  .. 	 215
Bestyrelsesformænd  .. 	 215
Anvendt litteratur og kilder til Niels Brocks historie  .. 	 217
Tak  . 	 219

5

 Forord

Mange andre forfattere har beskæftiget sig med Købmandsskolens og Niels
Brocks historie og gjort det godt. Når vi alligevel fejrer skolens 140-års
jubilæum med en ny fremstilling af de to handelsskolers sammenflettede
historie, er tanken at følge sporene frem mod det Niels Brock, vi kender
i dag, og at kaste lys over, hvordan Niels Brock er blevet til det stærke og
velkendte brand i uddannelsesverdenen, kendt i både ind- og udland, og
som den foretrukne skole for Mads Skjerns søn Daniel i danmarkskrøniken
»Matador«.

Niels Brock 140 år – Derfor er vi her fokuserer på den rolle, Købmands-
skolen og Niels Brock har spillet i udviklingen af erhvervsrettede uddan-
nelser i Danmark. I nogle tilfælde med stor opbakning fra myndigheder
og organisationer, men lige så ofte med modstand fra de samme, mod
den nytænkning og de initiativer, som er udgået fra Niels Brock. Jeg er
overbevist om, at både anerkendelse og modstand i skolens dagligdag har
bidraget til at skabe den særlige ånd, som igennem generationer har været
forbundet med Niels Brock. Særligt tror jeg, at den innovative kraft, som
har kendetegnet medarbejderne gennem generationer, har været identi-
tetsskabende. Forandringer udefra og nye udfordringer for erhvervsret-
tede uddannelser har inspireret til at gå nye veje, og sådan er det stadig.
Vores uddannelser og undervisning skal være kendetegnet af aktualitet,
innovation og høj kvalitet. Vi skaber ikke nyt for det nyes skyld, men fordi
behov for kompetencer og merkantil dannelse konstant udvikler sig i en
foranderlig verden.

I de senere år er Niels Brock-ånden blevet betegnet som den ‘den brock-
ske forskel’, der hviler på skolens lange historie, internationale udsyn og
stærke værdier. Værdier, der er rodfæstede i købmanden Niels Brocks vær-

8 9

disæt. Vi insisterer vedholdende og intenst på at fastholde værdierne som
pejlemærker i vores elevers lærings- og dannelsesproces. Man tager ikke
bare en uddannelse på Niels Brock, man bliver en del af vores skole, vores
tydelige værdisæt og alt det, som mennesker før os har værnet om.

Vi er ydmyge i forhold til, men også stolte af vores lange historie, og vi ved,
at navnet Niels Brock forpligter.

Anya Eskildsen
Adm. direktør

FO
TO

: PETR
A

 K
LEIS

10 11

KAPITEL 1

 Niels Brocks testamente

Handelsskolen Niels Brocks historie går ikke bare 140 år tilbage.
Rent faktisk skal vi til 1700-tallets slutning for at få den fulde
forståelse. Købmand Niels Brock, der levede i 1700-tallet, lægger
ikke kun navn til skolen, men var den første til at pege på behovet
for en systematiseret handelsuddannelse i Danmark. Niels Brocks
testamente blev katalysatoren, der skabte handelsskolen Niels Brock.

I 1802 døde købmand Niels Brock efter et langt og virksomt liv, 71 år gam-
mel. Han havde været én af mange handelsmænd, der satte deres stærke
præg på Danmark i 1700-tallets sidste halvdel, ja nogen vil måske ligefrem
sige, de lagde grundstenen til det moderne, velstående Danmark, vi har i dag.

Den florissante handelsperiode, som man kalder tiden fra ca. 1760 og
frem til 1807, var en enestående højkonjunktur for dansk udenrigshandel
og ikke mindst Københavns økonomi. Under stormagtskrige, revolutioner
og internationale kriser høstede danske handelskompagnier store fortje-
nester i kraft af den danske neutralitet, som satte skibe under Dannebrog
i stand til at fragte varer på trods af krige og fjendtligheder. København
forandrede sig takket være den velstand, handlen bragte til byen, palæer
og slotte skød op, og hos det københavnske borgerskab voksede selvfølel-
sen. Denne nye selvbevidste samfundsklasse omfattede naturligvis også
handelsfolk og grosserere, da det især var dem, der tjente pengene og kom
til at sætte deres præg på udviklingen.

Niels Brock hørte dog til de mere tilbageholdende, han passede sin for-
retning med flid og omhu, tog ingen chancer, men holdt sig til det, han var
god til. Datidens store handelseventyr i Kina, Indien, Afrika og Vestindien
holdt Brock sig fra, han forblev i mere rolige farvande og koncentrerede sig
om videresalg af kolonialvarer til Norden og Østersøregionen. Det gjorde

12 13

Niels Brock (1731-1802) og Lene Bredal (1734-86) kom begge fra Randers. Han var ud af
en af byens fornemste købmandsslægter, hun var borgmesterdatter. Der har ikke været
tvivl om at Niels skulle gå i faderens fodspor, og i en ung alder blev han sendt to år til
Lübeck for at lære faget.
FOTO: NIELS BROCKS ARKIV

15

Både København og Randers viste sidenhen respekt og taknemmelighed for
Niels Brocks velgørenhed ved at opkalde en gade efter ham.

Men det, der om ikke skaffede Niels Brock udødelighed, så dog sik-
rede ham imod evig glemsel, var 20 linjer, nedfældet i det omfattende te-
stamente som punkt 26. Niels Brock ønskede at give 10.000 rigsdaler til
oprettelsen af en grossererskole til » … retsskaffen Underviisning foruden
Kristendom, Skrivning og Regning udi i Tysk, Engelsk og Fransk Sprog at
tale og skrive saavelsom Bogholderi kunne læres for Grosserer og andre Reel-
handels Børn … » Ganske karakteristisk var det indføjet, at hvis nogen af
hans egen families efterkommere måtte ønske at gå på skolen, skulle de
optages på skolen til halv pris.

NYE UDDANNELSESTANKER

Når det kom til synet på uddannelse, var Niels Brock ganske på linje med
tidens reformivrige kræfter, der med oplysningstidens idealer i ryggen
mente, at ungdommens uddannelse trængte til forandringer. Det var på den
tid primært kirken, der stod for børnenes undervisning, og kirken manede
til forsigtighed og konservatisme: lærdommen skulle doseres passende
og omhyggeligt – for megen oplysning kunne være skadeligt for almuen.
Kunne man regne til husbehov, læse sin katekismus og i øvrigt leve et fromt
liv, var det alt rigeligt.

Latinskolerne sørgede for, at dem, der skulle kunne mere – præster og
embedsfolk – blev i stand til at udøve deres erhverv. Kirkens monopol på
viden betød, at samfundet reelt kom til at mangle arbejdskraft inden for
handel og økonomi, videnskab og jura. De reformivrige ville modernisere
uddannelsesområdet og frigøre det fra kirkens faste greb, så man ikke kun
lærte dansk, regning og religion, men også »reale« fag som historie, natur-
lære, geografi og fremmedsprog.

Borgerdydskolerne var første skridt mod en frigørelse fra kirkens dan-
nelsesmonopol. Niels Brock var på linje med tidens fritænkere og reforma-
torer på dette område, men det der gjorde ham til sin tids virkelige pioner
på uddannelsesområdet, var, at han så tidligt som i 1700-tallets slutning
var opmærksom på, at de unge handelsfolk, som Danmark havde så stærkt
brug for, ikke skulle undervises i græsk og latin, men i anvendelige, nuti-
dige fremmedsprog og økonomiske færdigheder som bogholderi.

Niels Brock var selv handelsudlært dels i faderens virksomhed, dels
i datidens handelscentrum Lübeck, og han vidste, at en del af den viden,

han til gengæld med sikker hånd. Han søgte ikke offentlige hverv, men var
dog i 25 år medlem af de 32 mænds forsamling, et rådgivende organ for den
enevældige konge, bestående af byens borgerlige spidser og en slags forlø-
ber for Københavns Borgerrepræsentation.

Niels Brock levede et fromt og stilfærdigt liv, optaget af sin handels
virksomhed. Og drive forretning kunne han. Han arvede 18.000 rigsdaler
efter sin far i 1750’erne, og ved sin død halvtreds år senere efterlod han
sig en samlet formue på ca. 900.000 rigsdaler. En temmelig anseelig sum.
Til sammenligning var Kongeriget Danmarks statsindtægter i denne peri-
ode 4-5 mio. rigsdaler årligt. Han var med andre ord en af Københavns og
Danmarks virkelige store velhavere omkring år 1800.

NIELS BROCKS SIDSTE VILJE

Niels Brock var blot en ud af mange, der oplevede fremgang og velstand
i disse år, og han ville formentlig være ganske glemt i dag, havde det ikke
været for flere særlige forhold.

Han var vokset op i Randers som købmandssøn, og her mødte han Lene
Bredal, som han blev gift med. De slog sig ned i København i 1760’erne,
hvor Niels Brock opbyggede sin handelsforretning. De levede et tilbage-
trukkent liv i Niels Brocks Gård, som han fik bygget – en statelig ejendom,
der stadig ligger i Strandgade på Christianshavn – indtil Lene døde i 1786.
Da han selv fulgte efter 16 år senere, havde han fået udfærdiget sit og hu-
struens testamente. Det er senere blevet trykt og udgivet som bog, et lille
skrift på ikke mindre end 34 sider, hvor den omfattende arv med stor grun-
dighed og detaljerigdom blev fordelt mellem familie, gudbørn og børn op-
kaldt efter Niels eller Lene Brock.

Tjenestefolk, fattige og mindrebemidlede i fødebyen Randers og i Kø-
benhavn, primært Christianshavn, blev begunstiget. Bestemte kirker, bl.a.
Vor Frelser på Christianshavn, hvor Niels og Lene Brock selv ligger begra-
vet, skoler og hospitaler fik beløb, ligesom en lang række fattiggårde og
andre velgørende formål blev betænkt. Store legater til Christianshavn og
staden Københavns almindelige bedste blev oprettet, og også mere over-
raskende enkeltmodtagere fik penge, f.eks. Muddervæsenet på Randers
Fjord, der fik et beløb til indkøb af ny muddermaskine til fjordens opmud-
ring og vedligeholdelse. Grosserer Niels Brock og hustru Lene Bredals legat
til medgiftsudstyr for kunstnere og professionister kunne helt op i det 21.
århundrede søges af værdigt trængende gennem Københavns Kommune.

16 17

han havde måttet slide sig til i læreårene, kunne han med fordel have lært
allerede i skoletiden. Niels Brock så som den første behovet for en handels-
uddannelse i Danmark, men der skulle gå næsten 100 år mere, før det blev
til virkelighed.

AT REJSE ET MINDE

Vi har kun begrænset kendskab til Niels Brocks personlighed, og faktisk
er testamentet en vigtig kilde til vores viden om ham. Detaljeringsgraden
i de nidkære anvisninger om fordelingen af hans jordiske levn er slående –
Niels Brock overlod intet til tilfældighederne. Om vi skal tilskrive det sær-
lig forfængelighed og et ønske om at blive husket, eller blot almindelig om-
hyggelighed, er nok mest et spørgsmål om, hvordan vi læser og vurderer
testamentet. Kan man fortænke en aldrende, barnløs rigmand i med omhu
at ville skikke sit bo og sikre sig, at formuen havnede i de rette hænder?

Når den tids velhavere gik bort, var det ofte forekommende, at man,
ud over at betænke den nærmeste familie, oprettede et eller flere lega-
ter af velgørende art, der både kunne fremme bestemte formål, men også
fortælle eftertiden om sit filantropiske sindelag. På det punkt adskiller
Niels Brock sig nok ikke så meget fra alle andre af tidens velhavere. Men
om han havde forestillet sig, at en af Danmarks største uddannelsesinsti-
tutioner mere end to hundrede år efter hans død ville bære hans navn, er
dog nok tvivlsomt. I så fald havde han formentlig afsat lidt flere penge
til formålet end blot ca. 1 % af sin store arv og måske gået mere i detaljer
med skolens indretning.

Der skulle komme til at gå næsten 100 år fra Niels Brocks død til
De Brockske Handelsskolers opståen. Legatsummen på 10.000 rigsdaler
blev forvaltet af Grosserer-Societetet, og i løbet af perioden voksede
beløbet med renter til det tredobbelte, mens pengene lå godt og glemt på
Børsen. Vi skal helt frem til 1880’erne, før erhvervsmanden C.F. Tietgen
fik øje på summen og iværksatte projekt De Brockske Handelsskoler.
Måske var det Niels Brocks held, at det skete så sent i Tietgens egen
karriere, at hans behov for at sætte sig selv et minde ikke var så stort
længere, hans enorme økonomiske iværksætteri i 1800-tallet taget i be-
tragtning. Ellers var det måske blevet til De Tietgenske Handelsskoler
i København. Men det blev Niels Brock, og denne bog fortæller historien
om, hvordan Danmarks største handelsskole har udviklet sig gennem
140 år.

Niels Brock levede et tilbagetrukket liv, optaget af sin handelsforretning med fortrinsvis
hørkram og kolonialvarer, som han solgte i Norge og Baltikum. Og drive forretning kunne
han. Han arvede 18.000 rigsdaler efter sin far i 1750’erne, og ved sin død halvtreds år
senere efterlod Niels Brock sig en samlet formue på ca. 900.000 rigsdaler.
FOTO: NIELS BROCKS ARKIV

18 19

1994	 �Niels Brock indleder samarbejde med
De Montfort University i Leicester
om bachelor- og masteruddannelser
inden for business studies.

1995	 �Niels Brock Business College er
begyndelsen på skolens internationale
aktiviteter i Baltikum, Rusland,
Singapore, Kina og Vietnam.

1995	 �Gymnasiereform ligestiller de
gymnasiale uddannelser, hhx dog
uden økonomisk ligestilling.

1995	 �Niels Brock får en hjemmeside

1997	 �Niels Brock køber bygningen på Nørre
Voldgade 34-38, »Thorvald Kortbæks
Hus«, det nuværende hovedsæde.

1998	 �Stor vækst i it-uddannelser, især PC
kørekort. Skolens samlede elevtal
mere end 10.000 årselever/ca. 50.000
personer. Pludselig reduktion med
tilbagevirkende kraft af statstilskud
til PC-uddannelser indebærer store
økonomiske vanskeligheder.

2000	 �Genopretningsplan indeholder:
1) bygningstilpasning, 2) organisations
tilpasning og 3) personaletilpasning.

2000	 �De internationale aktiviteter
intensiveres med systemeksport
og salg af uddannelses know how,
bl.a. »joint programmes« i Kina.

2002	 �Niels Brock sælger Nyropsgade 36
til staten og køber Julius
Thomsens Plads 10 af FUHU.

2005	 �Studieretningsgymnasiet
etableres og Niels Brock opretter
14 forskellige studieretninger.

2006	 �Niels Brock åbner landets første
elitegymnasium med 6 A-fag.

2008	 �Niels Brock køber en fabriksbygning
i Blågårdsgade på Nørrebro. Dele af
de korte videregående uddannelser
flyttes hertil, og der skabes et frodigt
innovationsmiljø – »Inkubatoren«.

2011	 �Samarbejde med den lokale High
School i Solvang i Californien
resulterer i etablering af særlig profil
på IBB med et semester i Solvang.

2012	 �Brock Online Academy tilbyder
som første i Danmark rene online
forløb på erhvervsuddannelserne.

2012	 �Ved lov tvinges handelsskolerne til at
afstå de korte videregående uddannelser
til erhvervsakademierne. Niels Brock
mister dermed 30 % af sin aktivitet.

2013	 �Niels Brock bliver akkrediteret
som amerikansk universitet og
driver internationalt universitet
i San Diego, Californien.

2014	 �Lærebøger i fysisk form udfases
og afløses af e-bøger.

2015	 �Den etårige EUD-uddannelse afløser HG.

2015	 �EUX Business udbydes som
2 + 2-årig kombineret gymnasial
og erhvervsuddannelse.

2015	 �Den 4-årige amerikanske Bachelor of
Science in Business Administration åbner
med 150 udenlandske studerende.

2016	 �Niels Brock overtager N. Zahles
Seminariums bygning i Linnésgade, hvor
Det internationale Gymnasium åbner.
Samme år etableres innovationsgymnasiet.

2018	 �Niels Brock køber bygningen
Bispetorvet 1-3 til internationale
uddannelser.

2018	 �Niels Brock fraflytter Kultorvet.
og skolens fjerde gymnasium
etableres på Nørre Voldgade.

2019	 �Den første ungdomsuddannelse
(hovedforløb) inden for
iværksætteri etableres.

2020	 �Niels Brock gennemfører virtuel
undervisning for alle elever og
kursister i foråret under nedlukningen
i forbindelse med Covid-19.

2021	 �Niels Brock fejrer 140-års jubilæum.

1802	 ���Storkøbmanden Niels Brock dør
og testamenterer en del af sin
formue til en handelsskole.

1857	 �Næringsfrihedsloven medfører
oprettelse af uddannelser for
handelslærlinge over hele landet.

1880	 �Grosserer-Societetet stifter Foreningen til
Unge Handelsmænds Uddannelse, FUHU.  

1881	 �FUHU grundlægger Købmandsskolen i Kø-
benhavn med undervisning om aftenen.

1888	 �Grosserer-Societetet etablerer De
Brockske Handelsskoler baseret på
formuen fra Niels Brock, børneskole og
2-årig handelsskole som overbygning.

1889	 �Danmarks første lærlingelov
forpligter købmændene til at sende
lærlinge på handelsskole.

1902	 �FUHU indvier ny skolebygning på
hjørnet af Nørre Vold og Fiolstræde.

1908	 �De Brockske Handelsskoler
lægges ind under FUHU.

1917	 �Købmandsskolens Handelshøjskole
afdeling, i dag CBS, oprettes i Fiolstræde.

1920	 �Første lov om handelsuddannelser:
1. Den toårige Højere Handelseksamen
(indtil 1929 kun på Niels Brock), 2. Han-
delsmedhjælperskoler (den etårige handel-
seksamen), 3. Handelslærlingeskoler (han-
delsmedhjælpereksamen), 4. Den etårige
Højere Handelseksamen for studenter.

1927	 �FUHUs bygning på Julius Thomsens
Plads 6-8 indvies til Købmandsskolens
kvindeafdeling og Handelshøjskolen.  

1933	 �Købmandsskolen åbner Den danske
Købmandsskole i London.

1938	 �Handelshøjskolen flytter til ny bygning
på Julius Thomsens Plads 10.

1939	 �Niels Brocks Handelsskole flytter
til Julius Thomsens Plads 6-8. 

1947	 �Købmandsskolens
Kvindeafdeling nedlægges. 

1953	 �Købmandsskolens afdeling
i Bremen åbnes.

1961	 �Lærlingeuddannelser og handels
gymnasium overføres fra Handels
ministeriet til Undervisningsministeriet. 

1962	 �Specialskolerne i København (senere
modulopbyggede merkonomuddannelser)
oprettes som afdeling af Købmandsskolen.

1964	 �Lov om godkendelse af handelsskoler,
tekniske skoler m.fl. vedtages. For
at få statstilskud skal skolerne drives
som selvejende institutioner.

1964	 �Købmandsskolen adskilles fra
FUHU og bliver selvejende.

1966	 �Købmandsskolen åbner afdeling
i Trekronergade i Valby  

1969	 �Købmandsskolen åbner afdeling i Paris.  

1972	 �Købmandsskolens Handelsgymnasium
åbnes i skolens nye bygning i Nyropsgade.

1972	 �EFG, erhvervsfaglig grunddannelse,
afløser handelsmedhjælpereksamen.  

1976	 �Købmandsskolen åbner
afdeling i Gullfossgade.

1977	 �Niels Brocks Handelsakademi åbnes
som international overbygning
på Højere Handelseksamen.

1986	 �Datamatikeruddannelsen etableres som
en videregående edb-uddannelse.

1991	 �Alle erhvervsuddannelser, grundforløb
og mester/lærlingeuddannelser samles
i EUD-systemet. HG, Handelsskolernes
Grundforløb, afløser EFG-uddannelsen.

1991	 �Købmandsskolen og Niels Brocks Handels
skole bliver til Niels Brock – Copenhagen
Business College. Samme år etableres
IBB, en engelsksproget udgave af hhx.

1993	 �Niels Brock lejer den tidligere
hovedbiblioteksbygning på Kultorvet.  

�Niels
�Brock

i 140 år
20 21

KAPITEL 2

 Handelsuddannelse i Danmark

Gennem 140 år har Købmandsskolen og Niels Brock sat deres præg på det
danske uddannelsessystem. Det begyndte med FUHU’s og C.F. Tietgens
iver efter at skabe forandring for handelsfaget og endte 140 år efter med
et Niels Brock, der som en af landets største uddannelsesinstitutioner
i høj grad har været nyskabende for handelsuddannelserne i Danmark.

Midt i 1880’erne opfordrede en af landets vigtigste erhvervssammenslut-
ninger, »Grosserer-Societetet«, den kendte højskoleforstander Ludvig
Schrøder til at foretage en rundrejse i Europa for at »gjøre sig bekjendt med
Handelsskoler i Udlandet og derom at afgive en Beretning og Betænkning« 1
for at afklare, hvad den danske handelsuddannelse måtte mangle. Schrøder
afgav sin betænkning i 1886 og konkluderede, at man kunne gå to veje:
enten kunne man satse på almindelig handelsuddannelse på handelssko-
ler, hvor handelslærlinge kunne opnå nødvendige kontorfærdigheder, eller
man kunne rette fokus mod at modne og udvikle ungdommen til at kunne
udfylde rollerne fagligt og personligt som fremtidige ledere, der kunne vi-
dereføre den tids økonomiske opsving. Dette skulle i så fald ske på en hø-
jere læreanstalt.

Schrøder pegede på det sidste: en handelsskoleuddannelse skulle lægge
stor vægt på almendannelse, og en kvalificeret handelsuddannelse på
samme høje niveau som i udlandet var nødvendigt. »Det har efterladt Bit-
terhed i manges Sind, når ‘Filisteri’ eller ‘Spidsborgerlighed’ blev brugt som
Kjendingsnavne på dem, som ikke havde fået den akademiske Dannelse.«,2
skrev Schrøder. I den akademiske elite havde man altid set ned på handels-
manden, netop fordi han ikke var dannet, i og med han ikke havde en aka-
demisk uddannelse og var rundet af det lærde miljø. Grosserer-Societetets
formand, C.F. Tietgen, var helt enig i denne antagelse, da han selv havde

22 23

de danske købmænd gerne ville fastholde og helst udvide. Det forudsatte
bedre uddannelse af købmændene.

Landbrugets traditionelle, eksportorienterede produktion af kvæg og
navnlig korn var omkring 1880 ved at blive omlagt til produktion af ani-
malske varer: æg, flæsk og smør. Omlægningen blev sat i gang af et inter-
nationalt prisfald på korn i 1870’erne. Store producentlande, primært USA
og Rusland, begyndte af udkonkurrere den danske korneksport med store
mængder billigt korn, der blev dyrket under helt andre forhold med god
plads i modsætning til de danske landmænd. Samtidig var det store og vig-
tige engelske marked i 1862 blevet åbnet for import, hvilket var af kolossal
betydning for de danske købmænd, der stod for at videresælge landbrugets
voksende produktion.

Så midt i denne økonomiske fremgangsperiode kunne man undre sig over,
hvorfor handelserhvervet ikke i lighed med tidens andre fremadstormende
erhverv, industrien og landbruget, havde sit eget uddannelsessystem med hø-
jere læreanstalter. Ingeniørernes Polyteknisk Læreanstalt var allerede blevet
grundlagt i 1829, mens landbrugernes Kongelige Veterinær- og Landbohøj-
skole fandt sin endelige form i 1856. På Københavns Universitetets økonomi-
ske institut havde man siden 1848 doceret nationaløkonomi, men forretnings-
livets økonomiske forhold havde ikke interesseret universitetsprofessorerne
synderligt. En egentlig handelshøjskole var dog endnu fremtidsmusik, ikke
kun i Danmark, men også i udlandet, hvor toneangivende europæiske lande
først omkring 1900 etablerede de tidligste handelshøjskoler.

Der var behov for kvalificeret arbejdskraft, der både mestrede rene øko-
nomiske discipliner som bogholderi og handelsregning, men også med
kompetencer inden for internationaliseringens discipliner, sprog og korres
pondance. Dertil kom behovet for viden om den politiske og økonomiske
udvikling uden for landets grænser, hvor man ikke længere kunne tage for
givet, at alt var uforanderligt og forudsigeligt, som det plejede at være.

Den danske handel havde som nævnt haft usædvanlig gode betingelser
i 1700-tallets florissante handelsperiode, ikke mindst drevet af handlen med
koloniernes produkter. Perioden havde været præget af revolutioner, oprør
og krige, men de danske handelsmænd havde forstået at navigere i kraft af
Danmarks neutralitet. Fra og med Englandskrigene omkring år 1800 og
frem, hvor Danmark blev part i stormagtsstridighederne, var Dannebrog
i agterstavnen ikke længere en sikker garanti for neutralitet: den danske
handelsflåde kunne ikke længere regne med at kunne sejle uantastet rundt
blandt stridende stormagter. Efter statsbankerotten i 1813 og tabet af Norge

oplevet at blive set ned på, fordi han var praktisk oplært og ikke akademisk
uddannet. Opgaven måtte derfor være at »skabe en Købmandsuddannelse,
der dannelsesmæssigt kunde ligestille Forretningsmanden med Akademike-
ren.« 3

Men hvad var der galt med det danske uddannelsessystem? Grosserer
Societetet, som var storkøbmændenes og grosserernes medlemsforening,
var opmærksom på, at købmændene i voksende grad manglede kvalifice-
ret arbejdskraft. Danske handelsfolk havde godt nok i århundreder været
involveret i international handel og med flid og dygtighed tjent store sum-
mer hjem til Danmark. Men i sidste halvdel af 1800-tallet voksede kon-
kurrencen på de udenlandske markeder, primært for landbrugsvarer, som

 C.F. Tietgen

C.F. Tietgen (1829-1901): han-
delsmand, finansmand, inve-
stor, industrialist – formentlig
Danmarkshistoriens mest ini-
tiativrige erhvervsmand, der
igennem mere end et halvt år-
hundrede var med til at forme
erhvervsudviklingen i Danmark
i 1800-tallet. Tietgen var selv
udlært i en manufakturhan-
del i Odense og arbejdede
sig til tops med flid og stålsat
vilje. Som formand for Gros-
serer-Societetet var Tietgen
initiativtager til de Brockske
Handelsskoler i 1888. Tietgen
var ikke begejstret, når FUHU
talte om uddannelse til »unge handelsmænd« – hans ønske var en højere han-
delsskole, der begyndte med børnene, længe før de var blevet ‘unge mænd’, og
uddannede dem frem til videregående niveau.
FOTO: H.A.C.E. HOHLENBERG, DET KGL. BIBLIOTEK

24 25

1422 havde købmændene haft eneret på handel, og al handel skulle foregå
på købstædernes markedspladser. Med privilegier fulgte også forpligtel-
ser til bl.a. at sørge for uddannelse af lærlingene, der skulle oplæres til at
gå i købmændenes fodspor og engang overtage forretningerne. Handels
uddannelse havde således altid været et privat anliggende, som købmands-
sammenslutningerne selv stod for, og som staten ikke blandede sig i. Si-
den 1400-tallet havde såvel handel som de producerende erhverv i de større
købstæder været organiseret i lav, ikke mindst i København, hvor lavene
var talrige og magtfulde. Et lav var en sammenslutning af mestre inden for
et givent fag, der med stor magt både organiserede erhvervets udøvelse
i den enkelte købstad og samtidig forsvarede medlemmernes privilegier
og rettigheder overfor udefrakommende konkurrenter. Købmandslav og
-gilder fandtes således i de fleste større købstæder og regulerede, hvem og
hvor mange købmænd, der var plads til. I lavsprotokollen fastsatte lavets
vedtægter blandt andet regler for antagelse af lærlinge, læretid (der kunne
være op til syv-otte år som lærling), prøver og endelig faglig godkendelse.

Handelsuddannelse var på det tidspunkt praktik – egentlige skoler og
teoretisk uddannelse var endnu fremtid. Med oplysningstiden i anden halv-
del af 1700-tallet hørte man de første forslag om nødvendigheden af en
teoretisk uddannelse af købmænd. Nok blev handelslærlingene rekrutteret
blandt de bedst egnede i ungdommen – de, der kunne skrive og regne – men
med fem-syv års skolegang i bagagen var de ikke altid lige parate til en stor
handelskarriere. Nogle af de første tilbud om egentlig skoleuddannelse til
handelslærlingene var de såkaldte søndagsskoler, hvor lærlingene søndag
efter kirketid gratis kunne få undervisning i regning og skrivning, senere
også bl.a. geografi og historie. Den første søndagsskole fra år 1800 var
organiseret af pastor N.H. Massmann i København som en direkte følge af
lovgivning samme år, der sigtede mod at højne håndværkslærlingene. Der
var dog ikke tale om religiøs forkyndelse, der senere i århundredet blev
søndagsskolernes vigtigste felt, men gratis undervisning til især de min-
drebemidlede i købmandsstanden. De mere velhavende holdt sig til privat-
lærere. I løbet af 1800-tallet spirede forskellige private handelsskoler frem
over hele landet, bl.a. en handelsaftenskole i København, forestået af urte-
kræmmerlavet.

Lavsvæsenets afskaffelse i forbindelse med næringsfrihedsloven i 1857
gav anledning til forandringer i handelsuddannelsen i Danmark. Med virk-
ning fra 1862 indførtes næringsfrihed, hvilket betød, at enhver frit kunne
udøve sit erhverv i fri konkurrence med andre erhvervsdrivende. Denne øko-

året efter var Danmark endegyldigt blevet en småstat, og handelsfolket
skulle indstille sig på nye tider. Købmændene skulle således ikke længere
kun være gode til at handle, men også være i stand til at aflæse markedets
bevægelser og forudsige betingelserne for fremtidens gode forretninger.

Tietgen havde en personlig ambition om at reformere handelsuddannel-
serne. Ved De Brockske Handelsskolers indvielse i 1888 udtalte han:

»Jeg skal ikke her fordybe mig i, hvad eller hvilke Kundskaber der
udkræves hos en Købmand. Det kan siges med faa Ord: han skal
helst kende alt og forstaa alt, idet han skal være Mellemmand mel-
lem Producenter af alt og Konsumenter af alt, og han skal ikke blot
opfatte Aanden hos de Producenter, han køber af, saavelsom hos de
Konsumenter, han sælger til, men han skal udvikle den og vejlede
den. Derfor se vi ogsaa i Reglen Købmanden bryde Vejen for Civili-
sation og Kolonisation saavel som for Kunst og Videnskab.«

Og det var ikke tilfældigt, at det blev Ludvig Schrøder, Tietgen opfordrede
til at undersøge mulighederne, og ikke f.eks. en person med tilknytning til
det akademiske universitetsmiljø. Schrøder var en fremtrædende repræsen-
tant for en af tidens stærkeste, åndelige strømninger, grundtvigianismen,
der lagde vægt på at udbrede oplysning og almendannelse til den brede be-
folkning på landets mange højskoler. Men ikke kun det jævne folks ånd
skulle højnes, højskolerne skulle også være med til at fremme erhvervsli-
vets betingelser. Schrøder stod selv i spidsen for en af de mest markante,
Askov Højskole. Tietgen vidste, at den akademiske elite så ned på han-
delsstanden, hvorimod Schrøder med sit ståsted inden for folkeoplysning
forventeligt ville gå ind for en mere praktisk baseret handelsuddannelse
med stærke elementer af almendannelse, f.eks. foredrag om handelsgeo-
grafi og handelshistorie. Schrøder gik skridtet videre og anbefalede ikke
kun forbedringer inden for lærlinge- og voksenuddannelsen, men også en
egentlig handelsgymnasial uddannelse for den velbegavede ungdom som et
alternativ til latinskolens studentereksamen. Han slog tillige til lyd for en
videnskabelig højskole for handelsfolket, et handelsuniversitet.

HANDELSUDDANNELSENS FORHISTORIE

Historisk set går handelsuddannelsen langt tilbage i tiden i Danmark. Den
danske handelsstand havde sine rødder i middelalderens købstæder. Siden

26 27

nomiske liberalisering var en logisk
fortsættelse af den politiske libera-
lisering med trykke- og talefrihed,
politisk frihed og folkestyre, som
man i årtierne forinden havde ople-
vet. For handelserhvervet betød næ-
ringsfrihedsloven, at købstædernes
handelsprivilegier forsvandt. Ingen
skulle længere have særrettigheder,
og alle skulle kunne handle frit. Der-
med var grundlaget for lavsvæsenet
og købmandsgilderne forsvundet.
Men med dem forsvandt også de
oplæringssystemer, der hidtil havde
sørget for en vis ensartethed og kva-
litet i handelsuddannelserne.

FUHU OG KØBMANDSSKOLEN

Blandt de storkøbmænd og finans-
folk, der mødtes på Børsen i Køben-
havn, blev der i 1880 taget initiativ til
oprettelsen af en forening til forbed-
ring af de unge handelsmænds situa-
tion. Foreningen fik navnet Forenin-

Undervisning på Niels Brock i 1918.
På dette tidspunkt havde skolen
lokaler i Købmandsskolen i Fiolstræde.
Som kommende købmand var man
naturligvis velklædt, og langt op
i 1900-tallet var jakkesættet med slips
eller butterfly helt almindelig skole
påklædning. De første kvinder be-
gyndte på uddannelsen omkring 1910.
FOTO: NIELS BROCKS ARKIV

28 29

ret benævnelse for drenge, der lige var kommet i lære. Han var interesseret
i, hvad han kaldte »højere handelsundervisning«.

Allerede året efter, den 15. januar 1881, udbød FUHU en uddannelse for
»yngre handelscontorister« på det, der sidenhen blev Købmandsskolen. Der
var tale om aftenskoleundervisning med timer kl. 18-21 og undervisning
i tysk, engelsk, dansk, handelsregning og handelsgeografi som obligato-
riske fag med 3 timer om ugen, samt mulighed for undervisning i fransk,
spansk og russisk, foruden foredrag om nationaløkonomi og handelsmate-
rier. Betaling for undervisning skulle være 8 kr. om måneden, 2 kr. ekstra
for spansk og foredrag. Det var selvfølgelig de kommende handelsmænds
principal, arbejdsgiveren, der skulle stå for den månedlige betaling. 73 ele-
ver meldte sig til første hold – alle unge mænd – og undervisningen kom til
at foregå i lejede lokaler i Efterslægtens skole på Østergade, i dag Strøget
ved stormagasinet Illum.

At elevfravær ikke kun er et nutidigt fænomen på dagens ungdomsud-
dannelser, sås hurtigt af det ustabile fremmøde på handelsaftenskolen. Ele-
verne kunne ikke altid få tilladelse til at forlade deres arbejdsplads i tide til
at møde op på undervisningsaftenerne. Og når eleverne mødte, kunne det
knibe med koncentrationen oven på en 10-timers arbejdsdag. Skolens am-
bitiøse eksamensprogram gjorde også, at kun ganske få procent af eleverne
rent faktisk afsluttede forløbene med eksamensaflæggelse. Alt i alt gjorde
den skuffende tilslutning fra handelsstandens side – elevtallet voksede i de
første år kun ganske beskedent, og fremmødet var vigende – at FUHU indtil
videre satte ambitionerne om en egentlig dagskole i bero.

TIETGENS GROSSERERSKOLE

I en række større provinsbyer var der i årene forinden blevet etableret han-
delsskoler på initiativ af lokale handelsstandsforeninger. Fælles for disse
projekter var dog, at det primære fokus var lærlingeuddannelse og opret-
telse af en handelsmedhjælpereksamen. Dette stillede bestemt ikke Gros-
serer-Societetets Komités formand C.F. Tietgen tilfreds. Tietgen havde hel-
ler ikke været imponeret af handelslærlingenes faglige niveau på FUHU’s
aftenskole. Handelsverdenen kunne ikke nøjes med en opkvalificering af
handelslærlingene. Landet havde ikke kun brug for uddannede handelsmed-
hjælpere, men også rigtige forretningsmænd, veluddannede og parate til at
indtage vigtige poster i den danske og internationale forretningsverden. Det
var derfor på tide at tænke store tanker om en højere købmandsuddannelse

gen til Unge Handelsmænds Uddannelse, FUHU. Formålet var »at udbrede
nyttige Kundskaber og en i et Hele fyldig commerciel Uddannelse«. Dels ville
man sikre bedre uddannelse til fremtidens købmænd, dels hjælpe købmands-
aspiranterne til en plads i udlandet og sikre dem under opholdet der.

Mest konkret var selvfølgelig sikring af bedre uddannelse. I første om-
gang var det en aftenskolemodel, der var målet – de kommende elever var
jo allerede ansat som lærlinge i handels- og forretningsvirksomheder, og
kun i aftentimerne efter kl. 19 kunne man for alvor gøre sig forhåbnin-
ger om deres skolegang. En frigivelse fra arbejdets pligter i dagtimerne
var aldeles utænkelig. Men på længere sigt, og når de økonomiske midler
var til stede, var en egentlig overbygningsuddannelse som en blanding af
gymnasium og decideret videreuddannelse i form af en handelshøjskole
som dagskole også en målsætning for foreningen. C.F. Tietgen deltog ikke
i dette arbejde. Han var af den mening, at unge handelsmænd var en affekte-

 Ludvig Schrøder

Ludvig Schrøder (1836-1908): Højskolefor
stander, teolog og fremtrædende i 1800-tal-
lets skoledebat. Schrøder beskæftigede sig
med uddannelse og var sådan set ikke en del
af handelsmiljøet i Danmark, men han blev af
Tietgen inddraget i debatten om handelsud-
dannelsernes indretning. Schrøder har uden
tvivl været en vigtig meningsdanner i datidens
offentlighed og derfor en god alliancepartner
for Tietgen til at skabe forståelse for handels-
skoleprojektet. De to havde i vid udstrækning
det samme ønske om et opgør med det tra-
ditionelle akademiske dannelsesideal. Ludvig
Schrøders tanker blev i høj grad grundlaget
for det handelsgymnasium, som vore dages
hhx stadig bygger på.
FOTO: AAGE LEFOLII, DET KGL. BIBLIOTEK

30 31

inspektøren for gymnasieskolen afviste det – Niels Brocks uddannelse var
ikke almendannende nok. Til nød kunne man overveje adgang efter sær-
lig tillægsprøve. Spørgsmålet blev genoptaget i 1914, hvor der nedsattes en
kommission, der skulle overveje fremtidens handelsuddannelse, og under
hvilke vilkår Niels Brock-dimittender eventuelt kunne gives adgang til uni-
versitetet. Kommissionen meddelte året efter, at problemet med at sikre
passende uddannelse til fremtidens erhvervsledere var reelt, men at det ikke
var ønskeligt med en handelshøjskoleuddannelse. I stedet skulle problemet
løses ved at give Niels Brocks handelsstudenter adgang til universitetet,
evt. efter tillægsprøve.

Tanken om, at de tre eksisterende gymnasieretninger, klassisk-sproglig,
matematisk-naturvidenskabelig og den nyeste, nysproglig fra 1903, skulle
udvides med en fjerde, Niels Brocks handelsretning, vakte stor modstand
i universitetskredse, hvor man frem for både tre og fire foretrak blot en en-
kelt, almendannende gymnasieretning. Blandt gymnasierne var modstanden
ikke mindre: de københavnske gymnasier, der alle bortset fra Metropolitan-

på videnskabeligt niveau. Som den forretningsmand og igangsætter af store
projekter han var, havde han en god fornemmelse for finansieringsmulig-
heder, herunder de legater, Grosserer-Societetet bestyrede. Niels Brocks le-
gat til en Grossererskole var i 1880’erne vokset til ca. 30.000 rigsdaler – et
anseeligt beløb, der omregnet til nutidskroner svarer til et stykke over 20
millioner kroner.

DE BROCKSKE HANDELSSKOLER OG HANDELSGYMNASIET

Tietgen havde sat ambitionsniveauet efter, at der blev etableret en handels-
uddannelse på videregående niveau, men da legatet præciserede, at der
skulle være tale om uddannelse af børn, blev resultatet en real- og fortsæt-
terskole. Og 1. maj 1888 åbnede De Brockske Handelsskoler med en enkelt
realskoleklasse i lejede lokaler i Frederiksstaden i København.

Fagene på den nye real- og handelsfortsætterskole var handelsviden-
skab, handelslovgivning, kulturhistorie, handelshistorie, handelsgeografi,
nationaløkonomi og statistik, teknologi og varekundskab, bogholderi,
handelsregning og handelskorrespondance, samt tysk, engelsk og fransk.

Som i Ludvig Schrøders tanker var Tietgens uddannelsesprojekt et al-
ternativ til latinskolen, der skulle forberede eleverne til de akademiske ud-
dannelser: blot skulle De Brockske Handelsskoler forberede til næste trin,
etableringen af en handelshøjskole på universitetsniveau. Faktisk dukkede
navnet Den Brockske Handelshøjskole op sidst i 1800-tallet som betegnelse
for handelsfortsætterskolen, formentlig fordi det var det, man sigtede efter
som endemål, indtil man i starten af 1900-tallet slog de to skoler sammen
og ændrede navnet til Niels Brocks Handelsskole.

Fremover skulle skolen tilbyde en handelsgymnasial uddannelse efter
svensk-norsk forbillede, og Niels Brocks toårige gymnasieuddannelse, der
forudsatte en realeksamen som optagelsesgrundlag, fik da også mange
lighedspunkter med den almene gymnasieuddannelse. Tanken om at op-
tage eleverne allerede som 10-årige og selv tilbyde en grundskoleuddan-
nelse blev samtidig opgivet. Undervisningen i almendannende fag som
dansk og historie blev udvidet betragteligt i den nye gymnasieuddannelse.
I 1908 havde Grosserer-Societetet over for Handelsministeriet peget på, at
Niels Brocks uddannelse kunne udgøre den forberedende del til universite-
tets statsvidenskabelige uddannelse, ligesom man anmodede om, at Niels
Brocks dimittender fik ret til immatrikulation ved universitetet. Handels-
ministeriet støttede forslagene, men både universitetet og undervisnings-

 FUHU

FUHU – Foreningen til Unge Handelsmænds Uddannelse blev grundlagt i 1880
af 14 fremtrædende handelsfolk med etatsråd Harald Fritsche og national-
bankdirektør Moritz Levy i spidsen. Hensigten med foreningen var at uddanne
unge købmænd. »Erkendelsen af, at Kundskab er kilden til ethvert fremskridt,

har herhjemme affødt en række bestræbelser for at bibringe de forskellige sam-

fundsklasser en fyldigere undervisning end forhen, men for handelsstandens

vedkommende er der hidtil i så henseende udrettet såre lidet, og dog stiller han-

delsforholdenes livlige udvikling store krav til netop denne stand« * Sådan lød det
foreningens henvendelse til den københavnske handelsstand i marts 1880, og
initiativet lykkedes. FUHU blev dannet samme år, og en handelsskole oprettet
året efter, der siden fik navnet Købmandsskolen. Senere stod FUHU bag opret-
telsen af Handelshøjskolen i København, og i de forgangne 140 år har foreningen
utrætteligt virket for en højnelse af uddannelsesniveauet inden for handel, og for
at forbedre danske handelsmænds muligheder i udlandet. I 2012 skiftede FUHU
navn til DSEB – Danish Society for Education and Business.
* Foreningen til Unge Handelsmænds Uddannelse 1880-1980, Kbh 1980, p7

32 33

skolen på den tid var private gymna-
sier, var i forvejen økonomisk pres-
sede og frygtede konkurrencen fra
Niels Brock, idet man forventede, at
en del af fremtidens gymnasieelever
ville søge den fjerde retning på Niels
Brock.

En samlet afvisning fra både
gymnasier og Københavns Univer-
sitet fik Undervisningsministeriet
til at opgive en blåstempling af Niels
Brocks uddannelse som en gym-
nasieretning med adgang til aka-
demisk uddannelse. I 1916 blev der
som et plaster på såret givet adgang
for Niels Brocks dimittender til »at
erhverve sig akademisk Borgerret
i nysproglig Retning ved Københavns
Universitet« 4 ved at underkaste sig
prøve i dansk, historie, engelsk,
tysk og evt. fransk. En forudsæt-
ning var desuden, at Niels Brocks
afgangsprøve blev statskontrolleret,
hvilket samtidig blev iværksat. Mu-
ligheden for at få en akademisk ud-
dannelse ad denne vej blev dog kun
udnyttet af ganske få – tog man en
uddannelse på Niels Brock, var det

Der var en klar forventning om, at en
færdiguddannet Brocker skulle ud

i verden og samle erfaring som han-
delsmand. 2 timers handelsgeografi
om ugen var derfor en naturlig del af

skemaet på højere handelseksamen.
FOTO: NIELS BROCKS ARKIV

34 35

beredelsesskole, der entydigt pegede i retning af en handelskarriere. Tietgen
trak sig skuffet tilbage, i første omgang fra De Brockske Handelsskolers be-
styrelse i 1894 og få år senere også fra Grosserer-Societetets komité.

Også aftenskoleundervisningen for handelsmedhjælpere oplevede re-
krutteringsproblemer i den første tiårs periode. Imidlertid betød landets
første lovgivning vedrørende lærlinge, Lærlingeloven 1889, at mestrene
fik pligt til at frigøre lærlingene i fornødent omfang, så de kunne deltage
i aftenundervisningen på landets handelsskoler. Det fik elevtallet i den kø-
benhavnske handels-aftenskole eller Købmandsskolen, som efterhånden
var blevet det officielle navn, til at vokse fra omkring 1900. Samtidig havde
man lejet sig ind i Niels Brock-bygningen på Sankt Annæ Plads, der var
rigelig stor til Niels Brocks behov. Alligevel voksede pladsproblemerne –
bl.a. krævede nu også de kvindelige handelsmedhjælpere og kontoransatte
adgang til teoretisk uddannelse.

Specielle uddannelser som urtekræmmerne og manufakturhandlernes
fagskoler opgav i denne periode deres egen skoleform og meldte sig under
den hastigt voksende Købmandsskoles faner, der fik flere og flere specia-
liserede handelsuddannelser, således f.eks. også forsikrings-, boghandler-
og bankuddannelse. I starten af 1900-tallet fik Købmandsskolen omsider
sit eget domicil på hjørnet af Fiolstræde og Nørre Voldgade, og samtidig
begyndte dagskoleundervisningen så småt – skolen var hastigt på vej til at
blive en mastodont med langt over 1.000 elever.

Få år senere i 1908 blev det De Brockske Handelsskolers tur til at flytte:
elevtilgangen modsvarede ikke den store bygning på Sankt Annæ Plads,
som blev solgt, og Niels Brock flyttede ind i Købmandsskolens bygning
i Fiolstræde som en separat afdeling. I 1910 opgav man det ambitiøse
navn Niels Brocks Handelshøjskole og slog sig til tåls med fremover blot
at hedde Niels Brocks Handelsskole. I 1920 kom den første lovgivning om
handelsskoleundervisningen, handelsskoleloven. På dette tidspunkt havde
Købmandsskolen ud over hovedskolen tre afdelinger, herunder en kvinde-
afdeling med over 1.000 elever og et samlet elevtal på 4.500. Af disse ud-
gjorde Niels Brocks Handelsskole blot 100-150 elever.

I STATENS TJENESTE

Indtil 1920 havde den statslige indblanding i handelsskolerne været stærkt
begrænset. Handelsskoler var private institutioner, finansieret af skole-
penge, privat støtte fra erhvervene, legater og i begrænset omfang statstil-

ikke for at finde en genvej til at få en akademisk uddannelse og blive f.eks.
jurist, så var målet højst sandsynligt en forretningskarriere.

1920: HØJERE HANDELSEKSAMEN

Fra 1920 blev handelsuddannelserne reguleret ved lov. Det betød med års
forsinkelse, at Niels Brock fik ret til at kalde sig højere handelsskole el-
ler handelsgymnasium, og den afsluttende eksamen hed fremover Højere
Handelseksamen. Med tillægsprøven, der gav Niels Brock’ere adgang til
videregående akademisk uddannelse, håbede man på øget elevtilgang.
Flere forældre ville kunne sende deres børn på Niels Brock, vel vidende
at det ikke låste fremtidsmulighederne, hvis børnene alligevel ikke ville
gå handelsvejen, men i stedet ville satse på en akademisk uddannelse efter
gymnasiet.

Men forældrene holdt fast i at sende deres børn i det almene gymnasium,
og Niels Brocks elevtal voksede ikke. Til gengæld voksede tilgangen til de
almene gymnasier, og da en del af disse elever senere ville vælge forret-
ningsverdenen som karrierevej, var det oplagt for Niels Brock at søge at
få fat i disse elever. Det skete med den etårige Højere Handelseksamen for
studenter, der blev oprettet på dette tidspunkt. På den måde kunne studen-
terne med koncentreret undervisning i handelsfagene springe de almendan-
nende fag over, som de allerede havde haft i det almene gymnasium, og få
en højere handelseksamen på kun et år. Ordningen blev en succes, både for
Niels Brock og efterhånden også for landets øvrige højere handelsskoler.
Den blev bevaret helt frem til gymnasiereformen i 1995, hvor den etårige
hhx blev afskaffet – de unge skulle nu tvinges til at vælge rigtigt fra starten,
så man måtte ikke først kunne tage en almen studentereksamen, stx, og så
en målrettet, etårig hhx.

NIELS BROCKS SVÆRE START

De Brockske Handelsskoler blev ikke umiddelbart en succes fra starten
i 1888. I første omgang mente Tietgen, at manglen på en passende skolebyg-
ning var årsagen til skolens startbesvær. Men trods opførelsen og ibrugtag-
ningen af det nybyggede domicil på Sankt Annæ Plads – en efter datidens
standard topmoderne skolebygning – steg elevtallet i første omgang ikke. En
forklaring kan være, at datidens forældre veg uden om det tidlige karriere-
valg, som det reelt var at sende deres måske 10-årige søn i den Brockske for-

36 37

Dette var statens første skridt mod at kappe båndet til de erhverv, faglige
traditioner og foreninger, der gennem mange år havde formet skolen. Få år
efter blev også de økonomiske bånd kappet, idet de private tilskud og sko-

skud. Staten førte et vist økonomisk tilsyn som følge af tilskuddene. Men
med vedtagelsen af handelsskoleloven i 1920 blev handelsskolerne i tilta-
gende grad en del af det offentlige uddannelsessystem, dog stadigvæk som
private institutioner. Handelsskolerne hørte under Handelsministeriet, som
havde ansvar for og tilsyn med eksamener, samtidig med, at tilskuddene
blev forhøjet og lagt i faste rammer. Handelsskoleuddannelserne udgjor-
des nu af tre søjler: handelsmedhjælpereksamen, som var en del af det
femårige lærlingeforløb, og hvor undervisningen fandt sted om aftenen,
samt de to dagskoleformer: Handelseksamen, der var etårig, og Højere
Handelseksamen, som var toårig, dog etårig for studenter. Handelseksa-
men var i princippet en overbygning til medhjælpereksamen, men flere og
flere startede direkte på handelsskole efter mellemskole eller realeksamen.
For Niels Brock betød statens involvering, at man fik ret til at bruge be-
tegnelsen »Højere Handelsskole« eller »Handelsgymnasium«, og at prøven
»Højere Handelseksamen« dermed blev en statskontrolleret prøve. Der var
kun adgang til Niels Brock med en realeksamen, eller til den etårige Højere
Handelseksamen med en studentereksamen. Få år efter blev også under-
visningen gjort til genstand for statsligt opsyn og kontrol, idet den første
i en meget lang række af ministerielle bekendtgørelser om undervisningens
faglige indhold trådte i kraft.

Antalsmæssigt var lærlingeuddannelserne langt de største med omkring
50.000 elever på landsplan, mens Handels- og Højere Handelseksamen
hver talte et par tusind elever. I alt dimitterede årligt ca. 8 % fra handels-
skolerne, mens f.eks. 6 % bestod en realeksamen og 2 % en studentereksa-
men. Handelsskolerne havde bredt sig til hele landet, og snart havde næ-
sten enhver købstad sin handelsskole, 95 i alt. Langt hovedparten var dog
begrænset til at tilbyde lærlingeuddannelsen frem til efter 2. verdenskrig
– kun syv steder kunne man tage en Handelseksamen, mens Niels Brocks
Handelsskole helt frem til 1930’erne var landets eneste handelsgymnasium.

Perioden fra 1920’erne frem til 1960’erne var set med vore dages øjne en
rolig og støt fremadskridende periode for de to skoler uden de helt store
forandringer eller reformer. Men med 1960’ernes komme og velfærdssta-
tens og den offentlige sektors vækst begyndte en mere reformpræget tid,
også for Købmandsskolen og Niels Brock. I første omgang blev handels-
skolerne flyttet fra Handelsministeriet til Undervisningsministeriets om-
råde og underlagt et særligt Direktorat for Erhvervsuddannelser, på samme
måde som industriens fagskoler og de tekniske skoler blev flyttet fra Indu-
striministeriet.

 Grosserer-Societetet

Grosserer-Societetet blev oprettet i 1741 som en sammenslutning af københavn-
ske grosserere. Tiden i 1700-1800-tallet var i Danmark karakteriseret ved opret-
telsen en lang række borgerlige foreninger som udtryk for, at den enevældige
kongemagt gradvist slækkede på grebet om magten og tillod borgerne at for-
samles og ytre sig på skrift og i tale. Etableringen af grosserernes interesseor-
ganisation var et udtryk for den magt og position i samfundet, de store handels-
mænd fik i forbindelse med opgangstiden i 1700-tallet, den såkaldte ‘florissante’
handelsperiode. Foreningen fik til huse i børsbygningen i København, som den fik
endeligt overdraget af kongen i 1855 for 70.000 rigsdaler. Foreningen blev ledet
af Grosserer-Societetets Komité, der i en periode havde C.F. Tietgen som for-
mand. Udover at forvalte legatsummer som Niels Brocks legat varetog forenin-
gen den øverste handelsstands interesser over for statsmagten. Foreningen blev
i 1987 til Det danske Handelskammer, senere Handelskammeret, og fra 2007
interesseorganisationen Dansk Erhverv, der stadig residerer i Børsen.
MALERI: P.S. KRØYER: FRA BØRSEN 1895, FOTO: DANSK ERHVERV

38 39

skolemodel, der sagtens kunne omfatte vekseluddannelse i form af kombi-
nationen af praktisk erfaring og teoretisk skoling, men med start på han-
delsskolen i EFG-basisåret for derefter at gå praktikvejen eller tage højere
handelseksamen. Tidspunktet for valg af erhverv og livsbane blev med an-
dre ord gradvist udskudt til et senere tidspunkt i livet – ungdomsårene blev
forlænget. Kunne man vælge at gå længere i skole og dermed udsætte livets
mange valg, gjorde mange det. Da den etårige HG-uddannelse, som i mel-
lemtiden var blevet EFG-ens nye navn, i 1990’erne også kunne udstrækkes
til et toårigt skoleforløb, gik flertallet af HG-eleverne den vej. Da den to-
årige hh blev til den treårige hhx, voksede søgetallene til den.

Samtidig ændrede de sociologiske strukturer sig markant i Danmark fra
1950’erne og frem. Førhen havde det været sædvane, at børnene gik i for-
ældrenes fodspor, måske fik sønnen ligefrem en læreplads i faderens virk-
somhed eller datteren en elevplads på moderens arbejdsplads. At gå han-
dels- og kontorvejen var derfor ofte noget socialt betinget, og beslutninger
om børnenes karrierevej havde først og fremmest været truffet omkring
familiens middagsbord. Men nu blev de unge også påvirket fra anden side
i takt med, at begge forældre blev travle udearbejdende: skolen, vennerne,
lærerne, vejlederne og efterhånden sågar også medierne overtog delvist fa-
miliens rolle. Alle var de med til at inspirere den unge til at nedtone traditi-
onens magt og lytte mere til egen lyst og interesse, når det kom til at skulle
vælge fremtid. Det kulturelle opbrud og den individuelle frisættelse har
i høj grad sat sit præg på uddannelsesinstitutioner, der har kunnet mærket
tidernes skifte, hvad elevernes interesser og valg angår.

På handelsskolerne kunne man i løbet af 1960’erne og 70’erne mærke
det på den måde, at lærlingeuddannelsen mistede ansøgere, der i stedet gik
til den etårige Handelseksamen og til den toårige Højere Handelseksamen.
Signalet fra de unge var tydeligt: dels var mere boglig uddannelse blevet
eftertragtet, dels ønskede unge ikke at foretage det svære valg af fremtid
allerede i 15-16-års alderen.

VELFÆRDSSTATENS UDDANNELSESPOLITIK

Danmarks vigtigste råstof er vores unge menneskers gode hoveder er et poli
tisk mantra, der er blevet gentaget stadig oftere i det sidste halve århund-
rede i en tid med voksende opmærksomhed om international konkurren-
ceevne og globalisering. Logisk nok har konsekvensen heraf været mere
fokus på uddannelses- og arbejdsmarkedspolitikken. Det danske uddan-

lepengene, man skulle betale for at gå på Niels Brock og Købmandsskolen,
blev afløst af offentlige tilskud. Nok var skolen stadig en økonomisk uaf-
hængig, privat institution, men fremover underlagt nøje offentlig styring
og kontrol.

MODERNE TIDER FOR HANDELSSKOLEN – GYMNASIETS SEJRSGANG

Det moderne danske ungdomsuddannelsessystem tog gradvist form i årti-
erne efter 2. verdenskrig. I første omgang blev aftenskoleundervisningen
for handelslærlingene gjort til obligatorisk dagskoleundervisning på fuld
tid for at sætte en streg under, at handelsuddannelse ikke kun drejede sig
om primært flere års oplæring på kontorer, i forretninger eller i virksom-
heder. De almene og teoretiske skolefag var vigtige og skulle fylde mere.
De erhvervsfaglige grunduddannelser, EFG, blev fra 1970’erne et alternativ
til mesterlæreuddannelsen og kom, ud over industriens og håndværkets ud-
dannelser, også til at omfatte handelsområdet. Man startede på handelssko-
len og efter et år fortsatte man i en læreplads, med jævnlig tilbagevenden
til skolens teoretiske undervisning i skoleperioder. Hvis man altså ikke gik
fra EFG-året videre til handelsgymnasiet og tog den toårige hh, som Niels
Brock-uddannelsen hed i folkemunde. Dermed var handelsgymnasiet ved
at blive treårigt ganske som det almene gymnasium. Den etårige Handel-
seksamen, hx, der også havde været en populær måde at indlede et handels-
fagligt uddannelsesforløb på, var på vej ud og blev endeligt nedlagt i 1978.
Alt imens gik handelsgymnasiet sin sejrsgang, efterhånden som større og
større procentdele af de voksende ungdomsårgange valgte gymnasiet – det
almene gymnasium, hhx, hf og fra 1980’erne også htx – som indledning til
en videregående uddannelse. En del unge valgte dog stadig den traditionelle
praktikvej, som indebar en læreplads, f.eks. som revisor- eller shipping
elev, efter hhx. Gymnasiets succes toppede i starten af det 21. århundrede,
hvor omtrent ¾ af en ungdomsårgang fortsatte i gymnasiet efter grundsko-
lens 9. eller 10. klasse.

UDDANNELSESEKSPLOSIONEN

Uddannelsesboomet i slutningen af 1900-tallet betød oftere og oftere, at en
karriere på arbejdsmarkedet krævede en videregående uddannelse. Mester-
lærevejen, hvor man startede som lærling og især ad praktisk vej lærte sig
et fag, suppleret med skoleperioder, var under afvikling. Nu indtrådte en

40 41

man gik i skole, og en statsgaranteret elevløn i praktikperioder, hvis man
befandt sig i erhvervsuddannelsessystemet. Og endelig søgte man gennem
talrige reformer og uddannelsesplaner gennem hele perioden fra 1970 og
stort set frem til i dag at skabe et mere sammenhængende og gennemskue-
ligt uddannelsessystem, der skulle sikre bedre uddannelse til flere.

Målet var at sikre, at ungdommen ikke blot fik ni år i folkeskolen, men
også at så mange som muligt, helst alle, gennemførte en ungdomsuddan-
nelse, faglig eller gymnasial. I første omgang havde man fokus på at mi-
nimere den ofte udgiftskrævende restgruppe, der ikke fik nogen form for
kompetencegivende uddannelse, i en tid med mindre og mindre behov for
ufaglært arbejdskraft. Senere ændredes fokus til at sikre en tilstrækkelig
stor, veluddannet arbejdsstyrke i en tid med voksende ældrebyrde og færre
produktive hænder til at skabe værdierne og finansiere velfærdssystemet.
Og helst veluddannet på den kortest mulige tid. Uddannelse er således ikke
længere blot et tilbud til borgeren om en offentlig betalt vej til bedre livs- og
erhvervskarriere, men nu også en individuel pligt man har overfor samfun-
dets behov. Med gulerod og stok har stat og kommuner i navnlig de sidste 20
års tid forsøgt at motivere de unge med økonomiske midler til at gennem-
føre uddannelse. Begrebet uddannelsespålæg er det foreløbige højdepunkt
i det offentliges bestræbelser på at sikre unge under 30 år en kompetencegi-
vende uddannelse. Uddannelsespålæg vil sige, at betingelsen for offentlig
støtte er, at man går i uddannelse. De færreste uddannelsesinstitutioner ser
dog nogen stor gevinst ved at være blevet en tvangsforanstaltning.

NIELS BROCKS ÅRHUNDREDE

For Niels Brock og Købmandsskolen har det sidste halve århundredes mas-
sive fokus på uddannelse naturligvis kunnet mærkes. På erhvervsuddan-
nelsesområdet var Købmandsskolen pioner med indførelsen af dagunder-
visning i lærlingeuddannelsen. Da EFG-reformen hurtigt kom til at leve
op til politikernes målsætning om at øge tilgangen til erhvervsuddannel-
ser, betød det en ny fremgangstid for Købmandsskolen, hvor antallet af
EFG-elever, der ikke ønskede at gå den mere teoretiske vej gennem han-
delsgymnasiet, voksede. Sidenhen blev EFG til HG i 1990’erne, og endnu
senere i 2000-årene til EUD og EUX, den gymnasiale erhvervsuddannelse.
Hvad handelsgymnasiet angår, var Niels Brock ikke blot initiativtager til
uddannelsens etablering for langt over hundrede år siden, men har konstant
været foregangsskole, når det drejede sig om implementering af reformer,

nelsessystem, baseret på gratisprincippet og lige ret til uddannelse for
alle, har ikke kun været en vigtig brik i skabelsen af et af verdens mest
lighedsbaserede velfærdssamfund. At uddannelse var vejen, hvis man ville
forøge sine livschancer og ende på den grønne gren i velfærdsdanmark, var
få uenige om. Men derudover har såvel socialdemokratiske som borgerlige
regeringer i stigende omfang brugt uddannelsessystemet som et redskab til
aktivt at styre ungdommen i retning af mere uddannelse, og helst den rig-
tige uddannelse. Første skridt var indførelsen af obligatorisk ni års skole-
gang fra starten af 1970’erne. Dernæst var vigtige redskaber, der kunne fri-
ste de unge til at tage imod mere uddannelse, Statens Uddannelsesstøtte når

En Niels Brock-klasse i slutningen af 1800-tallet. Det var Tietgens tanke, at De Brockske
Handelsskoler også skulle være drengeskole med forberedelsesklasser for børn i 10-12
årsalderen. Den del af projektet lykkedes ikke helt – også den gang syntes forældrene, at
det var lige lovligt tidligt at foretage et karrierevalg for deres 10-årige søn.
FOTO: NIELS BROCKS ARKIV

42 43

højnelse af de faglige krav i uddannelsen, sikring af uddannelsens tætte
relationer til erhvervslivets virkelighed samt internationalisering af uddan-
nelsen. Og da den fulde og reelle ligestilling af de gymnasiale uddannelser
omsider og med næsten 100 års forsinkelse var en realitet med gymnasiere-
formen i 2004, indtog Niels Brock placeringen som landets største gymna-
sium, i dag med godt 3.000 elever på fem forskellige gymnasieafdelinger.

Sideløbende har Niels Brock udvidet udbuddet af handelsuddannelser
med oprettelsen af de videregående akademiuddannelser, videregående
aftenundervisning, ikke mindst merkonomuddannelsen, og senest en stor
international uddannelsesaktivitet, der alle er blevet en integreret del af det
danske uddannelsessystem efter at være blevet søsat på Niels Brock.

På det institutionelle plan har de sidste 50 års udvikling også betydet
forandringer for de to handelsskoler, Købmandsskolen og Niels Brock. Si-
den 1908 havde Niels Brocks Handelsskole været en afdeling under Køb-
mandsskolen, der var en privat handelsskole ejet af FUHU. Niels Brocks
Handelsskole fortsatte dog under eget navn som den kvikke og selvbevidste
lillebror, der stod vagt om den handelsgymnasiale tradition. I 1964 med-
førte en reform af det offentlige tilskud til privatejede uddannelsesinsti-
tutioner, at FUHU måtte opgive ejerskabet til Købmandsskolen og over-
drage den til en statslig, selvejende institution. Dermed var Niels Brock og
Købmandsskolen i praksis blevet statslige uddannelsesinstitutioner, omend
med stærke private og faglige interessenters vågne blik på og interesse for
uddannelserne.

Endnu en markant ændring kom i 1991, hvor den samlede skole beslut-
tede at droppe navnene Købmandsskolen og Niels Brocks Handelsskole og
fremover blot hedde Niels Brock. Navnet Købmandsskolen var på tærsklen
til det 21. århundrede ved at miste sin værdi som brand. Begrebet købmand
appellerede ikke i særlig høj grad til tidens ungdom, der var på udkig efter et
springbræt til en erhvervskarriere med en sandsynligvis engelskklingende
titel. Her signalerede Niels Brock Copenhagen Business College dynamik og
modernitet, mens købmand for flertallet nok var blevet en historisk beteg-
nelse for en småhandlende i blå kittel, der for længst havde drejet nøglen
om og var blevet afløst af et supermarked.

44 45

KAPITEL 3

 Elever på skolen

Hvad har skabt Niels Brock gennem 140 år? Først og sidst er det
naturligvis eleverne, kursisterne og de studerende, som jo er dem,
det hele har handlet om. Trods mange års generationsforskelle er
der er en slående lighed mellem de elever, der tegnede skolen sidst
i 1800-tallet, og eleverne i 2021. Ildhu, ambition og vedholdenhed
er tre begreber, der til enhver tid passer på Brock-eleven.

Den første elev på Købmandsskolen mødte til undervisning i Østergade
den 15. januar 1881 kl. 6 om aftenen. Måske var han begyndt som kontor
elev hos et større handelsfirma i København, og efter et par års praktisk
oplæring her var det nu blevet tid til en mere teoretisk uddannelse på den
handelsskole, som den nystartede Forening til Unge Handelsmænds Ud-
dannelse havde oprettet. Selv om den unge mand egentlig kom fra en sjæl-
landsk provinsby og stammede fra en familie uden uddannelsestraditioner,
syntes hans stolte forældre ikke, hans gode hoved og regne- og skrivekund-
skaber skulle gå til spilde, da han forlod kommuneskolen. Så snart han var
færdig her med syv års skolegang, fik de deres 16-årige søn antaget på en
kontorplads og indkvarteret på et værelse i København.

For den unge mand betød den nye virkelighed som handelsskoleelev, at
han fremover skulle tre timer i skole om aftenen tre dage om ugen, oven
i den 10 timers arbejdsdag, hans elevplads som handelscontorist typisk va-
rede, fra mandag til lørdag. Det er ikke så underligt, at det bagefter godt
kunne være lidt svært for den unge handelsskoleelev at gøre rede for, hvad
der præcist var foregået på sådan en undervisningsaften, hvor trætheden
gang på gang overmandede ham og øjnene faldt i. Ligesom de månedlige
skolepenge på 2 kr. betalte firmaet for de nødvendige lærebøger til under-
visningen i sprog, handelsregning og handelsgeografi – de kunne dog som

46 47

hvis man kom på handelsskole i slutningen af 1800-tallet eller begyndelsen
af 1900-tallet, blev man nærmest automatisk en del af den bedst stillede og
bedst uddannede befolkningsgruppe. På dette tidspunkt var skolegang ofte
en økonomisk byrde, idet betalingsskoler var udbredt over hele landet. Der
fandtes dog også ‘friskoler’, som var gratis skoler, men det var som regel
sjældent der, hvor man fik den bedste uddannelsesmæssige start på livet.

PIGER OG DRENGE PÅ NIELS BROCK

Spørgsmålet om pigers ret til uddannelse var stærkt debatteret i de årtier,
hvor Købmandsskolen og Niels Brock blev oprettet. På det tidspunkt var der
stadig udbredt enighed om, at manden som familiens overhoved stod for
familiens udadvendte aktiviteter, ikke mindst naturligvis familiens forsør-
gelse, mens kvinden stod for de indre anliggender: børnene, hjemmet og
husholdningen. Med det udgangspunkt var der mange, der undrede sig over,

regel købes brugt til billige penge. Og da han var den eneste i firmaet, der
var startet på den nye uddannelse, skulle han ikke dele bøgerne med nogen,
så han kunne sagtens sidde hjemme på sit kvistværelse om søndagen og øve
sig på det dobbelte bogholderi og de tyske verber.

Få år senere startede en anden
elev på sin nye uddannelse, den 1. maj
1888. Han var en af de første elever
på Niels Brocks Handelsskole. Vores
elev var kommet lige hjemmefra,
men for ham var der ingen tvivl om
fremtiden, i hvert fald ikke hvis det
stod til hans far: han skulle have en
højere uddannelse, så han kunne gå
i faderens fodspor og være grosse-
rer, så han kunne overtage familie-
forretningen. Først skulle han have
en handels-realeksamen og dernæst
på Handelshøjskolen, alt sammen
inden for rammerne af de nystartede
Brockske Handelsskoler.

På Niels Brocks dagskole var
forventningerne til de håbefulde
købmands- og grossererspirer høje:
der var ikke tid til at falde i søvn
i timerne, når realskolens fagrække

var udvidet med for eksempel handelsvidenskab, nationaløkonomi og va-
rekundskab. Det var hård skolegang lige fra morgenstunden, hvis man ville
være blandt de udvalgte, som Tietgen mente, at Danmark havde hårdt brug
for.

I virkeligheden kender vi ikke så meget til de første generationers Brock-
og Købmandsskoleelever. De fleste er dog næppe kommet fra samfundets
ringeste kår. Af Købmandsskolens 73 elever på første årgang fik kun knap
en fjerdedel friplads – resten fik enten betalt skolepengene af arbejds
giveren, eller betalte selv. For Brock-eleverne gjaldt det ligesom for hoved-
parten af tidens latinskoleelever, at forældrene skulle betale for børnenes
skolegang.

Overordnet set fik langt det meste af ungdommen – faktisk ca. 98 % –
kun de lovbestemte syv års undervisning, mange ikke engang så meget. Så

Hattedag. Morgenen inden offentliggørelse af eksamensfagene, samles Niels Brock
eleverne til morgenmad i de små haver på Frederiksberg. Det markerer afslutningen på
tre års skolegang og indledningen til den afgørende eksamensperiode. 1970.
FOTO: KURT ERLING BIRK

» 	Efter et par år til søs gik jeg
i land – det var 1. verdenskrig,

der kom i vejen – og jeg kom i lære
hos assurancefirmaet Max Levig &
Co. Lønnen var 25 kroner om måne-
den – det var i 1915 – kontortid 8.30
– 17.30. Derefter på købmandsskolen
på Nørrevold, hvor vi skulle møde
klokken 18 med to dage om ugen til
klokken 22 og en aften fra klokken
20 – 22. De medbragte klemmer
spiste jeg i frikvarteret fra 19.50
– 20.10. Middagsmad var der kun
tale om i de 3 af ugens hverdage.

H. CARLBERG, ELEV PÅ
KØBMANDSSKOLEN CA. 1914

48 49

ken om at sende sin datter af sted til skolegang i København endsige fore-
stille sig en handelskarriere til hende, var ikke rigtig mulig i 1880’erne.

Men i starten af 1900-tallet begyndte kvinderne at presse på for at opnå
samme muligheder for uddannelse som mænd. På Købmandsskolen gav
man efter for ønsket i 1903 og oprettede en separat afdeling for kvinder –
blandede hold og klasser dristede man sig bestemt ikke til endnu. Kvinde

hvad kvinder så skulle med videregående uddannelse ud over de elementære
skolekundskaber? Navnlig hvis det også betød, at man kom til at gå i skole
med elever af det modsatte køn. På landet blev der ikke gjort den store for-
skel på de to køn: drenge og piger
gik sammen i landsbyskolen, og
læreren var under alle omstændig-
heder med stor sikkerhed en mand.
Til gengæld satte kønsadskillelsen
ind, når man blev voksen og måske
skulle på højskole, hvor der var se-
parate hold for kvinder og mænd.
I byerne var det til gengæld normen,
at piger og drenge blev holdt ad-
skilt i skolen helt fra starten, enten
i klasser hver for sig og med opdelt
skolegård, eller i deciderede drenge-
og pigeskoler. I København skulle
man et godt stykke op i 1900-tallet,
før begge køn kunne behandles ens
og modtage undervisning sammen.
Gymnasier for piger fandtes også,
og selv om piger ikke tilnærmel-
sesvist havde samme adgang til ud-
dannelse som drenge, var kvindelige
studenter dog ved at vinde indpas
omkring 1900.

I de første ca. 20 år var både
Købmandsskolen og Niels Brock
forbeholdt drenge. I handelserhver-
vene, som Købmandsskolen skulle
rekruttere de nye elever fra, var
kvindelige ansatte godt nok udbredt
både inden for handel og kontor,
men Foreningen til Unge Handels-
mænds Uddannelse havde alligevel
ikke fantasi til at forestille sig, at der kunne være tale om andet end unge
Herrer, da man formulerede annoncen om skolens oprettelse. Også på Niels
Brock havde man kun øje for de unge mænd, da skolen blev oprettet – tan-

» Og da jeg havde en pæn
realeksamen skulle jeg sætte

en ansøgning op om friplads på
den 2 årige dagskole: Niels Brocks
Handelshøjskole; Det gik i orden, og
jeg begyndte undervisningen efter
sommerferien. Jeg fandt mig godt
tilrette i skolen, hvor vi igen havde
den fordel, at vi kun var en 14-15
elever i klassen. Vi havde meget
fine lærere, som forstod at lære fra
sig og med interesse fulgte os, idet
det hurtigt gik op for lærerne, at vi
havde indmeldt os for at lære noget.
Der var blandt os elever som kom
fra provinsen, og som havde været
i handelslære, og disse ældre elever
påvirkede os yngre i gunstig retning.
25 år efter, da vi mødtes til en lille
festlighed på skolen udtalte rektor,
at vort hold var det bedste, som sko-
len hidtil havde haft, og det viste sig
også, at alle eleverne, som fik lov at
leve, trods en frygtelig influenza-
epidemi, som kostede 3 livet, opnå-
ede en fin position i samfundet.

AXEL G. JØRGENSEN, ELEV CA. 1910

 Ungdomsuddannelse i 1900-tallet

Handelsskolerne oplevede den største elevtilgang i perioden efter 2. Verdenskrig
og frem til højkonjukturen i 1960’erne. Tilgangen toppede sidst i 1900-tallet, hvor
handelsskolerne blev det største enkeltområde på ungdomsuddannelserne.
Samtidig giver tallene fortællingen om et Danmark med et støt stigende uddan-
nelsesniveau gennem hele 1900-tallet med flere og flere gymnasieuddannede
og markant flere faglærte. I tabellen hører højere handelseksamen under han-
delsskoler, i og med at alle hhx’ere indtil 1995 startede med EFG-året og derefter
tog den to-årige hhx som en overbygning.

Udviklingen i antallet af skoler og elevbestandene
på ungdomsuddannelserne fra 1900 til 1995

1900 1915 1930 1955 1965 1975 1985 1995

GYMNASIE-
SKOLER

Skoler 125 156 151
Elever 2.623 5.064 9.442 24.612 41.237 73.022 73.436

HANDELS-
SKOLER

Skoler 57 72 216 164 55 75 72
Elever 3.130 7.768 13.222 22.022 52.786 32.285 65.211 74.607

TEKNISKE
SKOLER

Skoler 111 242 343 70 54 59 52
Elever 15.385 18.456 27.787 55.544 69.531 48.497 62.014 65.052

LANDBRUGS-
SKOLER

Skoler 14 18 22 27 30 25 30 25
Elever 741 1.748 2.986 2.600 3.018 2.960 2.416 1.421

HUSHOLD.-
SKOLER

Skoler 31 32 22 25 25
Elever 1.748 945 3.027 1.976 1.843 1.332

HØJ-
SKOLER

Skoler 71 70 61 57 69 82 97 95
Elever 2.829 5.533 6.380 5.918 8.732 9.447 10.792 12.094

Kilde: Uddannelsessystemet i tal gennem 150 år, Undervisningsministeriet 1998

50 51

det tidspunkt, og dels blev lærlingeforholdet reguleret ved lærlingelovens
vedtagelse i 1889, hvor handelsskoleuddannelse blev en rettighed for han-
delslærlingene som del af ansættelseskontrakten med arbejdsgiveren.

For Niels Brock var det som nævnt i kapitel 2 anderledes vanskeligt at
tiltrække elever i de første årtier af skolens eksistens. Tietgens tanke var at
appellere til de ambitiøse forældre, der ønskede at give deres søn en solid
handelskarriere. Men at vælge Niels Brocks uddannelse indebar også et fra-
valg af det, der dengang var den klassiske vej til almendannelse og højere
uddannelse: latinskolen. Tietgen havde ønsket et opgør med tidens klassiske
dannelsesideal, som var en blanding af viden og kunnen inden for sprog, na-
turvidenskab og ikke mindst de »klassiske« dannelsesfag dansk, historie og
oldtidskundskab. Dem ville han supplere eller erstatte med historiske, geo-
grafiske og økonomiske discipliner inden for handlens område, men stadig
på et ifølge Tietgen almendannende grundlag. Dermed gav han startskuddet

afdelingen blev holdt for sig selv helt frem til 1930’erne. I 1903 havde de 216
nye, kvindelige elever udgjort 14 % af det samlede elevtal, 50 år senere var
kvindeandelen vokset til knap 25 %. På Niels Brock kan den første kvinde-
lige elev spores til 1913, hvor Louise Dalhoff fra Holte dimitterede som han-
delsstudine. Ved Niels Brocks 50-års jubilæum i 1938 kunne den samlede
kvindeandel gennem tiden dog opgøres til blot 17 %.

LIGESTILLING OG KVINDER I FLERTAL

I dag har den fulde ligestilling betydet, at pigerne på det samlede gymnasie-
område, der for ca. 70 %’s vedkommende udgøres af stx og hf, nu er i over-
tal og faktisk klart dominerer med 65 % mod 35 % drenge. Man forklarer
det gerne med, at piger generelt prioriterer uddannelse højere end drenge,
i forhold til at skulle klare sig på arbejdsmarkedet. Hvad det handelsgym-
nasiale område på Niels Brock angår, og i øvrigt også på resten af landets
hhx-uddannelser, er billedet dog nærmest omvendt. Her er drengene stadig
i overtal med 57 % mod 43 % piger. Et godt bud på en forklaring er, at hhx-
uddannelsens målrettede sigte mod en karriere inden for økonomi og forret-
ning, finans, revision og marketing, især appellerer til drengene, der måske
også i lidt højere grad end pigerne fravælger det almene gymnasiums vægt på
»bløde« fag til fordel for hhx’ overvægt af »hårde«, økonomiske fag.

Ser man på de merkantile erhvervsuddannelser til gengæld, dominerer
pigerne på landsplan med ca. 52-48 %. På Niels Brock er tallene tilmed
66 % piger og 34 % drenge. Handels- og kontorområdet har i mange år væ-
ret typiske kvindefag, hvilket forklarer, hvorfor især pigerne vælger den
merkantile eud og eux.

HANDELSLÆRLINGE OG DIREKTØRSPIRER

Hverken Købmandsskolen eller Niels Brock var tænkt som udelukkende
københavnerskoler, og begge rekrutterede elever fra hele Sjælland. For
Niels Brocks vedkommende, der i årtier var den eneste af sin art i landet,
kan man næsten sige, at der var tale om en national uddannelsesinstitution,
der modtog elever fra hele landet.

På Købmandsskolen voksede elevantallet i aftenskolen nærmest over
al forventning, så de 73 elever, der startede det første år i 1881, var blevet
til det tidobbelte ved århundredeskiftet tyve år senere. Dels var mange ar-
bejdsgivere positivt indstillet til at sende kontorlærlinge på aftenskole på

Sidste skoledag. Alle transportmidler tages i anvendelse i det traditionsrige optog på
hattedag, når eleverne bevæger sig i samlet optog mod skolen for at modtage eksa-
mensdommen, alle iført stråhat. 1970.
FOTO: KURT ERLING BIRK

52 53

delse for givet, men har skullet ind-
stille sig på, at de ind imellem skulle
argumentere for, at deres gymnasie-
uddannelse var lige så lødig som det
almene gymnasium.

ELEVFORENINGEN NIELS BROCK

På det grundlag forstår man godt,
at Brock-eleverne holdt sammen.
Alumneforeningen Niels Brock til-
bød for et årligt kontingent på 6,25
kr. alverdens selskabelige aktivite-
ter som måske den allerstærkeste
ramme om Brock-sammenholdet.
Bier Abend’er, pølsegilder, årlige re-
vyer, baller, teater- og virksomheds-
besøg, dimittendfester, traveture om
søndagen og ikke mindst højtidelig-
holdelsen af den årlige mindedag den
19. marts, som tilfældigvis var både
Niels Brocks og C.F. Tietgens fød-
selsdag, med foredrag, teservering,
punch og dans. Foreningens tids-
skrift Niels Brock udkom fire gange
årligt med faglige indlæg, rejsere-
ferater, løst og fast fra foreningens
virke, anmeldelser af både lærebø-
ger eller måske den netop opdate-
rede Dansk-Tysk Handelsordbog el-
ler Engelsk for Ekspedienter. Og ikke
mindst fandt man i bladet personnyt
om gamle Brock’ere, hvilket kunne
omfatte alt fra forlovelser, bryllup-
per og udnævnelser til dødsfald. Da-
tidens Niels Brock-dimittender har
nok følt medlemskab af foreningen
som lidt af et »Old Boys’ Network«.

til de næste hundrede års diskussion om, hvad almendannelse vil sige, og hvad
der er den ‘rigtige’ gymnasieuddannelse. Hvad datidens Niels Brock-elever
tænkte om at starte på en handelsgymnasial uddannelse, ved vi ikke præcist,
men vi tager nok ikke helt fejl, hvis vi antager, at det kun var de allermest
ambitiøse og fritænkende forældre omkring år 1900, der dristede sig til et
opgør med tidens dannelsesideal og sendte deres sønner i handelsgymnasiet.

Slutmålet, en videregående handelshøjskoleuddannelse i vore dages be-
tydning, fandtes endnu kun i Schrøders og Tietgens tanker, så de første 20-30
års Niels Brock-elever begav sig i virkeligheden ud i en lidt uvis fremtid med
hensyn til uddannelse. Mange havde måske bevidstheden om job i familie-
virksomheden som en slags sikkerhed at falde tilbage på, men lad os alligevel
forsigtigt drage den konklusion, at de første elever på Niels Brock må have
følt sig som noget særligt. De har ikke kunnet tage omverdenens anerken-

» Men jeg tror egentlig vi er
glade for, at vi er sammen om

det, og jeg har da også oplevet, at
jeg har mødt folk til sociale arran-
gementer, hvor jeg har sagt: »hej,
du går på Niels Brock, ikke?«, der
er et eller andet bånd imellem os,
om vi går på det ene gymnasium el-
ler det andet, og vi er jo mange med
det blå, Niels Brock-blod i årene,
det er et hyggeligt fællesskab.

JOHAN OTTESEN, ELEV PÅ NIELS
BROCKS HANDELSGYMNASIUM
PÅ NR. VOLDGADE 2019

Niels Brocks elever har i mange år holdt traditionen med roregatta i live. Selv om mange
nøjes med at heppe som tilskuere, har det årlige arrangement været med til at skabe en
følelse af at være noget særligt og med til at videreføre traditioner.
FOTO: NIELS BROCKS ARKIV

» Jeg vil gerne benytte lejlig-
heden til at rydde en lille

misforståelse af vejen. Alt for
mange mener, at eleverne på Niels
Brocks Handelsskole tilbringer
et eller to dejlige hvileår her, selv
mange af de folk, der selv vil ind på
skolen, tror det, men de får deres
opfattelse revideret meget hurtigt,
pensummet er i de sidste par år
blevet forøget ganske betydeligt,
således at der foruden de 6 timers
daglige undervisning på skolen
er 4-5 timers hjemmearbejde, så
hvileår kan man vist ikke kalde det.
At det er dejlige år, man tilbringer
på Niels Brocks Handelsskole, tror
jeg derimod alle, der går på skolen
eller har gået her, vil give mig ret i.

OLE VØHTZ, BLADET »NIELS BROCK« 1956

54 55

Med Niels Brock i huen havde man, om ikke ligefrem garanti for en plads
i solen, så dog en vis forhåbning om at ende i nærheden af samfundets so-
ciale og økonomiske top. Men som det danske samfund var indrettet, så
gav Brock-eksamenen ikke automatisk adgangsbillet til landets magtfulde
politiske elite. Af de første Brock’ere endte for eksempel kun en enkelt
som minister og ingen som topembedsmand i statsadministrationen. Niels
Brocks handelsmænd måtte som andre pionerer sande, at en succesrig kar-
riere i erhvervslivet ikke var nok til at skaffe adgang til magtens inderste
cirkler – når man ikke var rundet af den mere traditionelle uddannelse.

NIELS BROCK-ELEVERNE I 2020

Når Minna Juul står op tidligt om
morgenen, har hun en lang studie-,
trænings- og arbejdsdag foran sig,
der i længde og drøjde næppe står
tilbage for købmandsskoleelevens
for 140 år siden. Minna går på hhx,
passer sin daglige svømmetræning,
har to jobs ved siden af skolen og
er frivillig svømmetræner for børn,
når hun ikke passer opgaven som
elevrådsformand på Handelsgym-
nasiet JTP og medlem af Niels
Brocks bestyrelse. Med 1½ times
transport mellem hjem og skole
bliver togtiden udnyttet til lektie-
læsning, og resten bliver indhentet
i weekenden. Minna valgte selv den
lange tur ind til Niels Brock hver
dag, og når det ikke blev f.eks. han-
delsskolen i Lyngby, så var det fordi »det så lidt bedre ud, at der stod Niels
Brock på afgangsbeviset.«

Vi ved selvsagt meget mere om dagens Niels Brock-elever, end om de
første for 140 år siden. Først og fremmest er der blevet en hel del flere af
dem. Et godt stykke over 1.000 nye hhx’ere kommer der til hvert år, og op
imod 500 på EUD-uddannelserne. Samtidig er skolen i dag en statsligt selv-
ejende uddannelsesinstitution på linje med landets mange andre erhvervs-

Når man trods alt ikke var flere gamle Niels Brock’ere, kendte man hin-
anden og kunne holde kontakten, hjælpe hinanden og måske ligefrem også
på det professionelle plan drage nytte af dette fællesskab ved at komme fra
samme skole.

Som en ekstra hjælp var der udførlige lister i bladet over medlemmer
fra de enkelte årgange, så man kunne følge med i klassekammeraternes
karriereforløb.

I forbindelse med skolens 50-års jubilæum i 1938 kunne foreningen til-
med forsyne læserne med en oversigt over, hvad Niels Brock-eleverne efter
de første 50 år var blevet til efter deres dimission. Af de i alt 1846 handels-
studenter i perioden 1888-1938 kom i hvert fald 50 % sidenhen til at tilhøre
samfundets top med enten karrierer i erhvervslivet eller videregående akade-
miske uddannelser og professioner som direktører, grosserere, kontorchefer,
revisorer, jurister, læger, korrespondenter, lærere og professorer m.m.5

 Gymnasievalg siden 2005 – de fire store gymnasiale uddannelser

Siden 2000 har hhx konsolideret sig som den næststørste ungdomsuddannelse
med et årligt optag på ca. 20% af dem, der vælger en gymnasial uddannelse.

Gymnasievalg 2005-2019

HF� 10.115

HHX� 24.008

HTX� 8.443

STX� 61.126

HF� 10.612
HTX� 10.227

HHX� 24.083

STX� 71.821

HF� 15.904

HTX� 12.971

HHX� 25.492

STX� 83.809

HF� 16.655

HTX� 13.230

HHX� 26.353

STX� 88.797

HF� 16.643

HTX� 14.447

HHX� 27.813

STX� 88.619

HF� 17.567

HTX� 14.197

HHX� 27.749

STX� 82.538

2005 2008 2011 2014 2017 2019
Kilde: Danmarks Statistik

» Her arbejder man virkelig
meget med personlig udvik-

ling, og er der noget, du har lyst til
at arbejde på, så siger du det bare
til vores rektor, så siger hun: »du
går bare i gang«. Vi er en skole fyldt
med kreative mennesker, ikke? […]
Niels Brock er jo en meget gammel,
anerkendt skole. Du kommer ud
med nogle helt specielle kvaliteter,
det ved folk jo også, især generatio-
ner, der er lidt ældre end os, at hvis
du har gået der, kommer du i hvert
fald ud med en ordentlig uddan-
nelse og har noget mellem ørerne.

SIAN OWENS, ELEV PÅ NIELS BROCKS
INTERNATIONALE GYMNASIUM 2019

56 57

tidig ligger marginalt højere end
landsgennemsnittet for stx (0,2 ka-
rakterpoint over). Og man kan godt
antage, at konkurrencen om adgang
til en spændende fremtid og de at-
traktive uddannelser gør, at karak-
tergennemsnittet hos Niels Brocks
ambitiøse elever som udgangs-
punkt ligger højere end gennem-
snittet. Allerede ved optagelsen er
Niels Brocks elevgrundlag anderle-
des: elevernes gennemsnitlige ka-
rakterkvotient fra grundskolen er
8,34, hvilket berettiger til en place-
ring som nr. 1 blandt hhx-skolerne,
mens næstbedste skole optager ele-
ver fra folkeskolen med et gennem-
snit på 7,51.8

FREMTIDSFORVENTNINGER OG KARRIEREPLANER

Over halvdelen af hhx’erne, helt præcist 54 % i gennemsnit for Niels Brocks
fem gymnasier, kommer fra hjem med videregående uddannelse, mens
det for hhx i hele landet til sammenligning lyder på 41 %.9 Næsten 70 % af
Niels Brocks hhx’ere tager en videregående uddannelse bagefter. Alene en
akademisk bachelor, f.eks. en uddannelse på CBS, tegner sig for 45 % – til
sammenligning er de tilsvarende nationale tal for hhx og stx på henholdsvis
31 % og 44 % af årgangen.

På en uddannelsesinstitution kan det mærkes, når en bevidst og ambi-
tiøs holdning til videreuddannelse blandt eleverne er normen og ikke blot
én mulighed blandt flere. På Niels Brock tilbyder man eleverne Master
classes i forskellige emner og ofte i samarbejde med eksterne parter – og
man har ingen vanskeligheder ved at rekruttere deltagere til disse. Det har
en afsmittende virkning på alle eleverne, når man kan mærke, at man ikke
er en stræber i nedsættende betydning, fordi man er målrettet og godt vil
gøre en ekstra indsats.

Når EUX-eleven Cornelius von Kiær fortæller, om hvilke overvejelser
han har gjort sig, da han valgte EUX, om hvordan man kvalificerer sig til de

skoler, og en del af det fælles optagelsessystem. Hhx og de merkantile er-
hvervsuddannelser er ikke længere Niels Brocks »ejendom«, og udbuddet
af ungdomsuddannelser er i dag langt større, end da det hele startede på
Niels Brock. Man kunne derfor med en vis ret forvente, at skolen med de
unges øjne var blevet mere gennemsnitlig og anonym. Det kunne være en
skole, man valgte ud fra praktiske hensyn, fordi den lå tættest på bopælen,
eller fordi man havde særlig interesse for det merkantile. Men man for-
nemmer tydeligt på nutidens Niels Brock-elever, at ganske meget af skolens
image og selvforståelse fra dengang for 50-100 år siden stadig hænger ved
i dag, når man som ung vælger uddannelse. Niels Brock er stadig en skole,
man rejser langt efter.

NIELS BROCK-ELEVERNES DNA

I 1938 gjorde lærer ved den Jyske Handelshøjskole i Aarhus, cand.polit.
H.J. Hansen, sig betragtninger over forskellene mellem jysk og køben-
havnsk handelsskoleungdom:

»Københavnerne syner mere. De er maaske ikke ret meget højere,
men deres frejdige Optræden i Modsætning til Jydernes mere be-
skedne Fremfærd, gør dem større. […] Københavnerne er friske og
frejdige, har større Evne til at give Udtryk for deres Tanker, udtaler
sig med en overbevisende Sikkerhed og famler ikke efter Ordene.
Deres Sætninger er ikke så uklare som hos mange af Jyderne«.6

Stereotypen om forskelle på københavnere og jyder er hørt både før og ef-
ter, og skal nok ikke tages for mere end en charmerende generalisering.
Men det kunne måske godt alligevel give anledning til overvejelser om,
hvorvidt det er ånden og værdierne på Niels Brock, der giver næring til en
stor grad af selvhævdelse og vedholdenhed med hensyn til problemløsning
og resultatopnåelse hos eleverne. Spørger man handelsskoleeleverne i dag
om deres præstationer, har Niels Brock-eleverne tendens til i højere grad at
vurdere deres egne faglige præstationer som gode, end hvad den gennem-
snitlige danske hhx-elev gør. Brock’erne synes i markant højere grad end
gennemsnittet, at de lærer det, de har sat sig for, de synes selv, de knokler
hårdt for det, men de føler sig også under et hårdere pres.7

Der er belæg for, at eleverne på Niels Brock hhx resultatmæssigt klarer
sig bedre end hhx-landsgennemsnittet (0,7 karakterpoint højere) og sam-

» Altså, nu kommer jeg jo ude fra
Hvidovre, og der synes de må-

ske nok nogle gange, at sådan noget
som Niels Brock er lidt fisefornemt.
Jeg tror også, der har været en tanke
om, at det var for rigmandsdrenge og
-piger, men der er jo også de her, der
kommer i jakkesæt hver dag, fordi de
er politisk aktive efter skole, så skal
de ligesom have en vis dresscode.
Men jeg synes det har ændret sig
meget, efter der er kommet det der
modsvar, at nu skal det være gen-
brugstøj. Der er virkelig plads til alle.

JOHAN OTTESEN, ELEV PÅ NIELS
BROCKS HANDELSGYMNASIUM
PÅ NR. VOLDGADE 2019

58 59

bedste chancer for job på kortest tid
og om hvordan man får det højeste
snit ved at fravælge de fag, man er
mindre stærk i, forstår man, at rigtig
mange elever er endt på Niels Brock.
Ikke fordi det stod øverst på listen
i ansøgningsformularen, eller fordi
det skulle de andre i klassen, eller
fordi det sagde deres far eller mor,
at de skulle, men fordi de har gjort
sig seriøse overvejelser over, hvad de
gerne vil opnå med deres liv.

HHX’eren Marius Hæsumgaard
har valgt den toårige hhx på JTP for
at komme hurtigt videre i uddan-
nelsessystemet sammen med an-
dre, lidt ældre og erfarne elever, der
gerne vil. Efter en karriere inden for
professionel e-sport i Tyskland vil
han nu gerne studere, og hvorfor så
ikke kvalificere sig til det på blot to
år? At man så bor i Slagelse med to

Og når det hele er overstået, og man
kun mangler at få eksamensbeviset
med Niels Brock-logoet, mens familie
medlemmerne er stolte tilskuere, foregår
det naturligvis, som det altid har gjort,
i Børsens historiske rammer. Hvad er
mere naturligt end netop de lokaler,
hvor både Niels Brock og Tietgen
havde deres gang, og hvor Grosserer-
Societetet og FUHU holdt de møder,
der førte til Købmandsskolen og Niels
Brock. Dimissionsbillede fra 1950’erne.
FOTO: NIELS BROCKS ARKIV

60 61

gennemsnittet. Op imod 21 % gennemfører ikke uddannelsen, mens tallet
på landsplan lyder på ca. 17 %. Hvis man ikke vil, og hvis man ikke kan
med den hjælp, skolen stiller til rådighed, er man bedre tjent med at vælge
om og tage en uddannelse, der passer bedre til en frem for at fuldføre for
enhver pris. Samme mønster gør sig gældende på erhvervsuddannelserne,
hvor Niels Brock også ligger over landsgennemsnittet m.h.t. frafald.

TRADITIONER

Alle skoler har traditioner. Og traditioner skal helst bare være der, uden at
man ved hvorfor, opstået i fortiden og overleveret fra generation til genera-
tion. Skoletraditioner er bestemt noget, der dyrkes på Niels Brock, hvor de
betyder meget for eleverne. Traditionerne bæres videre fra årgang til årgang
af Niels Brock’ere, og de skaber følelsen af at være en del af noget større.

For de første generationer af Niels Brock’ere og Købmandsskoleelever var
traditioner ensbetydende med opbyggelse af en fælles identitet. Som elever
inden for handel stod man alene som de absolut første på banen, og i mod-
sætning til de tekniske håndværksuddannelser havde man som handelselev

timers daglig pendling og som familiens første student er på vej til at blive
mønsterbryder, er ingen hindring, når man kun går efter det bedste.

ELITEGYMNASIUM OG »DEN KORTE LUNTE«

Niels Brock ser det ikke som sin primære opgave at sikre, at restgruppen af
københavnske unge uden en ungdomsuddannelse kommer i gang. Skolen
stiller i sin kommunikation med kommende elever, kursister og studerende
ikke krav om, at man er blandt de bedste for at gøre sig forhåbninger om en
Niels Brock-uddannelse, men Niels Brock er stedet for elever, der har sat
sig præcise mål og gerne vil gøre en indsats for at nå dem. Begrebet elite er
blevet en del af italesættelsen og selvforståelsen på Niels Brock i de sidste
årtier. Det vakte både opsigt og kritik, da skolen i 2005 lancerede begrebet
elitegymnasium som betegnelse for et nyt spor med flere højniveaufag for at
tiltrække de ambitiøse – eller måske med det i Danmark let forkætrede ord:
eliten. »Smart markedsføringstrick« mente både venner og fjender i uddan-
nelsesbranchen, idet de var bange for, at de forskellige gymnasieformer ville
flyde sammen til et konturløst enhedsgymnasium, når Niels Brock miksede
naturvidenskabelige højniveaufag fra det almene gymnasium med handels
gymnasiet. Daværende undervisningsminister Bertel Haarder var dog som
den eneste positiv overfor ideen.

15 år senere kan man om ikke andet konstatere, at ånden er ude af fla-
sken, og at flere ungdomsuddannelsesinstitutioner nu med selvfølgelighed
og stolthed tager ordet elite i munden. Elitegymnasiet eksisterer stadig
i Niels Brocks portefølje som forskellige linjer på Det internationale Gym-
nasium. Erkendelsen af, at globaliseringsudviklingen i høj grad sætter fo-
kus på Danmarks overlevelse i det 21. århundredes globale konkurrence,
har sat sig spor ikke mindst i uddannelsesverdenen, hvor det at være den
bedste handler om internationale kompetencer, forretning og teknologi.

For at blive optaget på Niels Brock skal man skrive en motiveret ansøg-
ning, hvor man viser, at man mener det alvorligt, når man søger ind på en
skole med et værdigrundlag kaldet Den brockske forskel. Stolthed, umage
og ordentlig opførsel er nogle af de prædikater, skolen gerne vil holde frem
for den nysgerrige og interesserede ungdom, og om end skolens elever må-
ske ikke kan det i søvne, så ved de, at der findes et værdisæt, som stiller
forventninger til dem.

Det kan være en konsekvens af denne linje, også kendt som »den korte
lunte«, at frafaldet på Niels Brocks hhx-uddannelser er højere end lands-

Ca. 25 år senere var slips, hat og frakke stort set forsvundet, men traditionen med at sige
farvel til skolen foran Børsen blev holdt i hævd. Dimittendafslutning ved Børsen 1973.
FOTO: NIELS BROCKS ARKIV

62 63

sieelev var følelsen af at være anderledes end dem, man godt kunne sammen-
ligne sig med, nemlig de almene gymnasieelever, endnu mere håndgribelig.

Gymnasiets vigtigste og konkrete tradition var studenterhuen, som den-
gang ikke blot var en rekvisit under to-tre dages fugtigt festivitas, men et
vigtigt symbol på lærdom og status, som studenten kunne bære i årevis.
Men Niels Brock-handelsstudenterne havde ingen hue at se frem til som
kronen på værket. Til erstatning fik Niels Brock sin helt egen tradition:
stråhatten med skolens blå logo som kokarde vandt indpas som Niels
Brock’ernes studenterhue. I dag, hvor den klassiske studenterhue er udbredt
til stort set alle ungdomsuddannelser, har stråhatten alligevel overlevet på
hhx’ernes hattedag som en af Niels Brocks stærkeste og mest synlige tradi-
tioner. Morgenen inden offentliggørelse af eksamensfagene, der samtidig
markerer afslutningen på tre års skolegang og indledningen til den afgø-
rende eksamensperiode, samles eleverne til morgenmad i de små haver på
Frederiksberg, inden de bevæger sig i samlet optog mod skolerne i indre by
for at modtage eksamensdommen, alle iført stråhat.

Roregattaer, hvor eleverne kappes mod hinanden om sejren og æren, for-
bindes af de fleste nok med Oxford og Cambridge. Det er dog lykkedes Niels
Brocks elever at omplante traditionen til danske farvande, hvor elever og læ-
rere i mange år har dystet imod hinanden i de krappe bølger ved Fisketorvet.
Om end det for flertallet nok især handler om at heppe og være tilskuer, har
det årlige arrangement været med til at skabe den følelse af at være noget helt
for sig selv og med til at videreføre nogle skikke, hvis oprindelse godt nok
fortaber sig i historiens tåger, men som er sjove og bekræftende.

At kunne lægge navn til sin egen, årlige revy, Niels Brock Revyen, var
heller ikke enhver handelsskole beskåret. Niels Brocks, der i en lang peri-
ode fra 1930’erne og frem fandt sted hvert år i februar i Københavns Han-
delsstands Klub på Bispetorvet, senere i Farimagsgade, skrev sig ind i en
lang tradition for revyer i foreninger og institutioner i datidens Danmark.
Revyen var et vigtigt redskab til at fortælle og bevare de små og dagligdags
historier fra skolens liv, vævet ind i tidens samfundsbegivenheder, som
kunne være med til at skabe de fælles fortællinger og dermed give samtale-
stof ved de kommende års arrangementer og fester i Niels Brock-regi.

Hverdagen for datidens handelsskoleelev eller Niels Brock-alumne var
måske knapt så meget præget af fester og begivenheder, som den er det for
nutidens unge, og måske netop derfor kom skolens traditioner til at lyse
ekstra tydeligt op i hverdagen. Det kunne være revyen, besøget på Tuborg
Bryggerierne, og ikke mindst den årlige dimittendfest, der indledtes med

hverken lavstraditioner eller svendeprøvens ritualer at se frem til som det,
der gjorde en til noget særligt. Handelsfolket havde heller ikke tilknytning til
arbejderbevægelsens fællesskab, festdage og synliggørelse af, at man hørte
til. Fester, selskabelige og sociale arrangementer, udlandsrejser og virksom-
hedsbesøg for Købmandsskole- og Niels Brock-elever skulle skabe det nød-
vendige sammenhold og understrege, at man som handelselev ikke opfattede
sig som i et modsætningsforhold til ens arbejdsgiver og overordnede, men
som en loyal deltager på vej ind i et etableret fællesskab. Som handelsgymna-

 De merkantile erhvervsuddannelser siden 2005

De sidste 15 år har ændret betingelserne for de merkantile erhvervsuddannelser
fundamentalt. Den ‘klassiske’ indgang til en erhvervsuddannelse inden for han-
del og kontor, grundforløbet, er som det ses markant decimeret, navnlig siden
2014. Men der er stadig mange, som tager en merkantil erhvervsuddannelse,
nogenlunde konstant ca. 20 % af alle erhvervsuddannelser. Nu hedder indgan-
gen bare typisk en gymnasial uddannelse – hhx, stx og siden 2015 ikke mindst
eux merkantil. De merkantile erhvervsuddannelser og de gymnasiale uddannel-
ser er blevet tættere sammenvævede siden 2000.

Merkantile erhvervsuddannelser 2005-2019

25.000

20.000

15.000

10.000

5.000

0
2005 2008 2011 2014 2017 2019

  Kontor, handel og forretning, grundforløb
  Kontor, handel og forretning, hovedforløb

Kilde: Danmarks Statistik

64 65

den rituelle kransenedlæggelse ved Tietgens statue på Sankt Annæ Plads
og fortsattes med særtog til Marienlyst ved Helsingør, festmiddag og dans
til ud på de små timer.

En anden hæderkronet tradition på skolen er »Valget«. Årligt vælges
elevrepræsentanter til »Styrelsen«, skolens bestyrelse, og Mega Brock-
rådet. For eleverne er det en vigtig begivenhed, der ud over alvoren godt
kan krydres med underholdende happenings, som da man i 1957 som led
i valghandlingerne havde arrangeret en fingeret politianholdelse af en af
kandidaterne. Måske ikke så opsigtsvækkende i 2021, men i 1950’erne var
den slags ikke hverdagskost.

For de elever, der har lyst og evner til politisk arbejde, er skolen naturlig-
vis en god anledning til at få prøvet kræfter med demokratiet indefra. Såle-
des for Cornelius von Kiær, EUX’er på Niels Brock, der efter formandskab
for både Københavns Fælleselevråd og medlemskab af Københavns Ungeråd

i dag er aktiv som elevrepræsentant
på Niels Brock. Mega Brockrådet be-
står af elevrådsformænd og -næst-
formænd fra alle skolens afdelinger,
og de mødes jævnligt med skolens
direktør for at drøfte anliggender af
fælles interesse for hele skolen. Mø-
deleder er »ungedirektøren«, i dag-
lig tale »Mini-Anya«, valgt af ele-
verne til den fremtrædende post. Ud
over at repræsentere eleverne i sko-

lens bestyrelse er ungedirektøren tæt på skolens ledelse og er en vigtig brik
mellem eleverne og skolens direktion. Mens de aktive elever gennem tiden
derudover har reddet sig en ekstra anbefaling fra skolen til senere jobsøg-
ning, har skolen i Mega Brockrådet fået en flok uvurderlige ambassadører,
der år efter år er med til at fastholde fortællingen om skolen.

Og når det hele er overstået, huen er på og man kun mangler at få eksa-
mensbeviset med Niels Brock-logoet, mens familiemedlemmerne er stolte
tilskuere, foregår det naturligvis, som det altid har gjort, i Børsens histori-
ske rammer. Hvad er mere naturligt end netop de lokaler, hvor både Niels
Brock og Tietgen havde deres gang, og hvor Grosserer-Societetet og FUHU
holdt de møder, der førte til Købmandsskolen og Niels Brock? Det er med
Niels Brock som med alle andre kulturbærende institutioner: traditioner
skal fortælle en historie om, hvordan man gerne vil kendes.

» Der er jo ikke en speciel type på
Niels Brock på den måde. Sku’

man udpege en Niels Brock-type, så
er det et ambitiøst, ungt menneske.

SIAN OWENS, ELEV PÅ NIELS BROCKS
INTERNATIONALE GYMNASIUM 2019

66 67

KAPITEL 4

 En skole er lig dens ansatte
 – Personalet

Således formulerede skolens direktør i 1980-90’erne Peer Andersen
Niels Brocks særpræg. Ånden på Niels Brock er sammensat af mange
generationers medarbejdere, vaner og traditioner. Men ét har været fælles
for dem alle: følelsen af at være på en helt særlig skole præget af pionerånd
i forening med bevidstheden om at være medskaber af en institution
med et særligt greb om handelsuddannelser gennem tre århundreder.

For den nyansatte universitetskandidat på skolen var de første frokostpau-
ser altid en uventet oplevelse. Omkring bordet sad der ikke blot ligesin-
dede, som der plejede i universitetskantinen, men også handelsfolk, di-
rektører, selvstændige erhvervsdrivende, landmænd, IT-programmører og
advokater, man kunne snakke med over madpakken. Det blev til en anden
snak end den, man var vant til, men hurtigt viste det sig jo, at man havde
mindst en ting til fælles: undervisning, pædagogik og unge mennesker. På
en handelsskole som Niels Brock er medarbejderskaren stor, og navnlig før
i tiden var den ikke særlig homogen. Skolens mange forskelligartede akti-
viteter kunne tydeligt ses i medarbejderskaren. Og det skabte synergier, når
den belæste, men uprøvede, kunne trække på den erfarnes viden om virke-
ligheden, og samtidig være den, der gav praktikeren et andet perspektiv på
årsager og sammenhænge.

ET SELVBEVIDST LÆRERVÆRELSE

I begyndelsen af februar 2008 dumpede en mail ned i Folketingets uddan-
nelsesudvalgs postkasse. Det var en udtalelse fra lærerforsamlingen på

68 69

Det teknisk-administrative personale fylder sjældent meget på en skole,
og heller ikke på Niels Brock har TAP’erne fået samme opmærksomhed og
anerkendelse, som er blevet forskellige tiders handelsoverlærere og lekto-
rer til del. I fordums tider måtte de nærmest godt være lidt usynlige. Det er
kun 40 år siden, at kontordamerne sagde »De« og »Hr. Falkner« til admini-
strationschefen, helst skulle have papirer i hånden og virke travle, hvis de
blev antruffet på skolens gange, og skulle neje foran telefonomstillingsbor-
det, hvis det var direktøren selv, der ringede.

I dag er TAP-gruppen alt andet end usynlig. TAP’erne er dem, der altid
er der og sørger for, at det hele fungerer og løber rundt. I mange år var det
på de vilkår, der nu gjaldt for dem på det almindelige arbejdsmarked, men
Niels Brock indførte dog samme seniormuligheder for TAP’ere, som læ-
rerne havde fået i deres overenskomst, og 10 % tidsreduktion uden løntab til
ansatte med børn under to år.

Mens lærerkorpset gennem længere uddannelsesforløb og erhvervskar-
rierer har fået selvtilliden til at fremstå som »uafhængige højesteretsdom-
mere« indpodet, har TAP’erne, mange af dem oprindelig selv uddannet på
Niels Brock, med større ydmyghed sørget for, at dagligdagens små detaljer
på en handelsskole altid har været på plads, uden at de af den grund efter
fortjeneste er blevet indskrevet i Niels Brocks annaler som dem, der har
gjort en forskel.

Men TAP’erne har altid været der, klar med trøst, hjælp og omsorg, som
selv den mest hårdkogte lærer kan få brug for. Rengøring, IT, elevadmi-
nistration, skemalægning, eksamensplanlægning, lokaleklargøring og
mange andre funktioner – TAP’erne er overalt. Og har man en formodning
om, at arbejdet med administration og service i grunden ikke har ændret sig
nævneværdigt gennem årene, må man tro om. Få medarbejdere har skullet
vænne sig til så hurtige forandringer i kølvandet på automatisering, effekti-
visering og digitalisering, som kontor- og servicepersonalet.

DE FØRSTE LÆRERE

Da Købmandsskolen og få år senere Niels Brocks Handelsskoler blev op-
rettet sidst i 1800-tallet, overtog man i første omgang en del af arbejds-
kraften fra de københavnske handelsakademier. Disse private handelssko-
ler, der trods navnet underviste på realskoleniveau, forsvandt hurtigt, da
Købmandsskolen og Niels Brock havde etableret sig. Handelsakademierne
havde fungeret uden egentlig kontakt med handelslivet, og i FUHU og

Niels Brock om de på det tidspunkt pågående overenskomstforhandlinger:
»Vi må fuldstændigt afvise det udspil til overenskomst for de gymnasiale
uddannelser som er fremlagt af Finansministeriet. […] Lærerne må nemlig
uafbrudt forsvare undervisningens kvalitet og de fornødne arbejdsbetingel-
ser over for ledelsens spareiver«.

Signeret: Lærerforsamlingen på Niels Brocks Handelsgymnasium.
Stemningen har sikkert været lige så opbragt på mange andre handels-

gymnasiers lærerværelser, men forskellen er nok, at på Niels Brock nøjes
man ikke med at blive vred, her handler man! Når man er ansat på landets
største gymnasium, er det den naturligste ting i verden, at landets lovgivere
bør være orienteret om Niels Brock-lærernes holdning til Finansministeri-
ets udspil. Selvfølelsen har aldrig fejlet noget blandt Niels Brocks ansatte.

»Brocklærere var lige så uafhængige som højesteretsdommere. Det gjaldt
i klasseværelset. På lærerværelset var der stor forskel på »højesteretsdom-
merne«. Mindst halvdelen af lærerne var lærebogsforfattere, eksamenskom-
missionsmedlemmer, fagkonsulenter eller endda TV-stjerner«.10 Sådan hu-
sker en Brock’er skolens lærerværelse i midten af 1960’erne.

EN STOR SKOLE MED MANGE SLAGS MEDARBEJDERE

I dag er Niels Brock at regne for en stor virksomhed med ca. 500 ansatte. På
skolen beskæftiger alle ansatte sig på en eller anden måde med uddannelse
og omgås elever/studerende. Omkring 85 % af de ansatte er i kategorien
lærere og pædagogisk ledelse, der beskæftiger sig direkte med elever – og
de fylder sandelig også godt op i det samlede billede. Men med til helhe-
den hører også personalegrupperne administration, markedsføring og byg-
ningsdrift og -service. Hver især udgør personalegrupperne vigtige tænder
i det store tandhjul, men der har altid været et usynligt skel imellem dem,
der underviser, og dem der ikke gør.

TAP’ERNE – EN VELSMURT MASKINE

Sammenlignet med lærere og ledere er det teknisk-administrative personale,
TAP’erne, en stilfærdig gruppe, der uden de store armbevægelser har passet
deres arbejde gennem alle årene og været med til at sikre, at Købmands-
skolens og Niels Brocks elever til enhver tid har fået en god behandling. På
samme måde har også lærerne fået den service, som de gerne vil have og
bestemt også føler sig berettigede til – som den naturligste ting i verden.

70 71

Lærerværelset Fiolstræde med Købmands
skolens første forstander, L. Jacobsen
(forstander 1902-21) stående yderst til
højre. Skolens lærere var en varieret
gruppe af højtuddannede og respekterede
specialister, inkl. en nationalbankdirek-
tør, professorer, en departementschef,
direktører, højesteretsdommere, der hver
på deres felt havde lyst til at formidle
deres viden til de interesserede elever.
FOTO: NIELS BROCKS ARKIV

med frivillig indbetaling på 2 % af lønnen. Kort efter i 1905 accepterede
FUHU som arbejdsgiver også oprettelsen af en pensionskasse, hvor sko-
len månedligt ville bidrage med beløb svarende til lærernes indbetalinger,
så de ansatte kunne sikres samme pensionsbetingelser som i den statslige
sektor. Endelig oprettede købmandsskolelærerne også deres egne fagfor-
eninger for henholdsvis dagskole- og aftenskolelærere, der hver især førte
lønforhandlinger med bestyrelsen.

»KONEN MED LEEN« – KONFLIKTER PÅ NIELS BROCK

Det er ikke en hverdagsbegivenhed, at direktøren for landets største han-
delsskole får krænkende øgenavne eller bliver mødt med tilråb som »ko-
nen med leen« og »Anya er en svindler – hænger snart og dingler«, når hun
møder på arbejdet. Men arbejdsnedlæggelser på Niels Brock er forekom-
met, hyppigt endda, i kølvandet på den økonomiske krise på Niels Brock
i 1999/2000, hvor lærerne af flere omgange nedlagde arbejdet i protest mod
ledelsens genopretningsplan.

Lærerne på Datamatikeruddannelsen i Fiolstræde valgte også at ned-
lægge arbejdet i protest mod ikke at være blevet ordentlig inddraget i flyt-
teplanerne fra Fiolstræde til Nyropsgade, og afdelingens studerende arran-
gerede demonstrationer på Kultorvet imod skolens ledelse. Stakkevis af
postkort med vrede budskaber fra datamatikereleverne havnede hos besty-
relsen: »Hvorfor har vi elever ingen indflydelse på hvor vi bliver flyttet hen?
Nu har vi jo tilmeldt os Fiolstræde, så må vi vel have lidt indflydelse på at
I finder et sted vi kan acceptere.« For både studerende og lærere var afske-
den med Fiolstrædes højloftede lokaler bitter og uforståelig.

Konflikter mellem lærere og ledelse har ofte handlet om afskedigelser
og om arbejdstidens tilrettelæggelse. Kort fortalt bestod en lærers arbejds-
tid af undervisningstid, forberedelsestid og øvrig tid – møder, kurser m.m.
Med det økonomiske kollaps i 1999/2000 var det nødvendigt at få rettet
skolens økonomi op. Genopretningsplanen indeholdt blandt andet en hal-
vering af skolens samlede ledelse, en halvering af timer til øvrig tid (fra
210.000 timer til 100.000 timer) og opsigelse af 10.000 kvm lejemål. Over
100 medarbejdere blev opsagt, ikke efter det ellers udbredte SIFU-princip,
(sidst ind – først ud), men efter kompetencer. For ledelsen var sagen klar:
Niels Brock er en virksomhed, hvor økonomien skal hænge sammen, og det
bedste hold skal sættes. Vreden fra en meget stor gruppe af medarbejdere
var til at tage og føle på. »Det er uhørt i skolens verden at fyre så mange på en

navnlig Grosserer-Societetet var ambitionerne væsentlig højere. FUHU’s
aftenskole skulle være et tilbud om en »af fortrinlige Lærere ledet Undervis-
ning«.11 Tietgen og Grosserer-Societetets planer var endnu mere vidtgående,
idet lærerne på Niels Brock skulle have »Evne til selvstændig Fordybelse og
omfattende, ægte videnskabeligt Arbejde«.12

Den handelsvidenskabelige tilgang, som var forudsætningen for Tietgens
handelshøjskoleprojekt, forudsatte et lærerkorps, der ikke bare havde en
universitetsuddannelse, men også for de merkantile fags vedkommende
havde indgående kendskab til handelserhvervet. I erhvervsrettet undervis-
ning var det uomgængeligt, at man selv havde erfaring med det, man un-
derviste andre i. Lærerkredsen på Niels Brock blev da også meget hurtigt
præget af eksperter fra samfundets øvre lag, således i de økonomiske fag
en nationalbankdirektør, professorer, en departementschef, direktører, hø-
jesteretsdommere m.v. I de første mange år, var det et bijob at være lærer på
Niels Brock. Skolen tiltrak en varieret gruppe af højtuddannede og -respek-
terede eksperter, der hver på deres felt havde lyst til at formidle deres viden
til de interesserede elever.

Så længe lærergerningen ved Niels Brock var en bibeskæftigelse, var
det muligt at rekruttere lærere fra samfundets øverste hylder, men i løbet af
1900-tallet voksede samfundets efterspørgsel efter højtkvalificeret arbejds-
kraft, bl.a. med konkurrence fra den nyetablerede Handelshøjskole. I 1920,
da skolen var ved at komme på finansloven, begyndte man at udnævne og
fastansætte adjunkter og lektorer på samme vilkår som i uddannelsesver-
denen i øvrigt.

På Købmandsskolen bestod lærerne af to grupper: de faguddannede
som kommunelærere, adjunkter og lektorer, og på den anden side de ik-
ke-faguddannede som translatører og forretningsfolk. Til de faguddannede
var der i 1893 blevet givet statstilskud til et treugers sommerferiekursus for
handelsfaglærere, og sidenhen udviklede Købmandsskolen selv sine egne
kurser i begyndelsen af 1900-tallet for at sikre dem den manglende prak-
tiske indsigt og erfaring. De ikke-faguddannede blev sendt på Købmands-
skolens pædagogikum, der bestod i et års undervisning under en dygtig
lærers vejledning med afsluttende prøve forud for egentlig ansættelse på
skolen. Fra 1920 overtog staten ansvaret for tilsynet med lærerkvalifikatio-
nerne med handelsfaglærereksamen.

Det vi i dag kender som selvfølgelige lønmodtagergoder – pension og
tryghed – var endnu ukendte begreber i skolernes barndom. Allerede i Køb-
mandsskolens første år lykkedes det dog de ansatte at oprette en sygekasse

74 75

Siden hen gjorde den landsdækkende overenskomstaftale i 2013 en
ende på disse årlige spilfægterier, idet lærernes arbejdstid her blev »nor-
maliseret«, forstået på den måde, at det herefter har været ledelsen, der
suverænt tilrettelægger lærernes arbejdstid. Retfærdigt eller ej, så har af-
talen i hvert fald formået at skabe mere ro og tillid imellem ledelse og
medarbejdere.

HL , GL OG DJØF

Tillidsmænd er vigtige, ikke blot som forhandlingspart og medlemmer af
samarbejdsudvalg, men til tider også som ledelsens sparringspartnere og
værdifulde deltagere i strategiprocesser m.m. Blandt andet som følge af til-
lidsmændenes synlighed har organisationsgraden været høj på Niels Brock.
Når man blev ansat her, forventedes det, at man var medlem af sin fagfor-
ening. Afhængig af uddannelse og funktion var man medlem af HK for det
administrative personale, mens underviserne delte sig imellem HL, GL og
Djøf. De overvejende ikke-akademisk uddannede handelsskolelærere var
ansat på tjenestemandslignende vilkår og organiseret i Handelsskolernes
Lærerforening, HL, der dominerede på erhvervsuddannelsesområdet. De
overenskomstansatte akademikere dominerede i handelsgymnasiet og på
akademiet og var organiseret i Gymnasieskolernes Lærerforening, GL, el-
ler i juristernes og økonomernes Djøf. Nok var det ledelsen, der var hoved-
modstanderen, men navnlig mellem HL og GL var der en årelang rivalise-
ring om retten til at være dem, der mest repræsenterede lærerne. I dag har
de hævede kvalifikationskrav gjort, at langt de fleste lærere på alle skolens
uddannelser har en akademisk uddannelse og dermed er overenskomstan-
satte.

EN SKOLE – MANGE AFDELINGER

Niels Brock har altid bestået af mange afdelinger, fordelt på mange forskel-
lige adresser. Undervisningsaktiviteter fordelt på 10 afdelinger eller mere
har på intet tidspunkt i skolens historie været usædvanligt, og omend de
fleste har været koncentreret i Københavns midte, har der været fjernere
afdelinger som på Amager, Nørrebro, Enghave, i Valby, Søborg og Herlev.
En naturlig følge har været, at mange medarbejderkulturer med egne sær-
kender har eksisteret side om side. Hver afdeling levede sit eget liv og op-
byggede egne traditioner. De lokale skolekulturer blev til stærke brands,

gang. Undervisere med 35 års erfaring ryger ud af skolen og flere undervisere
er brudt sammen eller gået i chok«, udtalte en tillidsmand, der dog samtidig
anerkendte, at skolen havde gjort et godt arbejde i forbindelse med afske-
digelsesproceduren.13

»HVIDBOGEN OM NIELS BROCK« – LØNUDGIFTER OG BESPARELSER

Som en af statens selvejende institutioner er Niels Brock en integreret del af
det offentlige arbejdsmarked. Man er underlagt et fælles system med regler
og overenskomster, indgået med forhandlingsberettigede organisationer.
Løn og tjenesteforhold forhandles centralt imellem Finansministeriet og de
centrale organisationer. Men siden de store økonomiske reformer i 1991,
hvor taxametersystemet (mere herom i kapitel 12) blev indført, har detal-
jerne i lærernes arbejdstid og en del af lønnen skullet forhandles lokalt.
Efter i en lang årrække at have været underlagt Undervisningsministeriets
økonomiske anvisninger og bevillinger har skolen i de sidste 30 år selv haft
det fulde ansvar for at få økonomien til at hænge sammen. Det har således
været intentionen, at ledelsen – efter drøftelser med lærerne og forhand-
linger med tillidsrepræsentanterne – fastsatte principper for tildeling af tid
til forberedelse. Da lærernes lønninger udgør ca. 75 % af skolens udgifter,
gælder det for ledelsen om at få mest mulig uddannelse for lønkronerne.

Da skolens ledelse indførte differentieret forberedelse (10 % mindre tid
til forberedelse til parallelhold, altså gentagelse af samme fag på samme ni-
veau), kulminerede uenigheden mellem lærere og ledelse. En gruppe lærere
valgte i 2003 at producere og offentliggøre en såkaldt Hvidbog – Sandheden
om Niels Brock, der skulle godtgøre, at undervisningen på skolen, som følge
af ledelsens besparelser, havde nået et faretruende lavpunkt. Angiveligt var
den udløsende faktor dog, at ‘skibet’, et af skolens historiske klenodier, et
antikt handelsskib i en montre, ved ledelsens mellemkomst pludselig var
forsvundet fra sin faste placering på skolens lærerværelse. Skolens ledelse
havde solgt skibet, og stor set alt andet, der kunne indbringe penge til hus-
lejen.

Hvidbogen, der var sendt til interesseorganisationer, fagforeninger og
forsøgt uddelt til skolens elever, nåede også frem til undervisningsministe-
rens bord. Dog så Bertel Haarder efter sigende helt andre, positive perspek-
tiver i skriftet end, hvad der var tiltænkt af forfatterne: »Endelig en skole,
der formår at udmønte ledelsesretten. Der er krummer i den pige. Kald hende
ind.«

76 77

man identificerede sig med. På en
mastodont som Niels Brock kunne
det forekomme bureaukratisk, at
sager først skulle behandles i det lo-
kale pædagogiske råd og det lokale
SU, siden fælles pædagogisk råd
og HSU og endelig Skolerådet. Så
var det nok naturligt, at man foku-
serede på sin egen afdeling og dag-
lige kolleger. Den stedlige forstan-
der var ledelsen, mens direktionen
var fjerne personer, man sjældent
mødte – og nok følte sig lidt over-
set af. Et godt eksempel på dette
var Gullfossgade, en Niels Brock-
afdeling i årene 1976-2009.

GULLFOSSGADE
– BROCK PÅ BRYGGEN

Amager Handelsgymnasium i Gull
fossgade var en afdeling med et
stærkt lokalt særpræg. Afdelingen
blev oprettet til EFG og dekora-
tøruddannelsen i FDB’s nedlagte
skotøjsfabrik på Islands Brygge og

Niels Brock-festen i den pompøse
festsal i Fiolstræde 19.3.31. på 200 års
dagen for Niels Brocks fødsel. Det var
ikke kun de ‘håndværksmæssige fag’,

de unge lærlinge skulle oplæres i,
men også det kulturelle skulle der

lægges vægt på. Bibliotek og fest-
sal skulle være ramme om dette.

FOTO: NIELS BROCKS ARKIV

78 79

Indenfor signalerer farver og materialer nærmest kælder’, lød det i en repor-
tage i personalebladet Kommers.

KOMMERS – KØBMANDSSKOLEN PÅ KRYDS OG TVÆRS

Både Købmandsskolen og Niels Brock er leveringsdygtige i hæfter, beret-
ninger og tidsskrifter i rigt mål. Foreningen Niels Brock udgav et tidsskrift
af samme navn. Skolerne selv udgav årlige læseplaner og programmer, se-
nere beretninger, der dokumenterede aktiviteterne, og i dag er det årlige
På Vej-strategiskrift et synligt eksempel. På den interne front udsendte
ledelsen i en årrække nyhedsbrevet NB!, og på Købmandsskolen fandtes
skolebladet Støvekluden, men intet skriftligt levn giver en bedre fornem-
melse for skolens liv end personalebladet Kommers – Købmandsskolen på
kryds og tværs. Bladet udkom fire gange årligt i perioden fra begyndelsen
af 1980’erne til sidst i 1990’erne. Bladet udsprang egentlig af Gullfossga-
de-afdelingen, men blev hurtigt udbredt til at dække hele Købmandsskolen,
inkl. Niels Brock.

Kommers var ikke ledelsens informationskanal, men et personaleblad,
hvor man kunne få afløb for kritik af undervisningsministeren eller sko-
lens drift. Når direktionen varslede besparelser på grund af dårlig øko-
nomi, trådte Kommers i karakter som det lokale Ekstrablad, der stillede
kritiske spørgsmål og borede i ledelsens dispositioner. Kommers lavede
så interviews med »de højere lønrammer«, og tonen var fræk og lidet
respektfuld.

Niels Brock var i Kommers-bladets levetid præget af lærere, der var for-
met af det store antiautoritære opgør, som var en af ungdomsoprørets byg-
gesten. Det er ikke nogen selvfølge, at man blot rettede ind og gjorde, som
chefen sagde, i hvert fald ikke uden at vedkommende havde argumenteret
tilfredsstillende for sin beslutning. Som en professionel organisation med
en forholdsvis flad struktur – mange på samme niveau og en forholdsvis
lille ledelse, ofte med samme kvalifikationer som personalet – er en han-
delsskole præget af personalets forventninger om medindflydelse og -ind-
dragelse.

Når ledelsen i 1997 blev stillet til regnskab for besparelsesplanerne
i direktionskontorerne, kom det ubønhørlige og respektløse opfølgnings-
spørgsmål: ‘Den store årlige julekoncert for ledelse, styrelse og alle de fine
udefra, den røres der ikke ved?’ Bladet var en vigtig sikkerhedsventil, der
gav afløb for ansattes frustrationer og holdt liv i medarbejderindflydelsen.

fra 1984 gjort til handelsgymnasium. Gullfossgade tilhørte den mere vildt-
voksende del af Købmandsskolen. Personalet var knapt så velafrettet som
på Niels Brock på Julius Thomsens Plads. Omgivelserne og elevgrundlaget
var et ganske andet end Niels Brocks traditionelle: her var indvandrere og
socialt udsatte en anderledes stor gruppe, ligesom antallet af uddannelses-
og gymnasiefremmede elever. Men afdelingens personale påtog sig opga-
ven med stor ildhu og indgik partnerskaber med lokale virksomheder og
sociale myndigheder for at løfte opgaven og udbrede merkantile uddannel-
ser på Amager. Samtidig var personalegruppen som en familie for hinan-
den. Alle medarbejdere spiste frokost sammen hver dag, om fredagen med
øl og snaps, hvilket dog ikke forhindrede, at der kunne undervises efter
frokostpausen. Lærerværelset var atomvåbenfri zone, og i det hele taget
foregik der ind imellem aktiviteter i afdelingen, som ledelsen på køben-
havnssiden nok syntes var lige på kanten af, hvad man kunne acceptere på
Niels Brock. I Gullfossgades sanghæfte lød det:

Som filmmagister da kunne jeg se � MEL.: ADMIRALENS VISE
at min fremtid var sikret her på AHG
og sku’ jeg bli’ til no’et her på denne jord
sku’ jeg snakke med kolleger ved det runde bord
Sku’ han snakke med kolleger ved det runde bord (kor)
Så lidt efter lidt – ja så busede jeg på og
så endte jeg i Gullfossgade på HH
Da han lidt efter lidt sådan busede på (kor)
Så endte han i Gullfossgade på HH

Pionererne på Bryggen kunne med stolthed konstatere, at de med Ama-
ger Handelsgymnasium havde formået at skabe en skole med nerve og
nærvær – mere end 400 loyale elever mødte op til gamle-elevfester som
et klart udtryk for, at dén skole og dens ansatte havde betydet noget for
dem.

Men når det kom til søgetallene, var det svært at matche Niels Brock på
JTP. Det var nok stadigvæk førstevalget for de elever, der gerne ville frem
i verden. Nok var det samme skole, men der var altså forskel på et af Køb-
mandsskolens handelsgymnasier og det guldrandede flagskib Niels Brock
ved Forum. En anden afdeling i samme situation var Trekronergade-afde-
lingen i Valby (1966-97). ‘Bygningen som helhed får derved et fabrikslig-
nende udseende, som Niels Brock-flag og pæne skilte ikke kan rette op på …

80 81

arbejde målrettet med at skabe et skolefællesskab på tværs af uddannelses-
typer og adresser, og hvor det fælles navneskift til Niels Brock Copenhagen
Business College i 1991 var det synlige højdepunkt. Men indtil da fandtes
fællesskabet kun i begrænset målestok. Afdelinger og uddannelser havde
hver deres egne kulturer, traditioner og vaner, man kendte kun i begrænset
omfang hinanden på tværs af afdelingerne og omgikkes mest sine egne.

Udbredelsen af Niels Brock-navnet til alle afdelinger i 1990-91 har sin
egen historie, der vidner om en svær fødsel for fællesskabet. Beslutnin-
gen om navneskiftet fra Købmandsskolen og Niels Brocks Handelsskole
til Niels Brock Copenhagen Business College blev truffet af styrelsen i sep-
tember 1990 og blev straks mødt med modstand hos elever og ansatte. Køb-
mandsskolens elever og ansatte ville ikke give slip på deres navn, og mere
overraskende så ville Niels Brock’erne på JTP ikke acceptere, at deres han-
delsskole nu ikke fandtes længere som en stat i staten, endsige at hvem som

Bladet var også en vigtig kilde til løbende information om livet på Niels
Brock. Det indeholdt f.eks. skrivestafetter, hvor man lærte kolleger bedre
at kende, læserbreve, beretninger om medarbejdervirksomhedspraktik, der
en overgang var udbredt på skolen, indlæg i den løbende organisations-
og strategidebat samt ikke mindst interviews med direktøren om alverdens
forhold, som redaktionen tog op, ofte skolens bygningsmæssige dispositi-
oner eller uddannelsernes placeringer i afdelingerne – »blandede eller rene
huse?« optog sindene i Kommers’ storhedstid.

I 1990 indeholdt bladet et interview med tidligere Niels Brock-direk-
tør Jens Vibæk (1905- 92), der startede på skolen i 1930’erne. »I trediverne
var eleverne udprægede individualister, også på det politiske område. De
var overvejende konservative, mange K.U.’er, men også med repræsentation
fra andre partier, og i næsten hver klasse fandtes en kommunist«, fortæller
Vibæk og leverer dermed stof til de fortællinger, der binder en stor skole
som Niels Brock sammen, både på tværs af uddannelser og fra fortid til
nutid. Ikke mindst Vibæks pædagogiske overvejelser og metoder, der på
samme tid virker fortidige og vækker genklang i dag, er interessant læs-
ning, der gør dagens Brock-ansatte til en del af historien og udgør det kit,
der holder sammen på fællesskabet.

NIELS BROCK-ÅNDEN

‘Er der en særlig Niels Brock-ånd, eller er den forduftet?’ blev en nyudnævnt
direktør engang spurgt af Kommers’ udsendte efter 100 dage på posten.
Direktøren havde noteret sig, at der var en god tone folk imellem, uanset
hvilket niveau, man befandt sig på, men kunne derudover ikke nærmere
præcist definere, hvad det var for en Niels Brock-kultur, som i øvrigt skulle
bevares. Retfærdigvis skal siges, at det er et svært spørgsmål at besvare
efter få måneder i et lidt afgrænset hjørne af den store skoles mange krin-
kelkroge. Og omgangsformer hører netop til det yderste lag af artefakter,
som er nemme at iagttage for en udefrakommende. Under det ligger organi-
sationens værdier og grundlæggende antagelser, som er mere tidskrævende
og komplicerede at analysere sig frem til.

Heller ikke denne bog når ind til kernen af virksomhedskulturen på
Niels Brock. Men det er antagelsen, at der i dag i vidt omfang findes en
fælles kultur på tværs af afdelingerne. Fælles omgangsformer, traditio-
ner, fysisk udtryk, værdier. Det er imidlertid et fællesskab, der først er op-
stået siden 1990, hvor skolen under direktør Peer Andersen var begyndt at

 ‘Den brockske forskel’ – skolens værdigrundlag

Siden 2000 har Niels Brocks værdier været formuleret og nedskrevet. Det er
vigtigt at kunne gøre det klart for elever og studerende, at man ikke bare går på en
handelsskole eller på en uddannelse, men at man går på Niels Brock! Og det gør
en forskel, nemlig ‘den brock’ske forskel’. I skolens barndom gik det automatisk
i blodet på eleverne, at de som de få, de var, var en del af noget særligt, hvorimod
det i dag – helt i overensstemmelse med tidsånden – er mere nødvendigt at gøre
værdierne mere eksplicitte og synlige:

•	 Vi opfører os ordentligt i alle relationer
•	 VI er stolte af vores historie og ved, at navnet Niels Brock forpligter
•	 Vi har internationalt udsyn, og vi er innovative
•	 Vi er professionelle, og vi gør os umage
•	 Vi er en skole, som er tæt på erhvervslivet

Som en skønsom blanding af normative og faktuelle udsagn forsøger skolen på
den måde at gøre det tydeligt for enhver, hvilket image, man gerne vil være kendt
for, og at det i bund og grund starter med, hvordan man selv er og opfører sig.

82 83

helst foruden dem selv, tilmed elever på EDB-skoler og merkonomer, nu
kunne smykke sig og deres eksamensbevis med Brock-navnet.

Omdømmet var i fare, og ikke mindst de gamle elevers dimittendfor-
ening, Niels Brock, kastede sig ind i sagen med kontakt til advokater for at
afklare ophavsretten til Niels Brock-navnet. Sågar forslag om at reetablere
et privat Niels Brock-handelsgymnasium blev overvejet, før sagen langsomt
døde ud. I dag tænker formentlig ingen længere over retten til navnet, og
flere har grund til at glæde sig over, at 100 års navneforvirring er blevet
afløst af et stærkt brand.

Men selv i dag, hvor Niels Brock-ånden i høj grad er bredt ud til alle afde-
linger, lever skolens afdelinger hver deres eget liv. Selv på Julius Thomsens
Plads, hvor tre gymnasier lever side om side i samme bygning, er der op-
deling, separate lærerværelser og hovedsagelig adskilte lærerkorps. Der
er en verden til forskel på at være ansat til engelsksproget universitetsun-
dervisning på bachelorniveau på Bispetorvet og undervise EUD-elever på
grundforløb 1 på Nørre Vold. Men navnet og historien skaber en ramme,
der binder ansatte sammen og skaber fællesskab, også med kolleger, man
aldrig har mødt.

84 85

KAPITEL 5

 Højere Handelseksamen
 – en handelsgymnasial
 succeshistorie

Højere Handelseksamen er helt igennem en Niels Brock-ide, og de
første 40 år var skolen tilmed eneste udbyder af uddannelsen. Fra
at være en toårig uddannelse til dem, der ville gå handelsvejen,
er det i dag en treårig almendannende gymnasieuddannelse,
som mere end tusind dimittender fra Niels Brock hvert år
bruger som springbræt til en videregående uddannelse.

I 1848 var den 19-årige Carl Frederik Tietgen handelsmedarbejder hos
Christian Jürgensens manufakturhandel i Odense, da han som færdigud-
lært søgte sin første stilling som handelscommis hos firmaet Hald og Rahr
i Manchester. I sin ansøgning skrev han en oversigt over de færdigheder,
han selv mente at have opnået i sin læretid: »Et indgående varekendskab,
især til tekstiler, handelskorrespondance på tysk og engelsk samt noget
fransk, beherskelse af regnskab med det dobbelte bogholderi og kendskab
til vekselforretninger«.14 Ca. 40 år senere var han erhvervslivets mægtigste
mand i Danmark med aktiviteter og investeringer i en lang række danske
og udenlandske virksomheder.

TANKERNE OM VIDEREGÅENDE HANDELSUDDANNELSE

På det tidspunkt, midt i 1880’erne, havde Grosserer-Societetet og FUHU
påbegyndt grunduddannelsen af handels- og kontorlærlinge i København.
Med Tietgen som formand interesserede Grosserer-Societet sig nu også

86 87

for videreuddannelser på handels-
området, hvor mulighederne stort
set ikke eksisterede på dette tids-
punkt. Resultatet blev oprettelsen
af Niels Brocks Handelshøjskole.
Stod det til Tietgen, var det rent
faktisk en handelshøjskole, der
var slutmålet, men måske var han
og grossererne alligevel lidt forud
for deres tid. I hvert fald gik der
endnu 30 år, før Handelshøjsko-
len blev en realitet, hvorimod hø-
jere handelseksamen, nogenlunde
som vi kender den i dag, var det
umiddelbare resultat af Grosserer-
Societetets indsats. Om det så var
en højere handelseksamen, Tietgen
selv havde savnet i sin egen uddan-
nelses- og erhvervskarriere, kan
vi kun gisne om. Tietgens egne
kvalifikationer anno 1848, som
han oplyste, var først og fremmest
resultatet af praktiske erfaringer
i en handelsvirksomhed, men hans
teoretiske viden om handel, geo-
grafi og økonomi har nok været
mere begrænset på det tidspunkt.
Datidens spirende forsøg på at
etablere handelsuddannelser rundt

I tresserne var der lidt mere gang i den:
Niels Brock var flyttet til Sylows Alle på
Frederiksberg, så den årlige Niels Brock-
fest blev holdt i Studenterforeningen på
H.C. Andersens Boulevard. Ca. 1965.
FOTO: JENS KAMPMANN

88 89

visningsformer og -metoder har det. Gruppearbejde, projekter, casearbejde
og fremlæggelser er eksempler på det 21. århundredes dominerende under-
visningsformer, der bestemt ikke fandtes i 1800-tals Brocker’ens ordforråd.
Men med tanke på samfundsudviklingen i øvrigt er det tankevækkende,
i hvor høj grad uddannelsens fædre på Niels Brock formåede at ramme
kernen i handelsgymnasieuddannelsen i første forsøg. Krav til indhold og
niveauer i de enkelte fag er i dag synkroniseret på tværs af de gymnasiale
uddannelser. Overalt opereres med niveauerne A-B-C, og indholdet i de
enkelte gymnasiale fag har mange lighedspunkter, dog med nuancer og
forskellige toninger fra uddannelse til uddannelse. For eksempel går ordet
»erhvervsrelateret« igen i hhx-fagbeskrivelserne, også for de almene fag,
og uddannelsen har tydeligt bevaret sin DNA fra 1800- og 1900-tallet, hvor
den var tæt sammenvævet med handelserhvervet. Det, der for 140 år siden
startede som et helt privat initiativ, er i dag fuldt integreret i det danske
ungdomsuddannelsessystem og har tilmed sat sine tydelige spor i alle gym-
nasieuddannelsernes struktur og indhold.

HVILKEN VEJ GÅR HHX’ERNE?

Det merkantile fokus og den erhvervsrettede profil er stadig intakt. Den
merkantile studentereksamen, som er hhx’s officielle navn i dag, er primært
studieforberedende til videregående uddannelse. Mere end 70 % af Niels
Brocks dimittender benytter sig da også af denne mulighed og læser vi-
dere på lange videregående uddannelser på universiteter og andre højere
læreanstalter. Muligheden for at tage praktikvejen og videreuddanne sig
i forbindelse med en oplæring i en elevplads findes dog stadig. Tidligere
var praktikvejen absolut »hovedvejen« for hhx’erne, men i dag har et æn-
dret fokus i undervisning og tilrettelæggelse af hhx-uddannelsen på Niels
Brock gjort det mere naturligt for eleverne at fortsætte på videregående
uddannelse. Udbuddet af forskellige, videregående, erhvervsrettede uddan-
nelser har også gjort uddannelsesvejen mere attraktiv, samtidig med at ef-
terspørgslen efter elever inden for traditionelle praktikområder som f.eks.
bank-, shipping- og finansverdenen er dalet markant.

I mange år var eleverne på Højere Handelseksamen generelt lidt ældre
end på den tilsvarende almene gymnasieuddannelse. Endnu i 1960’erne var
gennemsnitsalderen 22-24 år. Ofte havde eleverne allerede nået at få lidt
praksiserfaring fra en plads i en virksomhed, og som adgangskrav gjaldt
stadig 10 års skolegang, hvilket kunne være realeksamen og/eller den

omkring i Danmark var meget færdigheds- og praksisorienterede, hvor-
imod Grosserer-Societetets ønsker til handelsuddannelsen ikke kun om-
fattede praktiske, færdighedsorienterede fag, men i høj grad også almen-
dannende og teoretiske fag.

HØJERE HANDELSEKSAMEN ANNO 1887

På Niels Brock omfattede de første undervisningsplaner fagene: handels
videnskab, handelslovgivning, kulturhistorie, handelshistorie, handels-
geografi, nationaløkonomi og statistik, teknologi og varekundskab, bog-
holderi, handelsregning og handelskorrespondance. Men de kommende
handelsgymnasiaster skulle ikke bare undervises i handelsfag, men også
almendannende gymnasiefag, først og fremmest dansk og historie samt de
tre hovedsprog, engelsk, tysk og fransk, der også hørte til den nye, toårige
uddannelse. På Niels Brock var adgangsgrundlaget en præliminæreksamen
og fra 1903 en realeksamen, svarende til 10 års skolegang.

Det er forbløffende at se, i hvor høj grad fagsammensætningen har
holdt sig uændret gennem 140 år. I 1920 blev Højere Handelseksamen of-
ficielt anerkendt af Folketinget som en toårig, gymnasial uddannelse, dog
uden at den automatisk gav almen studiekompetence, som uddannelsens
fædre ellers havde taget for givet. I 1927 kom den første bekendtgørelse
om Højere Handelseksamen, om fagenes indhold og eksamenstilrettelæg-
gelse. Springer vi f.eks. frem til 1950’erne hed de obligatoriske fag på Niels
Brock: dansk, handelshistorie, almindelig historie, samfundslære og stati-
stik, samfundsøkonomi, erhvervsret, engelsk, tysk, fransk, regning, bog-
føring, driftsøkonomi, samarbejdslære, kontorarbejde, handelsgeografi
og maskinskrivning. I 1966 tilføjede man matematik til fagrækken for at
understrege uddannelsens potentiale til videreuddannelse, og i 1972 blev
uddannelsen endelig anerkendt som studieforberedende.

HHX – DEN TREÅRIGE GYMNASIEUDDANNELSE

Vender vi blikket mod dagens hhx, som siden 1995 har været treårig og
i øvrigt er fuldt studiekompetencegivende, hedder fagene virksomheds-
økonomi, afsætning, international økonomi, erhvervsjura, historie, dansk,
engelsk og tysk/spansk, samfundsfag, matematik og seneste tilføjelse
informatik, der naturligt nok har afløst maskinskrivning og stenografi. Na-
turligvis har indholdet i de enkelte fag ændret sig markant, ligesom under-

90 91

opdeling i sprogligt og matematisk gymnasium. Ved reformer i 1975 og 1981
fik eleverne mulighed for at vælge imellem en rent økonomisk, en økono-
misk med administrative tilvalg, en rent sproglig retning og en sproglig med

etårige handelseksamen, hx. Da disse uddannelser forsvandt i 1970’erne,
blev det erhvervsfaglige grundforløbsår, EFG-året, den normale indgangs-
vej til hhx.

FRA NICHE- TIL MASSEUDDANNELSE

Højere Handelseksamen var en forholdsvis lille og upåagtet uddannelse i de
første næsten hundrede år fra starten i 1888. I de første mange år, hvor Niels
Brock var landets eneste handelsgymnasium, kunne eleverne tælles i ganske
få hundreder. Når disse elevtal med vore dages ører lyder endog meget små,
er det værd at huske på, at uddannelsesmønstrene var helt anderledes end
i dag. Gymnasieuddannelse ud over grundskoleniveau var for eliten – kun
de bedste 2-3 % kom så langt. Men rent faktisk nåede Niels Brock i flere om-
gange kapacitetsgrænsen for, hvor mange elever man kunne optage. Både
i 1940’erne og igen i 1970’erne så Købmandsskolens ledelse sig nødsaget til
at oprette et alternativ: når Niels Brock ikke kunne optage alle, der søgte,
kom Købmandsskolens Handelsgymnasium til, nærmest som en intern kon-
kurrent, der sørgede for, at alle, der ville, kunne få en højere handelseksa-
men. I 1960, hvor Niels Brock stadig var det eneste handelsgymnasium på
Sjælland, var elevtallet kommet op på 374 ud af i alt 600 på landsplan.

Vi skal helt op i 1970’erne, før hhx-uddannelsen begyndte at markere sig
med elevantal, der kunne konkurrere med den almene studentereksamen,
og hen efter årtusindskiftet før uddannelsens elever begyndte at kunne tæl-
les i titusinder som i dag. Indtil 1995 fandtes der både den »almindelige«,
toårige Højere Handelseksamen, samt den etårige hhx for studenter. Siden
1920 havde elever med en almen studentereksamen kunnet opkvalificere sig
til at gå handelsvejen ved at tage en reduceret udgave af højere handelsek-
samen, hvor man kun undervistes i de merkantile fag. Nogen kom direkte
fra det almene gymnasium med det formål at kvalificere sig til liberale er-
hverv inden en eventuel universitetsuddannelse, mens andre var tidligere
universitetsstuderende, ofte stud.jur.er, der havde besluttet sig for at vælge
en anden og mere direkte vej mod den attraktive fremtid i erhvervslivet.

SPECIALISERING OG OPDELING

I takt med hhx-uddannelsens voksende succes og det øgede fokus på en teo
retisk videreuddannelse bagefter, begyndte de første forsøg med speciali-
sering inden for uddannelsen på samme måde som det almene gymnasiums

 Niels Brock-slipset

Slipset, som den unge mand nederst til højre bærer, er det såkaldte Niels Brock-
slips. Det er blåt og med tre indvævede striber, som også er at finde i Niels Brocks
logo. Slipset var igennem det meste af 1900-tallet en vigtig del af skolekulturen
og var et synligt symbol på, at man tilhørte Niels Brock-fællesskabet. Og det var
ikke blot, mens man gik på skolen – som her, hvor vi er til 1. års fest i klassen HB
i 1965 hjemme hos Knud Schierbeck – men også bagefter skoletiden, at slipset
var en vigtig markør, der styrkede Brock-sammenholdet og skabte genkendelse
og sympati, når vejene for gamle Brockere krydsedes senere i livet. I takt med, at
slipset mistede sin udbredelse og ikke mindst ligeberettigelsen og kvindernes
indtog, mistede også Brockslipset med tiden lidt af sin symbolkraft.
FOTO: JENS KAMPMANN

92 93

var ens for alle, fagligt og indholdsmæssigt. Valg af studieretning indebæ-
rer, at man efter et afklarende grundforløb vælger at tone sin gymnasie-
uddannelse med en kombination af obligatoriske, almene fag og særlige
studieretningsfag, ikke ulig fortidens grengymnasium. Med en volumen på
nu over 40 nye hhx-klasser om året har Niels Brock for alvor været i stand
til at udnytte stordriftsfordelene til at udvikle specialiserede gymnasier
med hver egen profil. Efter kickstarten med Niels Brocks Elitegymnasium
i begyndelsen af 2000-årene består skolens hhx nu af fem forskellige og in-
dividuelle gymnasietilbud: Det internationale Gymnasium inklusive Elite
gymnasiet med fokus på sprog, internationale forhold og naturvidenskab,
Innovationsgymnasiet, Handelsgymnasiet med specialerne markedsføring
og digital business, samt det klassiske hhx-økonomigymnasium JTP, for-
uden det toårige hhx-gymnasium for de lidt ældre elever.

Det drejer sig naturligvis stadigvæk om den samme uddannelse med
den samme fagrække inden for hhx’ rammer. Forskellen er måden, hvorpå
man toner indholdet på det enkelte gymnasium, samt de muligheder for
forskellig vægtning og variation som bekendtgørelse og valgfagskatalog
giver mulighed for.

DIMITTENDERNES KARRIEREVEJE

Gennem snart 140 år har karrierevejen for en nystartet elev i handels-
gymnasiet på Niels Brock som regel været klar: en fremtid inden for han-
del eller kontor, økonomi og forretning har været målet, siden de første
Niels Brock-elever blev optaget. Og selv i dag, hvor mange elevers frem-
tidsplaner i første omgang starter med sabbatåret efter eksamen, peger
hhx-uddannelsen uvilkårligt mest i én retning med hensyn til job og frem-
tid. De økonomiske, juridiske og sproglige profilfag på Niels Brock er
indiskutabelt et godt match med videreuddannelse på CBS og derefter en
forretningskarriere i Danmark eller internationalt. Traditionelt har valget
af hhx for mange elever betydet, at man om ikke ligefrem har afskrevet
muligheden for uddannelse og fremtid inden for naturvidenskab og sund-
hed, så i hvert fald ikke har sin primære interesse her. Selv om Niels Brock
med studieretningen Business and Science Elite nu har lukket dette hul og
muliggjort videreuddannelse f.eks. på DTU eller de sundhedsvidenskabe-
lige uddannelser, er karrierevejen for hhx’erne stadigt overvejende knyt-
tet til de merkantile områder. Derfor har det nok ikke været hhx-elever,
politikerne primært har haft i tankerne, når de i de senere årtier har pro-

administrative tilvalg. Ved endnu en ændring i 1986 kunne eleverne specia-
lisere sig ved tilvalg af valgfag på højere niveau, og i 1994 blev uddannelsen
treårig. Efter mere end 100 år som en overbygning på realskole- eller han-
delsskoleuddannelse blev hhx en ligestillet, treårig gymnasieuddannelse.
Eneste formelle krav var ni års skolegang, og for hhx som for alle ungdoms-
uddannelsernes vedkommende var det nu den afgivende grundskoles egnet-
hedsvurdering, der afgjorde, om man var parat til at starte.

STUDIERETNINGSGYMNASIET

Et tiår senere betød en samlet reform for alle de gymnasiale uddannelser
en indførelse af studieretningsgymnasiet i 2004. En studieretning betyder
en specialisering af gymnasieforløbet med særlige studieretningsfag, som
går igen på alle uddannelsens tre år. Det betød, at man efter et tremå-
neders grundforløb skulle vælge, hvilken studieretning med indbyggede
specialiseringer man som ny elev kunne ønske sig. Først og fremmest
satte reformen gang i en præcisering af begrebet almendannelse, der nu
var en del af formålet med alle gymnasiale uddannelser. For hhx var det
en tilfredsstillelse, at almendannelse nu ikke længere var ensbetydende
med det periodiske system, Den Westphalske Fred og Shakespeare, men
nu også var »nært forbundet med merkantile, internationalt orienterede
og erhvervsrettede dannelsesperspektiver.« 15 Man kan sige, at Ludvig
Schrøders målsætning fra 1880’erne om at bryde det akademiske dannel-
sesmonopol dermed – med en vis forsinkelse – var nået. At de gymnasiale
uddannelser var blevet fuldt ligestillede efter mere end et hundrede års
forskelsbehandling var en sejr for hhx, men til gengæld har handelssko-
lerne måttet acceptere, at valget af en praktisk handelskarriere gennem
elevplads ikke længere forudsætter en handelsskoleuddannelse. Et fem
ugers onlinekursus er nok til, at f.eks. en stx-student er ligestillet med
en hhx-student eller en eud-elev med to-tre års merkantil uddannelse bag
sig, når elevpladserne skal besættes.

NIELS BROCKS PROFILGYMNASIER

Studieretningsgymnasiet har til gengæld været en stor gevinst for Niels
Brock de sidste 15 år. Formålet med studieretningerne har været, at ele-
verne gennem specialisering kan nå en dybere faglig indsigt på hver deres
område, end hvis man havde fastholdt det universelle princip om, at hhx

94 95

Det er ikke alt, hvad Niels Brock iværksætter på ungdomsuddannelses-
området, der nødvendigvis flugter 100 % med intentionerne i uddannelses-
forlig og -bekendtgørelser, i hvert fald ikke i første omgang. Men har Niels
Brock ikke rettet ind og bøjet af efter ministeriets henvisninger, har det
som regel været, fordi skolen med sine ideer har åbnet døre og knæsat nye
principper på uddannelsen. Eksempler på Niels Brocks pionervirksomhed
på hhx kunne være Elitegymnasiet eller elevernes længerevarende udlands-
ophold, som i første omgang måske ikke stod på uddannelsespolitikernes
ønskeseddel, men sidenhen er blevet noget, mange skoler praktiserer med
fuld ministeriel opbakning. Det er i høj grad en del af Niels Brocks DNA at
være innovativ i sin tilgang til uddannelse, samt at være den skole der før
andre er opmærksom på erhvervslivets skiftende behov.

Det toårige handelsgymnasium blev opfundet på Niels Brock i 1888, og
selv om uddannelsen nær ikke havde overlevet de første par årtier på grund

blematiseret gymnasieelevers langmodighed med hensyn til beslutningen
om en fremtidig uddannelses- og erhvervskarriere. Udskydelse af studie-
valg, omvalg og dobbeltuddannelser, fjumreår og en internationalt set
høj, gennemsnitlig dimittendalder på de videregående uddannelser har,
sammenholdt med et øget samfundsøkonomisk fokus på den dyre uddan-
nelsessektor, rettet interessen for at adressere problemet allerede på ung-
domsuddannelserne.

KARRIERELÆRING OG VIRKELIGHEDSNÆR UNDERVISNING

En del af løsningen siden gymnasiereformen i 2015 har heddet karriere
læring. Elevernes viden om fagenes muligheder og egne karriererefleksi-
oner i gymnasietiden skal stimuleres via undervisningens indhold, aktivi-
teter og lærernes funktion som rollemodeller, så »faget bliver løftet ud af
klasseværelset og koblet til omverdenen«.16 På et erhvervsgymnasium som
Niels Brock er dette en smal sag. De fleste fag og hovedparten af under-
visningen er som grebet ud af virkeligheden. De merkantile fags selvfor-
ståelse er en inddragelse af virkelighedsnære eksempler i undervisningen,
taget fra f.eks. virksomhedsregnskaber, markedsføringsstrategier og han-
delsstatistikker med det fornemste formål at gøre undervisningen relevant
og nærværende for eleverne. For eksempel har et centralt forløb på hhx
de senere år været faget erhvervscase. Det er et forløb med grundfagene
virksomhedsøkonomi og afsætning, der skal skærpe elevernes evne til at
anvende teori og metode i virkelighedsnære sammenhænge med inddra-
gelse af problembaserede cases fra navngivne virksomheders dagligdag.
Det skal også nævnes, at alle undervisere i merkantile profilfag selv har
mindst to års relevant erhvervserfaring, før de kom til Niels Brock.

HHX- EN GYMNASIAL SUCCESHISTORIE

Niels Brock ejer ikke hhx længere – selv om en træt kontorchef i Undervis-
ningsministeriet nok indimellem i sit stille sind har tænkt: men man skulle
tro, de ikke selv havde opdaget det! Selv om uddannelsen i dag befinder sig
i Undervisningsministeriets og Folketingets stramme tøjler, fortsætter Niels
Brock ufortrødent med at udfordre bekendtgørelsernes snærende bånd og
udvide grænserne for, hvad man efter skolens opfattelse bør kunne med
hhx. Et godt princip på Niels Brock er, at man gerne lytter til ministeriet,
men man retter sig helst efter Styrelsen, skolens bestyrelse.

En anden hæderkronet tradition på skolen er ‘valget’. Årligt vælges elevrepræsentanter
til Styrelsen, skolens bestyrelse, og Mega Brockrådet. For eleverne er det en vigtig begi-
venhed, der dog godt kan krydres med underholdende happenings. Ca. 1970.
FOTO: KURT ERLING BIRK

96 97

af for få elever, var det trods alt en livskraftig og gennemprøvet uddannelse,
Niels Brock kunne give staten adgang til i 1920, da handelsuddannelserne
blev statsgodkendte og -støttede. Man var fortsat eneudbyder af uddannel-
sen i endnu 15 år, før ideen langsomt begyndte at brede sig til hele landet.
Det er selvfølgelig en tanke værd, om uddannelsen på Niels Brock havde
klaret sig også efter 1920 uden offentlig støtte og regulering – i Danmark
overlever få uddannelser i det lange løb alene på brugerbetaling. Men lige
såvel kan man overveje, om uddannelsen var blevet til det, den er i dag uden
Niels Brock? Man kan godt hævde, Niels Brock med sit særlige forhold til
hhx-uddannelsen og med sin dynamik og fornemmelse for markedets be-
hov har været hovedansvarlig for en solid succes.

Hvad der startede med nogle få håndfulde elever i 1880’erne, er i dag en
konkurrencedygtig uddannelse med mere end 10.000 årlige ansøgere eller
20 % af alle gymnasieansøgerne på landsplan – og mere end 10 % af disse
søger ind på Niels Brock. En stor del af den innovation, der har præget
hhx i de sidste årtier – international satsning, elitespor, det toårige forløb
for ældre elever, særlig fokus på kontakt med erhvervslivet – er utvivlsomt
ideer, der bærer Niels Brocks signatur. Som foregangsskole sætter den en
særlig standard for, hvad man kan med hhx-uddannelsen.

98 99

KAPITEL 6

 Erhvervsuddannelserne

Danmark har været en handelsnation gennem mange
århundreder, men vi skal frem til sidste halvdel af 1800-tallet,
før handels- og kontorlærlingene fik deres egen uddannelse.
I første omgang var det aftenundervisning, men sidst
i 1900-tallet blev handelsgrunduddannelserne på Niels
Brock og andre handelsskoler almene ungdomsuddannelser
helt på linje med gymnasieuddannelserne.

»Varekendskab for Kolonialbranchen, Til Brug ved Købmandsskolen« er
en ganske lille, nærmest undseelig bog, forfattet af den navnkundige Jules
Ferdinand Lund. Farmaceuten Lund, der var lektor på Købmandsskolen
i 1910-37, skrev selv de lærebøger, han skulle bruge i sin undervisning.
»Denne Bog omfatter de vigtigste Varer, der forhandles i Kolonialforretnin-
ger, og Stoffet er ordnet saaledes: En Indledning, omfattende Kornsorterne
og de Produkter, de leverer. Dernæst Kolonialvarer, der har Næringsværdi,
begrundet paa deres Indhold af Æggehvidestoffer, Fedtstoffer eller Kulhy-
drater … Nydelsesmidler … Tekniske Artikler«.

Dette forord er det tætteste man i 1925 kom pædagogiske, didaktiske
overvejelser i lærebøger, endsige en imødekommelse af den unge handels-
ekspedient-lærlings eventuelle spørgsmål om, hvorfor han mon skulle lære
dette stof. Men den tids pædagogiske idealer var andre end i dag: formålet
var ikke som nu at udvikle elevens erhvervsfaglige, studieforberedende og
personlige kompetencer, men snarere at forsyne den kommende kontor- el-
ler handelsmedhjælper med en grundlæggende og praktisk brugbar viden
om f.eks. forskellen på tapioka- og kartoffelsago, hvad »Skokræm« består
af, eller hvad brændt kaolin kan anvendes til. At gå på Købmandsskolen var
at blive faglært, hvilket indebar at opnå en faglig stolthed over at besidde

100 101

tilbundsgående viden til at mestre
fagets metoder og teknikker.

KØBMANDSSKOLENS AFTENSKOLE

Da de første generationer af Køb-
mandsskolens aftensskoleelever ind-
tog undervisningslokalerne, kunne
man nu næsten få indtryk af, at må-
let havde været at etablere en sprog-
skole. Grundstammen af fag på
Købmandsskolen var engelsk, tysk
og fransk eller evt. spansk, samt
dansk, regning skrivning og handels-
geografi. Det var mere handel end
kontor, uddannelserne sigtede imod
i de første årtier. Foreningen til
Unge Handelsmænds Uddannelse,
der havde taget initiativet, havde
som sine erklærede mål, dels at
etablere handelsuddannelse, dels at
hjælpe unge mennesker til en plads
i udlandet. Efterhånden begyndte
man at eksperimentere med un-
dervisning i bogføring, stenografi,
handelsret og varekundskab.

Der skulle undervises i både enkelt og
dobbelt bogføring, og eleverne skulle

øves i at føre kassebog, memorial
og hovedbog. Ikke mindst for lærlin-
geuddannelsens vedkommende var

undervisningen færdighedsorienteret.
Foto fra begyndelsen af 1920’erne.

FOTO: NIELS BROCKS ARKIV

102 103

eleverne være »grydeklare« og have praktiske færdigheder, når de ansættes
i virksomhederne, så de omtrent fra første dag kan udarbejde regnskaber,
grundlæggende nøgletal, priskalkulationer ud fra et bidragsprincip og et
likviditetsbudget.19

HANDEL OG KONTOR

Fra starten havde handelsfagene og kontorfagene meget til fælles, og til
sammen blev de grundstammen i de fleste handelsskolers virke op gennem
1900-tallet. Nok spillede handelsgymnasium, kursusvirksomhed, merko-
nom- og akademiuddannelse m.v. også vigtige roller for en skoles økonomi,
men det var stadig handelsgrunduddannelsen, der fyldte mest, både økono-
misk og mentalt, på landets handelsskoler. Omkring hver tiende dansker
havde sit erhverv inden for handel og omsætning, og når man dertil lægger
egentlig kontorvirksomhed, ser man, at denne kæmpestore sektor havde
et konstant og umætteligt behov for handels- og kontorlærlinge. Omkring
1960 var der i alt ca. 36.000 lærlinge i hele landet på handelsskoleområdet,
fordelt på 19.000 på butiksområdet, 14.000 på kontorområdet og 3.000 in-
den for handelsområdet, typisk en gros. Og 10.500 af dem – næsten 30 %
– gik på Købmandsskolen. Handels- og kontoruddannelsen foregik både
i virksomheden og på aftenskole som en vekseluddannelse, hvor den teore-
tiske del foregik på skolen, og praksisdelen var dagens arbejde på kontoret,
i butikken eller virksomheden.

FRA VIDEREUDDANNELSE AF VOKSNE TIL UNGDOMSUDDANNELSE

Oprindeligt var en handels- og kontoruddannelse ikke tænkt som en de-
cideret ungdomsuddannelse, som den er det i dag, men snarere som en
videreuddannelse for voksne, man kunne starte på, når man allerede var
begyndt på sin plads som handels- eller kontorlærling i en virksomhed.
Og helt frem til 1960’ernes start foregik det stadigvæk om aftenen. At han-
delslærlinge var voksne hang naturligvis også sammen med, at samfundet
var anderledes den gang: voksenlivet startede, når man forlod skolen, og
frem til skolereformen i 1958 kunne det allerede være efter 7. klasse, og
derefter ofte efter 9. klasse. Teenagealderen og ungdomsbegrebet duk-
kede først gradvist op i løbet af 1950’erne. Handelsskolerne hørte da også
under et erhvervsministerium, Handelsministeriet, helt frem til 1961, hvor
det overgik til Undervisningsministeriet, og hvor en handelslærlingeud-

I løbet af 1900-tallet kom kontoruddannelsen gradvist til at fylde mere.
Der oprettedes blandt andet både en bankklasse og et særligt hold for for-
sikringsundervisning, foruden en særlig shippingskole, og ikke mindst
kvindernes adgang til Købmandsskolen i 1903 gav anledning til, at der kom
øget fokus på kontoruddannelsen som en ligeberettiget del af en handels-
skoles virke. Efterhånden blev undervisningen delvist adskilt i den, der var
forbeholdt butikslærlingene, og den som kom kontorlærlingene til del.
Således diskuterede man f.eks. i 1920’erne, om butikslærlingene virkelig
skulle plages med dobbeltbogholderi, hvis de fint kunne nøjes med det en-
kelte i deres fremtidige virke?

FRA FÆRDIGHEDSORIENTERING TIL MÅLSTYRING OG KOMPETENCER

Fra 1920’erne blev undervisningens indhold reguleret ved lov som betin-
gelse for, at staten kunne begynde at give økonomisk tilskud til handels-
skolernes drift. De første bekendtgørelser om undervisningen i de øko-
nomiske fag var ekstremt præcise og detaljerede. Der skulle undervises
i både enkelt og dobbelt bogføring, og eleverne skulle øves i at føre kasse-
bog, memorial og hovedbog. Eleverne skulle kunne opstille statusoversigt
og »danne de Afslutningsposteringer, der bringer Hovedbogens Kontoer til
at balancere«.17 Ikke mindst for lærlingeuddannelsens vedkommende var
undervisningen færdighedsorienteret. Dette står i kontrast til i dag, hvor
læreplaner stadig detailregulerer fagenes profil, men hvor sigtet er mål
orienteret, f.eks.: »skal eleverne udvikle deres evne til at analysere, vurdere
og formidle virksomhedsøkonomiske problemstillinger gennem anvendelse
af fagets teori«.18 Færdighedsorienteret undervisning i bogføring, som for
bare 20-30 år siden endnu fandt sted på handelsskolerne, er i dag en saga
blot.

Et fåtal af handelsskolernes elever har nogen sinde sat deres ben i en
handelsvirksomhed eller kender til praksis og rutiner her, når de starter på
uddannelsen. Derfor skal erhvervsuddannelserne i dag primært henvende
sig til unge mennesker uden forudsætninger for at vide, hvad konkrete fær-
digheder i handelsmæssige discipliner egentlig skal bruges til. Men arven
fra lærlingeuddannelsens færdighedsorienterede aftenskoleundervisning
er bevaret i Niels Brocks tilgang til undervisningen. Dagens handelsuddan-
nelse handler om at give eleverne et begrebsapparat til at forstå princip-
perne i, hvad der foregår i en moderne virksomhed, så de selv enten kan
iværksætte eller indgå som medarbejder i en virksomhed. Samtidig skal

104 105

specialisering oven på grunduddannelsen, senere kaldet hovedforløbet,
forudsatte, at eleven havde en praktikplads og løbende kunne træne de
færdigheder, man lærte i skoleperioderne. Trods lønrefusion til arbejdsgi-
verne under elevernes skoleophold er det endnu ikke blevet så attraktivt at
have handels- og kontorelever, at alle har været sikre på en praktikplads.

FRA LÆRLING TIL ELEV: FLERE ÅR I SKOLE

Efter det meste af et århundrede med mesterlære, aftenskolegang og ikke
mindst lærlingebegrebet påhæftet, var unge, der valgte handels- eller kon-
torvejen, nu med et blevet elever, og det endelige uddannelsesvalg var ud-

dannelse altså blev til en ungdomsuddannelse på lige fod med gymnasie-
uddannelserne.

DE STORE ÅRGANGE

Dette var samtidig startskuddet til en større reform af handelsuddannel-
serne. Antallet af læreforhold inden for de tekniske skoler var i løbet af
1950’erne steget med 50 %, mens de var steget med 100 % inden for han-
delsskoleområdet. De store børneårgange fra 1940’erne var nu ved at blive
voksne, og med en stigning i ungdomsårgangene på op imod 30 % var det
ikke sikkert, at det nuværende uddannelsessystem uden videre kunne op-
suge alle unge. Også overvejelserne over fremtidige behov for arbejdskraf-
tens uddannelse gjorde det relevant at overveje lærlingeuddannelserne. Vi
var på vej ind i den socialdemokratiske efterkrigsperiode med planlægning
på alle samfundets niveauer, også uddannelse. Øverst på den socialdemo-
kratiske ønskeseddel stod en 12 års enhedsskole, der skulle omfatte alle
skoleformer, inklusive erhvervsuddannelser og gymnasium, i en fleksibel
skoleenhed. Den almindelige skolegang, der allerede var udvidet fra syv
år til ni år med skolereformen i 1958, skulle nu fortsætte i et treårigt ung-
domsuddannelsessystem, enten som en erhvervsgrunduddannelse eller en
gymnasieuddannelse.

DAGSKOLE OG EFG

I første omgang blev dagskoleundervisningen på handelsskolerne gjort ob-
ligatorisk fra 1964. For små provinsskoler, der måske havde lejet sig ind
i lokalerne på kommuneskoler om aftenerne, var det et problem pludse-
lig at skulle tilbyde dagundervisning. Men også landets største handels-
skole, Købmandsskolen, måtte udvide for at skaffe lokaler til alle aktivi-
teterne. Næste skridt i retning af at gøre handels- og kontoruddannelserne
til »rigtige« ungdomsuddannelser blev oprettelsen af Den Erhvervs Faglige
Grunduddannelse, EFG’en, der skulle vare et år, efterfulgt af en uddybende
og praksisorienteret erhvervsfaglig uddannelse.

Købmandsskolen var forsøgsskole allerede fra 1972 for den nye uddan-
nelse, hvor pigerne hurtigt viste sig at være i overtal. Det blev relativt hur-
tigt en succes med fulde hold, og nogenlunde samtidig med EFG’s ende-
lige lovfastsættelse i 1977 så man starten på de næste mange årtiers evigt
tilbagevendende problem: mangel på praktikpladser. Den erhvervsfaglige

Læsesalen i Købmandsskolens nye bygning i Fiolstræde 1902. Da Købmandsskolen
i Fiolstræde var færdigbygget, indeholdt den 50 klasseværelser, foredragssale, gym-
nastiksal, læsesal og festsal. Allerede dengang var det en vigtig del af skolekulturen at
afholde kulturelle begivenheder som foredrags- og oplæsningsaftener, teater, og fester
for skolens elever og lærere.
FOTO: DET KGL. BIBLIOTEK

106 107

tisk foranstaltning, hvor systemet kunne parkere de umotiverede og fagligt
svage elever.

PÅ VEJ MOD EN MODERNISERET ERHVERVSUDDANNELSE

Begyndelsen af det 21. århundrede har på mange måder været en vanskelig
periode for de erhvervsrettede handelsuddannelser som HG og for mange
handelsskoler i det hele taget. Kraftigt tilskyndet af staten, qua alt for lave
taxametre, valgte mange handelsskoler i 2000-årene at fusionere med
tekniske skoler i større erhvervsuddannelsescentre. HG blev på den måde
pludselig kun én handelsuddannelse side om side med en lang række tekni-
ske erhvervsuddannelser, der i kraft af deres ofte meget tydelige profiler og
individuelle, særegne kultur og bedre økonomi, nemt kom til at overskygge
handels- og kontorområdet.

Da regeringen tilmed fjernede muligheden for at drive de korte videre-
gående uddannelser (KVU) som overbygning på de merkantile grunduddan-
nelser i 2008, oplevede mange handelsskoler, at klokken var ved at falde
i slag for en selvstændig handelsprofil på erhvervsskoleområdet. Det kunne
da også opfattes som mere end symbolik, at Handelsskolernes Grundforløb
endelig helt forsvandt som selvstændigt begreb ved erhvervsuddannelses-
reformen i 2004. I stedet blev handels- og kontoruddannelsen en af syv ind-
gange til en erhvervsuddannelse, hvor de seks andre handlede om industri
og håndværk, samt landbrug og sundhed-omsorg.

Endnu engang skiftede uddannelsen navn til det lidt konturløse EUD – mer-
kantile område. Samtidig havde mange af de tilbageværende, selvstændige
handelsskoler skiftet handelsskolenavnet ud med titler, der i højere grad sig-
nalerede internationale business-brands, og ofte i gymnasial retning med det
anerkendte college involveret – Købmandsskolen var da også allerede i 1991
blevet til Niels Brock Copenhagen Business College. Ugebrevet Mandag
Morgen stillede i en rapport i 2003 om fremtidens handelsskole det relevante
spørgsmål, om handelsskolen som selvstændigt begreb overhovedet ville
overleve på længere sigt.20 Søgningen til handelsgrunduddannelserne var fal-
dende, mens frafaldsprocenterne blandt dem, der kom ind, var stigende.

ERHVERVSUDDANNELSERNES NYE IMAGE PÅ NIELS BROCK

På Niels Brock tog man konsekvensen af de nødlidende erhvervsuddannel-
ser, og for at vende udviklingen iværksatte man et program, der skulle æn-

skudt lidt, indtil man havde prøvet de forskellige uddannelsers muligheder
af på grunduddannelsen.

Det politiske mål med 1960’ernes og 70’ernes reformer på ungdomsud-
dannelsesområdet var, at 10. til 12. skoleår skulle være så attraktive, at de
unge frivilligt valgte at tage dem fremfor at forsvinde ud på arbejdsmarke-
det til en ukendt og måske ufaglært fremtid. Og en succes blev det i den for-
stand, at større og større dele af ungdomsårgangene fortsatte i uddannelse
efter folkeskolens lovbestemte 9-10 års skolegang. Men efterhånden blev
det også tydeligt, at ungdommen ændrede uddannelsesmønster, hvilket på
længere sigt kom til at betyde et fravalg af erhvervsuddannelserne.

HANDELSSKOLERNES GRUNDFORLØB HG

Fra 1990’ernes start betød endnu en erhvervsuddannelsesreform, at han-
dels- og kontoruddannelserne efter perioden med det lidt intetsigende navn
EFG nu kunne betegne sig med sit eget, identitetsskabende navn »HG«,
Handelsskolernes Grundforløb. Hvor EFG havde været et etårigt skole-
forløb, blev det snart muligt at vælge, om man ville gå et eller to år på
HG, hvilket i praksis gjorde handelsgrunduddannelsen toårig. På den måde
fik eleverne på erhvervsuddannelserne både mere studiemiljø og samtidig
bedre tid til de faglige mål.

Til trods for en skarpere handelsskoleprofil for HG-uddannelsen kæm-
pede også Niels Brocks HG med både rekrutteringsproblemer, praktikplads-
mangel og imageproblemer i begyndelsen af dette århundrede. Andelen, der
valgte gymnasiet og ikke mindst hhx voksede og voksede, mens HG-uddan-
nelsen og de øvrige erhvervsuddannelser havnede nederst i elevernes uoffi-
cielle uddannelseshierarki, som der, hvor man endte, hvis man ikke kunne
komme i det eftertragtede gymnasium. Tre års gymnasietid med nye fag, fe-
ster og ungdomskultur var meget mere attraktivt end en erhvervsuddannelse
med kortere skoleforløb og derefter starten på et tidligt voksenliv på en prak-
tikplads blandt voksne med mødetider, ansvar og disciplin.

HG var således godt på vej til at få et image som uddannelsen for de
elever, der tilhørte den svage restgruppe, der ikke kunne komme i gym-
nasiet. Det blev forstærket af, at mange praktikpladsudbydere foretrak
hhx’ere fremfor de HG-elever, som praktikpladsuddannelsen egentlig var
skræddersyet til. En merkantil erhvervsuddannelse var på vej til at blive en
blindgyde i uddannelsessystemet. På Niels Brock var oplevelsen da også, at
HG af det omgivende samfund var på vej til at blive gjort til en socialpoli-

108 109

rige omegnshandelsskoler, der var vokset i takt med Københavns relative
affolkning i 1970’erne og 1980’erne, formåede Niels Brock at fastholde sin
markedsandel af hovedstadsområdets unge og tilmed gøre turen ind til Kø-
benhavns centrum så attraktiv, at man godt kunne passere en omegnshan-
delsskole med S-toget på vej ind mod centrum og Niels Brocks forskellige
afdelinger.

Imidlertid satte den seneste erhvervsuddannelsesreform fra 2015 en
stopper for Niels Brocks særlige visitering til HG-uddannelsen. Handels-
skolernes grundforløb blev reduceret til to grundforløb à hver 16 ugers va-
righed, hvor alle elever med en bestået 9. klasses afgangsprøve med et ek-
samensresultat på mindst 2.0 fik et retskrav på optagelse. Men den »korte
lunte« og den læringsorienterede dagsorden er fastholdt.

HANDELS- OG KONTORUDDANNELSERNE I DET 21. ÅRHUNDREDE

Et interessant alternativ blev imidlertid den gymnasiale erhvervsuddan-
nelse EUX som en fireårig kombination af en merkantil erhvervsuddan-
nelse og studentereksamen. Undervisningsministeriet lancerede den i 2010,
og EUX Business blev det færdige navn, hvor ‘EU’ refererede til erhvervs-
uddannelserne, mens ‘X’et signalerede studentereksamen.

På Niels Brock har EUX allerede efter få år overhalet den klassiske mer-
kantile erhvervsuddannelse som elevernes foretrukne valg. I 2019 startede
der således syv nye eux-klasser, mens der blot er to almindelige eud-hold
for unge tilbage. En kraftig medvirkende faktor til den klassiske EUD-ud-
dannelses tilbagegang har også været, udover uddannelsens nedgrade-
ring i seneste reform, at adgangen til en kontoruddannelse nu er betinget
af et toårigt skoleforløb og dermed EUX. På Niels Brock har det længe
været kontoruddannelserne, der fyldte mest i ansøgningsbunken, hvorfor
EUD-tilgangen er blevet yderligere reduceret.

Dette forstærker indtrykket af, at handels- og kontoruddannelserne i det
21. århundrede er på vej i hver sin retning. For detailhandelsområdet gør det
sig gældende, at branchen dels i højere grad end før gør brug af ufaglært
arbejdskraft, og dels at detailhandlens store, dominerende kæder i stigende
omfang tilrettelægger egne uddannelsesforløb på fagskolerne. Nye særlige
og specialiserede uddannelsesforløb rettet mod f.eks. e-handelsbranchen
har forstærket detailhandelsområdets specifikke særpræg.

For kontoruddannelsernes vedkommende er der tale om en langvarig ud-
vikling i retning af øgede uddannelseskrav til fremtidens kontorfunktionæ-

dre HG-uddannelsens corporate image og atter gøre det attraktivt at tage en
erhvervsuddannelse på Niels Brock. Der var ikke blot tale om en strategisk
indsats, hvor man nyformulerede sit image og fortællingen om Niels Brock.
Man gjorde også en konkret indsats for at hæve kvaliteten i uddannelserne
ved at skærpe adgangskravene til HG og reelt frasortere et antal af de sva-
geste ansøgere, der måske ansøgte med afgangsbeviser fra folkeskolen
lige omkring eller ligefrem under dumpegrænsen. Man opstillede tydelige
forventninger til elevernes indsats i studie- og ordensregler og signalerede
»kort lunte« ved overtrædelser for at understrege, at Niels Brock er vejen
til en fremtid i nationalt og globalt erhvervsliv – men det kræver en indsats.

Resultaterne udeblev ikke, og HG-uddannelsens lidt ramponerede
image fik på Niels Brock det forventede løft, det giver, når man pludse-
lig kunne føle sig lidt udvalgt på uddannelsen: fremgang i søgetal, mindre
frafald og bedre vurderinger i trivselsmålinger. Trods konkurrence fra tal-

Karrierevejledning på EUX. På Niels Brock er afstanden mellem skole og erhvervsliv
virkelig kort: i 2019 fik EUX-eleverne sig en overraskelse, da Iværksætterguru Jesper
Buch tilbød karrierevejledning på Niels Brock. To måneder senere vandt gruppen CuirX
fra Niels Brocks EUX en pris som bedste iværksættere ved National Entreprenørskabs-
messe i Odense.
FOTO: NIELS BROCKS ARKIV

110 111

rer. Ikke mindst kontorarbejdets digitalisering siden slutning af 1900-tallet
har i hastigt tempo flyttet uddannelsen fra industrisamfundets maskinskriv-
ning og stenografi via EDB’en til nutidens informatik. Allerede i 1990’erne
var informatikassistent-uddannelsen tænkt som fremtidens kontoruddan-
nelse, hvilket også kom til at holde stik, i den forstand at informatikken
helt og fuldt har indtaget den almene kontoruddannelse. EUX-uddannelsen
på Niels Brock har i dag indbygget det gymnasiale fag informationstekno-
logi på B-niveau, faktisk et trin højere end det obligatoriske C-niveau på
hhx-uddannelsen.

På Niels Brock så man gerne, at det også fremover er handelsskolerne,
der står for uddannelsen af eleverne til fremtidens administrative jobs. Gan-
ske som ved etableringen af uddannelserne for hundrede år siden, er stør-
stedelen af eleverne på hovedforløbet i dag voksne. Således er den politiske
målsætning om at gøre erhvervsuddannelserne til en ren ungdomsuddan-
nelse ikke fuldt ud lykkedes.

140 år efter de første handels- og kontorlærlinge satte sig til rette på
Købmandsskolens bænke for at følge aftenundervisningen, får man stadig
den grundlæggende handels- og kontoruddannelse på Nørre Vold i Køben-
havn uanset om ambitionerne peger mod iværksætteri, forvaltning, salg el-
ler en international karriere i forretningsverdenen.

112 113

KAPITEL 7

 Merkonom og åben uddannelse

Med efterkrigstidens økonomiske højkonjunktur fra sidst i 1950’erne
voksede behovet for uddannelse på højere niveauer efter folkeskolen
og erhvervsuddannelserne. På Købmandsskolen var man tidligt
opmærksom på dette behov og udbød fra 1962 Specialskolernes
merkonomuddannelse som et mere praktisk orienteret alternativ til
den ellers udbredte HD-uddannelse. Uddannelsen blev en af skolens
største succeser og blev inden for få år udbredt til hele landet som
den foretrukne voksenuddannelse på det økonomiske område.

I november 1952 startede den 14-årige Magnus som elev i Jystrup Brugsfor-
ening efter at have afsluttet 7. klasse. Som reglerne var, skulle uddeleren
sende ham på nærmeste handelsskole, så han kunne få en handelslærlinge-
uddannelse. Få år efter forlod han dog pladsen i Jystrup, og efter to års vær-
nepligt blev han i stedet trafikelev ved DSB. I 1969 kom han til DSB Indkøb
på betingelse af, at han tog en merkonom på Specialskolerne i København.
Det tog tre år og bestod af indledningen til virksomhedsøkonomi + virk-
somhedsøkonomi, indkøb og indkøbsjura samt datalære, organisation og
personaleledelse. Bagefter fortsatte han fire år mere med tysk handelskor-
respondance på enkeltfag.

ØKONOMISK VÆKST OG HØJKONJUNKTUR

Den danske samfundsøkonomi undergik store forandringer fra 1950’erne.
I 1957 begyndte en højkonjunktur, der kom til at vare i mere end 15 år, og det
kom også til at betyde store forandringer for uddannelsessystemet. I takt
med den økonomiske vækst og øgede handel og kontakt med omverdenen
voksede behovet for uddannet arbejdskraft, ikke mindst inden for handel,

114 115

økonomi og sprog. Endnu omkring 1960 var det kun ca. hver tredje ung, der
fortsatte skolegang og uddannelse udover 9. klasse.

Selv om folkeskoleloven i 1958 forlængede skolegangen for mange fra
syv til ni år, og tilgangen til realskolen og gymnasiet voksede støt, var der
stadig en meget stor gruppe unge og voksne, der med syv års skolegang,
evt. suppleret med en lærlingeuddannelse eller en handelsmedhjælperud-
dannelse, oplevede et stigende efterslæb på uddannelsesområdet. Derud-
over var ikke mindst mange kvinder blevet hjemmegående, da de blev gift
og fik børn, og de var nu i stort tal på vej ud på arbejdsmarkedet igen uden
anden uddannelse end folkeskolen.

En mulighed for at indhente noget af det forsømte, som mange benyt-
tede sig af, var at læse enkeltfag på Købmandsskolen. Allerede i handels-
skoleloven af 1920 var der åbnet for muligheden for at aflægge statskon-
trolleret prøve i enkeltfag i sprogfag og bogføring på handelsskoler, på et
niveau svarende til højere handelseksamen på Niels Brock. På den måde
fik »de flittige aftenlæsere«, som Købmandsskolens direktør Jens Vibæk
kaldte enkeltfagskursisterne, mulighed for sidenhen at begynde på Han-
delshøjskolen, hvor HD-studiet var det mest oplagte tilbud om videreud-
dannelse. Enkeltfagsstudierne blev en vigtig vej til videreuddannelse og
job for mange voksne med kort uddannelsesbaggrund. HD stod for Han-
delshøjskolens Diplomprøve, en erhvervsøkonomisk deltidsuddannelse på
videregående niveau, som mange tog sideløbende med arbejde eller elev-
plads som f.eks. revisor.

Mulighederne for videregående uddannelse i starten af 1960’erne var
altså noget begrænsede sammenlignet med uddannelsesudbuddet i dag.
HD-uddannelsen var en fagligt set yderst krævende uddannelse, der fik
mange til at give op undervejs. I FUHU og på Købmandsskolen så man tid-
ligt det behov for videregående voksenuddannelse, der opfyldte arbejds-
markedets behov for kvalificeret arbejdskraft uden unødig akademisering.
Merkonomuddannelsen var kendetegnet ved, at det var praktikere, der un-
derviste praktikere. Adskillige »flittige aftenlæsere« tog flere merkonom-
uddannelser, næsten som var det begynderfransk eller blomsterbinding på
aftenskolen – man gik til merkonom onsdag aften.

SPECIALSKOLERNE

Direktør Vibæk gik i gang med at udvikle en uddannelse, der skulle bygge
oven på handelsmedhjælpereksamen og højere handelseksamen, mere

Selv i en travl skolehverdag er der tid til at gøre en indsats for andre. Det årlige DIG-løb
for Niels Brock-elever var i 2019 til fordel for Børnecancerfonden.
FOTO: NIELS BROCKS ARKIV

116 117

fleksibel end HD-uddannelsen og
langt mere praksisorienteret. Det
blev inspektør i enkeltfagsafdelin-
gen på Købmandsskolen, Flemming
Klöcker-Larsen, der blev den store
drivende kraft i etableringen af
uddannelsen på det, der kom til at
hedde Købmandsskolens Special
skoler fra 1962.

Klöcker-Larsen var som en af de
første dimittender fra Handelshøj-
skolens organisationslinje optændt
af ideen om at gøre Handelshøj-
skolens teori til forståelig praktisk
viden for uddannelsens studerende.
Uddannelsen var i første omgang
især rettet mod medarbejdere
i overordnede stillinger i banker og
større forretninger, der manglede
kundskaber i ledelse og organisa-
tion. Hurtigt blev en eksportuddan-
nelse føjet til udbuddet, og overalt
i den voksende underskov af ud-
dannelser indgik fagene virksom-
hedsøkonomi og organisation. Nye
uddannelsestilbud, der opstod, var

Uanset om det handler om afskedi-
gede lærere, flytning af uddannelser
eller som her SU-besparelser: Niels
Brock-eleverne har aldrig tøvet med
at afbryde undervisningen og gå på
gaden for at vise deres utilfredshed.
Her bliver JTP blokeret omkring 2010.
FOTO: JENS DRESLING/POLITIKEN/
RITZAU SCANPIX

118 119

I forhold til enkeltfagsundervisningen blev deltagerbetalingen tredoblet
på disse helt privatfinansierede uddannelser, hvor så mange som 500 kur-
sister tog fag alene i Specialskolernes første år. Uddannelserne var treårige
og som noget helt nyt modulopbyggede. Det ville sige, at man efter behov
kunne tage enkelte fag i vilkårlig rækkefølge, der så kunne samles til en
treårig uddannelse.

Et fag tog en vinter fra september til april med to ugentlige timer. De
fleste deltagere tog to fag på en vinter og brugte således en aften om ugen
på skolen. Dertil kom hjemmearbejde af samme omfang. Uddannelsen
blev finansieret dels ved deltagerbetaling, dels tilskud fra FUHU. Deltager
betalingen var høj, både for at skabe respekt om uddannelsen og for at sikre
sig, at uddannelsen som et privat foretagende kunne være uafhængig af sta-
ten. I 1960’ernes begyndelse kostede et fag inkl. opgaveretning og eksamen
250 kr., svarende til lidt over 3.000 nutidskroner.

Staten viste sig hurtigt at være yderst interesseret i denne Købmandssko-
lens succes, så fra 1968 blev uddannelsen statsfinansieret og -kontrolleret
med et tilskud på 84 % af omkostningerne. Lærerkorpset bestod af eksterne
undervisere, primært erhvervsfolk, som stillede op, fordi også de brændte
for projektet.

Med til Specialskolernes virke hører forlagsvirksomhed, idet instituti-
onen selv sørgede for, at der blev skrevet og udgivet lærebøger. Også ek-
samensadministration stod Specialskolerne for, i takt med at uddannelsen
bredte sig over hele landet.

MERKONOM

Fra 1965 begyndte navnet »Merkonom« at optræde som dimittendernes
eget bud på et mere mundret navn på uddannelsen. De første studerende
på Specialskolerne havde sluttet sig sammen i Dansk Merkonomforening,
og dermed var navnet givet, selv om Undervisningsministeriet holdt fast
i navnet Handelsskolernes Statskontrollerede Specialkursus, da uddannel-
sen fra 1968 overgik til staten. Først fra 1980 blev Merkonom uddannelsens
officielle navn.

Uddannelsen oplevede en voldsom vækst i 1970’erne, både på Special
skolerne og efterhånden også ude om i landet. Ved et skoleårs start i midten
af 1970’erne skulle der på Specialskolerne i løbet af den første uge besættes
15.000 studiepladser fordelt på 8.000 personer, 500 hold og 350 lærere.
Pladserne/undervisningen var fordelt på fem-seks lokaliteter i byen. FUHU

således markedsføring, indkøb og regnskabsvæsen, senere opstod trans-
port, ejendomshandel og revision, og efter 1980 linjer som turisme, miljø-
ledelse og innovation.

 Familien Bjørner – der er mindst én Brock’er i alle danske familier

Man siger, at alle familier i Danmark har mindst et medlem, der har gået på Niels
Brock. Lad os tage et eksempel: familien Bjørner.

Morten Bjørner dimitterede fra Niels Brock i 1960. Hans bror Lars var ble-
vet færdig med den 1-årige studenter-hhx 10 år før, og Anne, der senere blev
hans kone, bestod sin hx-handelseksamen på Købmandsskolen samme år som
Morten. Mortens far Bue, dimitteret fra Niels Brock i 1920, og farbror Dan, der
dimitterede i 1930 – han blev i øvrigt senere formand for Grosserer-Societetet –
samt fætter Bo var ligeledes Brock’ere. Og seneste skud på stammen er Mortens
søn Casper, der dimitterede i 1988 og efterfølgende tog en akademiøkonomud-
dannelse fra Niels Brock.
FOTO: NIELS BROCKS ARKIV

120 121

havde modstræbende afgivet kontrollen med uddannelsen til staten og
måtte konstatere, at magten over merkonomens indhold nu var hos et råd-
givende nævn bestående af arbejdsmarkedets parter, bl.a. DA og HK, samt
lærernes HL og forstanderforeningen HFI. Man havde skabt en uddannelse,
der var en succes fra starten af, men prisen for statens økonomiske støtte
var, at man ikke længere selv »ejede« uddannelsen og kunne indrette den,
som man ville.

Tilgangen til uddannelsen toppede i slutningen af 1980’erne, hvor mere
end 80.000 studerede over hele landet var i gang med uddannelsen. Flere
og flere erhvervsgrupper erkendte, at de manglede elementære forretnings-
mæssige kvalifikationer, som de på en nem og overskuelig måde kunne
tilegne sig på merkonomen. Siden da har tilgangen til uddannelsen været
støt faldende – uddannelsen blev mindre attraktiv for mange, da den stærke
praksisorientering ved statens mellemkomst forsvandt og blev afløst af
øget akademisering. En anden forklaring kan være den stigende konkur-
rence fra alternative uddannelsestilbud.

I dag er situationen den, at uddannelsen stadig findes, men for Niels
Brock det paradoksale, at skønt uddannelsen blev skabt i skolens regi, er
man i dag afskåret fra at udbyde den. Uddannelsen overgik med tiden fra
Specialskolerne til Niels Brocks handelsakademi, som med statens beslut-
ning i 2006 om at fratage handelsskolerne deres akademiuddannelser grad-
vist forsvandt fra skolen og indgik i erhvervsakademiet Cphbusiness. Det,
der var Købmandsskolens egen opfindelse, Merkonom, og måske vigtigste
guldæg, endte man med ikke længere at være berettiget til at udbyde. Et
sted mellem 20 og 25 % af alle merkonomer gennem tiden vurderes at være
uddannet fra Købmandsskolen/Niels Brock.

122 123

KAPITEL 8

 Handelsakademier
 – de Korte Videregående
 Uddannelser

I 1977 var Niels Brock på ny initiativtager til et uddannelseskoncept,
der fik stor betydning for det danske uddannelseslandskab:
Handelsakademiet. Det var en toårig videregående uddannelse oven
på højere handelseksamen, der kombinerede teoretisk uddannelse
med praktik og internationale ophold. Senere blev akademierne
til KVU, der i 2012 blev placeret i nyoprettede, selvstændige
erhvervsakademier. Niels Brock kunne dermed ikke længere
udbyde de uddannelser, man selv havde udviklet 35 år før.

Med Merkonomuddannelsen var Købmandsskolen og FUHU med til at løse
et af efterkrigstidens centrale problemer med kortuddannede inden for
handel og kontor, der havde behov for videreuddannelse. Et årti senere,
i 1970’erne, opstod nye udfordringer på arbejdsmarkedet, som Niels Brock
var med til at finde løsninger til. Den økonomiske krise fra 1973 og frem,
oliekrisen, medførte stigende arbejdsløshed, og det gav vanskeligheder
ikke mindst for de nyuddannede hh’ere.

1970’ERNES UDFORDRINGER FOR HANDELSUDDANNELSERNE

Højere handelseksamen var gradvist under forandring. Oprindelig var
uddannelsen primært søgt af ‘voksne’, der var sidst i 20’erne, og som al-
lerede havde flere års handelserfaring fra erhvervslivet. Men i 1960’ernes
løb var uddannelsen støt og roligt ved at blive en uddannelse for unge, der

124 125

Normalt ville staten reagere på den type udfordringer ved at iværksætte
forskellige former for incitament til at få virksomhederne til at tage flere
elever. På Niels Brock var tilgangen en anden: en ny uddannelse oven på hh
i kombination med praktikophold ville automatisk gøre handelsdimitten-
der mere attraktive for virksomhederne. Ideen var ikke hentet ud af det blå.
Hans Friis, som var lærer på Niels Brock og initiativtager til den nye uddan-
nelse, fandt inspiration i udlandet, navnlig Tyskland. Her var forbilledet
det treårige Berufsakademie, der var oprettet som en vekseluddannelse med
indbygget praktik som reaktion på de i tiltagende grad teoriprægede og er-
hvervskritiske universitetsuddannelser.

NIELS BROCKS HANDELSAKADEMI

Akademiernes historie er omfattende og går flere tusind år tilbage. Akade-
mier var lærde selskaber, der begyndte at beskæftige sig med discipliner
og emner, som det almindelige universitetssystem ikke var i stand til at va-
retage. Sådan var det også, da Niels Brocks Handelsakademi opstod: man
imødekom et behov, som det traditionelle videregående uddannelsessystem
ikke var opmærksom på. På Niels Brock var planen at skabe en såkaldt
søsætningsuddannelse for unge, der uden praktiske erfaringer havde svært
ved at vinde fodfæste på arbejdsmarkedet.

Uddannelsen skulle vare to år oven på højere handelseksamen og var
tænkt som en kombinationsuddannelse med teori og praksis. Den blev
kendt som en vekseluddannelse, hvor man miksede sprog og international
kultur med økonomi og praksis. De økonomiske fag blev suppleret med et
sprogophold i udlandet, midtvejs i uddannelsen, samt vekslende praktik-
ophold, især i udlandet. Mange af de første akademiøkonomer, som dimit-
tenderne kom til at hedde, havnede i eksportstillinger i virksomheder og
i udenrigstjenesten. Modellen byggede på, at virksomheden kunne ansætte
to studerende – når den ene var i skole, var den anden på arbejde. »Der
skal uddannes generalister, ikke tørre teoretikere så som HA’ere,« som Niels
Brocks akademipionerer formulerede det.

AKADEMIETS START I 1977

Akademiuddannelsen blev en succes fra starten i 1977. Undervisningsmi-
nisteriet var dog skeptisk – det var jo ikke en uddannelse, ministeriet selv
havde igangsat. Uddannelsen var derfor i de første år ikke styret af lov og

kom direkte fra grundskolen eller med en realeksamen. Det vil sige, at når
man som 20-årig havde gennemført EFG-året og Højere Handelseksamen,
skulle man ud på arbejdsmarkedet og finde en elevplads, hvilket var van-
skeligt, når man ikke havde nogen konkret erfaring at sælge sig på. Samti-
dig blev der flere og flere elever med hh-uddannelsen, og de konkurrerede
om de elevpladser, der blev mærkbart færre af i 1970’erne.

Skoleskemaet på de Brockske Handelsskoler omfattede også gymnastik. Her ekserce-
rer gymnastiklæreren, kaptajn Buhl, med eleverne i 1892.
FOTO: NIELS BROCKS ARKIV

126 127

uddannelse, der ikke bare blev en succes, men tilmed var med til at løse et
samfundsproblem.

Også den daværende Handelshøjskole i København var skeptisk over-
for uddannelsen, da de første studerende søgte merit for uddannelsens dele
ved optagelse på cand.merc.-uddannelsen. Paradoksalt nok blev de første
akademiøkonomer optaget på amerikanske MBA-uddannelser, herunder

bekendtgørelse – skolen måtte hvert år søge om tilladelse til at fortsætte ud-
dannelsen. For de studerende var det imidlertid en kæmpe gevinst, at man
i stedet for forgæves jobsøgning fik muligheden for uddannelse oven på hh
eller anden gymnasial uddannelse. Samtidig fik man praktisk erhvervserfa-
ring og tilmed kontakter, der måske var indgangen til det eftertragtede job.
For Niels Brock var det endnu en fjer i hatten, at man havde opfundet en ny

 Klassen HB 66 – en klasse,
der har holdt sammen
i tykt og tyndt i 55 år

H2/HB66 lyder måske som nav-
net på en ubåd, men bag forkor-
telsen gemmer der sig 22 drenge,
der i 1964-66 gik på Niels Brock
på Sylows Alle i klassen HB. Det
var i den legendariske forstander
Henry Jørgensens dage, og efter
to mindeværdige år med national-
økonomi, handelsregning, bogfø-
ring, fester, fælles sommerferier og
meget mere, var drengene klar til
at skulle frem i verden med Brock.
I dag – 55 år senere og trods vidt for-
skellige livsbaner og karrierer – mø-
des HB66-drengene stadig mindst
en gang om året og genopfrisker
minder fra Niels Brock-dagene. Nok
var det, man lærte, absolut brug-
bart, men kammeratskabet, fester
og ballade står dog stærkest i erin-
dringen, hvis klassens hjemmeside
skal stå til troende.
FOTO: JENS KAMPMANN

128 129

Senere fulgte finansøkonom og logistikøkonomuddannelserne efter samme
model. Også en engelsksproget udgave af markedsøkonomuddannelsen
blev udbudt, og med et optag på i alt 12 årlige hold uddannede Niels Brock
ca. 1/3 af landets markedsøkonomer.

Men i iveren efter at akademisere Niels Brocks oprindelige uddannel-
sesidé ofrede man delvist praksisdelen og vekseluddannelsen, idet et virk-
somhedsophold blev reduceret til en del af uddannelsens fjerde og sidste
semester. Uddannelserne blev således primært skoleuddannelser, mens
praktik- og vekseluddannelse gled i baggrunden, og dermed voksede faren
for, at dimittenderne ikke fandt beskæftigelse inden for branchen. Mange
KVU-udbydere oplevede stigende problemer med at dokumentere, at der
var aftagere til det stigende antal dimittender. Samtidig voksede kritikken
af, at studiemiljøet på mange mindre handels- og tekniske skoler ikke le-
vede op til, hvad man kunne forvente på en videregående uddannelse. Det
handlede primært om, at underviserne ikke alle steder havde de nødven-
dige akademiske kvalifikationer.

På Niels Brock var dette ikke tilfældet. Akademiuddannelserne, de korte
videregående uddannelser, udgjorde op mod 1/3 af Niels Brocks samlede
aktivitet og var en stor og blomstrende aktivitet for skolen, både i Danmark
og i udlandet, hvor det netop var de korte videregående uddannelser, der
blev eksporteret.

Politisk voksede bekymringen om, at akademierne var ved at blive
uddannelsesmæssige blindgyder uden mulighed for de studerende for at
fortsætte på bachelor- og kandidatniveau. Så selvom der var etableret fine
meritaftaler, primært med udenlandske universiteter, for de forholdsvis få
dimittender, der ønskede akademisk fordybelse, ønskede man politisk –
igen – at ændre den af Niels Brock udviklede uddannelse.

COPENHAGEN BUSINESS ACADEMY

Det var denne uddannelsespolitiske virkelighed, Niels Brock kom til at be-
finde sig i, da kravet om strukturændringer for de korte videregående ud-
dannelser (KVU) voksede i 2000-årene. Den politiske bekymring gik på,
om uddannelsestilladelserne fra ministeriets hånd var spredt for tyndt ud
over landet, og om de mange små og mellemstore institutioner kunne løfte
opgaven med at udbyde uddannelse på videregående niveau.

Det var uberettiget i den forstand, at der rent faktisk var et velfunge-
rende studiemiljø på Niels Brocks KVU-uddannelser i Blågårdsgade og på

Harvard, før det lykkedes de første i Danmark at få merit på HA-uddannel-
sen for deres handelsakademiuddannelse.

I løbet af 1980’erne udformede ministeriet en bekendtgørelse for uddan-
nelsen, hvilket gav anledning til, at uddannelsen blev udbredt til andre han-
delsskoler. I første omgang kopierede Århus Købmandsskole Niels Brocks
eksportakademiuddannelse, og efterhånden åbnede en række handels- og
tekniske skoler landet over deres egne akademier, i takt med at akade-
mikonceptet knopskød med en række nye uddannelser.

BILAKADEMIET

Efter det første akademi fulgte logistikakademiet i 1987 og derefter kom-
munikationsakademiet, detailhandelsakademiet og reklameakademiet.
I 1993 skrev Niels Brock et nyt kapitel i akademihistorien, da bilakademiet
så dagens lys. 21 elever startede på en treårig uddannelse som biløkonom
som et resultat af en henvendelse til Niels Brock fra bilbranchen. Biløkono-
merne var sikret en uddannelsesplads hos bilforhandlere, afvekslende med
uddannelsesophold på Niels Brock og et tremåneders udlandshold. At en
branche selv henvendte sig og var parat til at medfinansiere uddannelsen,
var det endelige bevis på, at akademierne ikke bare uddannede »ud i det
blå« og blot skabte beskæftigelse på egne skoler, men at man med Niels
Brock som foregangsskole rent faktisk havde ramt et behov på arbejdsmar-
kedet.

MODSTAND MOD HANDELSAKADEMIERNE

Men netop succesen og akademiuddannelsernes udbredelse til hele landet
blev begyndelsen til enden for Niels Brock og de andre handelsskoler, som
havde fået udbudsretten til de nu bekendtgørelsesbelagte uddannelser. I lø-
bet af 1990’erne var antallet af forskellige erhvervsakademiuddannelser
vokset til over 75. Uden for København var det i stigende grad vanskeligt
for mange studerende at finde den nødvendige praktikplads, som var ad-
gangsbillet til uddannelsen.

I første omgang besluttede Undervisningsministeriet at reducere antallet
og overføre akademiuddannelserne til det etablerede uddannelsessystem.
Man ville gerne have flere tilbud om KVU, kortere videregående uddan-
nelser, og første nyskabelse blev den toårige markedsøkonomuddannelse
i 1990, byggende på Niels Brocks oprindelige eksportakademiuddannelse.

130 131

Nørre Voldgade, og at man ikke manglende kontakt til aftagervirksomhe-
der. Niels Brock og andre store KVU-skoler kunne med rette føle sig skå-
ret over en kam med små erhvervsskoler i tyndere befolkede områder. I en
forsøgsperiode fra 2007 blev der etableret såkaldte erhvervsakademier, der
samlede uddannelserne i større enheder, og for Niels Brocks vedkommende
betød det et samarbejde med handelsskolen Knord, Hotel- og Restaurant-
skolen samt Erhvervsskolen Nordsjælland. Niels Brocks KVU-uddannelser
blev nu markedsført under overskriften Copenhagen Business Academy el-
ler Cphbusiness – et erhvervsakademi i en light-udgave, hvis eneste opgave
var at samle udbuddet.

FARVEL TIL DE KORTE VIDEREGÅENDE UDDANNELSER I 2012

Fem år senere sluttede en epoke i det moderne Niels Brocks historie, da
et flertal i Folketinget besluttede, at akademiuddannelserne fra 2012 helt
skulle adskilles fra erhvervsskolerne og flyttes over i en søjle med andre
videregående uddannelser. Fra light-version til et rigtigt akademi. Da var
der gået 35 år, siden Niels Brock havde oprettet Handelsakademiet i 1977 og
som den første uddannelsesinstitution havde brudt Handelshøjskolen/CBS’
monopol på videregående uddannelse på handelsområdet. Nu blev skolen
altså ‘fradømt’ retten til at udbyde de uddannelser, man selv havde skabt og
udviklet på det merkantile videreuddannelsesområde. Godt nok havde man
som nævnt i efterfølgende kapitel 10 sideløbende med Handelsakademiet
fået opbygget en videreuddannelsesdel baseret på udenlandske uddannel-
ser, men det var stadig et mærkbart tab for den samlede skole og de øvrige
uddannelser, da akademierne forsvandt. Fra at have været »en supertanker
i den danske uddannelsesverden« var Niels Brock reduceret til »blot et mel-
lemstort skib i handelsflåden«, som direktør Anya Eskildsen konstaterede
i sin afskedstale til Akademiet i 2012.

132 133

KAPITEL 9

 Fra blæk til bytes
 – nye IT-uddannelser
 og undervisningsformer

På IT-området var Niels Brock hurtig til at tilpasse sig og udnytte de
forandringer, som den digitale revolution indvarslede fra omkring
1970. I første omgang var det selve det nye medies måde at fungere
på, der var i centrum på en række nye IT-uddannelser. Men i de sidste
15-20 år er det gradvist digitaliseringens nye anvendelsesmuligheder,
der er kommet i fokus, herunder IT-understøttede læringsmuligheder.

De fleste handelsskolelærere i dag kender situationen: i en undervisnings-
time planlægger man at lade eleverne udtrykke sig skriftligt på papir,
f.eks. i forbindelse med gruppearbejde, vejledning, brainstorm eller må-
ske en ikke-varslet prøve uden hjælpemidler. Alt er forberedt – undtagen
at man ikke også har medbragt kuglepenne til uddeling! Elevernes notater
i dag foregår som et snapshot med mobilens kamera, et lyn-skriv på den
bærbare eller et hurtigt lyd-memo på telefonen. Som på så mange andre
fronter i dag er kuglepennen om ikke på vej ud, så dog udsat for massiv
konkurrence fra computere, når det handler om at organisere og gemme
vores tanker.

Men i mange årtier af Niels Brocks historie var blæk og håndskrift en
vigtig del af undervisningen. Bogføring var et centralt fag både i lærlin-
geuddannelserne og i højere handelseksamen, og det handlede også om
bøger, der skulle føres og afstemmes, kassebøger og hovedbogen. Det var
virksomhedens centrale regnskab, og det blev ført med blæk og med hånd-
skrift.

134 135

Skrivemaskinen kom til og blev
en integreret del af handelsskolens
undervisning. Maskinskrivning og
blindskrift var også på skemaet
både hos lærlinge og hh’ere. Men
det blev computeren mange år efter,
der endte med omtrent at true hånd-
skriften på livet.

EDB-SKOLEN OG EDB-
ASSISTENTUDDANNELSEN

I 1950’erne og 60’erne blev det meste
i Danmark, der havde med elektro-
nisk databehandling, EDB, at gøre
primært varetaget af IT-virksomhe-
den Regnecentralen, oprettet i 1955
for midler fra Marshall-hjælpen.
Det var ikke kun projekter som den
første danske datamaskine, DASK,
som Regnecentralen stod for, men
også uddannelser.

Pioneruddannelsen på EDB-om-
rådet havde været en programmørud-
dannelse, der sidst i 1960’erne blev
videreudviklet til EDB-assistentud-
dannelsen. I forbindelse med Reg-
necentralens omstrukturering i 1971

Det ‘hypermoderne’ fag maskin
skrivning kom allerede på skemaet

i starten af 1900-tallet. Blindskrift m.m.
var sidenhen på skemaet for både

lærlinge og hh’ere til op i 1980’erne Her
maskinskrivningslokalet på JTP 1942.

FOTO: NIELS BROCKS ARKIV

136 137

I løbet af 1980’erne faldt priserne på de såkaldte minidatamater, den
kendteste var IBM’s, som efterhånden fik sit eget, mere mundrette navn, the
Personal Computer, PC’en. Dette gav anledning til, at skolerne nu for alvor
fik mulighed for at få deres egne edb-lokaler med computere til eleverne,
hvor eleverne selv kunne prøve kræfter med dette fremtidens medium.

I første omgang var det Undervisningsministeriet, der centralt indkøbte
udstyr, servere og terminaler til skolerne, men fra 1991 betød taxameter
systemets indførelse, at det nu var skolerne selv, der skulle finansiere ind-
køb af IT-udstyret. Det skulle ske ud af det faste tilskud pr. elev – »det ligger
i taxameteret«, som man sagde om denne hyppigt voksende udgiftstype,
som skolerne nu selv skulle finde plads til i budgettet.

Selv om man i første omgang isolerede datalære til et selvstændigt fag,
var det naturligt på en handelsskole, at brugen af elektronisk databehand-

henvendte EDB-rådet sig specifikt til Specialskolerne under Købmandssko-
len med en opfordring om at videreføre uddannelsen, i første omgang i Reg-
necentralens lokaler i Rialtobygningen på Frederiksberg, i øvrigt tæt på Niels
Brock-afdelingen i Sylows Alle.

Købmandsskolen tog selvfølgelig imod udfordringen, selv om den form
for uddannelse ikke lå i umiddelbar forlængelse af det, man hidtil havde
beskæftiget sig med. Men med næse for, hvad IT i fremtiden kunne komme
til at betyde for uddannelsesbilledet og med en ekstrabevilling fra FUHU
i ryggen, kastede Købmandsskolen sig ud i EDB-uddannelse.

På dette tidspunkt vidste de færreste, at staten snart ville melde sig for
både at finansiere og ‘overtage’ styringen af uddannelsen. Undervisnings-
ministeriets Erhvervsskoleafdeling overtog få år senere tilsynet med Køb-
mandsskolens edb-assistentuddannelse og gjorde det til en lovfastsat og
statsfinansieret toårig uddannelse, udbudt i Danmarks fire største byer.

Formålet var at sikre de nødvendige fagpersoner til den forventede da-
tarevolution af samfundet. Samtidig flyttede Købmandsskolen uddannel-
sen ind på 3. sal i det gamle hovedkvarter på hjørnet af Nørre Vold og
Fiolstræde, og EDB-Skolen var dermed grundlagt. I løbet af få årtier blev
det til en af skolens største succeser med en række afdelinger i København,
foruden afdelingen i Fiolstræde, som efterhånden blev EDB-skolens ho-
vedkvarter i takt med, at pladsbehovet voksede og de oprindelige handels-
lærlingeuddannelser flyttede ud af bygningen.

EDB-UDDANNELSER TIL ALLE

Få år senere anbefalede et ekspertudvalg, Johnsen-udvalget, at indføre
edb-undervisning på alle niveauer i hele uddannelsessystemet. Også ung-
domsuddannelser og folkeskole skulle indføre undervisning i det nye fag.
Hurtigt dukkede et »edb-grundkursus« op i Niels Brocks erhvervsfaglige
forsøgsuddannelser, som var forløberen for den senere EFG-grunduddan-
nelse for både erhvervsuddannelseselever og hh’ere.

Ligeledes merkonomuddannelsen var tidligt i gang med dataundervis-
ningen. I starten var edb-undervisningen paradoksalt nok noget, der fore-
gik med papir og blyant eller på tavlen med kridt – terminalerne, som dati-
dens computere blev benævnt, og dermed mulighederne for hands-on, var
sjældne. På SEL, Statens Erhvervspædagogiske Læreruddannelse, opret-
tedes en handelsfaglærereksamen i edb, så eleverne kunne undervises for-
svarligt i det nye fag, datalære, som det skulle hedde.

 Uddannelsesbenchmark – et kvalitetssamarbejde

I 2006 var Niels Brock sammen med handelsskolerne i det sjællandske Konvent-
skolesamarbejde initiativtager til det første benchmark- og kvalitetssamarbejde
i Danmark på handelsskoleområdet og senere hele det gymnasiale område.
Uddannelsesbenchmark udsprang af mange års samarbejde omkring digitale
elevtrivselsmålinger, som skolerne på eget initiativ gennemførte. Samarbejdet
udvidede sig gradvist til også at omfatte benchmark af målinger af elevernes til-
fredshed med deres uddannelser og skoler. Efterhånden blev benchmarking til
benchlearning, da målet ændredes, så man ikke blot ville sammenligne resulta-
terne, men nu også ville lære af hinanden og ændre praksis. Det blev til bl.a. gen-
sidige skolebesøg med henblik på at udvikle skolernes kvalitetssystemer i fæl-
lesskab. Samarbejdet ophørte sidst i 2010’erne, hvor staten overtog styringen af
dette, oprindeligt idealistiske skoleinitiativ.

138 139

i 2017 til informatik, læren om informationsbehandling, der understreger
fagets almendannende karakter og nedtoner færdighedselementerne.

DATAMATIKERUDDANNELSEN

Kort efter, at EDB-assistentuddannelsen var blevet en Købmandsskole-
uddannelse, var EDB-skolen klar med en overbygningsuddannelse på vi-
deregående niveau: Datanomuddannelsen, som var et tilbud om yderligere
uddannelse til erfarne EDB-assistenter. EDB-skolen og Aalborg Handels-
skole udviklede uddannelsen i samarbejde med Aalborg Universitet. Ud-
dannelsen havde sin storhedstid i årene 1974-84, hvorefter EDB-skolen og
Aarhus Købmandsskole i fællesskab var klar med en nyudviklet, kortere
videregående forsøgsuddannelse inden for EDB: Datamatikeruddannelsen.

Der var tale om en 2¼-årig KVU-uddannelse, der både kombinerede te-
ori med praktikophold og samtidig kvalificerede til videre studier bagefter
ved højere læreanstalter. Uddannelsen, der i dag er 2½-årig, blev fra starten
en succes og uddanner stadig op imod 1.000 datamatikere om året, mere
end 10 forskellige steder i landet. Ofte kombineres uddannelsen med mer-
kantile videreuddannelser som HD.

I 1990’ernes første halvdel eksisterede også informatikassistentuddan-
nelsen som en IT-uddannelse på erhvervsuddannelsesniveau. Også denne
uddannelse indgik på daværende tidspunkt i Niels Brocks portefølje af
IT-uddannelser. Formålet var at skabe, hvad mange virksomheder ople-
vede som den manglende forbindelse i det daglige mellem IT-brugerne og
de højtkvalificerede programmører. Brugerne brugte systemerne, måske
uden at have den helt store forståelse for, hvad der egentlig skete, men
programmørerne kunne have svært ved at forklare, hvad det egentlig var,
deres programmer kunne. Den forståelseskløft kunne informatikassisten-
terne lukke. Uddannelsen blev senere afløst af den almene kontoruddan-
nelse med IT.

PC-KØREKORT

I sidste halvdel af 1990’erne bredte et finsk-udviklet certificeringssystem,
PC-kørekortet, sig til Danmark og efterhånden 150 andre lande som en at-
test for erhvervede IT-kundskaber. Kurset bestod af syv moduler, der skulle
gennemføres og bestås i vilkårlig rækkefølge for at erhverve den internati-
onalt anerkendte PC-kørekort-titel.

ling meget hurtigt voksede ind i de enkelte fag. Først var de merkantile fag
regnskabslære og salgslære, hvor edb’en blev en obligatorisk del af under-
visningen. Over de næste 10-20 år bredte det sig gradvist til alle fag med
specifikke krav i fagbeskrivelserne om, hvordan og i hvilket omfang edb’en
skulle inddrages.

I 2000-årene ændrede faget navn og fokus, idet datalære blev til Infor
mations- og Kommunikationsteknologi, IKT, eller efterhånden slet og
ret: IT. I takt med, at fascinationen af maskinen og systemerne aftog, blev
faget til et mere samfundsvidenskabeligt fag med berøringsflader til tek-
nologien, men med nok så megen fokus på relationer mellem maskine og
menneske og på betydningen for samfundsudviklingen. Endelig blev faget

EDB-skolen startede på 3. sal i Fiolstræde i 1970’erne. Computerskærmene var ganske
små, og de færreste havde en klar mening om fremtiden for datamaskinens fremtid. Det
skulle senere hen ændre sig.
FOTO: NIELS BROCKS ARKIV

140 141

om, at den virtuelle undervisning nu havde fundet sit niveau med et bredt
udvalg af supplerende undervisningstilbud til mange forskellige befolk-
ningsgrupper.

I 2012 begyndte Niels Brock som den første handelsskole at udbyde er-
hvervsuddannelser til voksne som rene online uddannelser, og derefter også
til STX-studenter, der skal omskoles til en merkantil erhvervsuddannelse.
Begge tilbud har fået stor søgning fra den slags uddannelsessøgende, for
hvem behovet for det fysiske samvær med andre elever er trådt i baggrun-
den til fordel for ønsket om en mere effektiv uddannelsesform, der nemt
kan tilpasses individuelle behov, og uden at det går ud over en tæt relation
til underviseren.

Samtidig er virtuel undervisning også blevet et uundværligt pædagogisk
redskab i de traditionelle klasser, både f.eks. under elevernes internationale
skoleophold eller hvis helt særlige forhold umuliggør almindelig undervis-

I 1990’erne havde regeringen for første gang formuleret en målsæt-
ning på IT-området om at gøre Danmark til verdens bedste IT-nation. PC-
kørekortet blev derfor også bakket op fra regeringens side i form af tilskud
til PC-kørekortkurserne, som bl.a. blev udbudt af Niels Brock under åben
uddannelse. Alene i skoleåret 1997-98 var 50.000 personer tilmeldt et el-
ler flere PC-kørekortkurser på Niels Brock, og IT-uddannelsen var dermed
med et blevet skolens vigtigste aktivitet.

I midten af 1998 opdagede Undervisningsministeriet imidlertid, at an-
tallet af PC-kørekortkursister på landsplan langt oversteg de økonomiske
bevillinger. Hen over sommerferien nedskar ministeriet derfor med øje-
blikkelig virkning tilskuddet til PC-kørekortuddannelsen, der med et blev
en relativt dyr betalingsuddannelse for brugerne. På det tidspunkt havde
samtlige medarbejdere i de danske pengeinstitutter og andre større danske
virksomheder allerede erhvervet sig PC-kørekortet, og turen var kommet
til hr. og fru Danmark, der jo selv skulle betale for uddannelsesforløbet.
Reaktionen på den voldsomme prisstigning kom prompte: Kursisterne for-
svandt, og PC-kørekortuddannelsen skrumpede ind.

BROCK ONLINE

Niels Brocks egen debut på internettet fandt sted i 1995. Skolens første
hjemmeside var et beskedent visitkort generation 1.0 med de nødvendigste
oplysninger om skolen og uddannelserne, som det gjaldt for de tidligste
hjemmesider. Allerede året efter var Niels Brock Online dog blevet oprettet
med tilbud om fjernundervisning på enkeltfag og erhvervsdiplomuddannel-
sen for merkonomer.

Kun få år senere, i 2000, beskrev Niels Brocks hjemmeside den virtuelle
undervisning som et nyt læringsparadigme, hvor det digitale klasseværelse
var fleksibelt i enhver henseende. Og efter bare et par år mere var Niels
Brock allerede i stand til at udbyde den etårige hhx som e-learning med to-
tre dages online-undervisning om ugen.

I 2008, bare et tiår efter det hele var startet på internettet, omfattede sko-
lens nye digitale first moves også tilbud om podcasts fra særlige begivenhe-
der som f.eks. ministerbesøg, Niels Brock TV og direktørens blog med løst
og fast fra skolens danske og internationale hverdag.

E-læringskonceptet var nu blevet videreudviklet til Brock Online Aca-
demy. »Gå i skole, når børnene er lagt i seng, og spol læreren tilbage, hvis der
er noget, du ikke forstår«, skrev man på hjemmesiden og sendte signaler

Et tidligt gruppebillede af Niels Brock-elever i Købmandsskolens port ud til Nørre Vold-
gade. Velklædte og ambitiøse unge mænd på vej ud i verden, ca. 1930.
FOTO: HOLGER DAMGAARD, DET KGL. BIBLIOTEK

142 143

ning. Under den spanske syge i 1918 var Købmandsskolen og Niels Brock
lukket, men der blev organiseret skriftlig undervisning, hvor eleverne en
og en kunne aflevere deres opgaver på skolen, som så blev rettet og lagt
tilbage til senere afhentning. Hundrede år senere gav Coronakrisen i 2020
anledning til, at al undervisning for en periode og uden væsentlige vanske-
ligheder kunne omlægges til digitaliseret fjernundervisning. Når ingen kan
mødes fysisk, finder både lærere og elever lynsnart nye veje til at opret-
holde undervisning og samarbejde. Og med det omfattende kompetenceud-
viklingsprogram og en hel afdeling bestående af IT-pædagogiske suppor-
ters, blev overgangen til ren virtuel undervisning nok lidt lettere på Niels
Brock end så mange andre steder i Danmark. I dag er IT en helt integreret
del af skolens dagligdag og undervisning.

DE DIGITALE INDFØDTE

I dag er papir, pen og bøger nærmest en saga blot på Niels Brock. IT og
computere er vokset ind i undervisningen og har gjort den digitale hverdag
til den nye norm. I 2013 blev alle skolebøger båret ud i store containere
og kasseret. Den interaktive bog, iBogen, havde gjort sin entre. I dag er
alle skolens lærebøger digitale netudgaver, som elever og studerende har
adgang til overalt. Man finder stadig lærere, der indrømmer, de godt kan
savne de gode gamle papirbøger, men der bliver stadig flere, elever såvel
som lærere, der dårligt kan huske, at der var en hverdag før ibøgerne.

Eleverne nøjes med at glæde sig over, at skoletasken i dag stort set kun
rummer den bærbare PC eller MacBook. Det er ikke meget skolearbejde,
der møder printerens blæk: alle opgaver afleveres elektronisk af eleverne
og modtages retur i rettet stand, elektronisk. I det hele taget er de fleste
arbejdsgange mellem skole og elever digitaliserede og dermed samtidig et
vigtigt bidrag til skolens målsætning om at være klimaneutral i 2030.

Også for Niels Brocks personale er IT blevet en uomgængelig betin-
gelse. Fra 1991 til 2020 har EASY-A systemet samt regnskabsprogrammer
været den afgørende faktor i det administrative personales arbejdssyste-
mer. For det pædagogiske personale er studieportalen Mit Niels Brock den
digitale indgang til undervisningsforberedelse, kollegialt samarbejde og
den daglige kommunikation med skolens elever og kursister.

144 145

KAPITEL 10

 Internationalisering

Danmark lever af at handle. Samhandel er en betingelse
for velfærd og velstand og en forudsætning for gode
relationer til omverdenen. Derfor har det, der ligger uden
for Danmarks grænser, altid fyldt meget i uddannelserne på
Niels Brock. Det er dog især inden for de sidste 30-40 år,
at Niels Brock International for alvor er blevet en afgørende
del af skolens virke. Efter en start, der først og fremmest
handlede om at arrangere studieture til udlandet og at
»oversætte« skolens danske uddannelser, er Niels Brock i dag
en globaliseret handelsskole, der opererer over det meste af
verden i mange forskellige uddannelsesmiljøer, tro mod sine
værdier – nemlig med et internationalt udsyn og en innovativ
tilgang til uddannelse.

I slutningen af 1900-tallet var Niels Brock på mange måder landets mest
internationale uddannelsesinstitution. På det tidspunkt var Murens fald
og den globaliserede, åbne verden endnu så friske begivenheder, at de
fleste uddannelsesinstitutioner først lige var begyndt på at indstille sig
på de nye tider med uddannelsessamarbejder på tværs af landegræn-
serne.

På Niels Brock havde udviklingen hen imod internationaliseringen væ-
ret i gang siden 1980’erne. Der var nu 16 fuldtidsansatte i den internationale
afdeling, og på lederkontoret stod ringbindene tæt i reolerne, et bind for
hvert internationalt projekt eller samarbejdspartner: ved optællingen var
der 140 ringbind i alt. Forklaringen på, hvordan det kunne lade sig gøre at
skaffe sig så mange samarbejdspartnere, er ifølge Niels Brock selv: net-
værk. At være velrenommeret, have adgang til de rette kanaler og kende de

146 147

deres tysklærer til at være med på ideen om at komme ud i verden: med
ønsket om en cocktail af tyskundervisning, skiløb og festligheder fandt
eleverne frem til et ophold gennem Dansk Vandrelaug på en sprogskole
i Tyrol. Både forstander og FUHU støttede planen, og uden at eleverne for-
mentlig tænkte meget over det, var de hermed med til at lægge grundstenen
til det moderne Niels Brocks internationalisering.

Som nævnt i kapitel 8 havde man på Niels Brock på samme tid planer
om at bryde det nationale dødvande hvad angik videreuddannelse på han-
delsområdet og lade sig inspirere af omverdenen. Med den tyske akade-
mimodel som forbillede oprettede Niels Brock sit eget internationale aka-
demi, og uddannelsens fokus var i høj grad sprog, internationale forhold og
eksport. Niels Brocks Handelsakademi var en realitet fra 1977.

I løbet af 1980’erne begyndte de tidlige tanker om internationalisering af
uddannelserne at nyde politisk opbakning. Efter at have overstået 1970’er-
nes politiske og økonomiske tilbageslag så de danske politikere på ny udad
på vegne af handelserhvervene. Danmarks fremtid lå ikke mindst i at eks-
portere sig ud af de økonomiske problemer.

I september 1987 nedsatte undervisningsministeren »Handelsudvalget«
med det formål at nyvurdere de handelsmæssige og økonomiske uddan-
nelser for at styrke mulighederne for de udlandskonkurrerende erhverv.
Udvalget foreslog først og fremmest mere internationalisering i uddannel-
serne, ikke mindst i form af udenlandske studieophold og indarbejdning
af det internationale i det danske handelsuddannelsessystem for at skabe
studiemæssig mobilitet. Det mest konkrete og synlige resultat af Handels-
udvalgets arbejde var dog uden tvivl oprettelsen af markedsøkonomuddan-
nelsen i 1990, der i sit sigte var meget eksportorienteret.

Det er betegnende for Niels Brocks proaktive holdning til uddannelser,
at man allerede året inden Handelsudvalgets anbefalinger havde oprettet
Niels Brock International i 1986. Formålet med en international afdeling på
skolen var blandt andet at blive en del af landets hastigt voksende eksport
erhverv: salg af tjenesteydelser, der i Niels Brocks øjne også burde omfatte
uddannelsesaktiviteter.

Skolens egne uddannelser, ungdomsuddannelserne og akademiuddan-
nelserne, kunne sagtens sælges i udlandet i tilpasset form. Og skolens
hjemlige aktiviteter blomstrede naturligt nok ved at få tilført næring og in-
spiration fra udlandet i form af nye kontakter og samarbejdspartnere. I lø-
bet af en 10-års periode bredte projekterne sig til i alt 14 forskellige lande
i Sydøstasien, USA, Østeuropa og Baltikum. I denne periode var Niels

rigtige kontakter, kombineret med energisk ildhu hos skolens omrejsende,
internationale ildsjæle.

DE FØRSTE INITIATIVER

En stærk handelsnation bygger på stærke handelstalenter, der forstår de
konstant forandrede samfundsforhold, nye strømninger og globale kon-
junkturer. Også på storkøbmand Niels Brocks tid i 1700-tallet var økono-
mien i Danmark i høj grad præget af handel på tværs af landegrænser, og
det internationale indgik tydeligt i Brocks egne tanker om at etablere en
grossererskole i landet, ikke mindst med undervisning der skulle forbedre
beherskelsen af fremmedsprog hos fremtidens handelsfolk.

Siden 1881 har Købmandsskolens historiske udvikling været tæt forbun-
det med en international orientering. Hovedformålene var fra starten dels
at medvirke til en forbedret handelsundervisning, og dels åbne mulighe-
derne for en international karriere for unge handelsmænd.

Med støtte fra FUHU oprettedes allerede i starten af 1930’erne Køb-
mandsskolens Udlandsskoler, og den første udenlandske handelsskole blev
søsat i 1933 under navnet The Danish Merchant School in London. I 1953
startede man Dänische Kaufmannschule in Bremen i tæt samarbejde med
Handelskammer Bremen.

Frankrig var længe på vej. Efter et kortvarigt forsøg i Tours kom Ecole
Commerciale Danoise på plads i 1969 i et meget konstruktivt samarbejde
med det respekterede Chambre de Commerce et d’Industrie de Paris.

Mange af de implicerede lærere tog deres erfaringer med til iværksæt-
telsen af Niels Brocks Handelsakademi. Købmandsskolen i sin helhed og
Niels Brocks Handelsskole i særdeleshed har fra sine tidligste år organi-
seret studierejser og internationale besøg, og Niels Brock-dimittendernes
CV’er vidnede i mange generationer om, at anstrengelserne bar frugt. Di-
mittendforeningen Niels Brock førte i mange år omhyggeligt fortegnelser
over medlemmernes karrierer, og der var ofte tale om internationale karri-
ereforløb.

1986: NIELS BROCK INTERNATIONAL

I 1970’ernes begyndelse lagde oliekrise og økonomisk tilbageslag en dæm-
per på de internationale aktiviteter. Men sidst i 1970’erne boblede ideerne til
internationale aktiviteter op på ny. En EFG-klasse i Nyropsgade overtalte

148 149

stem prægede stadig tankegangen, også i Baltikum, og lærertræningen
foregik med tolk – de færreste af de lokale lærere talte eller forstod en-
gelsk, sågar for engelsklærerne kneb det. Også de baltiske elever kunne
have svært ved at se formålet med den vestlige tankegang, når læreren
ville diskutere en tekst – hvorfor diskutere den, den er jo skrevet ned? Både
regering og det hemmelige politi KGB fulgte opmærksomt med i Niels

Brock med til at befæste Danmarks position som et foregangsland inden
for erhvervsuddannelser og voksenuddannelse, velrenommeret som part-
ner i opbygning af uddannelsesstruktur.

ÅBNING MOD ØSTEUROPA EFTER 1989

I 1980’ernes slutning kiggede man stadig især mod andre vestlige lande og
i et vist omfang også Asiens tigerøkonomier, når man søgte partnere til
uddannelsessamarbejde. Samarbejde med Østeuropa, Sovjetunionen og
Kina var på det tidspunkt utænkeligt. Men før man fik set sig om, over-
halede Berlinmurens fald og Østeuropas liberalisering virkeligheden, så
i 1990’erne kom der også gang i systemeksporten af uddannelse til Øst-
europa. Overordnet set kan man sige, at »temaet« for Niels Brocks involve-
ring i Østeuropa var Institution Building, der tillod de nye demokratier at
møde Vestens konkurrence på markedets vilkår, men det konkrete indhold
var vidt forskelligt fra land til land.

I 1993 startede »Estonian-Danish Business College Programme«, som
var det officielle navn på den nye handelsskoleuddannelse i Tallinn, der
blev til i et samarbejde med bl.a. Niels Brock. Projektet bestod i indførelse
af et toårigt handelsgymnasium samt videregående uddannelse i form at
kurser for erhvervsfolk. Tilsvarende projekter blev gennemført i Letland og
Litauen i de følgende år.

Senere i 1990’erne kom Rusland og Ukraine med. I Skt. Petersborg,
Moskva og Kiev var der i første omgang tale om kurser for virksomhe-
der og statslige institutioner, der skulle introducere markedsøkonomiske
principper og med det tiltrække vestlige investorer. Senere fulgte projek-
ter med uddannelsesudvikling, bl.a. i Voronezh ved Don-floden 800 km
syd for Moskva, en på alle måde sovjethistorisk by, med udvikling af
bachelor-, master- og MBA-uddannelser på lokale universiteter. Endelig
deltog skolen sidst i 1990’erne i det såkaldte »Jeltsin-initiativ«, der skulle
træne russere og ukrainere i vestlig ledelses- og businessteori og praksis,
mens det i Ukraine drejede sig om kurser i regnskabssystemer. Den type
aktiviteter foregik ofte i samarbejde med store konsulentfirmaer som
Carl Bro og KPMG.

Opgaven var fuld af uventede udfordringer for Niels Brocks udsendte
medarbejdere i Østeuropa i de første år efter Murens fald. To timers rejse
mod øst føltes som 50 år tilbage i tiden, og i parkerne var der stadig bare
pletter der, hvor Lenin-statuerne havde stået. Det gamle, stive Sovjetsy-

Graduation Ceremony på Niels Brock. Den engelske skik med særlige uniformer og
hovedbeklædning ved translokationer gjorde sit indtog på Niels Brock i forbindelse
med De Montfort-uddannelsen. Iført Caps and Gowns gik dimittenderne i procession
fra Kultorvet til Fiolstræde til afslutningsceremonien. Leder af BA-programmet John
Knudsen holder dimissionstalen i 2011.
FOTO: NIELS BROCKS ARKIV

150 151

Brocks aktiviteter i Rusland, men
man vænnede sig såmænd til, at
det klikkede underligt på linjen,
når man talte i telefon.

INTERNATIONALISERING AF NIELS
BROCKS DANSKE UDDANNELSER

Fra starten af 1990’erne introduce-
rede man på mange af Niels Brocks
danske uddannelser både studie- og
praktikophold i udlandet med støtte
fra diverse danske statsstøttede samt
EU-støttede programmer, både i og
uden for Europa. Et eksempel var
Danmark-USA programmet, hvor
lederen i ministeriet måtte sige til
Niels Brock, at nu måtte skolen godt
snart stoppe succesen med at sende
elever til USA, da Niels Brock var
ved at tømme kassen for penge!

Også Niels Brocks videregående
uddannelser, markedsøkonomud-
dannelsen og datamatikeruddan-
nelsen, fik deres engelsksprogede

Studerende ved Foreign Trade University
i Vietnam, som Niels Brock har samar-

bejdet med siden 2010. Niels Brocks
samarbejdsprogrammer i Kina og

Vietnam fokuserer i høj grad på at styrke
de studerendes tilegnelse af stoffet
ved hjælp af danske, pædagogiske

metoder: gruppearbejde, klassedis-
kussioner og deltagerpræsentationer.

FOTO: CLAUS VILLUMSEN

152 153

vende hjem som BSc in Computer Science. Efter 1998 blev det muligt at tage
De Montfort-uddannelsen i København. Samarbejdet mellem Niels Brock
og de Montfort har i dag mere end 25 år bag sig, og trods deltagerbetaling
– uddannelsen er ikke dansk og er dermed ikke tilskudsberettiget – kan den
stadig tiltrække et i dag overvejende internationalt klientel af studerende
fra bl.a. Kina, Bangladesh og Nepal.

UDDANNELSESEKSPORT

Niels Brocks samarbejde med Kina tog fart omkring 2000. Økonomiske
reformer havde siden 1980’erne gradvist åbnet den kinesiske økonomi for
omverdenen og med dette også muligheden for transnationalt samarbejde
om f.eks. økonomiske, merkantile uddannelser. Den første store projekt-
partner blev Shanghai Finance University, der udbød en justeret version
af markedsøkonomuddannelsen på engelsk. Siden hen er samarbejdet
med Kina udvidet med partnere i Changchun, Rizhao, Beijing, Sanya og
Wenzhou.

Forinden var man i Singapore begyndte at interessere sig for de dan-
ske merkantile erhvervsuddannelser i slutningen af 1980’erne. Niels Brocks
akademiuddannelser var blevet foreslået som en model for de lokale eks-
portvirksomheders uddannelsesindsats, uddannelsen skulle bare ‘oversæt-
tes’ til at kunne fungere i Singapore.

I starten af 2000-årene blev Niels Brock kaldt til møde i Undervisnings-
ministeriet – skolen havde slet ikke hjemmel til den type systemeksport,
mente ministeriet. En direkte kontakt til ministeren fik Bertel Haarder til
selv at tage med til Kina og derefter foranledige, at Niels Brock godt måtte
fortsætte eventyret. Det stoppede dog brat, da akademiuddannelserne for-
svandt fra Niels Brock, og de nyetablerede erhvervsakademier ikke tog
handsken op.

MØDET MED DEN KINESISKE KULTUR

Kina var for Niels Brocks vedkommende et øjenåbnende møde med en al-
deles fremmedartet kultur. I de første år var de ældre, kinesiske lærere,
man mødte, endnu rundet af maoismen – én universitetsleder havde på egen
krop mærket skiftet fra at være højtuddannet i Changchun til at blive opva-
sker i en kinesisk landkommune under kulturrevolutionen. Dengang såvel
som i dag var alle lærere, der er tilknyttet udenlandske undervisningspro-

udgaver i løbet af 1990’erne, The Market Economist Diploma Programme og
The Diploma Course in Advanced Computer Studies. At tage sin uddannelse
på engelsk var derfor et tilbud, som mange danske unge tog imod, samtidig
med at det åbnede for udenlandske elever og studerende til at tage deres
uddannelse i København.

Det gav mulighed for, at Niels Brock fra midten af 90’erne kunne deltage
i Europas to største udvekslingsprogrammer på de videregående uddan-
nelser, Leonardo- og Erasmus-programmerne. Der kunne nu sendes stu-
derende og lærere fra samtlige KVU- og professionsbachelorprogrammer
til udlandet, både i kortere og længere forløb (for studerende typisk mindst
tre måneder med fuld merit), og modtages studerende fra over 100 part-
neruniversiteter på de engelsksprogede uddannelser. På et år sendte Niels
Brock flere studerende til udlandet end samtlige andre danske colleges til
sammen. Dette endte dog brat, da udbudsretten til de videregående uddan-
nelser i 2012 blev flyttet fra Niels Brock og givet til de nyoprettede erhvervs-
akademier.

DE MONTFORT UNIVERSITY

De Montfort University i Leicester er et forholdsvist ungt, engelsk universi-
tet. Ligesom Niels Brock startede det som et college, The Leicester Colleges
of Art and Technology, og blev først i 1992 anerkendt som universitet. I dag
har De Montfort 27.000 studerende, nogenlunde samme størrelse som Syd-
dansk Universitet.

I 1994 var Niels Brock i den situation, at der var et voksende ønske blandt
de mange akademiuddannede om at kunne bygge oven på deres uddannelse
med en universitetsgrad, bachelor eller master. I Danmark var de videre-
gående uddannelsesinstitutioner, Handelshøjskolen og universiteterne,
utilbøjelige til at give merit for akademiuddannelserne, hvilket betød, at
man måtte begynde forfra, hvis man ville opnå en universitetsgrad oven
på akademiuddannelsen. Derfor var det naturligt for Niels Brock at kigge
ud over landets grænser efter samarbejdspartnere, der var parat til at an-
erkende Niels Brocks akademiuddannelser og give Niels Brock’erne gode
videreuddannelsesmuligheder.

Resultatet blev en aftale med De Montfort University om en etårig ba-
cheloroverbygning på den danske datamatikeruddannelse. Uddannelsen
skulle foregå i Leicester, hvilket dog ikke afskrækkede de første hold da-
tamatikere, der i årene 1994-98 drog til England på studieophold og kunne

154 155

notater, når læreren ankom og forventedes at snakke løs. Det kunne godt
være op ad bakke for Niels Brock-læreren, der gerne ville involvere de
studerende med gruppearbejde, fremlæggelser og kritisk tilgang til stof-
fet. Men hen ad vejen kan selv faste traditioner ændres, og de skandi-
naviske principper bredte sig som ringe i vandet, når de danske lærere
sidenhen kunne overvære, at de kinesiske kolleger havde taget det til sig
i deres undervisning.

Det krævede sit at være udsendt på skolens internationale program, både
i Østeuropa og Kina, ikke mindst i de første år. Det 3-stjernede hotel viste
sig som regel at være et møbleret værelse i universitetscampussen, og mø-
det med den fremmede undervisningskultur krævede minutiøs planlægning
og forberedelse. For den enkelte lærer var det personlig kompetenceudvik-
ling og en investering, der først begyndte at give afkast i form af rutine og
resultater efter nogle år. Og når kollegerne hjemme spurgte til lønnen og
med vantro erfarede, at den var den stort set samme som deres egen, kom
det uvilkårlige: at du gider! Internationale projekter var ikke altid en dans
på roser, men til gengæld bød det på fantastiske oplevelser og uvurderlig
erfaring.

En af gevinsterne ved de internationale aktiviteter var at kunne tilbyde
skolens lærere den oplevelse, et udlandsophold var. Selvom det absolut
ikke var luksus, så gav udlandsopholdene de udstationerede lærere mange
oplevelser, der ikke normalt er lærergerningen forundt.

Hen ad vejen blev muligheden for en udstationering næsten et rekrut-
teringsparameter for skolen, ligesom det var skolens erklærede mål, at de
internationale aktiviteter også skulle resultere i institutionel læring for sko-
len – det, lærerne lærte sig i udlandet, skulle også komme resten af skolen
og dermed de danske elever hjemme i København til gode. Sidst, men ikke
mindst, var formålet naturligvis også økonomisk – afkastet skulle give sko-
len bedre muligheder i de hjemlige aktiviteter. De internationale aktiviteter
skulle altså ikke bare være økonomisk bæredygtige, de skulle være økono-
misk attraktive.

TRANSNATIONALE UDDANNELSESSAMARBEJDER

Herhjemme har politikerne i en årrække talt rosende om og opfordret til
indgåelser af transnationale uddannelsessamarbejder på uddannelsesin-
stitutioner som Niels Brock. Politisk anså man det som et ekstra plus for
danske studerende at kunne tage internationalt orienterede uddannelser

jekter, medlemmer af kommunistpartiet. På den måde var intet overladt til
tilfældighederne uden at være godkendt, og partiet stod for alle sociale og
kulturelle aktiviteter på campus.

I Kina var det en vidt fremmed undervisningskultur, Niels Brock mødte
– og satte sig for at påvirke. De studerende sad lydigt parate til at tage

 MBA

En af de mest eftertragtede lederuddannelser i Danmark er MBA’en, Master of
Business Administration. Den toårige uddannelse, der forudsætter både et vist
uddannelsesniveau og flere års erhvervserfaring, udbydes af Niels Brock i sam-
arbejde med Middlesex University London. Trods uddannelsens internationale
profil har Niels Brock valgt at udbyde uddannelsen på dansk i to versioner – en-
ten ‘MBA go’, som er uddannelsen begrænset til det nødvendige til en pris af
100.000 kr., eller ‘MBA executive’, som er luksusudgaven med bl.a. studierejse
til 240.000.
FOTO: NIELS BROCKS ARKIV

156 157

både i København og i Asien allerede fra 2012. Denne løsning muliggjorde
en fortsættelse af projekterne i Asien, hvor den internationale uddannelse,
baseret på anerkendte danske, pædagogiske principper, endte som en ge-
vinst for alle parter.

IBB

Siden 1968 har det internationale IB-program, International Baccalaure-
ate, været et tilbud til danske unge om en almen, international studenterek-
samen. I 1991 fandt en gruppe lærere på Niels Brock det påfaldende, at en
tilsvarende, erhvervsgymnasial international uddannelse endnu ikke fand-
tes. Resultatet blev IBB, International Business Baccalaureate, en engelsk-
sproget udgave af hhx, udviklet af Niels Brock.

Uddannelsen eksisterer stadig som et af skolens gymnasietilbud, i dag
som en del af Det internationale Gymnasium i Linnésgade. Al undervis-
ning foregår på engelsk, og længerevarende udlandsophold i USA, Eng-
land, Irland og Canada indgår i uddannelsen. Aktiviteten er vokset fra et
optag på to klasser årligt i 1991 til syv klasser i dag. I perioden fra 1998
til 2004 udbød Niels Brock også en engelsksproget udgave af den etårige
hhx (IBC).

Nogenlunde samtidig iværksatte Niels Brock også den omvendte model
i form af uddannelse af udenlandske studerende i København. Den etårige
IBC, International Business Certificate, svarede i store træk til den etårige
hhx-uddannelse, og IBD, International Business Diploma, var den toårige
overbygningsuddannelse på KVU-niveau. Uddannelsen tiltrak en del kine-
siske studerende til København, der som en del af den gensidige internatio-
nale kulturudveksling var privat indkvarteret.

KRITIK AF NIELS BROCKS INTERNATIONALE UDDANNELSER

Skolen har også modtaget kritik i offentligheden for sit internationale pro-
gram af uddannelser. Hvordan kan en dansk handelsskole, der ikke læn-
gere har udbudsretten til uddannelse på videregående niveau i Danmark,
alligevel udbyde internationale uddannelser på videregående niveau?

Også det faktum, at en stor del af de studerende på uddannelserne er
udenlandske studerende fra fattige lande som Nepal, har påkaldt sig kri-
tisk opmærksomhed. De studerende betaler i dyre domme for at komme
til Europa for at uddanne sig, og deres sproglige niveau er ikke højt nok

i Danmark. Og set i et økonomisk perspektiv er gevinsten, at uddannelse
er en vare, som kan sælges til udlandet. Det var ikke altid, at den samme
begejstring for internationaliseringens mange muligheder også blev gen-
fundet blandt undervisningsmyndighederne.

Skolen blev i 2010 kontaktet af den daværende undervisningsminister
Bertel Haarder med henblik på at undersøge mulighederne for at etablere
et uddannelsessamarbejde i Vietnam med myndighederne der. Inden første
besøg i Vietnam havde Niels Brock sammen med den danske ambassade
i Hanoi udvalgt tre universiteter som mulige samarbejdspartnere, og be-
søget resulterede i noget så usædvanligt som et Memorandum Of Under-
standing mellem den vietnamesiske stat og Niels Brock. Og ved samme lej-
lighed blev en konkret samarbejdskontrakt med Foreign Trade University
i Hanoi underskrevet. Uddannelsen kom til at hedde Financial Management
and Services og har i de sidste 10 år uddannet ca. 1.000 studerende. Siden
er samarbejdet i Vietnam udvidet til også at omfatte det private Thang Long
University, ligesom et gymnasieprogram med udbud af Niels Brocks IBB er
under udvikling.

AKKREDITERING

Som nævnt mistede Niels Brock udbudsretten til akademiuddannelserne
i 2012. Disse uddannelser, som Niels Brock oprindelig havde skabt, var
selve grundlaget for skolens uddannelser i Kina og Vietnam. Niels Brock
følte sig forpligtet til at fuldføre uddannelserne, som op mod 2.000 asi-
atiske studerende var i gang med. Hverken myndighederne eller de ny-
etablerede erhvervsakademier følte tilskyndelse til at medvirke til at løse
dilemmaet. Der havde været stor, politisk interesse for at »klippe snore«
i udlandet, men interessen for at sikre en ‘Lex Brock’, der kunne mulig-
gøre fortsættelsen af Niels Brocks internationale uddannelser, var som
forduftet.

Niels Brocks første løsning var at søge godkendelse som udbyder af en
amerikansk akkrediteret bacheloruddannelse gennem det amerikanske,
uafhængige akkrediteringsråd ACICS. Akkrediteringsprocessen, som nor-
malt tager ca. tre år, blev gennemført på ni måneder, og Niels Brock bestod
med bravur.

Skolens internationale ildsjæle ledte processen med kyndig hånd og
fik udviklet uddannelsen American BSc in Business Administration, en
fireårig amerikansk bacheloruddannelse, som Niels Brock herefter udbød

158 159

Glemmes skal heller ikke, at Niels Brocks samarbejde på dansk grund
med udenlandske uddannelsesinstitutioner løbende udsættes for streng
kontrol af de udenlandske godkendende myndigheder. Endelig er det værd
at bemærke, at Niels Brock på ingen måde søger at undgå at få de danske
myndigheders akkreditering af de internationale uddannelser. Tværtimod
er en dansk akkreditering eftertragtelsesværdig som en anerkendt blå-
stempling af uddannelser – som Niels Brock utallige gange har bedt om
lovhjemmel til at ansøge. Men Uddannelses- og Forskningsministeriet har
indtil nu ikke ønsket at give Niels Brock lov til at søge om godkendelse,
hvorfor det har tvunget uddannelsesentreprenøren til at gå uden om den
nationale godkendelse.

ET AMERIKANSK UNIVERSITET – EN AMERIKANSK DRØM

California International Business University, CIBU, var et lille boutique-uni-
versitet i San Diego, som Niels Brock i perioden 2015–20 havde kontrollen
over via udpegning til universitetets bestyrelse.

San Diego i det sydlige Californien er ikke Silicon Valley, men trods
alt tættere på end kontorerne i København. Et ønske om at komme tæt
på den entreprenante, amerikanske ånd var drivkraften bag, at Niels
Brock i 2013 indledte et samarbejde med det lille amerikanske univer-
sitet for et par år senere reelt at overtage det. Universitetet blev ud-
stillingsvindue for Niels Brocks internationale uddannelser og base for
længerevarende studieophold. Op imod tusind danske studerende har
haft glæde af CIBU, læst der i op til 16 uger, og adskillige medarbejdere,
lærere, administrative og ledelsesrepræsentanter fik muligheden for et
ophold i USA. Desværre kunne CIBU ikke klare sig gennem Coronakri-
sen i foråret 2020. Det korte amerikanske eventyr gav dog erfaring og
kapacitet på Niels Brock til at kunne gå ind i fremtidige internationale
udviklingsprojekter.

COPENHAGEN BUSINESS COLLEGE – A PART OF NIELS BROCK

De internationale uddannelser er blevet en fast del af Niels Brock. Siden
2018 har afdelingen under navnet Copenhagen Business College været etab-
leret i eget domicil på Bispetorvet i Københavns latinerkvarter. Selvom det
danske uddannelsesmarked næppe har set sit sidste initiativ, signeret Niels
Brock, er mulighederne for nye indsatser størst for skolen uden for lan-

til videregående uddannelse i Danmark på universitetsniveau efter Niels
Brock-uddannelsen, blev det indvendt.

Kritikerne har nok været tilbøjelige til at overse, at selv om Niels
Brock ikke er godkendt til offentlig videregående uddannelse i Dan-
mark, er de internationale uddannelser under løbende kontrol og evalu-
ering af Danmarks Evalueringsinstitut, EVA, der til dato talrige gange
har evalueret og godkendt Niels Brocks internationale uddannelser. Flere
forskningsministre har anerkendt, at Niels Brocks uddannelser svarer til
danske bacheloruddannelser, hvorfor studerende, der har taget bachelor-
uddannelse fra Niels Brock, er sikret optagelsesmulighed på kandidatud-
dannelser i Danmark.

Det er ofte en farverig affære, når ministeren deltager i åbningen af nye initiativer. I 2007
indledte skolen sin aktiviteter i Chunchan, Kina. Med undervisningsminister Bertel Haarder
i spidsen åbnede flere og flere døre sig for både Danmark og Niels Brock i det indtil da
relativt lukkede kinesiske uddannelsessystem.
FOTO: NIELS BROCKS ARKIV

160 161

dets grænser. Mens det gennemregulerede danske uddannelsessystem ofte
sætter hindringer op for den Brock’ske foretagsomhed, er imødekommen-
heden over for skolens tiltag og ideer større i verden udenfor, ligesom ud-
dannelsestraditionerne mange steder stadig er meget konservative, hvorfor
Niels Brocks tanker og ideer om handelsuddannelse er forfriskende nye og
anderledes.

Status for Niels Brocks internationale aktiviteter i 2021 er, at der går
ca. 600 internationale studerende på de to uddannelser på Bispetorvet:
American BSc in Business Administration og De Montfort-uddannelsen.
IBB-uddannelsen sender hvert år op til syv gymnasieklasser på internati-
onale studieophold, og endelig fortsætter Niels Brocks offshore system-
eksport af uddannelser til Kina og Vietnam.

 Kulturformidling og eksportfremme på gadeplan

I 1998 var et hold eksportteknikerstuderende fra Niels Brock som nogle af de
absolut første på selvfinansieret studierejse til Kina. Forberedelserne havde
strakt sig over et år og omfattede indgående studier af generel og specifik eks-
portmarkedsføring samt kulturforståelse, herunder traditionel konfucianisme set
i krydsfeltet mellem teoretisk socialisme og praktisk kapitalisme. Det var imidler-
tid et lille teknisk mysterium oplevet i felten, der for alvor satte hjernerne i sving.
På dette tidspunkt var bilismen endnu ikke slået igennem i Kina, så næsten al
person- og varetransport fandt sted på cykel. En studerende bemærkede, at når
en tungt læsset, 3-hjulet varecykel kom til en bakke, så trådte føreren i hurtigt
tempo baglæns på pedalerne, mens cyklen langsomt bevægede sig fremad
over bakken.

Nu fulgte intense diskussioner om indretningen af vendegear, der først fandt
sin afslutning på banegårdspladsen i storbyen Tianjin. Her holdt en række 3-hju-
lede cykeltaxier af samme konstruktion. Det lykkedes en af de studerende via tolk
og fagter at få en fører til at vende sin cykel om på siden, så indretningen kunne
studeres nærmere. Seancen kulminerede med, at den danske studerende cyk-
lede en prøvetur rundt på pladsen med taxiføreren stolt anbragt på det brede
bagsæde. Det var kulturformidling og eksportfremme på gadeplan!

162 163

KAPITEL 11

 Bygninger – en del af kulturen

På Niels Brock har skolens lokaler og bygninger altid været af
stor betydning, både for undervisnings- og arbejdsmiljøet, og
for den måde, man gerne vil præsentere sig selv på. For en skole,
der har som en af sine erklærede værdier, at man er stolt af
sin historie, er det selvsagt naturligt, at man med sin visuelle
fremtræden i bybilledet er tro mod sin historie og sine rødder.
Niels Brock er i 2021 en skole, der har til huse i en lang række
karakteristiske, historiske bygninger i det centrale København.

Handelsmanden Niels Brock efterlod sig ikke præcise instrukser til ef-
tertiden om, hvordan hans påtænkte »grossererskole« skulle fremtræde.
I testamentet stod blot, at »udi denne Gaard, hvor bemeldte Skole skulde
blive anlagt, kunde d’Hrr Grosserere have deres Samlings Sal«. På Niels
Brocks egen tid, 1700-tallets sidste halvdel, var en skole et vigtigt sym-
bol på lærdommens magt, så dens fysiske fremtræden skulle selvfølgelig
også være i overensstemmelse hermed. De sidste levn af kirkens betyde-
lige magt på skoleområdet forsvandt i 1700-tallet, og i stedet tog borger-
skabet over og byggede deres egne skoler, borgerdydskolerne, fremtidens
gymnasier. Disse skulle tage sig lige så imponerende ud som kongens og
kirkens byggerier, og her skulle man ikke terpe latin, men lære kund-
skaber inden for videnskab, økonomi og jura. Det er tænkeligt, at det er
her, Brock har fundet inspiration til sin skole med vægt på handel, og
den skulle i sin fremtræden i hvert fald ikke stå tilbage for de almene
gymnasieskoler.

I anden halvdel af 1800-tallet tog bl.a. skolebyggerier voldsom fart
i takt med, at Københavns middelalderby nedlagde sine volde og befæst-
ninger. På de her frigjorte arealer rejste sig store, moderne huse, ofte

164 165

var arbejdet i gang med opførelsen af De Brockske Handelsskolers domicil
på hjørnet af Sankt Annæ Plads og Toldbodgade. En yderst præsentabel
adresse, hvor fremtidens købmandsspirer med udsigten over havnens travle
handelsplads kunne lade tankerne vandre fra klasseværelset til de fremti-
dige handelseventyr, de måtte drømme om.

Bygningen stod færdig i 1890 i såkaldt Rosenborgstil, en stilmæssig
kopi af Christian IV’s foretrukne hollandske renæssancestil, som også
børsbygningen repræsenterer. Den fremstod elegant ud til den fornemme
Sankt Annæ Plads med tårn, spir og grønne kobbertage og indeholdt ni
klasseværelser med hvert eget garderobelokale med vask, seks mindre
værelser samt gymnastiksal og foredragssal. Efter tidens standard var der
en overordentlig velindrettet skolebygning med brede gange og typisk for

monumentale byggerier i klassicistisk stilart, inspireret af borgerdydsko-
lerne i 1700-tallet. I 1850’erne blev der åbnet for bebyggelse på Køben-
havns glacis, som var den ubebyggede, militære sikkerhedszone umid-
delbart uden for byvolden. Der opførtes en lang række både statslige og
private skolebyggerier og museer: Østre og Vestre Borgerdyd Gymna-
sier, Rysensteen Gymnasium, Østersøgades Gymnasium, Skt. Jørgens
og Sortedam Gymnasier, Zahles skole, Det Tekniske Selskabs Bygning
og Købmandsskolen i Fiolstræde, samt de store museumsbyggerier på
Østervold. Solide skolebygninger gav et tydeligt signal om den stigende
anseelse, som blev tillagt viden og lærdom i den tids samfund. Og hos
skolebørnene var skolebygningens ofte imposante fremtræden velegnet
til at skabe respekt.

DE FØRSTE DOMICILER

Det første tiårstid foregik både Købmandsskolens og Niels Brocks ak-
tiviteter i lejede lokaler. Købmandsskolen så dagens lys i 1881 i Efter-
slægtsselskabets Skole, en nu forsvundet bygning på Østergade i det in-
dre København. Og Niels Brocks Handelsskoler måtte i første omgang
nøjes med endnu mere ydmyge lokaler i Fredericiagade ved starten
i 1888. Købmandsskolens lærlingeuddannelser foregik om aftenen, når
eleverne havde fået fri fra arbejde, og derfor var det bekvemt at leje sig
ind på andre skoler på tidspunkter, hvor disse alligevel stod ubenyttede.
Og Niels Brocks beskedne start med relativt få elever krævede ikke så
meget plads.

NIELS BROCK PÅ SANKT ANNÆ PLADS

Men det varede kun et par år, før Niels Brocks Handelsskoler fik deres egen
bygning i 1890. Tietgen, der var skolens drivende kraft i disse år, var vant
til, at hans storslåede initiativer var synlige i gadebilledet – tag bare færdig-
gørelsen af Marmorkirkens pragtbyggeri netop i disse år på Tietgens foran-
ledning. Og skulle handelsskolerne blive en succes efter den lidt skuffende
start, krævede det et synligt bevis på uddannelsens vigtighed, så forældrene
med stolthed kunne sende deres håbefulde på Niels Brock. Tietgen var af
den faste overbevisning, at forklaringen på den middelmådige søgning til
skolen de første år netop var, at skolen ikke havde en passende bygning!
Som den handlingens mand, han var, sørgede han for, at allerede i 1889-90

Niels Brocks Handelsskolers første hovedsæde 1890-1908 lå på Sankt Annæ Plads.
Det lille slot med tårn, spir og grønne kobbertage indeholdt 9 klasseværelser, 6 mindre
værelser samt gymnastiksal og foredragssal.
FOTO: KØBENHAVNS MUSEUM

166 167

drags- og oplæsningsaftener, teater og fester for skolens elever og lærere.
Og endelig blev der sågar også plads til Handelshøjskolen, vore dages CBS,
i Købmandsskolens store bygningskompleks: Handelshøjskolen så dagens
lys i lokaler ud til Rosengården i 1917 på initiativ af Købmandsskolens og
Niels Brocks direktør Marius Vibæk.

Købmandsskolens bygning blev beslaglagt af den tyske værnemagt i for-
bindelse med 2. verdenskrig. Beslaglæggelsen i 1944 havde først militære
formål, og til sidst i krigen anvendtes bygningen til indkvartering af tyske
flygtninge. Dette var prisen for at have en rummelig, centralt beliggende og
tilmed præsentabel bygning, som mange københavnske skoler betalte un-

den tidlige industrialiseringsepoke: eget elektricitetsværk. Skolen blev
indviet den 4. november 1890 med pomp og pragt, kongens tilstedevæ-
relse og Tietgens tale om den flid og ihærdighed, det kræver at blive en
god købmand.

Men lige meget hjalp det: elev- og dimittendtal var fortsat skuffende små
i de følgende år. I løbet af 1890’erne kom den på det tidspunkt domicil-løse
Købmandsskole til for at udnytte kapaciteten i Niels Brocks bygning bedst
muligt. Da Købmandsskolen omkring århundredeskiftet kunne flytte ind
i sin nyopførte skolebygning ved Nørreport, Købmandsskolen i Fiolstræde,
opgav Niels Brocks Handelsskoler selvstændigheden få år senere og flyt-
tede til Fiolstræde som en særlig afdeling under Købmandsskolen. Byg-
ningen på Sankt Annæ Plads blev solgt, og Niels Brocks Handelsskoler
havde for en periode ikke sit eget håndgribelige udtryk i bybilledet.

KØBMANDSSKOLEN I FIOLSTRÆDE

Købmandsskolen havde til gengæld ingen problemer med at rekruttere nye
elever, så omkring år 1900 blev det nødvendigt at løse pladsproblemerne.
Den navnkundige formand Holger Petersen havde også gjort sig tanker om
værdien af et præsentabelt hovedsæde, så FUHU erhvervede en hjørne-
grund ved Nørre Vold/Fiolstræde. Prisen var 400.000 kr., delvist finansie-
ret af støtte fra staten – svarerende til 28 mio. i nutidskroner. I januar 1902,
kun et år senere, stod bygningen færdig i hvad man bedst kan betegne som
‘Amalienborgstil’. Facaden ud til Nørre Vold blev domineret af et pompøst
indgangsparti, inspireret af antikt tempelbyggeri med figurer fra romersk
mytologi i form af guderne Merkur og Neptun – en tydelig reference til
FUHU’s mission: handel (Merkur) og internationalt udsyn (Neptun). Ne-
denunder kundgjordes med store bogstaver i sten: Købmandsskole. Med
tyve års forsinkelse havde de merkantile fag fået et passende modsvar til de
Tekniske Selskabers ikke mindre pompøse skolebygning på den anden side
af Nørre Voldgade.

I vore dages skolebyggerier er de fællesarealer, der kalkuleres med ud
over klasseværelser, ofte kantiner, auditorier, open learning centre eller in-
novation labs. Omkring år 1900 var en festsal i klassisk stil med søjler og
lysekroner et naturligt og imponerende omdrejningspunkt i dette store sko-
lebyggeri, der desuden rummede ikke bare 50 klasserum, men også fore-
dragssale, gymnastiksal og bibliotek/læsesal. Allerede dengang var det en
vigtig del af skolekulturen at afholde kulturelle begivenheder som fore-

 Holger Petersen – Købmandsskolens fader

Holger Petersen (1843-1917) var grosserer og fabrikant samt medlem af Rigs-
dagen for Højre. Han kom som Tietgen af beskedne kår og var selv oplært
som købmandslærling. Som blot 25-årig løste han borgerskab som grosserer
i København og drev sin forretning inden for manufaktur, knapper, bånd og blon-
der i Købmagergade, foruden at han grundlagde ‘Holger Petersens Tekstilfabrik’
i København. I 1910-17 var han bestyrelsesformand i ØK, en af Danmarks aller-
største handelsvirksomheder. Derudover var Holger Petersen engageret i en
række af tiden store sager: Sønderjylland,
hvor han selv havde deltaget i krigen som fri-
villig i 1864, Københavns befæstning, dansk
Vestindien, Hedeselskabet og ikke mindst
i unge handelsmænds uddannelse. Holger
Petersens periode som formand for FUHU,
1896-1917, hører til de absolut mest dyna-
miske i Købmandsskolens historie. Det var
i høj grad hans fortjeneste, at skolen fik sin
egen bygning i Fiolstræde, delvist finansie-
ret af Holger Petersens egne midler. Og
navnet ‘Købmandsskole’, som stadig står
hugget i sten over bygningen, var såmænd
også Holger Petersens ønske.
FOTO: A. SCHOU, DET KGL. BIBLIOTEK

168 169

der besættelsen. Mere overraskende
var det til gengæld, at netop som
man belavede sig på at tage byg-
ningen i besiddelse i maj 1945, blev
bygningen på ny beslaglagt, denne
gang af de allierede tropper som en-
gelsk kaserne. Først to år senere fik
man bygningen tilbage, og forinden
havde man haft planer om at købe
en skolebygning på Julius Thom-
sens Plads ved siden af skolens byg-
ning som erstatning. Planen løb dog
ud i sandet, og man flyttede atter
ind i Fiolstræde.

Købmandsskolen og Niels Brock
holdt til i Fiolstrædebygningen
i hundrede år. En uventet juridisk
udløber af den såkaldte Tvind-lov
betød imidlertid, at Niels Brock
i 2002 måtte forlade den historiske
bygning. Et folketingsflertal i 1996
havde med en særlov forsøgt at
ramme Tvind-koncernens økonomi
ske konstruktioner. Imidlertid betød

Købmandsskolen på Fiolstræde-hjørnet
ved Nørreport blev bygget i 1902 og kunne
den gang rumme både Købmandsskolens

og Niels Brocks aktiviteter. 100 år senere
sagde Niels Brock farvel til bygningen,

der var ejet af FUHU. Fire sandstens-
skulpturer, der prydede taggesimsen på

det buede hjørne mod Nørre Voldgade
var forinden nedtaget og kan i dag beses

i gården på Julius Thomsens Plads.
FOTO: PERNILLE KLEMP

170 171

lovgivningen, at også FUHU’s ejer-
skab til og udlejning af bygningerne
i Fiolstræde og Julius Thomsens
Plads ikke var lovmedholdelig, hvis
FUHU samtidig skulle have sæde
i Niels Brocks bestyrelse. For Niels
Brock betød det, at man købte byg-
ningen på Julius Thomsens Plads,
mens man midt i skolens værste og
største økonomiske krise ikke også
kunne købe ejendommen i Fiol-
stræde, som FUHU beholdt. I dag
minder kun indskriften »Købmands-
skole« om bygningens stolte fortid
og de mange handelslærlinge, som
engang har passeret gennem hoved-
indgangen.

JULIUS THOMSENS PLADS

Når man lader blikket glide hen
over Niels Brocks 140-årige historie
fortalt i bygninger, forekommer det
at være en omtumlet odyssé. Niels
Brock har skiftet fra sted til sted, og
Købmandsskolen har haft til huse
på et væld af forskellige adresser

Julius Thomsens Plads. ‘Niels Brock-
ånden’ har geografisk set levet en om-
tumlet tilværelse igennem det 20. århund-
rede, men den store bygning på Julius
Thomsens Plads er nok den adresse,
hvor ‘ånden’ har opholdt sig længst.
FOTO: PERNILLE KLEMP

172 173

i københavnsområdet. Men hvor
blev ånden fra De Brockske Han-
delsskoler af?

Det tætteste vi kommer det ‘op-
rindelige’ Niels Brock i dag, er nok
bygningen på Julius Thomsens
Plads. Her finder vi for eksempel
nogle af de klenodier, der har fulgt
skolen siden tidernes morgen. Mest
synlige er busterne af nogle af sko-
lens fædre Anders Fonnesbech og
Holger Petersen, samt de malede
portrætter af Niels og Lene Brock,
der venligt tager imod fra væggen
overfor, når man kommer ind ad
hovedindgangen til nr. 6. I gården
finder man de nedtagne skulpturer,
der førhen knejsede på taget af Køb-
mandsskolens bygning i Fiolstræde.
Næsten hundrede års trafik af ti-
tusindvis af elever og studerende
slider på en skolebygning, men
alligevel fornemmer man en aura
af fordums storhed over denne ko-
lossale, senklassicistiske bygning,
i dag Niels Brocks største afdeling.

Læsesalen på Julius Thomsens Plads,
1942. JTP, som bygningen i daglig

tale kaldes, huser i dag 3 gymnasier,
men har igennem tiden også være
Købmandsskolens kvindeafdeling,

og i perioder huset hg-uddannelsen,
Niels Brocks Handelsskole, merko-

nom, akademiuddannelser m.m.
FOTO: NIELS BROCKS ARKIV

174 175

også havde kastet sin kærlighed på netop denne bygning, indgik man i ste-
det en aftale, der overlod Krystalgadeejendommen til Hovedbiblioteket,
mod at Niels Brock kunne flytte ind på Kultorvet. Hvad Knud Højgaards
hus måtte mangle i udvendig, arkitektonisk charme, besad det til gengæld
både i rummelighed, over 11.000 m², og ikke mindst i sin udsøgte beliggen-
hed ved station og centralt strøg. Bygningen blev i første omgang hjemsted
for administration og voksenuddannelse, senere kom også handelsgymna-
sium og internationale uddannelser til.

Fra slutningen af 1990’erne iværksattes gradvist en ny city-strategi for
Niels Brocks vedkommende. Skolen samlede sine aktiviteter i det centrale
København, oftest ‘inden for voldene’ med mindre afdelinger i bl.a. Køb-
magergade og Nørregade, mens tidligere »omegnsafdelinger« i Trekroner-
gade, Finsensvej og endelig i 2009 Gullfossgade blev fraflyttet. Kronen
på dette værk var erhvervelsen af skolens to nyeste historiske ejendomme
i Nørre Voldgadekvarteret.

THORVALD KORTBÆKS HUS

Få år inden afskeden med Fiolstræde i 2002 havde Niels Brock imidlertid
erhvervet en anden statelig bygning i Nørre Voldgade-kvarteret: Thorvald
Kortbæks hus på Nørre Voldgade 34. Købet af ejendommen i 1998 var et led
i en ny strategi, hvor man gradvist begyndte at opgive lejemål til fordel for
bygninger, man selv ejede. Det centrale København var blevet et attraktivt
forretningskvarter med stærkt stigende huslejer til følge, og derfor var det
nu blevet mere attraktivt at købe i stedet for at leje.

Bygningen på Nørre Voldgade blev købt af Industriens Arbejdsgivere,
som havde fået bygningen opført i 1939 af arkitekten Povl Baumann. Histo
risk set havde de oprindelige bygninger i dette område ligget upåagtet klemt
inde bag volden i middelalderbyens udkant. Men med byens åbning og vol-
dens nedlæggelse midt i 1800-tallet blev kvarteret pludselig mondænt og
adressen attraktiv.

Først blev jernbanen til Helsingør ført igennem under jorden, og dernæst
anlagde Københavns Kommune en parisisk boulevard oven på, og med by-
ens travleste station Nørreport i umiddelbar nærhed var forvandlingen to-
tal. Bygningen, der efter Niels Brocks overtagelse blev opkaldt efter skolens
mangeårige bestyrelsesformand, regnes for en af de fornemste repræsen-
tanter for det 20. århundredes funktionalistiske kvalitetsbyggeri. Indven-
digt er bygningen præget af snedkerarbejde af Rud. Rasmussens Snedkerier

Bygningen blev opført i 1927 af FUHU og blev i starten delt mellem
Købmandsskolens kvindeafdeling og den nyoprettede handelshøjskole.
Bygningen blev i 1930 udvidet med Julius Thomsens Plads 10 ned mod
Rosenørns Alle-hjørnet i helt samme stil. På dette tidspunkt samlede man
Handelshøjskolen i nr. 10, mens Købmandsskolen overtog hele nr. 6. I 1939
flyttede også Niels Brocks handelsgymnasium ind. Da FUHU solgte det
samlede bygningskompleks til Niels Brock, forlod Handelshøjskolen, der
i mellemtiden var blevet til CBS, bygningen i nr. 10 og flyttede i 2004 til
sine nye bygninger længere ude på Frederiksberg. I dag huser bygningen på
pladsen over for Københavns Forum to gymnasier: Handelsgymnasiet JTP
og Innovationsgymnasiet.

SYLOWS ALLE, NYROPSGADE OG KULTORVET

I 1957 holdt Niels Brocks Handelsgymnasium på ny flyttedag, da afdelin-
gen rykkede fra Julius Thomsens Plads til Sylows Alle i følgeskab med
Købmandsskolens Medhjælperskole. Tilgangen til lærlingeuddannel-
serne på Købmandsskolen steg stærkt, og med store ungdomsårgange
forude kunne man ikke længere klare sig med Julius Thomsens Plads og
Fiolstræde-bygningen. På Frederiksberg rejste det nye, modernistiske høj-
hus Falkonercentret sig, og her rykkede skolen ind i en fløj ud til en side-
gade til Falkoner Alle. For første gang siden starten på Sankt Annæ Plads
havde afdelingen fået sin ‘egen’ adresse, men blot 16 år efter i 1973 gik det
tilbage til Julius Thomsens Plads, hvor der atter var blevet plads. Året før,
i 1972, var Købmandsskolens store nybyggeri i Nyropsgade blevet indviet,
udadtil en kæmpemæssig mastodont i beton, men indvendigt indrettet efter
alle tidens principper for skoleindretning. 56 veludstyrede undervisnings-
lokaler, kæmpekantine med plads til 700, festsal og auditorier. Skolens le-
delse og centraladministration var også tænkt ind i grundplanen og fik en
hel etage til sin rådighed, og på en enestående velbeliggende adresse fik
skolen et nyt hovedkvarter, som man tilmed for første gang ‘selv’ var ejer
af. Med udsigten til et større renoveringsarbejde blev bygningen solgt igen
i 2002, ligesom lejemål i Nyropsgade 43 og 45 blev opsagt og fraflyttet.

Nogle år forinden havde man lejet sig ind i et andet, endnu større og
endnu mere centralt kompleks, Knud Højgaards hus på Kultorvet der var
blevet ledigt i 1994 efter Københavns Hovedbiblioteks fraflytning. Som et
kuriosum kan nævnes, at Niels Brock i første omgang var på vej til at leje
Daells Bolighus’ tidligere lokaler i Krystalgade, men da Hovedbiblioteket

176 177

efter tegninger af Kaare Klint og Mogens Koch. Bygningens arkitektoniske
perle er det cirkelrunde trappetårn, ad hvilken man ubesværet føres fire
etager op gennem bygningen. Med respekt for de oprindelige detaljer er
etagerne nu indrettet til undervisning for elever og kursister, og øverst re-
siderer skolens direktion og bestyrelse. Bygningens i alt 10.000 m² er i dag
hjemsted for Handelsgymnasiet Nørre Voldgade, EUX-gymnasiet og EUD,
samt GSK (gymnasiale suppleringskurser) og enkeltfagskurser.

LINNÉSGADE OG BISPETORVET

I 2016 krydsede Niels Brock Nørre Voldgade og etablerede Det internatio-
nale Gymnasium skråt overfor i Linnésgade på hjørnet ved Israels Plads og
Ørstedsparken. Den statelige treetagers ejendom ved Nørreport blev opført

Thorvald Kortbæks Hus, Nørre Voldgade 34. Bygningen, regnes for en af de fornem-
ste repræsentanter for det det 20. århundredes funktionalistiske kvalitetsbyggeri. Byg-
ningens arkitektoniske perle er det cirkelrunde trappetårn, ad hvilken man ubesværet
føres 4 etager op igennem bygningen.
FOTO: NIELS BROCKS ARKIV

Copenhagen Business College med Niels Brocks internationale uddannelser er fornemt
indkvarteret på Bispetorvet v. Frue Plads. Ved overtagelsen af bygningen blev den ført til-
bage til dens oprindelige udseende, da den var ramme om Studentersamfundets fester.
I dag er festsalen dog blevet studieområde og bibliotek.
FOTO: NIELS BROCKS ARKIV

178 179

i 1879 som Det Tekniske Selskabs
Bygning og kom, efter sin færdig-
gørelse i 1881, til at fungere som
teknisk skole frem til 1945. Heref-
ter blev bygningen hovedsæde for
Kunsthåndværkerskolen frem til
1990’erne.

Efter at have fungeret som semi-
narium i en kortere periode blev byg-
ningen købt og indrettet til gymna-
sium af Niels Brock i 2016, bl.a. som
erstatning for Kultorvs-bygningen,
som blev endeligt fraflyttet i 2018.
900 elever og 130 medarbejdere be-
folker i dag den gennemrestaurerede
bygning på en af Københavns bed-
ste adresser. Relieffet i gavlen over
indgangsdøren mod Ørstedsparken
refererer til den græske mytologi
og forestiller visdommens gudinde
Pallas Athene flankeret af to gude-
grupper, der symboliserer bygnings-
kunsten og mekanikken, to centrale
begreber i bygningens oprindelige
fortid. Talrige andre dekorative de-
taljer fra de tekniske og håndværks-

Bygningen i Linnésgade stod færdig
som teknisk skole i 1881, samme år
som Købmandsskolens grundlæg-
gelse. Siden 2016 huser bygningen
Niels Brocks Internationale Gymna-
sium med bl.a. IBB, Business Elite
og Science Elite-retningerne.
FOTO: PERNILLE KLEMP

180 181

mæssige fags historie pryder den trefløjede bygning. Indvendigt mødes man
på trappen af en hel væg udsmykket med moderne glasmosaikker fra byg-
ningens tid som skole for brugskunst med motiver af både græsk mytologi
og nutidige kunsthåndværk.

Endelig fik Niels Brock i 2018 tilladelse til at foretage sit hidtil sene-
ste bygningsindkøb, da man erhvervede ejendommen Bispetorvet 1-3
i det centrale København over for Københavns Domkirke. Den mere end
hundredårige bygning på det historiske torv blev opført omkring 1900 til
Studentersamfundet. Ejendommens omskiftelige historie omfatter både
studenterballer og revyer i tidernes morgen, siden en tid som mere anonymt
kontorhus, og fra 1943 en del af Københavns Universitet. Annekset, som
bygningen kom til at hedde, havde ikke mindst sin storhedstid som Histo-
risk Institut, et af studenteroprørets arnesteder i 1968.

Efter mange års bygningsmæssig stilstand ventede der Niels Brock
en kæmpeopgave ved overtagelsen. Karakteristisk for skolens tilgang til
bygningsrenovering var det ikke den nemmeste og billigste vej, der blev
valgt. I dag er bygningen ført tilbage til sit oprindelige udseende, hvor alt
fra restaurering af stuklofter og lysekroner til genetablering af originale
dørhåndtag har bragt bygningen tilbage til Studentersamfundets dage. Nu
er det skolens internationale uddannelser, Copenhagen Business College,
der udbyder internationale bachelor- og masteruddannelser på den centrale
adresse.

MIT NIELS BROCK

Uanset hvornår man har været elev eller medarbejder på Købmandsskolen
og Niels Brock i de sidste 140 år, og uanset på hvilken adresse man havde
sin gang, har man sandsynligvis haft nogle mindeværdige og udviklende
år. Rigtig mange tidligere Niels Brock’ere kan tænke tilbage på deres sko-
letid med veneration og gode minder, og hos absolut de færreste stopper
erindringspilen ved: ‘et usselt klasseværelse’ eller ‘en grim skolebygning’.
De allerfleste husker, som elev på skolen, kun en af Niels Brocks mange
adresser, og det er den, der var rammen om deres skoletid. Om det var en
tidligere skotøjsfabrik, en arkitektonisk perle eller en tidstypisk beton
kolos har næppe haft den afgørende betydning. Det har til gengæld klasse-
kammeraterne, frikvartererne, atmosfæren, omgivelserne udenfor. Og det
hele spillede sammen med de konkrete fysiske rammer, det foregik i, nem-
lig skolebygningen.

I forbindelse med Det Internationale Gymnasiums facaderestaurering i 2020 fik man en
sjælden lejlighed for at komme helt tæt på de smukke udsmykningsdetaljer, der pryder
bygningen. Her et udsnit af frisen lige under tagudhænget med gamle håndværkersym-
boler, en gave til De Tekniske Selskabers nye bygning fra den samtidige fajancefabrik
Aluminia. Frisen renoveres med midler fra A.P. Møller og Hustru Chastine Mc-Kinney

Møllers Fond til almene Formaal.
FOTO: CLAUS VILLUMSEN

182 183

Mange af skolens medarbejdere har til gengæld nået at prøve mere end
én Niels Brock-adresse gennem tiden, og nogen føler måske ligefrem, de
næsten har arbejdet over det hele i alle skolens mange huse. Men som regel
var der alligevel ét sted, der var det rigtige, trygge, velindrettede arbejds-
sted, hvor man faldt til. Alle, der kan sige mit Niels Brock om et bestemt
fysisk sted, ser lige præcis den bygning for sig, som det hele drejede sig
om, og som var deres Niels Brock. Mit Niels Brock er i øvrigt også navnet
på den virtuelle skole.

184 185

KAPITEL 12

 Økonomi

Det forpligter at være en handelsskole, der gennem 140 år har
levet af at lære andre om handel og økonomi. Når man taler om
redelighed, omhu og ansvarlighed i en virksomheds økonomiske
forhold i undervisningen, skal der naturligvis også være orden
i sagerne i eget hus. Niels Brocks økonomi er historien om op- og
nedture, men det har været et konstant motiv, at der skulle være
orden i økonomien, og at formålet med at skabe økonomisk overskud
er at få ekstra ressourcer til at gøre undervisningen endnu bedre.

Økonomiens nødvendighed har været skolens tro følgesvend, siden Niels
Brocks testamente i 1800-tallet gav den første økonomiske saltvandsind-
sprøjtning. I modsætning til uddannelsessektoren i Danmark i almindelig-
hed, der i de sidste mange år har været baseret på skattefinansieret, of-
fentlig uddannelse, var de første mange års undervisning på handels- og
kontorområdet privat – skolerne var private, ejet af foreninger, og man
skulle betale for at gå på såvel Købmandsskolen som Niels Brock. Efter-
hånden begyndte staten at yde tilskud til handelsuddannelserne, men sko-
lerne kunne ikke automatisk regne med at få udgifterne til undervisningen
dækket.

Skolens ‘startkapital’ fra Niels Brock-legatet var på 10.000 rigsdaler,
eller ca. 300.000 kr., svarende til et godt stykke over 20 mio. nutidskro-
ner. En stor del af denne sum gik til opførelse af skolens ejendom på Sankt
Annæ Plads. I 1895 var alle legatpengene brugt, da søgningen til skolen
havde været noget mindre end forudsat, så noget måtte gøres.

I københavnsområdet var man – også dengang – i hård konkurrence
om eleverne med de private gymnasier, men måske provinsens unge
kunne være en målgruppe at rekruttere fra. Niels Brock havde fået ry for

186 187

var Niels Brocks Handelsskoler ikke en decideret god forretning i de før-
ste årtier.

Købmandsskolen havde valgt en anden strategi, nemlig at forblive i le-
jede lokaler, og da søgningen til skolen ikke fejlede noget, var den økono-
miske situation lysere her. De tre lejede skolelokaler i 1880’erne beløb sig
til knap 600 kr. om året, og den største udgiftspost, lærerlønnen, udgjorde
440 kr. om måneden. Skolepengene for at gå på lærlingeskolen var 8 kr. om
måneden, men i modsætning til på Niels Brock, hvor det var forældrene,
der betalte, fik Købmandsskolens elever typisk betalt deres skolepenge af
arbejdsgiveren. Så alt i alt var lærlingeuddannelserne en mere sikker for-
retning. Det var således til begge handelsskolers fordel, da man indledte et
samarbejde i 1890’erne. I første omgang kunne Købmandsskolen udnytte
den overskydende lokalekapacitet på Niels Brock, og da Købmandsskolen
omkring 1900 fik egen bygning, kunne man få år senere både invitere den
nødlidende Niels Brock indenfor og derefter sælge bygningen på Sankt
Annæ Plads.

1920: STATSSTØTTET HANDELSGYMNASIUM

Omkring 1910 kæmpede Niels Brock en brav kamp for, at eleverne med
Højere Handelseksamen skulle sidestilles med de almene studenter om
adgang til universitetet. Som nævnt i kapitel 2 opnåede man, at Niels
Brocks dimittender gennem en tillægsprøve kunne kvalificere sig til
immatrikulation på universitetet, men under forudsætning af at Niels
Brocks eksamen kom under statskontrol. Den endelige ordning omkring
1920 blev, at man ikke blot fik anerkendt den toårige uddannelse som
en handelsgymnasial uddannelse og tilmed fik indført den etårige højere
handelseksamen for almene studenter, men at man til gengæld de facto
blev en statslig uddannelse. Fremover var det ikke kun eksamener, der
skulle godkendes af Handelsministeriet, som førte tilsynet dengang, men
efterhånden også lære- og timeplaner, undervisere, fag og undervisnin-
gens indhold.

Indtil 1964 var de to skoler således private skoler, der finansieredes dels
af deltagerbetaling og tilskud fra FUHU, dels af et voksende statstilskud.
Men betingelsen for den statslige anerkendelse og tilskud var, at man ikke
længere selv bestemte fuldt ud over uddannelserne, men delte myndigheden
med staten. I starten af 1960’erne var statstilskuddet vokset til henholdsvis
48 % af driftsudgifterne for Købmandsskolens vedkommende og 54 % for

at være en skole for velhaverbørn fra hjem, der godt kunne have råd til
skolepengene, så politisk var der en vis modstand mod at bevilge skolen
statstilskud. Men argumentet om, at man gerne ville tiltrække provin-
sens unge, og at opholdet i hovedstaden for en søn på Niels Brock kunne
blive ganske dyrt for en provinsfamilie, var forståeligt, så efter ansøg-
ning fik man samme år bevilget 6.000 kr. til fripladser til handelselever
fra provinsen.

I 1899 blev statstilskuddet gjort til et almindeligt driftstilskud, dog
stadig med forret for provinsens elever, med mulighed for at tilskud-
det også kunne komme københavnske elever på friplads til gode. Også
Grosserer-Societetet støttede skolen med 10-15.000 kr. om året, men lige
meget hjalp det: med faldende elevtal og en dyr skolebygning at forrente

Vi skal kun ca. 60 år tilbage, da man skulle betale for at gå på handelsskole. Beløbet på
40 kr. for august måneds undervisning svarer til godt 500 kr. i dag. Seks år senere blev
det gratis at gå på Niels Brock.
FOTO: NIELS BROCKS ARKIV

188 189

arbejde og eventuelle overskud. For de statslige myndigheder var det også
tiltagende vanskeligt at skelne imellem, hvad der økonomisk vedrørte en
skoles statsunderstøttede undervisningsforpligtelse, og hvad der var sko-

Niels Brocks. På dette tidspunkt udgjorde skolepengene for eleverne 372 kr.
om året på Niels Brock, og 240 kr. på Købmandsskolen, svarende til et sted
mellem 3.000 og 5.000 nutidskroner.

1964: STATEN OVERTAGER DET ØKONOMISKE ANSVAR

I 1961 overgik tilsynet med Købmandsskolen og Niels Brock fra Han-
delsministeriet til Undervisningsministeriet, og her ønskede man ikke
at fortsætte med modellen med både egenbetaling og statsstøtte til ung-
domsuddannelserne. Derfor overtog staten den fulde finansiering og
indførte i 1964 en gennemgribende reform på erhvervsuddannelsesom-
rådet, herunder en ny budgetstøttemodel, der medførte, at staten forplig-
tede sig til den fulde finansiering af de statsgodkendte ungdomsuddan-
nelser.

Staten bevilgede årligt et beløb til dækning af forventede udgifter til un-
dervisningen. Mod årets slutning slog pengene som regel ikke til alligevel,
hvorefter skolen kunne søge om tillægsbevilling. Køb af udstyr, leje af lo-
kaler, ansættelse af personale, nybyggeri etc. skete også efter ansøgning
til ministeriet. Der var få betingelser for at få fuldt tilskud fra staten: For
det første skulle der være et behov for undervisningen, hvilket sjældent var
svært at dokumentere. Desuden skulle handelsskolerne droppe de økono-
miske bånd til de tidligere ejere og fremover være statsligt selvejende insti-
tutioner, ledet af en bestyrelse og med statsgodkendte vedtægter, som det
med tiden blev almindelig praksis på Undervisningsministeriets område.
Ønskede Købmandsskolen/Niels Brock at bevare båndene til FUHU, kunne
man kun få statstilskud til 84 % af udgifterne. Konfronteret med denne øko-
nomiske virkelighed var skoler og forening fra 1965 tvunget til at skilles
økonomisk, og Købmandsskolen/Niels Brock fortsatte som selvejende in-
stitutioner.

At være en statslig, selvejende institution indebar en række fordele, ikke
mindst en høj grad af økonomisk sikkerhed i form af tilskud uanset mar-
kedets konjunkturer. Man var ikke forpligtet til selv at eje sine bygninger,
således kunne Købmandsskolen og Niels Brock godt fortsætte på lejekon-
trakter i FUHU’s skolebygninger.

Til gengæld betød det også, at man ikke var sikret imod økonomiske
indgreb fra staten, herunder i eventuel formue, da man ikke som i private
institutioner er beskyttet af grundloven. Den veldrevne skole kunne med
andre ord ikke være sikker på, at man selv kunne høste frugterne af sit

I 2020 kom Covid-19-pandemien til at betyde omfattende restriktioner i undervisningen
på Niels Brock. Allerede i slutningen af januar havde blot 15 tilfælde i en vietnamesisk
provins fået myndighederne til at beordre mundbind i undervisningen, også som her på
Niels Brocks uddannelser på Foreign Trade- og Thang Long Universities i Hanoi.
FOTO: CHARLES-DAVID MPENGULA

190 191

vilkår – alt efter hvor meget de kunne betale og under markedsprisen.
Stx havde flere og mindre valghold og dyrere læreroverenskomster. Og
ikke mindst blev det et argument, at erhvervsskolerne jo havde en bredere
vifte af uddannelser, der kunne være med til at finansiere driften for der-

lens »privatøkonomi« i form af midler fra formue, gaver eller private ud-
dannelser med fuld deltagerbetaling som f.eks. merkonomuddannelsen var
det i begyndelsen.

1991: TAXAMETERSYSTEMET – SKOLEN FÅR
DET ØKONOMISKE ANSVAR TILBAGE

I 1991 gik staten over til taxameterfinansiering af i første omgang erhvervs-
skolerne og siden hen alle ungdomsuddannelserne. Dette nye finansie-
ringssystem indebar, at statens tilskud til skolens drift hovedsagelig kom
til at bestå af et fast beløb pr. elev, det såkaldte undervisningstaxameter.
Erhvervsskolerne blev således betalt præcist for det antal elever, der gik på
skolen. Pengene følger eleverne.

For skolen betød dette, at der ville være en økonomisk gevinst ved at
gøre det godt. Var uddannelserne attraktive, ville søgning og fastholdelse
af elever stige og med det taxameteret. Samtidig gav taxameteret også
skolen et stort incitament til at reagere og handle hurtigt på negative for-
andringer i elevtallet. Når kommende skoleårs elevoptag var kendt i marts
måned, var det tid til med udgangspunkt i timefagfordelingen at vurdere,
om bemandingen passede til kommende års aktiviteter. Set med statens
øjne var det en stor gevinst, at skolen på den måde selv kom til at overtage
en væsentlig større del af det økonomiske ansvar for driften. Når taxa-
meterets størrelse var fastsat og beløbet bevilget, slap staten for den øko-
nomiske usikkerhed, der lå i løbende at give skolerne tillægsbevillinger
til at dække deres uforudsete udgifter. Og med mindre ungdomsårgange
i sigte i løbet af 1990’erne ville man fra politisk hold sikre sig, at staten
rent faktisk også kom til at spare penge på undervisningen. Skolerne fik
med taxameteret en meget direkte egeninteresse i at gøre noget ved et til
tider stort elevfrafald, som også med samfundsøkonomiske øjne altid har
været et problem.

Den gennemskuelige og nemt sammenlignelige taxameterstruktur gav
dog hurtigt staten et forklaringsproblem. For hvorfor var der betydelige
forskelle på tilskudsstørrelsen til henholdsvis hhx, som fik det klart lave-
ste taxameter, og så til htx og stx, som fik væsentlig større taxametre? Den
bevilgende myndighed forsøgte sig med alle mulige forklaringer, der om-
trent var en Komiske Ali værdige: det skyldes de mange og dyre faglokaler
til de naturvidenskabelige fag og musik, som hhx jo ikke havde udgifterne
til. Stx-skolerne havde overtaget deres bygninger på anderledes favorable

 Niels Brock Fonden

Man kan sige, at der går en lige linje fra Niels Brocks legater fra 1802, der ydede
støtte til en lang række filantropiske formål, og frem til nutidens legater og stipen-
dier, der giver økonomisk tilskud til dygtige og flittige elever på Niels Brock. I 2016
blev Niels Brock Fonden til som en sammenlægning af Einar Wilslevs Fond fra
1986 og Foreningen Niels Brocks Fond fra 1944. Sammen med Dansk Erhverv har
Niels Brock Fonden indstiftet Dansk Erhvervs Talentpris på 25.000 kr., der hvert år
gives til en Niels Brock-studiegruppe på hvert af de fem gymnasier, der har løst en
konkret opgave og problemstilling med afsæt i områderne »handel og økonomi,
etik og digitalisering«. Her overrækkes Talentprisen 2020 af formand for fonden
Frederik Kortbæk (nr. 2 fra venstre) til elever fra Det Internationale Gymnasium.
FOTO: NIELS BROCKS ARKIV

192 193

Da Niels Brock og Købmandsskolen
startede fortællingen, var fem-syv års

almindelig skolegang efterfulgt af et par
års aftenskole den mængde teoretisk

uddannelse, der tilkom en handelslærling.
I dag taler vi om livslang uddannelse.

FOTO: NIELS BROCKS ARKIV

ca. 600 årselever nogenlunde samme betydning som hele EUD-området.
Men i fordums tider, når konjunkturer var gunstige og samfundets lyst
til efteruddannelse var stor, blev kurser og indtægtsdækket virksomhed
skolens vigtige »oplevelsesøkonomi«, der i perioder tillod, at man kunne
tænke stort. En nogenlunde stabil, øremærket indtægt fra ungdomsud-
dannelserne gav en god sikkerhed, men sjældent et råderum til nye, dri-
stige initiativer.

AMU

Arbejdsmarkedsuddannelserne (AMU) har siden slutningen af 1970’erne
været en del af Niels Brocks voksenuddannelser. I AMU-regi udbydes der
korte efteruddannelsesforløb til voksne på arbejdsmarkedet, og i særde-
leshed har kurserne i perioder med høj arbejdsløshed haft en væsentlig
betydning for opkvalificering af arbejdsstyrken. Uddannelsernes styrke
har i de første mange år med AMU været deres stærke tilknytning til ar-
bejdsmarkedets parter. Konstruktionen med parternes store indflydelse
sikrede uddannelsestilbud med relevans og praktisk anvendelighed i er-
hvervslivet. I de seneste årtier har AMU-systemet imidlertid ikke formået
at udvikle sig i samme tempo som det lokale erhvervslivs behov. I dette
perspektiv har AMU-kurserne på Niels Brock i dag et ret begrænset volu-
men i forhold til tidligere. Således havde Niels Brock i 2011 hvad der sva-
rer til 196 årselever i AMU-uddannelser mod 64 i 2019. Organisationerne
og skolerne er naturligvis opmærksomme på den faldende interesse for
AMU-forløb, og arbejdsmarkedets parter arbejder på en tiltrængt moder-
nisering af konceptet.

TOO BIG TO FAIL

Som nævnt i kapitel 9 betød udbredelsen af PC-kørekortkurserne til alle
med næsten fuldt offentligt tilskud i årene 1997-98, at antallet af kursusdel-
tagere på Niels Brock voksede eksplosivt. For første gang oversteg Niels
Brocks samlede antal årselever 10.000 på dette tidspunkt, noget nær det
dobbelte af antallet i dag. Taxametertilskuddet for de mange PC-kørekort-
kursister var naturligvis indregnet i skolens budgetlægning, så den pludse-
lige statslige opbremsning i tilskuddet til kurserne hen over sommeren 1998
fik katastrofale følger for Niels Brock. Skolen kom ud med et underskud
på 40 mio. kr. i 1999. Det betød en halvering af skolens egenkapital, og da

med indirekte at medgive, at hhx-taxameteret nok relativt var for lavt sat.
Men i takt med, at uddannelserne blev mere og mere harmoniserede hvad
bekendtgørelser, indhold og læreroverenskomster angik, voksede forkla-
ringsproblemerne.

Taxametersystemet er flere gange blevet ændret, og nye taxameterbe-
greber er kommet til: færdiggørelsestaxameter og senest socialt taxameter,
der har til formål at begunstige gymnasier i områder med større sociale
problemer. Også ‘ubegrundede’ forskelle på taxameterstørrelsen mellem
sammenlignelige uddannelser har man forsøgt at udjævne. Status er dog
stadig, at en hhx-elev samlet udløser godt 30.000 kr. mindre end en stx-
elev, da hhx åbenbart er en uddannelse, der kan drives væsentlig billigere
end andre tilsvarende uddannelser. For Niels Brock betyder det i dag, at
skolen ville have fået 20 mio. kroner mere hvert år, hvis hhx taxameteret
var på samme niveau som stx.

INDTÆGTSDÆKKET VIRKSOMHED OG KURSUSAKTIVITET

På Niels Brock har man gentagne gange gjort Folketingets partier opmærk-
som på, at man undrer sig over forskelsbehandlingen. Men derudover giver
man ikke op, man handler. Hvor de fleste institutioner uvilkårligt ville til-
passe udgifterne til de budgetterede indtægter og sætte tæring efter næring,
gør man nærmest det modsatte på Niels Brock: man sætter indtægterne op,
så de passer til de økonomiske aktiviteter, man gerne vi have mulighed for.

På handelsskoler som Niels Brock har det altid været traditionen, at man
ved siden af undervisningsaktiviteten for den statslige hovedarbejdsgiver
godt kunne have andre forretningsområder, såkaldt rekvireret undervis-
ning for banker og sparekasser. Begrebet indebar, at kurserne var 100 %
deltagerfinansieret. I løbet af 1980’erne voksede ønsket på mange skoler
om at øge aktiviteterne på dette område, der fremover blev benævnt ind-
tægtsdækket virksomhed, og dermed gøre sig mindre afhængig af statens
tilskud til uddannelserne. Som man har kunnet læse i de foregående kapit-
ler, er skolen utrættelig med hensyn til at opdyrke nye uddannelsesområ-
der, nationalt såvel som internationalt. Og når et nyt marked for kurser var
under opbygning, var man sjældent sen til at sætte alle sejl til. Ud over at
skolen jo var sat i verden for at skabe handelsundervisning til flest mulige,
handlede det også om at skabe bedst mulig forretning ud af det.

I dag har Niels Brock videreuddannelse, der både omfatter offentligt
finansierede kurser som AMU-kurser og privatfinansierede kurser med

196 197

og pensum, men i lige så høj grad lægger fundamentet i ungdomsårene til
en sund livsstil livet igennem.

På Niels Brock kan man tage kursus i bæredygtig ledelse og lære om
virksomhedsetik og socialt ansvar, og principperne praktiseres også i egne
rækker over for skolens ansatte. Hvis man bliver ramt af langvarig sygdom,
stress eller andet, der gør at man i kortere eller længere tid ikke kan passe
sit arbejde, er det skolens erklærede politik, at man har et socialt ansvar for
sine ansatte. Ingen skal bekymre sig om konsekvenser for ansættelsesfor-
holdet i en svær tid. I sådan en situation strækker skolen sig langt, meget
længere end man er forpligtet til, fordi det betyder noget, at man uanset
omkostninger tager ansvar for sine ansatte – ‘vi opfører os ordentligt i alle
relationer’.

budgettet for 2000 udviste et tocifret millionunderskud, var det uundgåe-
ligt, at der måtte ske noget.

Det var en ledelsesmæssig og økonomisk kraftpræstation, den var smer-
telig for mange, men det lykkedes skolen at klare skærene. Der måtte ske
en personalereduktion på 110 medarbejdere, en halvering af ledelsen, op-
sigelse af lejemål på fire af skolens adresser, en velvillig bank, samt bort-
salg af effekter og løsøre, herunder historiske klenodier, for at skolen både
kunne klare behovet for løbende likviditet og i 2001 vende underskuddene
til overskud. På tre år havde skolen sagt farvel til mere end 1/3 af personalet
og næsten 40 % af elevtallet. Det vides ikke, om Niels Brock havde fået lov
at gå konkurs – ikke mindst taget i betragtning, at det var den pludselige
nedskæring – med tilbagevirkende kraft – af tilskuddene fra Undervisnings-
ministeriet til PC-kørekortet, der var hovedårsagen til miseren. En ting, der
ikke kan være tvivl om, er, at også en handelsskole har behov for godt køb-
mandskab.

VERDENS VIGTIGSTE PLAN

I dag handler skoleøkonomi også om andet og mere end tilskud, dæknings-
bidrag eller slet og ret skolens konsolidering som økonomisk enhed. På
Niels Brock er man naturligvis opmærksom på, at man som en moderne
virksomhed ikke kun bliver bedømt af omverdenen på sin bundlinje, men
i lige så høj grad høster anseelse på, hvordan man agerer etisk og socialt
i sine omgivelser. Skolen er daglig arbejdsplads for flere tusinde men-
nesker – elever, kursister, studerende og medarbejdere – og det samlede
klimaaftryk er naturligvis betragteligt. Derfor har man ganske i tidens ånd
opstillet 2030-mål om ressourcebesparelser ved begrænsning af print med
90 % samt reduktion af skolens CO2-udledning med 50 %. Alle bygnings-
mæssige renoveringer iværksættes i dag ud fra miljømæssige bæredygtig-
hedshensyn.

FN’s 17 verdensmål har også i de senere år været en konkret del af sko-
lens strategiske driftsmål. Verdensmålene er ikke blot undervisningspen-
sum om sult og fattigdomsproblemer i den 3. verden, men handler lige så
meget om at påtage sig sin del af et socialt ansvar for, at f.eks. socialt ud-
satte i Danmark også får en uddannelse, eller at god livskvalitet i høj grad
begynder i ungdomsårene. I dag, hvor Niels Brock primært uddanner helt
unge mennesker, er det således blevet en af skolens målsætninger at tage
ansvar for, at eleverne i deres periode på skolen ikke kun er optaget af fag

198 199

 Styrelsen – skolens link til erhvervslivet

‘Styrelsen’ har altid spillet en markant rolle i Niels Brocks
virke. Skolens bestyrelse består af folk med indgående
kendskab til de merkantile erhverv og med viden om og
interesse for uddannelse. I de første mange år havde
Købmandsskolens og Niels Brocks forstandere slet ikke
ret til at deltage i bestyrelsesmøderne, men i 1920 gav
man af praktiske grunde forstanderen plads i Styrelsen
som sekretær. Fra først i 1960’erne blev handelsskolerne
selvejende institutioner under staten. Som erhvervsskole
skal bestyrelsen på Niels Brock være paritetisk sammen-
sat, dvs. bestå af repræsentanter fra både arbejdsmar-
kedsorganisationerne DE og DI, Finansrådet og Danske
Rederier, og fra lønmodtagerorganisationerne, HK og FTF,
foruden repræsentanter for erhvervsvirksomheder, ho-
vedstadskommunerne samt elever/medarbejdere.

En skolebestyrelses fornemste opgave er naturligvis at
stå økonomisk til ansvar for skolens drift og dispositioner.
Men hvad der prioriteres mindst lige så højt på Niels Brock,
er bestyrelsens forpligtelse til at være med til at sætte ret-
ning for skolens strategiske målsætninger. Styrelsen er
som den eneste offentlige bestyrelse kåret ikke mindre end
to gange som Danmarks mest professionelle bestyrelse.
FOTO: NIELS BROCKS ARKIV

Nicklas Kany, medlem
ADM. DIREKTØR MENTOR DANMARK
– UDPEGET AF BESTYRELSEN VED
SELVSUPPLERING

Anna Xian Hansen, medlem
ELEVREPRÆSENTANT
– UDPEGET AF ELEVERNE

Frederik Kortbæk, medlem
DIREKTØR C.J. HOLM 2013
– UDPEGET VED SELVSUPPLERING

Mikkel Lind, medlem
ELEVREPRÆSENTANT
– UDPEGET AF ELEVERNE

Ernst Lykke Nielsen, formand
ADMINISTRERENDE DIREKTØR
– UDPEGET AF DE

Anders Jensen, medlem
GROUP MANAGING DIRECTOR (CRO) HOS
NYKREDIT – UDPEGET AF FINANS DANMARK

René Knudsen, næstformand
FORMAND FOR HK SERVICE HOVEDSTADEN
– UDPEGET AF HK

John Lykke Nielsen, medlem
VICE PRESIDENT, HEAD OF GROUP DIGITAL
PRODUCT SUPPORT, SALES SUPPORT &
EXECUTION FLSMIDTH – UDPEGET AF DI

Mette Høgh, medlem
FORMAND FOR HK HANDEL HOVEDSTADEN
- UDPEGET AF HK

Michael Tøttrup, medlem
FAGLIG KONSULENT – UDPEGET AF FTF

Tina Thomsen, medlem
PEOPLE & CULTURE DIRECTOR SYNOPTIK
– UDPEGET VED SELVSUPPLERING

Dina Rosenberg Asmussen, medlem
UNDERVISER OG
MEDARBEJDERREPRÆSENTANT
– UDPEGET AF MEDARBEJDERNE

Margit Ørsted, medlem
UDPEGET AF KØBENHAVNS KOMMUNE OG
FREDERIKSBERG KOMMUNE I FORENING

Cecilie Goll Knudsen, medlem
UNDERVISER OG
MEDARBEJDERREPRÆSENTANT
– UDPEGET AF MEDARBEJDERNE

200 201

KAPITEL 13

 Fortællingen om Niels Brock

Markedet for uddannelse i Danmark vokser og vokser, og
konkurrencen skærpes. For at overleve som uddannelsesinstitution
er det derfor vigtigt at have et stærkt brand. Handelsskolesektoren
har en svagere identitet i dag end for bare 50 år siden. Men på
Niels Brock kan man glæde sig over, at skolens fortælling stiller
skolen meget stærkt i offentlig sammenhæng. Alle kender Niels
Brock og ved, at skolens tilgang til uddannelse og erhvervskarriere
er seriøs og innovativ.

Der er gået 140 år, siden Købmandsskolen og Niels Brock satte en helt ny
retning for handelsuddannelse i Danmark. Fra at være forløb på private
skoler blev uddannelserne med tiden statsgodkendte og -finansierede, og
snart havde enhver købstad sin egen handelsskole. Handelsskolerne blev en
vigtig del af den uddannelsesrevolution, der ændrede samfundet grundlæg-
gende i løbet af 1900-tallet.

Men i dag er handelsskolen som uddannelsesinstitution i Danmark kom-
met under pres. Trods langt mere end hundrede år med vellykkede initia-
tiver, der har skabt en velfunderet og aktiv handelsskolesektor, har han-
delsskolerne til dels mistet deres selvstændige identitet i offentlighedens
øjne. Mange mennesker ville ikke på stående fod være i stand til nærmere
præcist at gøre rede for, hvad en handelsskole står for.

Handelsgymnasiet har haft svært ved at blive anerkendt som en ligestil-
let gymnasieform, og handelsgrunduddannelserne har svært ved at bevare
en særskilt, klart defineret identitet over for mere tydeligt tegnede tekniske
erhvervsuddannelsesfag som murer, tømrer, mekaniker etc. Og det står nok
uklart for mange, hvad en handelsskole egentlig som begreb omfatter og
står for i dag. Er det det samme som en erhvervsskole, er det en slags gym-

202 203

de sidste ti år har været svære for skolen, hvor man både har måttet af-
give handelsakademiuddannelserne (KVU) og hermed mulighederne for at
udvide de internationale aktiviteter og samtidig har mærket den generelle
nedgang for de merkantile erhvervsuddannelser, hvor alle politiske beslut-
ninger har været indskrænkende for aktiviteten. Dette er dog blevet opvejet
af fremgangen for Niels Brocks handelsgymnasier, men fremtiden tegner
mere usikker for skolen i dag, end den gjorde, sidste gang skolen fejrede
jubilæum i 2006. Nye politiske indgreb, der fjerner elevernes frie valg ved
indførelse af distrikter og klynger, vil meget nemt kunne betyde en aktivi-
tetsnedgang på op mod 20-40 %.

Men på samme tid har Niels Brock et helt andet og fordelagtigt ud-
gangspunkt end de fleste andre handelsskoler. Skolen besidder en histo-
risk fortælling om skolen, der er tydelig og kendt af mange. Skolen har
et meget stærkt brand: Alle ved, at på Niels Brock er omdrejningspunk-
tet handel, økonomi og erhvervsliv. Det kan godt være, at mange ikke
lige kan sætte præcise begreber og niveauer på Niels Brocks uddannelser,
men international orientering, innovation og grundlæggende merkantile
discipliner har gennem mere end hundrede år været knyttet til skolens
navn. Som kun få skoler i Danmark kan Niels Brock bryste sig af at være
et begreb inden for uddannelse. Når skolen til enhver tid kan markere sig
uden først at skulle argumentere for sin relevans, er det frugten af mange
års stædig insisteren på fortællingen om en lige linje fra købmand Niels
Brocks tanker om handelsuddannelse, og frem til vore dage, hvor det er
stedet for unge mennesker, der drømmer om en karriere inden for forret-
ning og handel.

DERFOR ER VI HER

I 2021 – 140 år efter det hele begyndte på Købmandsskolen og Niels Brock
– er der stadig noget, der hedder handelsskoler i Danmark. Men som det er
fremgået i denne beretning om Niels Brocks 140 år, er der alverden til for-
skel på handelsuddannelserne fra dengang til nu.

Først og fremmest har vores samfund ændret sig voldsomt. Uddan-
nelsesniveauet ligger langt højere i dag, end det har gjort før, og handels-
skolerne har været med til at levere fremskridtet. Da Niels Brock og Køb-
mandsskolen startede fortællingen, var fem-syv års almindelig skolegang
efterfulgt af et par års aftenskole den mængde teoretisk uddannelse, der til-
kom en handelslærling. I dag taler vi om livslang uddannelse oven i 10 års

nasium, er det snarere en handelskursusvirksomhed, eller en handelshøj-
skole – eller er det ‘bare’ en handelsskole?

Det har ikke virket befordrende for omdømmet, at stadig færre handels-
skoler i dag har bevaret betegnelsen »handelsskole« i deres navn, at mange
selvstændige handelsskoler er forsvundet i fusioner med tekniske skoler
eller almene gymnasier, eller at handelsskolernes uddannelser konstant har
skiftet navn og undergået reform på reform i de sidste ca. 50 år. Og han-
delsskolerne har da selv også medvirket til at sløre billedet ved konstant at
ændre sortimentet af uddannelser og aktiviteter.

ER HANDELSSKOLER STADIG RELEVANTE I DAG?

I vore dages konkurrencesamfund kappes uddannelserne om berettigelse
og det omgivende samfunds opmærksomhed, og nøglen hertil er relevans.
Hvis man vil bevare sin plads i samfundet som en nødvendig uddannelse,
skal man hele tiden dokumentere, at uddannelsen har livsvigtig betydning
for det fælles bedste. Samfundets ressourcer, der anvendes til uddannelse,
må ikke gå til spilde, men skal kanaliseres derhen, hvor de giver størst ud-
bytte, og hvor staten ser klarest behov for uddannet arbejdskraft. Enhver
uddannelsessektor skal vise sin klare og tydelige relevans, ellers forsvinder
den på længere sigt. Og de forskellige samfundsområder konkurrerer med
hinanden om opmærksomhed og dermed ressourcer.

Vi har bevæget os ind i videnssamfundet, der producerer den nødven-
dige forskning og viden, der er betingelsen for vores fremtidige overlevelse.
Det har sine specifikke uddannelser, som nyder en bred anerkendelse som
samfundsrelevante. På samme måde gælder det for produktionssamfundet
– Danmark har brug for sine egne, veluddannede håndværkere og tekniske
eksperter for at overleve i globaliseringen. Sundheds- og servicesektoren
nyder stor bevågenhed og bred anerkendelse som uundværlig for os alle.

Men hvad med det merkantile samfund – hvem kæmper for handelsud-
dannelserne og peger på, at de ikke kan undværes, hvis Danmark skal over-
leve som handelsnation i en globaliseret verden? I modsætning til de andre
samfundsområder er det merkantile område ikke privilegeret ved, at mange
mennesker automatisk udnævner det til en bærende samfundskraft, vi ikke
kan undvære. Den merkantile uddannelsesverden mangler en samlende for-
tælling om, hvorfor den er her, og hvorfor den er uundværlig.

Niels Brock er naturligvis i samme situation som landets øvrige han-
delsskoler, når det handler om at få den politiske opmærksomhed. Navnlig

204 205

Kravene til julemændene er steget i de se-

nere aar. […] »Det er meget godt, at De kan lide

børn, Jensen, men naar De hverken er H.D. el-

ler Niels Brock … !« Bo Bojesen slog allerede
i 1955 med sin tegning i Politiken fast, at Niels
Brock ikke kun var en skole, men et begreb.
© BO BOJESEN/VISDA

folkeskole, to-fire års ungdomsuddannelse og måske også tre-seks års vi-
deregående uddannelse.

Erhvervsuddannelser, gymnasieuddannelser, voksenuddannelser, vide-
regående uddannelser – på alle hylder har Niels Brock været med til at sætte
sit præg på Danmark. Danmark var en betydende handelsnation i 1881, og
handel er stadig af afgørende vigtighed for landet i 2021. Ved en umiddelbar
betragtning skal man kunne det samme for at sælge danske varer, tjene-
steydelser og viden i udlandet: sproglige færdigheder, kulturel forståelse
og almen viden, økonomisk og merkantil indsigt, er alle evergreens, som
handelsskolerne i mere end hundrede år har lært eleverne. I vor tid er det
så suppleret med opdaterede kvalifikationer som innovative kompetencer,
samarbejdsevner, foruden almen, merkantil og digital dannelse.

Det er derfor, Niels Brock er her og stadig vil være her i lang tid fremover.
Skolen har insisteret på at holde fast i den tætte kontakt til virkeligheden
og erhvervslivet, hvor man for alvor ved, hvilken viden og kompetencer,
eleverne, kursisterne og de studerende skal have. Fokus på praksisdelen
har været en rød tråd gennem alle årene som uddannelsernes omdrejnings-
punkt. Hver gang den merkantile virkelighed fordrede forandring inden
for uddannelse, var Niels Brock klar med et nyt, innovativt tiltag, der som
regel kunne løse problemet. Initiativrigdommen skyldes ikke mindst sko-
lens størrelse, økonomiske styrke og videnskapital. Få uddannelsesinsti-
tutioner kan bryste sig af at stå bag så meget uddannelsesinnovation som
Niels Brock: Højere Handelseksamen og den etårige hhx studenterklasse,
EDB-assistentuddannelsen, Merkonom, handelsakademiuddannelserne,
IBB, BSc in Computer Science, International Business Diploma, HHX
Business and Science Elite, for ikke at nævne selve ideen om handelshøj-
skoleuddannelser i Danmark og uddannelseseksport – alle er gode eksem-
pler på uddannelser og ideer, udsprunget fra Købmandsskolen og Niels
Brock, og som siden har udviklet sig til fundamenter for erhvervsrettet ud-
dannelse i Danmark.

208 209

 Noter

1	� Brinkkjær (2000), p 95

2	� Ibid

3	� Niels Brock 1888-1938 (1938), p 22

4	� Niels Brock 1888-1938 (1938), p 55

5	� Tidsskriftet Niels Brock (1938), nr. 2

6	� H.J. Hansen: Jydsk og københavnsk Handelsskoleungdom,
Tidsskriftet Niels Brock, nr. 1 (1938)

7	� Uddannelsesbenchmark Elevtrivselsundersøgelse (2018)

8	� Undervisningsministeriets Datavarehus

9	� Uddannelsesbenchmark (2016)

10	� Hans Friis (2000), Tanker om Niels Brock, i: Frandsen (2000)

11	� Kurt Jacobsen m.fl. (2017)

12	� Ibid

13	� Jyllands-Posten 10.01.2000

14	� Ole Lange (2006), p 40

15	� Lov om gymnasiale uddannelser 2016

16	� Katznelson, i: Gymnasieskolen 5.12.2017

17	� Hansen (1998), p 26

18	� Læreplan 2017 for faget virksomhedsøkonomi A

19	� Læreplan for faget erhvervsøkonomi på EUD

20	� Mandag Morgen Nyhedernes Tænketank:
Fremtidens Handelsskole. 2003

210 211

APPENDIX 1

 Direktører for Niels Brock
(før 1991: Købmandsskolen)

1881-1892 	 L. Bokkenheuser

1892-1902 	 H.L. Møller

1902-1921 	 L. Jacobsen

1921-1938	 Marius Vibæk

1938-1959	 Aage Rasmussen

1959-1972 	 Jens Vibæk

1972-1981 	 Henry Jørgensen

1981-1986	 Hans-Erik Gade

1984 	� Thorkild Mortensen
(konstitueret)

1985-1986	� Erik Dam-Jensen
(konstitueret)

1987-1996 	 Peer Andersen

1996-2000 	 Torben Krogh

2000-2001	� Anya Eskildsen
(konstitueret)

2001-2004	� Niels Hoffmann Laursen

2004-	 Anya Eskildsen 

APPENDIX 2

 Bestyrelsesformænd
Frem til 1966 var Købmandsskolen underlagt FUHU, hvis formand auto-
matisk var bestyrelsesformand for skolen. Med omorganiseringen i 1965,
hvor handelsskolerne overførtes til Undervisningsministeriet og blev selv-
ejende, fik skolen sin egen bestyrelsesformand.

1881-1896	 F.C. Smidt

1896-1917	 Holger Petersen

1917-1930	 Anders Fonnesbech

1930-1943	 Aage Kunst

1944-1959	 Paul Tillge

1960-1966	 Fritz Løppenthien

1966-1967	 Aage S. Nilsson

1968-1976	 Gunnar Svanberg

1977-1997	 Thorvald Kortbæk

1997-2004	 Peter Bjerregaard

2004-	 Ernst Lykke Nielsen 

214 215

APPENDIX 3

 Anvendt litteratur og kilder
 til Niels Brocks historie

Betænkning om Handelsuddannelser i Internationalt Perspektiv (1989),
Handelsudvalget, Statens Informationstjeneste

Brinkkær, Ulf (2000): Hhx-elevers habitus og livsstil: en rejse i dannelse,
liv og skole, København

Christiansen, Stine m.fl. (2007): HG-uddannelsen i modvind; CBS upub.
speciale

Frandsen, H. Bech m.fl. (2000): Årtusindet ud. Handelsskolernes
udvikling 1965-2000, Århus

FUHU Krøniken 1880-2005 (2005), København

Grosserer Niels Brock og Hustrue Lene Bredal’s Testamente (1891),
København

Hansen, Fl. Lind (1995): Fra Laug til lov. Handelsskolernes opståen, Århus

Hansen, Fl. Lind (1998): I Lovens Tid. Handelsskolernes udvikling
1920‑65, Århus

Hass, Lone (1992): Hvidbog om de merkantile uddannelser, København

Jacobsen, Kurt m.fl. (2017): CBS gennem 100 år, København

Kommers (1988-98), Personaleblad Niels Brock, diverse numre

Lampe, Jens (1970): Træk af handelsskolernes historie; i: Årbog for Dansk
Skolehistorie 1970

Lange, Ole (2006): Stormogulen, København

Langsted, Erik (1960): Handelsskolebogen, Kolding

Lenzing, Palle: Korte træk af Niels Brocks historie, upub.

Lund, Jules Ferd. (1928): Varekendskab for Kolonialbranchen, Til Brug
ved Købmandsskolen, København

Mandag Morgen (2003): Fremtidens handelsskole

På Niels Brock er det et godt princip, at man gerne lytter til ministeriet, men man retter
sig helst efter Styrelsen, skolens bestyrelse. Det er nemlig ikke altid, at Undervisnings-
ministeriets og Niels Brocks opfattelse af den rette kurs har stemt helt overens. Der
er dog også perioder, hvor afstanden mellem Niels Brocks citycampus omkring Nørre
Vold og ministeriet i Frederiksholms Kanal har været kort. På billedet: Bertel Haarder,
undervisningsminister 1982-93, 2005-10, og Anya Eskildsen, direktør på Niels Brock
siden 2004.
FOTO: ANYA ESKILDSEN

216 217

Niels Brocks Handelsskole 1888-1938 (1938), Grosserer-Societetet
(udgiver), København

Niels Brocks Handelsskole 1888-1963 (1963), Foreningen Niels Brock
(udgiver), København

Ravn Sørensen, Anders (2017): Internationaliseringen af de danske
handelsuddannelser, Økonomi og Politik kvartalsskrift

Smidt, Claus M. (2016): Det tekniske Selskabs Skolebygning – historie,
bygninger og mennesker omkring Nørre Vold. København, upub.

Tidsskriftet Niels Brock, København, diverse numre

Uddannelsessystemet i tal gennem 150 år, Undervisningsministeriet
1848‑1998 (1998)

Vibæk, Jens og Kobbernagel, Jan (1980): Foreningen til Unge
Handelsmænds Uddannelse 1880-1980, København

Vibæk, Marius (1930): Foreningen til Unge Handelsmænds Uddannelse
1880-1930, København

Vigtigere end nogen sinde (1988): Niels Brocks Handelsskole
1888‑1988	

Vil du frem i verden – så Brock … 125 års jubilæum 1881-2006 (2006),
Niels Brock (udgiver), København

 Forfatteren vil gerne takke følgende personer,
 som har bidraget til bogens tilblivelse

Elever
Cornelius von Kiær, Eux
Johan Peter Ottesen, Nørre Vold
Gymnasium
Marius Hæsumgaard, JTP 2-årig
Minna Juul, JTP
Sian Owens, DIG

HHX/IBB
Allan Andersen
Einar Lyduch
Karsten Kappel

EUD/EUX
Annemerete Esmark Thers

Niels Brock administration m.v.
Anne Hyrup Madsen
Claus Villumsen
Cristina Buck Bramsen
Helle Aagaard
Henrik Würtz Haugbølle
Jan Christensen
Nini Refsbøl
Palle Lenzing
Theresa Vind Nordentoft
Tine Voigt Steffensen

Niels Brock International
Charles-David Mpengula
John Knudsen
Jytte Mansfelt
Jørgen Dallhoff
Kirsten Bonde
Lars Askholm
Peter Bang-Sudergaard

EDB-Skolen
Peter Poulsen
Soini Kari

Merkonom, akademi
Flemming Christophersen
Flemming Steen

Korrektur
Hans Jørgen Wulff
Jens Kampmann

Redaktion
Anya Eskildsen
Erik Andersen
Ole Wiberg
Peter Bjerregaard

Om forfatteren
Peter Schroeder er lektor, cand.mag. i historie og har haft sin gang i handelsskole-
verdenen siden 1992. Han er ansat på Slotshaven Gymnasium i Holbæk og har tidli-
gere skrevet om Høkerne i København samt lærebøger til historiefaget i gymnasiet.

218 219

PETER SCHROEDER

PETER
 S

C
H

R
O

ED
ER

N
iels B

rock
 140

 år – D
erfor er vi her

Niels Brock 140 år
Derfor er vi her

1881-2021

Niels Brock 140 år – Derfor er vi her 1881-2021
er fortællingen om to skoler, der blev grund-
lagt i 1880’ernes København med det formål at
skabe uddannelse til et vigtigt erhverv: handels-
faget. 140 år senere uddanner handelsskolen
Niels Brock stadig nogle af Danmarks dygtig-
ste elever og studerende. Forandringer og ud-
fordringer for erhvervs rettede uddannelser har
inspireret skolen til altid at gå nye veje, men
uden at svigte sit værdi sæt, den brockske forskel.
Niels Brock har som en enestående innova-
tiv kraft været med til at forme det merkantile
danske uddannelses system, værdsat ikke bare
herhjemme, men også anvendt langt uden for
 landets grænser.

	_Hlk52029580
	_Hlk33107005
	_Hlk43035650
	_Hlk43035901
	Niels_Brock_Jubilæumsbog_web.pdf
	_Hlk52029580
	_Hlk33107005
	_Hlk43035650
	_Hlk43035901
	Niels_Brock_Jubilæumsbog_web_indhold.pdf
	_Hlk52029580
	_Hlk33107005
	_Hlk43035650
	_Hlk43035901

