

Ny pædagogisk og didaktisk praksis

-strømninger i tiden

PROGRAM 1: KOMPETENCER I VERDENSKLASSE
UDVIKLINGSLABORATORIET FOR PÆDAGOGISK OG DIDAKTISK PRAKSIS
__

Hvorfor fokus på pædagogisk- og didaktisk

praksis?
Der har i flere år været et stigende fokus på kvalitet og

effektivitet som en konsekvens af et New Public

Management syn på uddannelsessektoren, hvilket har

medført et vigende fokus fra betydningen af den

pædagogiske praksis. Der eksisterer samtidig en

antagelse om, at pædagogik er en større motivation for

trivsel og fastholdelse end tidligere antaget. Derfor skal

eksperimenterne udvikle og afprøve ny pædagogisk

praksis, som indeholder nye metoder til undervisning

og formidling samt fokus på anderledes lærerroller og

elevroller i denne sammenhæng. Målet er at udvikle

koncepter (modeller og metoder), der klæder

underviserne endnu bedre på til at kunne lede og

facilitere undervisningsforløb. Intentionen med dette

er at sikre udvikling af elever og de studerendes

kompetencer, der matcher samfundsmæssige behov,

herunder uddannelsespolitiske dagsordner,

arbejdsmarked, dannelsesbehov mm.

Tværgående indsats
Indsatsen arbejder på tværs af de øvrige indsatser i

Udviklingslaboratorium for pædagogisk og didaktisk

praksis (Erhvervsrettet innovation, Talent og

motivation, Fag og faglighed) og tager således

udgangspunkt i de eksperimenter der gennemføres

herunder.

Inden for indsatsen arbejdes der bl.a med, at:

 Underviseren/læreren afprøver og udvikler nye

formidlingsformer i relation med de lærende, der

understøtter læring, motivation og kompetencer

 Afprøve forskellige pædagogiske og didaktiske tiltag

i undervisningen, der afspejler kompetencebehov

 Afprøve og udvikle nye former for lærerroller

 Afprøve og udvikle nye undervisnings – og

læringsmiljøer

 Udvikle digitalt medierede læringsmiljøer/virtuelt

læringsflow

Tendenser, fund og mønstre

På tværs af eksperimenterne tegner der sig forskellige

pædagogiske praksisser, der afspejler tendenser i

tiden. Tendenser, der generelt set viser, at de danske

erhvervs- og professionsuddannelser med fornyet kraft

og målrettethed har viljen til at gå nye veje for at

adressere fremtidige kompetencebehov hos de elever

og studerende, der uddannes i disse sammenhænge.

Tendenserne har forskellig karakter, men samlet set er

tematikkerne vedrørende nye forståelser i forhold til

de lærende. Genfortællingerne om de lærende præges

af fortællinger om aktive lærende, der er involverede i

undervisningen. Interessant er det i særlig grad, når de

lærende indgår som meddidaktikkere i egen

uddannelse.

Dette fokus på selve undervisningsprincippet er først

og fremmest handlingsorienteret. Det vil sige et middel

til at rammesætte læringsrummet for elever og

studerendes læreproces, som knytter sig til

undervisningens tilrettelæggelse.

Handlingsbegrebet knytter sig til undervisningens

kvalitet, som er helhedsorienteret, brugerinvolverende

samt målrettet og produktorienteret.

Den helheds- og handlingsorienterede tilgang ligger op

til at eleverne og de studerende arbejder mere med en

eksperimenterende og reflekterende undervisning og

at de derigennem lærer gennem egne oplevelser. I den

eksperimenterende læring lærer elever og studerende

gennem afprøvning og henter læring fra såvel succeser

som fejl.

Uddannelseslaboratoriet samler denne tilgang til

læring under betegnelsen EBL – Eksperimentbaseret

læring. Eksperimentbaseret læring går fint i spænd

med principper fra PBL (mere herom senere).

Denne optagethed af undervisningen som

helhedsorienteret didaktik vedrører tre dimensioner.

Disse dimensioner er følgende:

 Persondimensionen: Der er brugerinvolverende

(elev og studerende) med fokus på

undervisningsproduktive handlinger.

 Indholdsdimensionen: Der har fokus på opgaven og

problemstillingen, der genererer undervisningen.

 Socialdimensionen: Der principielt bygger på

teamsamarbejde og andre kollaborative

undervisnings- og læringsformer.

De tre dimensioner har fokus på

”meningskompetence”- som en metakompetence, der

fungerer som grundlag for andre kompetencer

vedrørende fag-, metode-, beslutnings-, social-,

innovationskompetence med flere.

I lyset af ovenstående tendenser tegner der sig en

overmådelig vigtig kommunikativ opgave, der vedrører

erhvervs- og professionsuddannelsernes udfordring

med hensyn til at blive dagsordensættende i forhold til

gendigtningen af disse uddannelser. En gendigtning der

fortæller om et stærkt ressourcesyn i forhold til

uddannelsernes elever og studerende. Elever og

studerende, der kan arbejde i et flerfagligt og

tværfagligt felt, der kender fagenes grænseområder

samt samarbejdsflader. Elever og studerende, der som

mange før dem med faglig stolthed, positiv tilgang til

opgaveløsninger og imødekommenhed kan adressere

fagenes ’kunder’.

Pædagogiske metoder med henblik på

læring, motivation og kompetenceudvikling
Med afsæt i interviewene træder udvikling samt

videreudvikling af pædagogiske metoder frem på

forskellige måder. Disse pædagogiske metoder

karakteriseres generelt set ved, at lærerne er optaget

af, hvordan undervisningen rammesættes med fokus

på elevernes eller de studerendes læring, deres

motivation for læring samt deres kompetenceudvikling.

Inddragelse af de lærende

Af det efterfølgende interview fremgår det, hvordan et

eksperiment med elever som formidlere af viden til

andre elever i forbindelse med brobygningsaktiviteter

fremmer både læring, motivation og

kompetenceudvikling hos begge grupper af elever.

”Folkeskoleeleverne oplevede det som sjovt at blive

undervist af andre elever (HTX – elever): De sagde: ’Vi

vil hellere fortsætte undervisningen med jer end

lærerne’… Vores elever var stolte over at have stået og

gennemført undervisningen.”

I flere af interviewene er der fund, som viser, at

lærerene er optaget af at involvere de lærende i

afviklingen af undervisningen på en sådan måde, at de

lærende bliver meddidaktikere i forhold til såvel

tilrettelæggelse og gennemførelse. Det efterfølgende

interviewmateriale er et eksempel på dette:

”Vi skal have om psykofarmakologi i dag, og der er de

her mål, vi skal nå, inden I er færdige. Hvordan kunne I

tænke jer at arbejde med det i dag? Vi har seks

lektioner."

Denne forandring gav i første omgang en ”stille”

reaktion fra de lærende, hvorfor læreren vælger at

understøtte opgaven med eksempler:

”Så sad de og kiggede på mig, som om de var faldet

ned fra månen. De havde aldrig oplevet noget lignende.

De var faktisk helt stille, så jeg blev nødt til at komme

med nogle forslag: ”Jamen, I kan jo arbejde med nogle

studiespørgsmål. I kan kigge på det, I har haft for til i

dag og lave noget studiegrupper og diskutere det…

De fik en sundepause, og så skulle de finde ud af, hvad

de havde lyst til at gøre. Og altså, de var rigtig glade.

De havde ikke mødt det her før med den frihed til, at nu

kunne de faktisk selv bestemme, hvordan de ville

arbejde med det her. De syntes, det var enormt dejligt…

Det var også interessant at eleverne overtog

underviseres argumenter for, ’hvorfor det her er godt’

og ’det er det, vi skal arbejde og bruge’. Og det var i

hvert fald nyt.”

Efter at de lærende havde haft en ”sundepause”,

engagerede de lærende sig til rollen som

meddidaktikere, og det på en sådan måde at lærerne

blev overraskede over at de lærende overtog lærernes

argumenter for delelementer i undervisningen.

Derudover viste det sig, at de lærende foretrak at

kunne lære sammen:

”De samarbejder, de diskuterer, de laver

gruppearbejde, og det understøtter de sociale

innovative kompetencer… Og så er der nogle uventede

temaer, der træder frem. Og det er, at de faktisk selv

foretrækker at arbejde i grupper, når de får

muligheden. Det havde vi faktisk ikke regnet med. At de

vælger at søge sammen i grupper.”

De lærende som meddidaktikkere kommer eksempelvis

til udtryk der, hvor eleverne arbejder projektorienteret

med afsæt i læringsmålene. Det er de lærende der

efterspørger de faglige kompetencer, som er en

forudsætning for at de kan nå i mål med deres

projekter.

Pædagogik indtænkt i praksis

Af interviewmaterialet fremgår det i store træk, at

arbejdet med de pædagogiske metoder i særlig grad er

med udgangspunkt i lærernes praksisrefleksioner. Disse

praksisrefleksioner foretager den enkelte lærer på

egen hånd og i forskellige former for

samarbejdsrelationer med elever, studerende og

kollegaer.

I dette fund er det lærerens egne praksisrefleksioner i

forhold til elevernes forudgående problematiserende

tilkendegivelser i forhold til, at undervisningen er

teoritung. Dette medfører, at læreren ’vender’

undervisningen ’på hovedet’ på følgende vis:

”Ved du hvad, siger jeg så. Vi kan jo gå i gang med at

gøre rent i morgen uden faglig teoretisk undervisning

omkring, hvordan man pakker en vogn, hvad

rengøringsmidler er, hvad klude er, hvad mopper er,

hvilke redskaber I skal have med på vognen. Så går I

bare i gang. Så kan vi tage snakken bagefter om, hvad I

har haft brug for at vide".

Af ovenstående citat fremgår det, at læreren tillægger

det betydning at den lærende kan reflektere over

undervisningsindholdet og bidrage til at forbedre det.

Andre har eksperimenteret med mere praksisnære

eksamensformer, der har givet positive resultater,

hvilket følgende citat illustrerer:

”… vi går ind og forsøger at lave en mere praksisnær

eksamensform. Altså, en eksamensform der afspejler

det eleverne skal gøre, når de er færdige med studiet…

man har jo altid en intention når man underviser og

tilrettelægger undervisning, at 'det er det her vi gerne

vil have at de studerende skal lære', at det så rent

faktisk også er det de lærer. Det er jo ret vildt sådan

noget, ikke?”

De pædagogiske metoder kan for flere eksperimenter

karakteriseres ved, at der fremtræder en ny didaktik,

der vægter den lærende som meddidaktiker. Dette

med henblik på at fremme læring og motivation og

imødekomme fremtidens kompetencebehov.

Kollegialt samarbejde og feedback

I det følgende citat fremgår det, hvordan lærerne også

selv tillægger det betydning at reflektere over egen

praksis, dels på egen hånd i forhold til sin

undervisningspraksis og udfordringer i relation hertil,

dels i forhold til de studerendes feedback og dels i

samarbejde med sine kollegaer.

 ”Vi har været to mand og haft en tredje på som

sparringspartner… det har virket bedre både i

gennemførelsen i undervisningen og den feedback vi

har fået har tilsvarende været konstruktiv…”

”Jeg vil sige, at vi bliver mere og mere bevidste om det,

og et eller andet sted så er det for mig personligt også

lidt som en rejse, for jeg har ikke nogen pædagogisk

baggrund… Jeg er så begyndt at undervise parallelt

med, at jeg er selvstændig konsulent. Så det er en form

for rejse, hvor jeg er begyndt at tænke over, hvordan

gør man det her, når man lige pludselig står overfor

nogen, vi gerne vil lære mest muligt?”

I efterfølgende interview arbejdes der med kollegial

observation som afsæt for udvikling af undervisningen

med henblik på at sikre en fælles linje og et fælles

sprog i lærergruppen. Hensigten er at skabe

sammenhæng mellem indhold, kompetenceudvikling

samt evaluering i forbindelse med eksamen på

uddannelsen.

”Nu var jeg inde og observere Mette… Når jeg sidder

som underviser, så er jeg en medaktør. Det er jeg ikke

som observatør. Selvfølgelig er man jo i rummet, men

du kan stille dig udenfor og du kan fokusere hundrede

procent på at observere.”

Ved at observere undervisningen blev underviseren

selv i stand til at se og forstå en læringssituation

udefra, og blev bevidst om andres og derigennem egen

praksis. At inddrage sine kollegaer i

undervisningsrummet som observatører eller

medaktører resulterer blandt andet i en fælles

forståelse af praksis og et fælles sprog, som fremgår af

følgende citat:

”Vi har fået det italesat helt vildt meget herinde, både i

lærerstablen, men også ud til eleverne…”

”Jamen, det er jeg enig i, og jeg synes også, at vi har

fået et andet sprog. Vi har også fået nogle flere ting ind

under vores paraply, så vi har fået mere sprog på.”

Italesættelsen i lærerstaben har været gavnlig. De har

fået ´mere sprog på´, som det udtrykkes. Mere sprog

på, betyder et metasprog at tale og tænke med - og ud

fra. Sproget medvirker til at præcisere lærernes

erkendelsesmuligheder.

Med blik for relationsbaseret undervisning

De pædagogiske metoder præges af, at lærerne er

optaget af relationer de lærende imellem, af relationer

mellem dem selv som underviser og de lærende samt

relationer med fokus på omverden i forhold til individet

eller gruppen. Denne optagethed træder i

interviewene eksempelvis frem på følgende vis

vedrørende relationer blandt de lærende:

”De elever, som jeg kunne se havde en særlig form for

talent, de fik lov til at lære sidemanden op.”

Endvidere træder denne optagethed i interviewene

eksempelvis frem på følgende vis vedrørende

relationer mellem de lærende og lærerne:

”Og så fandt vi noget i forhold til underviserens

forvaltning af sin rolle som facilitator i forbindelse med

anvendelse af Demokratiske Læreprocesser. Altså den

måde man forvalter det på er afgørende. Der fik vi

øjnene op for, at underviseren skal have blik for,

hvordan man vejleder eleverne, når de kommer og

henvender sig til underviseren med nogle spørgsmål

eller noget, man skal have blik for at facilitere…”

Den ovenfor beskrevne optagethed af relationer

træder også frem i måden læreprocesserne

tilrettelægges på i undervisningen, samt i fund der har

sit fokus på, at de lærende tilegner sig forståelses- eller

fortolkningsorienteret viden.

De pædagogiske metoder vedrører i langt overvejende

grad læreprocesser, hvor samspillet mellem den

enkelte, den sociale og den materielle verden er i

fokus.

Overskridende former for læring og helhedsorienteret

undervisning

I nogle sammenhænge opstår læringssituationer, hvor

det af interviewene fremgår, at de lærerende oplever

overskridende former for læring. Det vil sige, at de

lærende oplever, at de bliver udfordret i forhold til

deres forforståelse med afsæt i, at der er

uoverensstemmelse mellem deres eksisterende

forståelser og de nye sammenhænge, der fremtræder i

læringskonteksten.

Følgende fund er et eksempel på overskridende læring,

hvor de lærende får øjnene op for styrken ved andre

læringsformer end den typiske tavleundervisning.

”Men bagefter kunne de godt se, at de blev udviklet.

Dét det handler om på grundforløbet er faktisk, at de

udvikler servicemindedhed, det her servicegen. At de

lærer sig selv at kende og lærer den, der sidder overfor

sig at kende. Og så kunne de bagefter finde ud af, at

der faktisk var noget om snakken.”

Som det fremgår, medvirker nye læringsformer til nye

erfaringer og forståelser blandt de lærende.

Det er karakteristisk for de pædagogiske metoder, at

lærerne er optaget af at arbejde med tilrettelæggelse

af helhedsorienteret undervisning og med metoder til

videndeling, til formidling samt til at skabe transfer

mellem former for teoretisk og praksisrelateret viden

og vice versa. Hertil kommer, at der især er en

optagethed af, at den viden som de lærende tilegner

sig ikke alene præges af at kunne anvendes i

situationer, der er sammenlignelige med den

pågældende læringssituation i en skolastisk

sammenhæng, men også i andre sammenhænge. Der

er lagt vægt på, at den viden som de lærende tilegner

sig, er forståelses- eller fortolkningsorienteret viden,

der kan anvendes fleksibelt af den lærende i forskellige

situationer.

Af følgende interviewmateriale fremgår det, at der er

arbejdet helhedsorienteret i en tværfaglig

projektorganisering med talentfulde elever, hvor de

sociale relationer i klassen er vægtet som

betydningsfulde for et godt læringsforløb. Her er der

opnået læring, motivation og kompetenceudvikling, der

dels kommer til udtryk i bonus ved eksamensbordet og

ved at eleverne ønsker fortsat at gå på uddannelsen.

”Men her skal du selv bygge bremsesystemet med

bremser, og så skal du selv lave alle de ting. Det er

forskellen… Og så ville jeg gerne have, at der var mere

socialt samvær i selve klassen… Han (referer til censor)

sagde til mig og min kollega, at selvom de fik tolv

kunne han mærke, at de her elever ikke var som de

andre, han havde haft… Selvom de andre de fik tolv,

sagde han, så kan de her godt svare på alle

spørgsmålene.”

”Jeg vil gerne sige, at vi er meget stolte af vores teams.

Det er ikke kun mig, der har kørt det her eksperiment -

det var også med hjælp af de andre i mit team. For

selvom jeg var hovedpersonen, havde det ikke kunne

lade sig gøre uden hjælp fra de andre i teamet.”

Fælles meningsskabelse omkring

undervisningsindhold

Der er flere fund i interviewmaterialet, der viser, at der

er arbejdet målrettet med metoder til at skabe

videndeling og formidling. Her i denne sammenhæng

er det vægtet at rette blikket mod arbejdet med

transfer mellem former for teoretisk viden og

praksisrelateret viden og vice versa. Dette fremgår af

efterfølgende interviewmateriale:

”… når man først begynder at arbejde med tingene og

bringe det ud i praksis, så bliver det udfordrende. Så,

hvordan kunne vi få de studerende derhen allerede i

undervisningssituationen.”

”For mig handler det egentlig lidt om de ideer omkring

flipped-classroom ift. hvordan man får de studerende

med til selv at definere læringsmål, og hvordan vi

kommer derhen”

”Hvad er det for nogle udfordringer, man oplever i

projekter? Vi valgte at fokusere på en

planlægningssituation og samlede en masse dilemmaer

og problemstillinger ind… Så placerede vi dem i en

situation, hvor vi siger, at nu er I i et projekt,

situationen er sådan og sådan, nu sker der det her. Så

vi kastede sådan nogle hændelser og dilemmaer ind...”

Endvidere er de pædagogiske metoder karakteriseret

ved, at undervisningens organisering er taget op til

revision. Dette kommer ofte til udtryk ved, at der er en

optagethed af at udfordre, hvor og hvordan

undervisningen tilrettelægges, gennemføres og

evalueres. Der er således eksempler på undervisning på

tværs af uddannelser, ændring af eksamensformer og

undervisning, hvor uddannelsens elever selv

tilrettelægger, gennemfører og evaluerer undervisning

af elever fra andre uddannelseskontekster.

Af nedenstående fund fremgår det, at læreren ved at

ændre ved tilrettelæggelsen af sin undervisning skaber

mening omkring undervisningsindholdet i en autentisk

situation, hvilket skaber engagement, der afspejler sig i

de lærendes skriftlige opgaver.

”… så fik de lov til at komme ud i forskellige storcentre

og kigge på overflader. Det er en del af deres opgave at

kigge på overflader. Hvad er der af forskellige

overflader? Hvad skal man forholde sig til som

rengøringstekniker? Jeg fik fantastiske skriftlige

opgaver tilbage, og de havde kun en uge til at skrive

dem. Det var helt formidabelt, fordi de fik selv lov til at

skabe en idé og der blev lyttet til dem.”

Tværgående og tværprofessionelle

undervisningsforløb

I det efterfølgende interviewmateriale er der med

afsæt i undervisnings- og læringsprincippet Problem-

og Projektorganiseret undervisning (PBL) gennemført

et tværgående og tværprofessionelt

undervisningsforløb, hvor ti uddannelser har været

involveret.

”De er nødt til at samarbejde. Fint, så får de noget PBL.

Sammen med den anden lærer som jeg skulle have

faget med, planlagde vi det her tre ugers fag med PBL…

Der har været op til 10 uddannelser, som har været

inde over de konkrete undervisningsforløb. Når vi

snakker om de studerende, der har været med i

eksperimentet, så er det langt mere tværprofessionelt

… Da vi så evaluerede og så, at alle folk var glade. Det

var rigtig spændende, synes jeg, både på det faglige

parameter og på glæden ved at være der og for

motivationen. Der var gode resultater på alle niveauer.

Det var super spændende.”

PBL-forløbet har opnået det efterfølgende resultat:

”De siger, at de fagligt får mere ud af det. De er

engagerede og oplever sammenhæng i forløbet og kan

se en mening med det. De opnår at lære hinanden at

kende i og med de i forløbet forholder sig til hinanden

…”

Opsummerende
Ved at underviserne og lærerne har haft fokus på deres

egen pædagogiske praksis og forsøgt at forbedre denne

gennem forskellige tiltag, såsom:

 Inddragelse af de lærende på nye måder gennem

fælles tilrettelæggelse af undervisningsindhold og

ved brug af feedback

 De lærende som undervisere

 Varierede og mere praksisnære

undervisningsformer

 Styrkelse af de sociale relationer eleverne imellem

og underviser/elev imellem

 Åbent læringsrum, hvor kollegaer inviteres ind og

for eksempel samarbejder om undervisningen

 Tværgående og tværprofessionelle

undervisningsforløb

Der viser det sig, at de lærende oplever større

engagement, opnår meningskompetencer og forbedrer

deres faglige og sociale kompetencer, som er vigtige

for at kunne indgå i sammenhænge på studiet og efter

endt uddannelse.

Ud fra de tendenser, fund og mønstre, som er blevet

beskrevet heri, understreger det behovet for, at

uddannelser i højere grad arbejder på og prioriterer at

udvikle et pædagogisk didaktisk grundlag, som

fremmer en mere inddragende, relevant og udviklende

pædagogisk kultur og praksis. Dette arbejde danner

også udgangspunkt for udarbejdelse af en pædagogisk

didaktisk strategi.

