
DANSKE GYMNASIERS
2028-STRATEGI:

Fælles om
faglighed
– strategi i
en reformtid

DANSKE GYMNASIERS
2028-STRATEGI:

Fælles om
faglighed
– strategi i
en reformtid

Forord

Verden er i bevægelse. Det er ikke nyt. Alligevel er det som om, at de
bevægelser, vi er vidner til i denne tid, er større og mere grundlæggende,
end dem vi har oplevet de seneste mange årtier. Verden er præget af
splittelse, opbrud, kriser, krige og polarisering - og med kunstig intelligens
oplever vi en af vor tids største teknologiske omvæltninger.

Det er derfor vigtigere end nogensinde, at unge udvikler sig til
engagerede, livsduelige borgere, der er forankrede i en demokratisk kultur
og i de værdier, vores samfund bygger på, og at de forstår og tager del
i de større sammenhænge, de indgår i. At de dannes og uddannes.
Her spiller de gymnasiale uddannelser en helt afgørende rolle.

Også på ungdomsuddannelsesområdet venter der historisk store
bevægelser i årene, der kommer. Der er truffet politisk beslutning om,
at der frem mod 2030 skal tegne sig et forandret og nyt uddannelses-
og institutionslandskab. Et landskab, hvor hf, 10. klasse og eux
afskaffes, og hvor unge med en ny erhvervs- og professionsrettet
gymnasieuddannelse (epx) får mulighed for at vælge en helt ny type
gymnasieuddannelse. I det nye landskab venter også en reform af
de nuværende treårige gymnasieuddannelser, hvortil adgangskravet
skærpes. En ny fælles institutionslov for de selvejende institutioner
med udbud af ungdoms- og voksenuddannelse kommer også til at
skabe forandringer.

Der er derfor i de kommende år et åbent vindue for at være med
til at udfolde og konkretisere de forandringer af uddannelses- og
institutionslandskabet, som er besluttet politisk. Det er i det lys, at
Danske Gymnasiers 2028-strategi, Fælles om faglighed – strategi
i en reformtid, skal ses. Strategien sætter retningen og fastlægger
hovedprioriteterne for Danske Gymnasiers arbejde frem mod 2028.

Strategien er inddelt i tre områder, der hver især indeholder
en række hovedprioriteter for Danske Gymnasiers arbejde:

Strategien er vedtaget på Danske Gymnasiers generalforsamling i november
2025. Vi er glade for, at foreningens medlemmer står bag 2028-strategien,
for det kræver et stærkt sammenhold i sektoren at realisere den.  

Med venlig hilsen

Bestyrelsen for Danske Gymnasier

1
GYMNASIETS

INDHOLD:

Faglighed, fordybelse
og fællesskab 2

GYMNASIETS
KULTUR:

Fællesskaber, trivsel
og demokratisk

skolekultur

3
GYMNASIERNES

RAMMER:

Høj kvalitet og
økonomisk bæredygtighed

i en tid med store
forandringer

Side 7 | Danske Gymnasiers 2028-strategi | 2025

GYMNASIETS INDHOLD:

Faglighed, fordybelse
og fællesskab
Danske Gymnasier har som ambition, at alle unge på de gymnasiale uddannelser
bliver fagligt dygtige og opnår studiekompetencer, så de er klædt på til de
videregående uddannelser. På gymnasiet skal unge trænes i vedholdenhed og
omhu, så de kan fordybe sig fagligt. Samtidig skal unge gennem gymnasietiden
og mødet med en bred fagrække tilegne sig almendannelse og udvikle sig til
demokratiske, livsduelige og kritisktænkende medborgere. På gymnasiet skal
unge tilegne sig viden og et teoretisk fundament, som de kan anvende i praksis,
uanset hvilke større tendenser, der præger og kendetegner den tid, de lever i.
Danske Gymnasier arbejder derfor for både at udvikle og værne om de gymnasiale
uddannelsers indhold gennem en række hovedprioriteter.

Få faglige hovedindgange
med studiepakker på de treårige
gymnasieuddannelser
En reform af de treårige gymnasieud-
dannelser skal fremme faglighed, fordy-
belse og fællesskab. Den grundlæggen-
de struktur og de faglige niveauer skal
være ensartet på tværs af de treårige
gymnasieuddannelser.

Stamklassen skal på alle de treårige
gymnasieuddannelser være den bæren-
de enhed i hele uddannelsesforløbet,
og eleverne skal tone deres uddannelse
gennem valg af fag. Samtidig skal en
struktur med få faglige hovedindgange
erstatte studieretningsstrukturen, og
eleverne skal vælge faglig hovedindgang
inden studiestart.

11

På stx skal de to hovedindgange være
Sprog og kultur og Naturvidenskab
og samfund, da det vil kunne
styrke elevernes tilvalg af sprog og
naturvidenskab. Opdelingen i to
hovedindgange vil desuden fremme
almendannelse og fællesskab, fordi
elever på de to hovedindgange vil
mødes på tværs af interesser.

Inden for hver af de treårige
gymnasieuddannelser skal der være
en række obligatoriske fag, som går
på tværs af hovedindgangene, og en
række obligatoriske fag, som er
særegne for hver hovedindgang.
Eleverne skal derudover kunne tone
deres uddannelse gennem valg af en
studiepakke og valgfag.

Forenklet og fornyet fagrække på de
treårige gymnasieuddannelser
De treårige gymnasieuddannelser
skal fortsat stå på hver deres brede
og almene fagrække, der bidrager til
elevernes viden, deres kompetencer til
at anvende viden og ikke mindst deres
evne til at forholde sig til egen viden
og egne kompetencer. Fagrækken skal
forenkles og fornyes, så den enkelte elev
møder færre forskellige fag, og har flere
timer i udvalgte fag for at fremme læring
og give rum til fordybelse.

Fagene skal til enhver tid afspejle den
samfundsmæssige, videnskabelige og
teknologiske udvikling, og derfor skal
læreplanerne fornyes i en fast cyklus,
baseret på løbende afprøvning af nyt
indhold. Samtidig skal skriftligheden
i fagene nytænkes.

Side 9 | Danske Gymnasiers 2028-strategi | 2025

En attraktiv epx med en demokratisk
skolekultur og et godt ungdomsmiljø
Der er behov for et nyt
ungdomsuddannelsestilbud til unge,
som ønsker at gå en mere praksisrettet
vej kombineret med et alment fokus.
Derfor er der et stort potentiale for,
at epx bliver en attraktiv gymnasial
uddannelse, som unge vælger til. En
attraktiv epx skabes bl.a. gennem en
demokratisk skolekultur og et godt
ungdomsmiljø med stærke fællesskaber.

Et bredt fagligt fundament og
almendannelse på epx
Eleverne på epx skal opnå et bredt
fagligt fundament og almendannelse
gennem mødet med en bred fagrække.
Selvom nogle epx-fag hedder det
samme som fag på de treårige
gymnasieuddannelser, skal der på
epx tænkes nyt i koblingen mellem
fagenes teoretiske og praksisorienterede
indhold, ligesom der skal udvikles en
særlig epx-didaktik, der kendetegner
undervisningen i alle fag på epx.

Epx skal være realiserbar i praksis og
bygge på eksisterende erfaringer
Samtidig med at der på mange punkter
tænkes nyt i tilrettelæggelsen af epx,
skal der tages højde for, at uddannelsen
skal være realiserbar i praksis. Derfor
skal der ikke eksperimenteres med alle
uddannelsens elementer. Det betyder
bl.a., at epx skal bygge på erfaringer fra
andre ungdomsuddannelser, herunder
hf, eux og erhvervsuddannelsernes

grundforløb. Det faglige, attraktive og
rummelige miljø, som hf-lærere og
-ledere skaber i dag skal bringes med
videre på epx. For at skabe flere gode
erfaringer fra hf, som kan bringes med
videre på epx, skal hf-skolerne desuden,
inden for de eksisterende rammer og
gennem forsøg, arbejde med at udvikle
og styrke deres professionsrettede og
praksisorienterede undervisning.

Epx skal rumme en divers målgruppe
Epx skal rumme en divers målgruppe
med et bredt spænd i såvel
sociale kompetencer som faglige
forudsætninger og interesser. Det
betyder, at epx på den ene side skal
kunne give eleverne en grundfaglig
styrkelse og en skoledag med en klar
struktur og støtte. På den anden side
skal epx sikre, at de elever, der skal
læse videre efter epx, tilegner sig reelle
studiekompetencer til erhvervsakademi-
og professionsuddannelserne.
Derfor skal der være krav om, at
alle epx-lærere gennemfører en
pædagogisk efteruddannelse, så de
tilegner sig et fælles didaktisk ståsted
for undervisningen på epx. Det bør
være et fokus, at alle lærere på epx,
ligesom det er tilfældet på de øvrige
gymnasiale uddannelser, har stærke
relationskompetencer og pædagogiske
kompetencer.

Digital teknologi som obligatorisk fag
Alle de gymnasiale uddannelser
skal udvikle sig i tæt samspil med
den omkringliggende verden frem
for at afskærme sig fra den. Derfor
skal de gymnasiale uddannelser
følge med udviklingen inden for
digitale teknologier og særligt kunstig
intelligens, der er med til at forme den
måde, mennesker tænker, forstår og
organiserer verden på. Den digitale
udvikling øger risikoen for polarisering
og informationsmanipulation, og det er
derfor vigtigt for unges demokratiske
dannelse, at de udvikler stærke
digitale kompetencer. Digital teknologi
skal derfor både etableres som et
selvstændigt, obligatorisk fag på alle
gymnasiale uddannelser og integreres
i de eksisterende fag.

Udvikling af nye prøveformer
For at afprøvningen af elevernes faglige
kompetencer er aktuel og relevant,
skal der udvikles nye prøveformer,
herunder kombinerede skriftlige og
mundtlige prøveformer. Udviklingen
af nye prøveformer skal sikre, at der
tages højde for den teknologiske
udvikling med kunstig intelligens og
for flere forskellige undervisnings- og
arbejdsformer.

En høj, fælles national kvalitet
på alle gymnasier og på alle
gymnasiale uddannelser
I en tid hvor uddannelses- og
institutionslandskabet står over for
skelsættende forandringer, og hvor
epx skal etableres som ny gymnasial
uddannelse i 2030, er det helt
afgørende, at der er en ensartet, høj
national kvalitetsstandard på tværs af
landet og på tværs af alle gymnasiale
uddannelser.

Studieforberedende fag skal derfor
som udgangspunkt have samme
faglige omfang og niveau, så eleverne
møder samme krav – uanset på
hvilken gymnasial uddannelse de
gennemfører faget. Det skal også
sikre, at studenter fra de forskellige
gymnasiale uddannelser er ligestillede,
når de skal optages på og gennemføre
de uddannelser, som de gennem
deres gymnasieuddannelse opnår
adgang til. Derudover skal et fælles
eksamenssystem med et nationalt
censorkorps sikre, at studentereksamen
overalt i landet overholder en ensartet
national kvalitetsstandard.

Lærere på alle gymnasiale uddannelser
skal have kandidateksaminer fra
universiteterne for at undervise i de fag,
der afsluttes på gymnasialt niveau.
De skal have gennemført pædagogikum,
så de er stærke i både faglig formidling
og pædagogisk og didaktisk praksis.
Pædagogikum skal videreudvikles, så

Side 11 | Danske Gymnasiers 2028-strategi | 2025

“I en tid hvor uddannelses- og institutions-
landskabet står over for skelsættende forandringer,
er det helt afgørende, at der er en høj national
kvalitetsstandard på tværs af landet og på
tværs af alle gymnasiale uddannelser.”

det er af høj kvalitet og favner alle
gymnasieuddannelser.

For at sikre god pædagogisk og
faglig ledelse på gymnasierne skal
den øverste leder på institutioner,
der udbyder gymnasial uddannelse
have undervisningskompetence i et
eller flere fag inden for institutionens
fagrække.

Endelig skal der være bedre
muligheder end i dag for, at
gymnasier kan samlæse fag
på tværs af de gymnasiale
uddannelser, når der er behov
for det.

Htx i fremtidens
uddannelseslandskab
Med den politiske aftale om en
ny erhvervs- og professionsrettet
gymnasieuddannelse besluttede
partierne i aftalekredsen, at

en ekspertgruppe skal se på,
om det er hensigtsmæssigt at
integrere htx i stx. Gruppen skal
beskrive konkrete modeller, som
tager afsæt i, at elever i hele
landet også fremover skal kunne
vælge en gymnasieuddannelse
med en tydelig teknisk profil,
og hvor velfungerende tekniske
gymnasietilbud opretholdes de
steder, hvor der er elever nok til det.
Danske Gymnasier ser frem til at
bidrage med løsninger på, hvordan
dette kan realiseres i praksis.

Side 13 | Danske Gymnasiers 2028-strategi | 2025

GYMNASIETS KULTUR:

Fællesskaber, trivsel
og demokratisk skolekultur
Danske Gymnasier har som ambition, at de gymnasiale uddannelser skaber en
ramme for alle elever, hvor der er rum til at være nysgerrig, ambitiøs, skabende og
eksperimenterende. Kulturen på gymnasierne skal understøtte elevernes faglige
trivsel, mestring og at de udvikler deres sociale kompetencer og evner til at indgå
i fællesskaber – store som små. I gymnasiet skal eleverne møde en demokratisk
skolekultur, der bidrager til at forankre dem i et demokratisk værdisæt, så de er
klædt på til at deltage aktivt i det demokratiske samfund. Derfor arbejder Danske
Gymnasier for fællesskaber, faglig og social trivsel samt en demokratisk skolekultur
gennem en række hovedprioriteter.

En struktur og ramme, der understøtter
fællesskaber og trivsel for alle elever
Eleverne på alle gymnasiale
uddannelser skal samles i stamklasser
fra uddannelsens start, så de
møder hinanden på tværs af faglige
interesser, niveauer og sociale
baggrunde. Stamklassen skal være et
gennemgående fællesskab på hele
uddannelsen, hvor elever og lærere
allerede fra studiestart har mulighed for

at etablere et stærkt klassefællesskab.
Derfor skal grundforløbet på de treårige
gymnasiale uddannelser også afskaffes,
så eleverne fra første skoledag i 1.g
til den sidste skoledag i 3.g har den
samme stamklasse, som de har fag
med. Eleverne skal have flest fælles
fag i 1.g og færre i 2.g og 3.g, hvor de
ved siden af fagene i stamklassen toner
deres uddannelse med studiepakker og
valgfag. Eleverne på epx skal også have

11 2

en fast stamklasse gennem deres
første to år på epx.

Såvel klassefællesskabet i stamklassen
som andre fællesskabende aktiviteter
og trivselsindsatser skal på alle
gymnasiale uddannelser understøttes
af en målrettet, strategisk og
vedholdende pædagogisk indsats og
stærke relationskompetencer hos både
gymnasieledelse og -lærere. Ledelse og
lærere skal desuden møde alle elever
med de samme, høje forventninger,
uanset elevernes køn, sociale baggrund
og etnicitet.

Et godt ungdomsmiljø
På alle gymnasiale uddannelser skal der
være et undervisningsmiljø, der styrker
og støtter unge fagligt og socialt, hjælper
dem med at indgå i meningsfulde faglige
fællesskaber og at udvikle sig som
mennesker.

På de treårige gymnasiale uddannelser
er der årelang erfaring med at skabe
gode ungdomsmiljøer. Det ændrer sig
over tid og med forskellige elevårgange,
hvad der er behov for, at ledelser og
lærere gør for at skabe og understøtte
gode ungdomsmiljøer. Derfor er det et
vedvarende fokus for Danske Gymnasier,
at de gymnasiale uddannelser tilbyder et
godt ungdomsmiljø.

For at gøre epx til en attraktiv gymnasial
uddannelse, er det afgørende, at
det også her lykkes at skabe stærke

fællesskaber blandt eleverne og et
godt ungdomsmiljø. Så mange epx-
elever som muligt skal derfor gå ind
ad samme dør som elever fra andre
gymnasiale uddannelser på institutioner,
hvor epx er samlokaliseret med andre
gymnasiale uddannelser. På den
måde får epx-eleverne en indgang
til et fælles ungdomsmiljø, hvor de
møder elever fra andre uddannelser
til fx morgensamlinger, i kantinen, til
idrætsdage, lektiehjælp og musicals.
For at sikre dette skal der være vide
muligheder for, at institutioner med
udbud af epx kun udbyder én eller
få faglinjer, da det vil øge antallet
af institutioner, hvor udbud af epx
samplaceres med andre gymnasiale
uddannelser.

En demokratisk skolekultur
Gymnasiet skal gøre unge til livsduelige
voksne, der deltager aktivt i det
demokratiske samfund og er godt klædt
på til videre uddannelse og arbejdsliv.
En vej dertil er, at alle unge i gymnasiet
oplever at være en aktiv del af en
demokratisk skolekultur. En demokratisk
skolekultur kommer ikke af sig selv, men
skal skabes af ledelse, lærere og elever
i fællesskab. Det kræver nærhed og
kort afstand, i såvel fysisk som overført
betydning, mellem gymnasiets øverste
ledelse, medarbejdere og elever.

Støtte til udsatte og sårbare elever
Flest muligt unge skal gennemføre en
ungdomsuddannelse. Det forudsætter,

Side 15 | Danske Gymnasiers 2028-strategi | 2025

at der er mulighed for at give elever
med behov for det en ekstra hånd
i ryggen. Det kan være elever,
der har fysiske eller psykiske
funktionsnedsættelser, er ordblinde,
er kronisk syge eller på anden
vis møder udfordringer i løbet af
deres gymnasietid. Derfor skal der
fastholdes særlige tilbud til elever
med autismespektrumforstyrrelser
(ASF-klasser eller lignende) på de
treårige gymnasiale uddannelser,
og der skal også på epx etableres
ASF-klasser. Samtidig skal der på
epx være mulighed for, at unge
med behov for det kan tage deres
epx på forlænget tid, og med
ekstra støtte undervejs, ligesom
der i dag er gode erfaringer med
at give nogle unge mulighed for at
tage deres hf-uddannelse på tre
år og med ekstra støtte undervejs.
Mulighederne for fleksibel
tilrettelæggelse af de gymnasiale
uddannelser skal generelt styrkes,

så disse elevgrupper tilgodeses.
Samtidig skal systemet for tildeling
af specialpædagogisk støtte være
smidigt og velfungerende til gavn for
unge med behov for denne støtte.

Alle gymnasier skal have en
balanceret elevsammensætning,
der giver mulighed for at lave gode
uddannelser
Polariserede og segregerede
gymnasier udfordrer
sammenhængskraften i
vores samfund og en skæv
elevsammensætning skaber
meget forskellige pædagogiske
og ressourcemæssige forhold
på gymnasierne. Derfor skal
gymnasiernes elevsammensætning
afspejle lokalsamfundets, og der
skal i håndteringen af ansøgere
til de gymnasiale uddannelser
ske en fordeling af eleverne
mellem gymnasier med samme
uddannelsestype i samme område.

 “På alle gymnasiale uddannelser skal der
være et ungdomsmiljø, der styrker og støtter
unge fagligt og socialt, hjælper dem med at
indgå i meningsfulde faglige fællesskaber
og at udvikle sig som mennesker.”

Side 17 | Danske Gymnasiers 2028-strategi | 2025

GYMNASIERNES RAMMER:

Høj kvalitet og økonomisk
bæredygtighed i en tid med
store forandringer
I en tid, hvor der er varslet store forandringer i institutions- og uddannelses-
landskabet, og hvor ungdomsårgangene samtidig bliver mindre, er det for mange
gymnasier usikkert, hvad fremtiden bringer. Danske Gymnasier har som ambition,
at gymnasierne på trods af denne usikkerhed sikres gode rammer til at danne og
uddanne unge. Det er samtidig en ambition, at gymnasierne – med blik for deres
store forskelligheder på tværs – understøttes i de forandringer, der venter. Det
gælder uanset, om gymnasierne skal fortsætte som selvstændige stx-udbud, ser
ind i et mindre elevgrundlag, skal etablere udbud af epx, afvikle hf eller ønsker
en fission eller en fusion. Det arbejder Danske Gymnasier for gennem en række
hovedprioriteter i relation til gymnasiernes rammer.

Et taxametersystem, der sikrer øko-
nomisk stabilitet, forudsigelighed og
rammer, der giver mulighed for at drive
økonomisk bæredygtige gymnasiale
uddannelser af høj kvalitet
I en tid præget af store forandringer
arbejder Danske Gymnasier for, at taxa-

metersystemet sikrer økonomisk sta-
bilitet, forudsigelighed og rammer, der
giver mulighed for at drive økonomisk
bæredygtige gymnasiale uddannelser af
høj kvalitet. Det kræver blandt andet en
tydelig sammenhæng mellem omkost-
ninger og tilskud på alle typer gymna-

1 13

siale uddannelser i hele landet, og det
kræver blik for de store forskelligheder,
der er mellem gymnasierne, fx i elev-
grundlag, elevsammensætning og
placering i landet.
	
Videreførelse af det statslige selveje
Når forandringens vinde blæser over
de enkelte gymnasier, er der et ekstra
stort behov for, at bestyrelsen og
ledelsen på den enkelte institution
har rum og kompetencer til at
træffe hensigtsmæssige strategiske
beslutninger. Det statslige selveje
giver rum for, at bestyrelse og ledelse
sammen træffer valg og foretager
prioriteringer ud fra de behov og ønsker,
der er på uddannelsesinstitutionerne og
i lokalområdet. Det giver meningsfulde
beslutninger, gennemsigtighed og
effektivitet. Derfor skal gymnasiernes
statslige selveje videreføres.

Efter- og videreuddannelse
målrettet ledere i gymnasiet
Ledelser på de gymnasiale uddannelser
skal have mulighed for udvikle deres
ledelseskompetencer, både når
de er nye i lederrollen og løbende.
Derfor skal der være gode efter- og
videreuddannelsesmuligheder målrettet
ledere i gymnasiet.

Understøttelse af gymnasierne i
hensigtsmæssige fissioner og fusioner
Omlægningen af uddannelses- og insti-
tutionslandskabet kommer til at inde-
bære en reformproces med fissioner og

fusioner. Det er en stor og krævende
opgave for gymnasiebestyrelser og
-ledelser at træffe beslutninger om,
hvorvidt man ønsker fissioner og fusi-
oner, og at gennemføre dem i praksis.
Derfor skal gymnasier, der ønsker at ind-
gå i fissions- og fusionsprocesser opleve
at blive understøttet og vejledt i det.

Understøttelse af hf-institutioner
i en forandringstid
Det er en særlig opgave at lede hf-
institutioner frem til 2030, hvor hf
afskaffes. De sidste årgange på hf skal
stadig have en hf-uddannelse af høj
kvalitet. Samtidig skal hf-skolerne
gøre sig klar til enten at udbyde epx, at
fusionere eller at afvikle deres udbud.
Derfor er det vigtigt, at hf-skolerne
oplever at blive understøttet og vejledt
ud fra deres behov i årene, der kommer.

Formålsregnskaber
Med første delaftale om etablering af
et nyt uddannelses- og institutionsland-
skab på ungdoms- og voksenuddannel-
sesområdet blev det besluttet, at institu-
tioner med epx-udbud skal aflægge et
formålsregnskab for epx, der afspejler
institutionernes indtægter og omkost-
ninger til gennemførelse af undervisnin-
gen på epx. Danske Gymnasier mener,
at skal stilles krav om, at alle gymnasiale
uddannelser skal aflægge formålsregn-
skab som led i årsrapporten, da det er
med til at anskueliggøre, at taxameteret
målrettet de enkelte gymnasiale uddan-
nelser bruges efter formålet.

Strategien er udgivet i november 2025

Danske Gymnasier
Ny Vestergade 13, stuen
1471 København K

danskegymnasier.dk

Foto | Klaus Bo
Layout | Julie Asmussen

