

Faglig videnstilegnelse gennem sproglig interaktion

Specialerapport 10. semester, 2009 Cand. Mag. i
Lærings- og forandringsprocesser, Institut for
Udannelse, Læring og Filosofi

CLAUS DAM CHRISTENSEN

Studienummer: 20073373

Specialerapport

Titelblad

Titel: Faglig videnstilegnelse gennem sproglig interaktion

Projektperiode: 10. semester, 2009

Deltager: Claus Dam Christensen

Vejleder: Karen Andreasen

Tegn: 115,060 tegn med mellemrum

Sideantal: 47,94 normalsider

Afsluttet: 2. juni 2009

Aalborg, den 2.6.2009

Claus Dam Christensen

Studienummer: 20073373

Specialrapport

Indhold

English summary.....	5
1. Indledning.....	7
2. Problembeskrivelse	9
3. Problemformulering	10
4. Tilgang til feltet.....	11
4.1 Afklaring med målet for undersøgelsen	12
4.2. Den observerede gruppe.....	13
4.3 Observationsstudiet	15
4.4 Det etnografiske interview	18
4.5 Dataanalyse	20
4.6 Observationsstudiets validitet.....	21
4.7 Svar på undersøgelsesspørgsmål.....	22
5. Teori.....	23
6. Forskellige læringskonteksters muligheder for dialog og understøttelse af læring.....	26
6.1 Diskussion	28
7. Lev Vygotsky	31
7.1 Zonen for nærmeste udvikling	31
7.2 Tænkning og sprog	32
7.3 Diskussion	35
7.4 Delkonklusion	36
8. Voksenlæring	37
8.1 Zonen for nærmeste udvikling og voksenlæring.....	38
8.2 Diskussion	39
8.3 Delkonklusion	40
9. Olga Dysthe – Det flerstemmige klasserum	41

Specialerapport

9.1 Det monologiske og dialogiske klasserum.....	41
9.2 Underviserens rolle i det flerstemmige klasserum.....	42
9.3 Undervisning som interaktion	43
9.4 Diskussion	44
9.5 Delkonklusion	46
10. Opsamling.....	47
11. Fremstilling af empiri.....	48
11.1 Gruppe 1	48
11.1.1 Etnografisk interview gruppe 1	50
11.2 Gruppe 2	51
11.2.1 Etnografisk interview gruppe 2	54
11.3 Gruppe 3	55
11.4 Beskrivelse af fænomener	55
12. Analyse af empiri	58
12.1 Zonen for nærmeste udvikling og dennes betydning for gruppearbejdet.....	58
12.2 Zonen for nærmeste udvikling hos de voksne studerende	59
12.3 Dialogens anvendelsesmuligheder	60
12.4 Gruppearbejdets muligheder for understøttelse af dialogen	60
13. Konklusion	62
14. Diskussion	63
15. Perspektivering.....	64
16. Litteraturliste	65
16.1 Bogtitler	65
16.2 Internetpublikationer	68

Specialerapport

English summary

This master's thesis is intended to illustrate the importance of the dialogue of student learning in relation to creating an understanding and acquisition of a professional material.

With the dialogue meant that the linguistic interaction among students as a tool in the learning process to create an understanding and learning of a professional agent. The choice of precisely which area of focus group work, because the students work with the professional agent, always focused on teamwork, in the time I was a researcher at University College North Jutland.

Against this background, there was an empirical study at University College North Jutland in interdisciplinary electives "The ethnic and cross-cultural meeting of health care" and diploma program "Healthcare as a learning place". The empirical study was based on unstructured observation, which was conducted by the participant as observer. It was also implemented ethnographic interview with the groups to supplement and get an understanding of the obtained data. Data analysis was based on a combined phenomenological approach where the focus is the way reality compatibility will appear and hermeneutic method in which the aim is to load the general properties and contexts in data and then identify their interrelated relation and separate meanings.

The interpretation of the collected data showed that the students largely use the social interaction in relation to the understanding and acquisition of technical knowledge. Similarly, students use the social aspect related to understanding of their own and others' experiences from practice. Furthermore the interpretation showed no clarity about the teacher's role as adviser or as actor of the students' professional knowledge acquisition.

Inspired by social constructivism theories as Lev Vygotsky and his theory of "Zone of nearest development" and "Thought and Language", Olga Dysthes "The polyphonic class room" and adult learning were seen on the importance of the social aspect in relation to the students' professional knowledge acquisition.

They theories were also analyzed in relation to the collected data, in order to demonstrate the importance of my choice of theory in relation to the collected data. Furthermore, the collected theory

Specialrapport

in a critical light, which also had unanswered questions and areas of focus could have been asked to enter through the ethnographic interviews.

In conclusion, the dialogue is an important tool in relation to the learning process for the student's professional knowledge acquisition, in light of the interpretation of the collected data.

Specialerapport

1. Indledning

Undervisningsvirksomhed er kendetegnet ved, at den har en hensigt eller et mål. Der er noget, man vil formidle, der findes et sigtemål for den *lærendes*¹ aktivitet. Undervisning er intentionelle handlinger. Reidar Myhre udtrykker det på denne måde:

”Det mest karakteristiske træk ved undervisningen er at den tager sigte på at udvikle åndsevner² og færdigheder³ hos de unge gennem planmæssig og systematisk vejledning fra de voksnes side, gennem læring og indlevelse, øvelse og arbejde fra de unges side” (Imsen 2003, p. 277).

Elliot Eisner tilføjer hertil, at det ikke er muligt at tale om undervisning, uden at der også findes nogen som lærer. Læring og undervisning er gensidige begreber. Det er muligt at lære uden at blive undervist, siger Eisner, men man kan ikke tale undervisning, uden nogen har lært noget. Eisner er godt klar over, at det sidste kan diskuteres. Det er nemlig muligt at betragte undervisningen som en serie af handlinger fra lærerens eller underviserens side uden tanke på, om nogen har lært noget (Ibid., p. 277). Tina Bering Keiding siger derimod i en artikel, ”Undervisning som interaktion”, at der ikke er nogen simpel og direkte sammenhæng mellem undervisning og læring. Læring er noget, der sker i det enkelte individ, mens undervisning, som hun udtrykker som kommunikation der stimulere til læring, sker i individets omverden, det vil sige for eksempel mellem underviser og de lærende (Keiding 2007, pp. 1-3). Olga Dysthe tilføjer hertil, at den indbyrdes dialog imellem underviser og den lærende skaber læring, idet de lærende tilegner sig ny indsigt ved hele tiden at forholde sig til hinandens og underviserens udsagn og synspunkter (Dysthe 1997, pp. 217-221). Med dialogen menes der den sproglige interaktion de studerende imellem som redskab i læreprocessen til at skabe en forståelse og tilegnelse af et fagligt stof. Dette er et centralt perspektiv på læreprocessen i mit speciale, grundet at dialogen i de studerendes gruppearbejde var central i de studerende læreproces og derfor vigtig at undersøge nærmere. Uanset om den lærende har lært noget eller ej, er det,

¹ Den lærende henviser både til elever, unge og voksne i uddannelsessystemet.

² En normal persons intellektuelle formåen (Politikens Dansk Ordbog 2000, p. 837).

³ En færdighed er evnen til at gøre eller udføre noget. Eksempelvis en praktisk eller teoretisk færdighed (Imsen 2003, p. 242).

Specialrapport

ifølge Eisner, vigtigt at vurdere undervisningen i en sammenhæng og ikke isoleret (Imsen 2003, p. 277).

Denne sammenhæng skal ses i lyset af de *aktivitetsformer*, der gør sig gældende i det pågældende lærings- eller undervisningsforløb. Det vil sige, at aktivitetsformerne fokuserer på det, de lærende og underviserne faktisk gør under et lærings- eller undervisningsforløb. Aktivitetsformerne omhandler henholdsvis *arbejdsformer eller måder* og *undervisningsmetoder, former* eller *læringsrum og miljøer*⁴. Arbejdsformer eller arbejdsmåder er et udtryk for det, de lærende gør, mens undervisningsmetoder er det, læreren eller underviseren foretager sig i forbindelse med at fremstille et fagligt stof for de lærende og sætte dem i gang med aktiv læringsvirksomhed (Ibid., p. 276).

⁴ Drejer sig om, hvilke undervisningsformer, man som underviser gør brug af (Jank & Meyer 2006, pp. 47-48).

Specialrapport

2. Problembeskrivelse

På baggrund af ovenstående er det tydeligt at se, at man som underviser i hverdagen bliver stillet overfor en række konkrete problemer, der knytter sig til spørgsmålet om, hvordan man etablerer et læringsmiljø, der understøtter læring og udvikling hos den lærende. Det være sig elevernes tilegnelse af færdigheder i for eksempel dansk og matematik i den danske folkeskole til studerende på videregående uddannelser og voksne, som ønsker at erhverve, udvide eller forny deres *kompetencer*⁵ i relation til deres nuværende eller kommende arbejde.

Man kan som underviser komme ud for, at de etablerede læringsmiljø ikke er tilstrækkelige i forhold til at fremme dialogen for alle lærende i det pågældende undervisnings- eller læringsforløb, som man har tilrettelagt. Dette kan have den konsekvens, at de tilsigtede mål fra uddannelsens side eller formidlingen af et konkret fagligt stof, der var hensigten med undervisningen ikke bliver opfyldt. Derved kan man som underviser risikere, at enkelte lærende bliver tabt, ikke får opfyldt deres *handlingsmål*⁶ eller får det ønskede ud af det forløb de deltog i. Dette kan igen have en konsekvens for deres videre virke på arbejdsmarkedet i et teamsamarbejde indenfor en virksomhed eller på en afdeling i det danske sundhedsvæsen.

Derfor er det vigtigt, at man som underviser, undervejs i forløbet, er opmærksom på at observere de faktorer eller elementer, der kunne have en betydning for at differentiere læringsmiljø, der tilgodeser samtlige lærende i det pågældende lærings- eller undervisningsforløb. Efterfølgende kunne man gennemføre samtaler med de studerende enkeltvis eller i grupper for på den måde at få klarlagt betydningen af de observationer, man har foretaget.

Der kan være mange forskellige faktorer eller elementer, der spiller ind, når undervisningen ikke forløber tilsigtet som planlagt af underviseren. Disse faktorer kunne som tidligere nævnt omhandle de aktivitetsformer, som gør sig gældende i det pågældende lærings- eller undervisningsforløb, så enten de fastsatte mål ikke bliver opfyldt eller formidlingen af et kulturteoretisk stof mislykkes. Derfor er det vigtigt at medtænke alle variabler som mulige faktorer eller elementer til optimeringen

⁵ Kompetencebegrebet er knyttet til situationer og til udøvelsen af kvalifikationer (Elkjær 2005, pp.342-343).

⁶ Der er tale om handlingsmål, når den lærende selv har sat mål, der leder deres handlinger i undervisningsprocessen (Jank & Meyer 2006, p. 54).

Specialrapport

af undervisningen og dennes læringsmiljø. Lige fra selve planlægningsfasen og gennemførelsen, de *pædagogiske*⁷ og *didaktiske*⁸ overvejelser man som underviser har gjort sig, over til den *kontekst*⁹ læreprocesserne udspiller sig i, for at muliggøre dialog, herunder de studerendes indbyrdes dialog i et gruppearbejde. For at anskueliggøre dette nærmere, kommer jeg frem til følgende problemformulering.

3. Problemformulering

Hvilken betydning for læreprocessen har dialogen de studerende imellem for den faglige videnstignelse i forbindelse med gruppearbejde, og hvilke faktorer kan der spille ind på dialogen?

⁷ Pædagogik bestemmer på den ene side opdragelsesformen (oplyst borger, dannet menneske m.m.) og på den anden side en række psykologiske forestillinger som udviklingstrin, læring m.v. (Bisgaard 2003, p. 8).

⁸ Didaktik er undervisningens og læringens teori og praksis (Jank & Meyer 2006, p. 17).

⁹ Med begrebet kontekst henvises til den undervisningsmæssige sammenhæng, hvori et givent fænomen indgår, og den betydning disse sammenhænge har for det og for vores opfattelse af det (Andreasen 2006, p. 58).

Specialerapport

4. Tilgang til feltet

På baggrund af problemformuleringen valgte jeg at gennemføre et empirisk arbejde, på University College Nordjylland. Målet med undersøgelsen havde til hensigt at anskueliggøre, hvad der gør, at de studerende forstår og tilegner sig det faglige stof, der er hensigten med undervisningen. I tilknytning til mit empiriske arbejde, på University College Nordjylland, gennemførte jeg en række observationer hos studerende på et tværfagligt valgfag og på diplomuddannelsen. Netop valget af studerende og ikke underviseren skyldes, at det efter min mening er de studerende, der sidder med ”nøglen” til muligheden for at etablere et optimalt og differentieret undervisnings- og læringsmiljø, der tilgodeser alle de involverede parter. Det vil sige, at det er dem, der har en viden om, hvordan de bedst lærer. Ligeledes ville de studerendes gruppearbejde være fokusområde, idet at valgfagets arbejdsopgaver var bygget op omkring netop gruppearbejde, i den tid jeg var forsker på University College Nordjylland. I det følgende vil jeg gennemgå min metodiske tilgang til dataindsamlingen, validitet, dataanalyse, som udmønter sig i valget af mit teoretiske udgangspunkt for denne speciale-rapport.

Kontakten til feltet blev skabt igennem kontakt med studerende på min uddannelse som tidligere havde arbejdet på University College Nordjylland, og som vidste, hvordan og hvem man skulle tage kontakt til for at høre om mulighed for gennemførelse af disse observationer. Da de første observationer blev gennemført sideløbende med min praktikgennemførelse, i efteråret 2008, var det som sådan ikke et ønske om at gennemføre observationer af de studerende, der var adgangsgivende, men en ”samlepakke”, som blandt andet indeholdte planlægning og gennemførelse af undervisning, observationer af underviser og studerende og evaluering med de øvrige undervisere på uddannelsesstedet. Observationer der blev gennemført anden gang, i foråret 2009, var igen en del af en ”samlepakke”, som denne gang indeholdte planlægning og gennemførelse af undervisning, som gjorde, at jeg endnu engang fik adgang til feltet. Dog var adgangen lettet en del i forhold til første i gang, idet jeg tidligere havde haft ”foden indenfor” og havde gjort et godt indtryk i den sammenhæng.

Der blev i denne forbindelse ikke gjort observationer af studerende i egen praksis, men udelukkende af studerende i andre undervisers gennemførelse af praksis på det tværfaglige valgfag og diplomuddannelsen. Dette skyldes, at det er vanskeligt alene som underviser at foretage observationer af de

Specialrapport

lærende og deres aktiviteter, samtidig med at der skal undervises. Det kan give en helt anden undervisning med forvirring hos de lærende til følge, samtidig med at underviseren kan have en tendens til i deres beskrivelser af undervisningen på forhånd at fortolke det, de ser, hvilket kan give et anderledes billede af praksissen, end som den i virkeligheden fremstår (<http://www.delud.dk/dk/publikationer/hgeleverskomp/kap05.html>).

De fastansatte medarbejdere som jeg igennem min praktik fik kontakt med, kom også til at fungere som vejledere for mig i mine bestræbelser på at skabe en vellykket kontakt med de studerende, jeg ønskede at observere, idet jeg ikke var bekendt med miljøet, organisationen eller *uddannelseskulturen*¹⁰ på dette uddannelsessted.

4.1 Afklaring med målet for undersøgelsen

Ingen undersøgelse kan være fri for kulturelle værdier. Det er et uomgængeligt vilkår, at forskning er forbundet med valg, og disse valg er i større eller mindre grad forbundet med kulturelle værdier hos forskeren. Det er umuligt at befri sig fra sin egne kulturelle værdier, men man må være sig dem bevidst. Derfor bør forskeren indledningsvis gøre sig sine værdipræmisser bevidst (Kristiansen & Krogstrup 1999, p. 133). Derfor har jeg før start på observationer gjort det klart for mig selv, hvilke kulturelle værdipræmisser, der ligger til grund for mit valg af undersøgelsesområde.

Mine valg i forbindelse med disse observationer og interview af studerende på University College Nordjylland munder i, at jeg selv er uddannet indenfor skolevæsenet, og derfor selv har været ude i praksis og undervise. Hensigten med netop at observere og interviewe de studerende og ikke underviseren skyldes, at man som underviser ikke altid er i stand til at indfange alt, hvad der sker, både i pauser, i undervisningen, og mens der er gruppearbejde. Derfor er formålet, at jeg som forsker indsamler empiri, der kan fungere som redskaber i henhold til min kommende praksis. Det er klart, at jeg ikke kan generalisere, det vil sige, se hver eneste praksis ud fra den indsamlede og analyserede empiri, men dette kan bruges til, at jeg bliver bevidst om elementer og faktorer i forbindelse med undervisning og vejledning, som jeg kan gøre brug af i min egen praksis, herunder de pædagogiske

¹⁰ De kulturelt bestemte adfærdsvaner, former og måder at tænke på, som gør sig gældende på uddannelsen (Bruner 1998, p. 84).

Specialrapport

og didaktiske overvejelser jeg gør mig i min egen planlægning og tilrettelæggelse af undervisning og vejledning.

Det er klart, at idet jeg er uddannet folkeskolelærer og har praksiserfaringer er jeg selvfølgelig påvirket af den kultur jeg er uddannet under og derfor har meninger og holdninger omkring, hvad det vil sige at undervise og interagere med elever eller i det er tilfælde studerende. Mine holdninger og meninger har jeg valgt at lægge fra mig og tage et mere professionelt blik på feltet, som det giver sig ud. Det positive, de redskaber jeg har fra min uddannelse, herunder roller og sociale situationer, til at interagere med studerende, vil jeg tage i brug i tilknytning til mine observationer og interview, idet disse kan have en positiv effekt, og jeg kan drage nytte af dem i relation til min egen forskning.

På den baggrund kan det ses, at mit valg af undersøgelsesområde har rødder tilbage til mit eget virke som folkeskolelærer. Dette har den virkning for mig som forsker, at jeg har erfaringer med bestemte roller og sociale situationer som jeg kan drage nytte af i min egen forskning (Ibid., p. 133). Det er klart, at mine kulturelle værdipræmisser har været styrende for mit valg af undersøgelsesområde, og kritisk set kan det også have påvirket resultatet af mine observationer og interviews. Set i relation til målet for undersøgelsen hænger selve målet med undersøgelsen, samt undersøgelsesproblemet sammen med mine personlige erfaringer med et tilsvarende eller lignende felt (Ibid., p. 133).

4.2. Den observerede gruppe

I stil med at målet med undersøgelsen havde en baggrund i mit tidligere virke som folkeskolelærer, havde valget af de grupper jeg ønskede at observere det også. Denne gruppe havde en faglig interesse, idet jeg efter endt uddannelse ønsker at fortsætte mit virke som underviser på en videregående uddannelse og i forlængelse deraf en teoretisk interesse, efter som at de didaktisk og pædagogiske overvejelser, man gør sig på en videregående uddannelse afviger fra dem, man som underviser gør sig i en folkeskole. Her tænker jeg på, at det i folkeskolen er børn der undervises, og på en videregående uddannelse er det voksne mennesker undervisningen er centreret omkring, og derfor kræves det en anden pædagogisk tilgang. Endvidere, som nævnt tidligere, så mener jeg også, at det er de studerende, der bedst kan sige noget om, hvordan de lærer bedst, idet disse mennesker er dem, der er modtagerne af den undervisning, der formidles.

Specialrapport

Gruppe 1:

Gruppe 1 bestod af 11 studerende, 10 kvinder og 1 mand, som alle gik på 7. semester, og kom fra en række forskellige studieretninger indenfor sundhedsvæsenet. De deltog i det tværfaglige valgfag, ”Det etniske og tværkulturelle møde i sundhedsvæsenet”, som havde en varighed på 14 dage, 1 uges undervisning med gruppearbejde og 1 uges gruppearbejde med henblik på udarbejdelse af en kort skriftlig opgave, i efteråret 2008. Jeg deltog i hele forløbet som observatør. Størstedelen af de studerende havde en dansk baggrund, dog var der to studerende med anden etnisk baggrund end dansk. Deres alder var imellem 23 og 40 år.

Gruppe 2:

Gruppe 2 bestod af 15 studerende, alle kvinder, som gruppe 1 gik på 7. semester og kom fra en række studieretninger indenfor sundhedsvæsenet. De deltog ligeledes i det tværfaglige valgfag, ”Det etniske og tværkulturelle møde i sundhedsvæsenet”, som havde en varighed på 14 dage, 1 uges undervisning med gruppearbejde og 1 uges gruppearbejde med henblik på udarbejdelse af en kort skriftlig opgave, i foråret 2009. Jeg deltog i hele forløbet som observatør. 50 % af de studerende havde en anden etnisk baggrund end dansk. Deres alder var mellem 23 og 45 år.

Gruppe 3:

Gruppe 3 bestod af 14 studerende, alle kvinder. Denne gruppe af studerende kom fra forskellige afdelinger på nordjyske sygehuse eller andre områder med relationer til sundhedsvæsenet. De deltog i forløbet ”Sundhedssektoren som lærested”. Forløbet havde en varighed på 6 uger og foregik i efteråret 2008. Alle deltagere havde en dansk baggrund og var mellem 30 og 45 år. Dog deltog jeg kun 1 uge som observatør, da det ikke var muligt at gennemføre observationer af gruppearbejdet, idet dette overlappede gruppearbejdet i gruppe 2.

I alle tre grupper har jeg skrevet, hvilken etnisk baggrund deltagerne i gruppen havde. Dette gøres udelukkende for at beskrive gruppens sammensætning, idet dette aspekt ikke har videre betydning for restens af specialet, da etnicitet ikke vil blive taget op i forhold til dialogen de studerende imellem.

Specialrapport

4.3 Observationsstudiet

Jeg valgte den type af observationsstudie, som hedder *ustruktureret observation*. Dette har jeg valgt, da det er denne form for observation, der anses for den mest direkte metode til at genere data omkring social adfærd i naturlige omgivelser. Denne form for observation bruges, når formålet er at observere forekomsten af forskellige typer af hændelser og sociale handlinger (Kristiansen & Krogstrup 1999, pp. 57-58). Denne form for observation adskiller sig fra *struktureret observation*, som ikke har det deltagende element med som den ustrukturerede observation. Forskeren sidder ofte på sidelinjen, observerer og gør sine optegnelser over det, han ser, med udgangspunkt i en detaljeret observationsguide (Ibid., p. 63). Endvidere har jeg valgt at læne mig op af *deltager som observatør*, idet der samtidig med at der observeres knyttes bestemte kontakter til personer i feltet (Ibid., p. 106).

Deltagende observation drejer sig om observation blandt mennesker i deres egne, naturlige omgivelser. At tale om naturlige omgivelser kan være problematisk, idet forskerens tilstedeværelse altid vil medføre ændringer i feltets sociale organisation. Når man snakker deltagende observation, refereres der til den type af forskning, der er præget af en forholdsvis intens social interaktion mellem forsker, og de deltagere, der studeres i subjekternes eget sociale miljø (Ibid., p. 7). Derfor kan man om deltagende observatører sig, at:

”Den sociale verden er ikke objektiv, men opfatter subjektive betydninger og erfaringer, som konstrueres af deltagerne i sociale sammenhænge. I overensstemmelse med dette er det socialforskerens opgave at fortolke de sociale aktørers betydninger og erfaringer, en opgave som kun kan gennemføres i et samarbejde med de involverede individer” (Scott & Usher 2006, p. 123).

Ved at opholde sig i deltagernes eget sociale miljø vil forskeren få adgang til at vurdere de dynamikker og kræfter, der for eksempel udspiller sig gennem konflikter og forandringer (Kristiansen & Krogstrup 1999, p. 7). Der kan etableres relationer til deltagerne i et forskningsprojekt, som gør at forskeren får bedre adgang til deltagernes meninger, som ellers kan være uklare, misvidende og mangelfulde (Ibid., p. 124).

Specialrapport

Det handler for mig, som forsker i en sådan situation, om at påtage mig rollen som den fremmede. Denne er karakteriseret ved, at forskeren er begrænset indenfor en gruppe, som gør, at han ikke fra starten er en del af den. Derigennem tilskrives den fremmede en specifik form for interaktion, men også objektivitet, som har at gøre med distinktionen mellem nærhed og distance. Denne distinktion kan beskrives således:

- Den fremmede kommer i tilfældig kontakt med alle elementer, men er ikke organisk bundet til etablerede venskabsbånd og til lokaliteten eller optaget af enkelt personer.
- Den fremmede er ikke bundet til særlige regler og gruppens dispositioner. Den fremmede møder alt dette med en distinkt, objektiv attitude, som ikke indebærer fuldstændig afsondrethed og mangle på deltagelse, men rummer både nærhed og distance, ligegyldighed og deltagelse.
- Objektiviteten er også defineret ved frihed. Den fremmede er ikke bundet af bånd, som kan gøre hans perception, forståelse og vurdering af data forudindtaget (Ibid., p. 73).

På baggrund af ovenstående bliver observationsmetoden ikke blot et antropologisk forskningsværktøj til udforskning af fremmede kulturer. Det er i lige så høj grad en sociologisk metode, der kan bibringe væsentlige indsigter i forskellige sider af det liv, der udspiller sig blandt vores medmennesker i forskellige sociale kontekster og situationer (Ibid., pp. 11-12).

Som observatør har jeg derfor et dobbeltformål med mine observationer:

- At deltage i de aktiviteter, som er relevante for situationen
- At observere aktiviteterne, personerne, samt de fysiske omgivelser og aspekter.

Hos personerne gælder det ikke kun det, der udtrykkes verbalt, men også nonverbalt. Jeg må som forsker forsøge at besvare spørgsmål som: Hvem gør hvad med hvem, hvor og hvornår? Heri indgår spørgsmålet *hvorfor?* ikke, idet dette spørgsmål besvares igennem analysen af det indsamlede observationsmateriale (Ibid., pp. 147-148).

Specialerapport

For at komme bag om de sociale grupperinger, interaktionernes hyppighed og varighed og fremanalysere uformelle over- og underordningsforhold, er det nødvendigt at foretage en kritisk distinktion mellem ”*pair events*” og ”*set events*”. *Pair events* er interaktionen mellem kun to mennesker, mens *set events* er interaktion mellem tre eller flere deltagere. Pointen er, at hvis man kun studere mennesker to og to, er det umuligt at foretage gyldige vurderinger af, hvem der dominerer eller påvirker hvem (Ibid., p. 148). *Pair events* blev brugt i forhold til undervisningen, gruppearbejde bestående af to og to, pauser eller lignende, hvor de studerende sad sammen. *Set events* gjorde jeg brug af i forhold til det gruppearbejde, de studerende var involveret i, hvor de sad tre eller flere sammen, om opgaver de skulle løse.

I relation til mine observationer brugte jeg til at starte med *beskrivende observation*. I den beskrivende observation betragter jeg den sociale situation og forsøger at registrere så meget som muligt. Det vil sige, at jeg uden nogen særlig styrende interesse, andet end *Hvad sker der her?* nærmede mig situationen. Længere henne i processen, gik jeg over i *fokuseret observation*, hvilket havde til hensigt at lave beskrivelser af de sociale situationer, hvor jeg identificerede og beskrev så mange kulturelle områder som muligt. Senere blev opmærksomheden yderligere snævret ind, og jeg begyndte *selektiv* at være udkig efter forskelle og kontraster mellem de forskellige grupper (Ibid., p. 150).

Feltnoterne er skrevet mens observationerne stod på, dog ikke mens der var kontakt til de studerende, der blev observeret. Dette havde som formål ikke at lade de studerende føle sig overvåget og dermed ændre adfærd. Disse nedskrivninger af kontakten blev skrevet ned umiddelbart efter, under opgavefremlæggelser, i pauser eller når dagen var slut. Dette var vigtigt at få gjort, idet mængden af information, der glemmes i løbet af en kort tidsperiode, er minimal, hvorimod den hurtig forøges, jo længere tid der går (Ibid., p. 152). På trods af dette, kan det ske, at vigtig information er gået tabt i processen, som kunne have været relevant i forhold til min videre tolkning af datamaterialet.

Deltagende observation handler på baggrund af ovenstående om at indsamle data ved at tage del i livet i den gruppe, herunder de studerende, som jeg observerede. Jeg iagttager de mennesker jeg observerede for at se, i hvilke situationer de sædvanligvis mødes, og hvordan de interagerer sprogligt i disse situationer. Her indgår samtalen også mellem forskeren og nogle eller alle deltagere i disse

Specialerapport

situationer for at finde ud af, hvordan de tolker de hændelser, der er observeret (Ibid., p. 100). Dette skyldes, at observationer ikke alene er tilstrækkelig til at forstå andre personers handlinger. Der kan eksistere en skjult dagsorden, hvor visse forhold, der er skjult for forskeren, kan komme frem igennem et interview. Jeg valgte på den baggrund at benytte mig af det etnografiske interview.

4.4 Det etnografiske interview

Det etnografiske interview er en særlig form for ”speech event” – speciel samtalebegivenhed, der adskiller sig fra andre samtalebegivenheder. Det kan sammenlignes med en venskabelig samtale med deltagerne i feltet, hvor der gradvist introduceres forskellige etnografiske elementer for på den måde at få informanten til stadig at svare som informant (Kristiansen & Krogstrup 1999, p. 155).

De etnografiske elementer kan inddeles i tre hovedkategorier: *Eksplitering af formål*, *etnografiske forklaringer* samt *etnografiske spørgsmål*.

Det handler om at klargøre formålet for informanten for på den måde at kunne kontrollere samtalen og lede den i de retninger, der vil afsløre informantens kulturelle viden. Etnografisk forklaring dækker over det forhold, at forskeren ved hvert interview giver informanten forklaringer vedrørende selve forskningen. Man kan for eksempel redegøre for, hvad man er på udkig efter. Forskerens vigtigste redskab er det etnografiske spørgsmål. Da der findes mange forskellige former for etnografiske spørgsmål, er det vigtigt at præsentere dem kort for informanten. I den forbindelse kan der yderligere skelnes mellem *beskrivende*, *strukturelle* og *kontraspørgsmål* (Ibid., p. 157).

Beskrivende spørgsmål indgår i alle interviewtyper, og er de letteste at stille. Med strukturelle spørgsmål søger forskeren at få informationer om områder eller felter, som udgør de basale enheder i informantens kulturelle verden. Kontraspørgsmål har til formål at afdække for forskeren, hvad informanten mener med forskellige vendinger og begreber. Med anvendelsen af kontraspørgsmål bliver forskeren i stand til at afdække de meninger, som informanten anvender til at skelne mellem forskellige ting eller begivenheder i vedkommendes egen verden (Ibid., pp. 156-157).

Denne model beskriver, hvordan de etnografiske elementer markerer faser i interviewet:

Specialerapport

1. Hilsen
2. Etnografiske forklaringer
3. Stille etnografiske spørgsmål
4. Asymmetrisk turtagning
5. Udvide interesse
6. Udvide kulturel uvidenhed
7. Gentagelse af informantens udsagn
8. Inkorporere informantens begreber
9. Konstruere hypotetiske situationer
10. Stille venskabelige spørgsmål
11. Tage afsked (Ibid., p. 158)

Som ovenstående model viser, er det etnografiske interview mere søgende og eksplorativt udforskende end en almindelig samtale mellem to mennesker. Forskeren gentager ofte informantens udsagn for at sikre sig forståelsen af informantens sproglige konstruktioner. Det kan ske, at forskeren i starten mødes med mistænksomhed eller tilbageholdenhed, hvorfor pågældende ikke skal gøre sig forhåbninger om at dække alle elementer i første interview, hvilket derfor også kræver flere interviews for at sikre en tilfredsstillende datakvalitet, men også for at få opbygget en tillidsfuld relation til informanterne (Ibid., pp. 158-159).

Jeg forsøgte så vidt muligt, på trods af den korte tid jeg var i felten at skabe disse relationer til informanterne, gøre formålet klart, stille de nødvendige spørgsmål og komme rundt om de nævnte faser, flere gange, for på den måde at sikre en tilfredsstillende datakvalitet. Dog var det ikke altid nødvendigt at komme rundt om samtlige punkter i ovenstående model, idet de studerende efterhånden blev afslappet og fortrolige med, at jeg var tilstedet og kendte til formålet med at stille dem spørgsmål, mens de havde gruppearbejde. Endvidere var det heller ikke muligt at gennemføre interviews med gruppe 3, idet dette overlappede interviews med gruppe 2.

Gennemførelse af det etnografiske interview over flere gange hos de etablerede grupper har ikke altid, grundet den beskedne tid, været muligt. Derfor kan man stilles sig kritisk overfor om datagrundlaget er dækkende og tilfredsstillende nok. Tiden er også et kritikpunkt i forhold til datagrund-

Specialerapport

lagets gyldighed, idet der udelukkende kun har været tale om fem ugers observation og interview, hvor flere uger eller måneder ville have givet et mere solidt datagrundlag.

Ligeledes kan min interaktion med feltet på baggrund af mine kulturelle værdipræmisser have skabt en overidentifikation med feltet, sådan at jeg ikke har været i stand til at betragte det ”udefra”, og derigennem har nærheden været for stor. Jeg har efter bedste evne forsøgt at finde den gyldne middevej mellem nærhed og distance, men kan ikke udelukke, at der nogen gange har været tale om for meget nærhed eller for meget distance til feltet, enten grundet min uddannelsesbaggrund eller min rolle som forsker.

4.5 Dataanalyse

Den deltagende observations forankring i fænomenologien betyder, at forskerens mål her er at forstå egen forståelse af den andens forståelse. Fænomenologien kan karakteriseres som en oplevelsens videnskab, hvor fokus er den måde, virkeligheden kommer til syne. Derfor prøver fænomenologien naturligt at beskrive individets perception og oplevelse af verden (Kvale 2007, p. 61).

Den fænomenologiske beskrivelse er således en fordomsfri beskrivelse af fænomenernes væsen, der ikke udelukker egne forudsætninger, men snarere kritisk analyserer samme, og tager afsæt i dem. Den fænomenologiske beskrivelse er derfor ikke en beskrivelse af hvad som helst, men en bevidst bevidsthed, en iagttagelse af ens egen iagttagelse af omverden. Den deltagende observatørs største udfordring er derfor både i observationsprocessen og analyseprocessen (som ofte er sammenfaldende) at kunne adskille det forskeren gerne ville se (det han søgte), det han tror han så (en umiddelbar tolkning) og det han så (fænomenet som det fremstod) (Ibid., pp. 62-63).

Idet jeg også som forsker tolker på det indsamlede datamateriale, vil det sige, at jeg også går hermeneutisk til værks. I en sådan proces forsøger jeg som forsker at indlæse generelle egenskaber og sammenhænge i datamaterialet. Det betyder, at forståelsen af datamaterialet sker gennem en proces, hvori betydningen af de enkelte datasegmenter bestemmes af datamaterialets overordnede betydning, sådan som den umiddelbart fremtræder. Den nærmere præcisering af enkeltdelens betydning vil kunne ende med at forandre den overordnede betydning, som den oprindelig fremstod for for-

Specialerapport

skeren. Man danner sig som forsker først et helhedsindtryk af materialet, hvorefter man går tilbage til de enkelte datasegmenter, til de enkelte temaer og udsagn med det formål at finde frem til deres indbyrdes relation og særskilte betydninger. Herefter gentager man første skridt, og foretager en mere reflekteret tolkning af helheden (Kristiansen & Krogstrup 1999, pp. 173-174).

4.6 Observationsstudiets validitet

Feltstudiet hævdes af og til at være uvidenskabeligt, fordi det ikke lever op til såkaldte normalvidenskabelige idealer for validitet. Nogle af de begrundelser, der fremhæves som ulemper ved delta-gende observation, blandt andet med den begrundelse, at det påvirker validiteten, er at:

- Observatøren kun dækker et begrænset felt
- Observatøren vil være selektiv i sin dataudvælgelse
- Observatørens kan påvirke den sociale situation, han studerer
- Forskeren er ikke i stand til at indsamle sine data systematisk
- Observatøren kan risikere at føle sig identisk med undersøgelsesgruppen

Fænomenologien ville ikke anskue disse kritikpunkter som ulemper, men som vilkår, og som eksempler på kritiske faldgrupper og kilder til forførelse, der kræver opmærksomhed (Kristiansen & Krogstrup 1999, p 203).

I en kvalitativt orienteret definition af validitet handler det om, i hvilket omfang observationer og fortolkninger af disse er i stand til at afspejle de fænomener, forskeren interesserer sig for og belyse den rejste problemstilling. Denne definition bygger ikke på, at der findes en objektiv og sand viden, men på, at hverdagens viden er socialt konstrueret, og at sociologisk begrebsdannelse er et udtryk for en konstruktion af konstruktionen (Ibid., pp. 203-204).

Den fænomenologiske tilgang til dataindsamling har konsekvenser for, hvordan jeg indsamler og bearbejder data fra mine observationer og interview, og dermed for undersøgelsens gyldighed. Jeg kan ikke blot stå udenfor og indsamle viden ud fra de studerendes fortællinger gennem observationer og interview, men er selv i samtalen med til konstruktionen af fortællingen, idet jeg indgår i en

Specialrapport

speciel form for kontekst og virksomhed. Det vil sige en kommunikativ kontekst, der er en dataindsamlende virksomhed i samtalsform. Det er metoden bag den kommunikative virksomhed, der udgør gyldigheden af den viden, jeg indsamler, hvor det er essentielt at metoden besvarer undersøgelsesspørgsmålet, og at jeg anerkender undersøgelsens sociale konstruktion, hvor den eneste sandhedsværdi, jeg kan sikre mig er, at datagrundlagets gyldighed bekræftes af informanten, igennem godkendelse af fortolkningerne og analysen af mine observationer og interview (Kvale 2004, pp. 239-242). Dette har betydet for mig som forsker, at den empiri jeg har indsamlet, er blevet verificeret af de deltagende parter.

4.7 Svar på undersøgelsesspørgsmål

Hvis jeg på baggrund af ovenstående skal svare på målet med undersøgelsen, som havde til hensigt at anskueliggøre, hvad der gør, at de studerende forstår og tilegner sig det faglige stof, der er hensigten med undervisningen, kan det siges, at de studerende bruger den sociale interaktion, herunder sproget, i relation til deres forståelse og tilegnelse af stoffet, men også til afklaring af problemstillinger i forhold til deres egen praksis.

Specialrapport

5. Teori

For at besvare problemformuleringen, på baggrund af mine gennemførte observationer og etnografiske interviews, vil jeg med udgangspunkt i konstruktivisme og socialkonstruktivistisk læringsteori redegøre for denne tænkning med henblik på at belyse, hvordan denne teori ser viden og læring blive skabt.

Konstruktivisme er en erkendelsesteori om *viden* og om *læring*. Den beskriver både, hvad viden er, og hvordan man kan lære, hvilket vil sige at blive vidende (Rasmussen 2003, p. 120), (Jank & Meyer 2006, p. 226). Udgangspunktet i konstruktivismen er, at vi mennesker ikke erkender, forstår og erfarer vores omverden og virkelighed direkte, det vil sige, som den er i sig selv. Derimod erkender og forstår vi den på forskellige måder, afhængigt af de sammenhænge vi deltager i, og således er det, vi betegner som ”virkelighed”, ”normalt” og ”sandt”, formet og fortolket af os i og med vores deltagelse i sociale sammenhænge (Andersen et. al. 2007, p. 676).

Ud fra konstruktivismen udspringer et socialkonstruktivistisk perspektiv. Socialkonstruktivisme er specielt knyttet til konstruktionen af den indre personlige og sociale verden gennem et socialt og personligt samspil med andre i den sociale og kulturelle verden (Rønn 2006, p. 57). Det centrale i en socialkonstruktivistisk forståelse af viden er understregningen af videns sociale karakter. Viden skabes i sociale sammenhænge, det vil sige i situationer med et socialt samspil, der giver anledning til en fælles forståelse på grundlag af antagelser, der er nedfældet i det sociale netværk (Ibid., p.108). Viden i socialkonstruktivisme er således et produkt af fortolkningsmæssige processer (Rasmussen 2007, p. 100), som udvikles i det fællesskab vi hører til (Imsen 2006, p. 32).

For de studerende på det tværfaglige valgfag og på diplomuddannelsen har dette den betydning, at den viden der formidles, først bliver skabt og forstået, når de studerende indgår i sociale sammenhænge, og ikke overføres uforandret fra underviser til lærende, men gennem og med hjælp fra andre studerende i det sociale fællesskab, hvilket vil sige den gruppe de arbejder i eller med hjælp fra en vejleder, som støtter de studerendes læreproces. En teoretiker der arbejder med et socialkonstruktivistisk perspektiv på læring, er Lev Vygotsky.

Specialrapport

Lev Vygotskys teori om ”Zonen for nærmeste udvikling” vil blive inddraget for at belyse den sociale interaktions betydning for de studerende. Denne teori kan være medvirkende til at finde de studerendes aktuelle udviklingstrin bestemt ved selvstændig problemløsning og det potentielle udviklingstrin bestemt gennem problemløsning under voksen vejledning eller gennem samarbejde med dygtigere kammerater. Endvidere inddrages netop Zonen for nærmeste udvikling, idet denne kan være medvirkende til at anskueliggøre, hvilken betydning det sociale samspil kan have for de studerende i relation til gruppearbejde. Grundtanken hos Vygotsky er, at kollektivet og fællesskabet går forud for det individuelle, og at læringen sætter gang i udviklingen hos barnet, hvilket også er den gruppe hans teori er centreret omkring. Desuden ønsker jeg at inddrage hans begreber om sprog og tænkning som værende redskaber og elementer i relation til de studerendes læring og udvikling. Dette er vigtigt at gøre rede for og inddrage, for på den måde at anskueliggøre, hvilke elementer der spiller ind på interaktionen og kan være medvirkende til, at de studerende tilegner og skaber en forståelse af et bestemt fagligt stof og på den baggrund opnår læring og udvikling. Netop valget af Vygotsky som udgangspunkt for denne opgave og ikke en anden teoretiker, skyldes at det igennem mine observationer og etnografiske interviews viste sig, at de studerende hjælp hinanden med at konstruere en forståelse og derigennem tilegnede sig det faglige stof.

Idet at Zonen for nærmeste udvikling er udviklet med udgangspunkt hos børn, er det derfor vigtigt at redegøre for voksenlæring, og de elementer og overvejelser over voksnes læring, man som underviser skal være opmærksomme på, kan gøre sig gældende, når man underviser voksne mennesker, herunder de studerende på det tværfaglige valgfag og diplomuddannelse. Derudover vil der anskueliggøres, hvordan Zonen for nærmeste udvikling kan være anvendelig i forbindelse med voksenlæring, grundet dens udvikling med udgangspunkt hos børn. Her vil den danske psykolog Laura Motts videreudvikling af Zonen for nærmeste udvikling blive inddraget, for på den måde at afklare, hvordan man kan forbinde Zonen for nærmeste udvikling til de voksne studerende, som det tværfaglige valgfag og diplomuddannelsen bestod af.

I relation til Vygotskys begreb om sproget som værende redskab til de studerendes læring og udvikling, vil Olga Dysthes teori om ”Det flerstemmige klasserum”. Denne teori er inspireret af blandt andet Vygotsky og pågældendes interaktive syn på undervisning og læring og skabt på baggrund af hendes empiriske undersøgelser foretaget på forskellige skoler rundt om i verden. Den ønskes ind-

Specialerapport

draget for at anskueliggøre, hvordan brugen af sprog og kommunikation mellem de studerende og underviser rent praktisk kan udmønte sig i en undervisningssituation i det tværfaglige valgfag og på diplomuddannelsen. Sådan at klasserummet ændre sig fra enstemmigt til flerstemmigt, sådan at de studerendes stemme bliver hørt i bestræbelserne på at skabe en forståelse og tilegnelse af det faglige stof, som formidles i undervisningsseancerne.

Netop valget af disse teorier skyldes, at de supplerer hinanden og spiller godt sammen i bestræbelserne på at anskueliggøre den valgte problemstilling. De er i høj grad inspireret af hinandens teorier, og er medvirkende til, at disse gennem tiden er blevet videreudviklet i henhold til nutidens uddannelsessystem. Dog skal der hertil tilføjes, at jeg ved dette valg udelukkende ser på undervisning og vejledning fra et socialkonstruktivistisk perspektiv, og derigennem har afskåret mig selv fra andre måder at anskue denne problemstilling på, som kunne have været lige så relevant for den valgte problemstilling.

Sidst vil jeg konkludere på min problemformulering, som jeg er kommet frem til, hvorefter jeg vil forholde mig kritisk til min metode og mit videnskabsteoretiske udgangspunkt, som jeg har gjort brug af i løsningen af problemformuleringen, og perspektiverer over denne for på den måde at gøre rede for andre interessante undersøgelsesmuligheder, som denne specialerapport har åbnet op for.

Først vil jeg dog, igennem Jank og Meyer og Bruner, redegøre for de muligheder der er for at etablere læringsrum, der kan skabe læring hos den eller de lærende. Efterfølgende vil jeg gøre rede for, ved hjælp af selvsamme teorier, hvordan underviserens rolle kan tage sig ud i forbindelse med de enkelte læringsrum.

Specialrapport

6. Forskellige læringskonteksters muligheder for dialog og understøttelse af læring

At etablere læringsrum og miljøer der skaber læring kræver stillingstagende til, hvilke elementer man skal være opmærksom på, når dette ønskes. I dag kan undervisning have mange fremtrædelsesformer: almindelig klasseundervisning, projektarbejde, emnearbejde, værkstedsarbejde, individuel undervisning og meget andet. Jank og Meyer opstiller tre grundformer for undervisning:

- Kursuspræget undervisning bærer præg af at være fagligt baseret klasseundervisning. Denne undervisningsform er velegnet til at fremstille sags-, menings- og problemsammenhænge fra underviserens synspunkt, hvor der formidles saglig og faglig viden til brug i senere sammenhænge.
- Frit arbejde, der i højere grad er individualiseret, med variationer som individuelle ugeplaner, arbejde i værksteder, fagligt arbejde i skiftende ”stationer” med mere. Den individualiserende undervisning tager her udgangspunkt i læring, der organiseres af den enkelte. Formen er velegnet til at øge opmærksomheden mod individuelle forskelle. Således medvirker læringsrummet til at opbygge den enkeltes metodiske kompetencer. Endvidere er den også god til at øve og fæstne, til gentagelse og kontrol af det lærte.
- Projektarbejde, der i forskellige varianter praktiseres mere eller mindre regelmæssigt med varianter som projektdage, projektuger og projektorienteret undervisning i fagene. Projektarbejde giver mulighed for solidarisk handlen og giver erfaringer med teamarbejde. Formen medvirker til at opbygge handlekompetencer og den kan styrke følelsen af selvværd (Jank og Meyer 2006, p. 47).

Hver grundform lægger også op til en bestemt lærerrolle:

- I en kursuspræget undervisning kan en *traditionel formidlerrolle* tendere til at dominere. underviseren er som regel placeret foran i klassen, han indfører i nye genstandsområder, kontrollerer og fæstner de lærendes viden.
- I det selvstændige arbejde er underviseren ansvarlig for at etablere læringsrummet. Han er *vejlederen* i baggrunden, der indfinder sig, når de lærendes egen organisation af arbejdet

Specialerapport

bryder sammen eller slet ikke kommer i gang. Han hjælper med tilrettelæggelsen af læringen og kontrol af udbyttet.

- I projektarbejdet er underviseren *leder* af det fælles organiserede arbejde. Han hjælper til ved planlægning af arbejdet og etableringen af kontakter udenfor klasseværelset. Han advarer mod for vidtløftige forhåbninger og medvirker ved evaluering af udbyttet. Nu og da bringer han sig selv i spil som fagmand – men indgår da som ligeberettiget medlem af gruppen (Ibid., p. 48).

På baggrund af ovenstående kan det ses, at underviseren har rollerne som formidler, vejleder og leder. Dette er roller, der kan sammenlignes med, hvordan Bruner ser underviserens rolle i de studendes læreproces. Han udtrykker det udelukkende som vejleder, men det er tydeligt at se, at elementer fra formidler og leder, for eksempel i punkt 2 og 6, gøre sig gældende i hans fremstilling. For at understrege underviserens rolle som vejleder, sammenfatter Bruner seks funktioner som samlet karakteriserer vejlederens rolle:

- *Rekruttering* som vedrører vejlederens evne til at stimulere den lærendes interesse i og opmærksomhed på sagen eller opgaven, der skal løses.
- *Reducering af frihedsgrader*, hvormed menes indsnævring af opgavens spændevide gennem reduktion af det antal skridt, der er nødvendige for at løse opgaven. En sådan reduktion af alternative veje til løsningen af opgaven er blandt andet en forudsætning for, at den lærende kan anvende *feedback konstruktivt* til korrektion af fejltrin undervejs mod løsningen af opgaven.
- *Retningsfastholdelse*, hvormed menes vejlederens støtte af den lærendes målrettethed, så denne ikke slippes til fordel for andre foretagender. Dette indbefatter blandt andet, at den lærendes risikovillighed støttes, så pågældende ikke bliver hængende ved de elementer af den samlede opgaveløsning, som allerede er løst, og som det er trygt at blive ved, men ikke bringer en samlet opgaveløsning nærmere.
- *Markering af kritiske træk*, hvormed menes en synliggørelse af væsentlige træk og skilleveje, hvor den lærende går forkert eller ret på vej mod sit mål. Målet er derved at skærpe den lærendes sans for afgørende og væsentlige trin i opgaveløsningsprocessen.

Specialrapport

- *Frustrationskontrol*, hvormed menes vejlederens støtte af den lærendes fornemmelse for, at ”*problemløsning er mindre farligt eller stressende sammen med en vejleder end hvis man er alene*”. Faren er her, at man skaber en overdrevet afhængighed af vejlederen.
- *Demonstration* af måder at løse problemer og opgaver på. På den måde kan den lærende få en fornemmelse af at og hvordan dette kan gøres (Hansen & Nielsen 1999, p. 23).

En rolle der kan sammenlignes med Feiwel Kupferbergs ekspertbaserede autenticitet og kommunikativt baserede autenticitet. Den ekspertbaserede autenticitet, betyder ifølge Kupferberg, at underviseren underviser i noget, vedkommende har stor viden om og har udviklet ekspertise i, hvilket kan tillade rum for improvisation og intuition i undervisningssituationen (Kupferberg 2006, pp. 57-58). I stil med, hvad Bruner udtrykker som det faglige overblik i form af alternative veje til løsningen af en opgave. Den kommunikativt baserede autenticitet bygger på, at der tages udgangspunkt i den enkelte studerendes personlige erfaringer og interesser (Ibid., pp. 57-58), som eksempelvis udtrykkes hos Bruner som at stimulere den lærendes interesse i og opmærksomhed på sagen eller opgaven, der skal løses. Det kan hos de studerende, på det tværfaglige valgfag og diplomuddannelsen, være deres viden og erfaringer fra praksis, samt deres handlingsmål. På den måde skifter autenticiteten mellem en karakter af eksperten og vejlederen afhængig af, om det er formidlingen af for eksempel et kulturteoretisk stof eller vejledning af de studerende i forbindelse med deres problemløsningsopgaver.

6.1 Diskussion

Hvis man som underviser ønsker at fremme dialogen, de studerende imellem, kræver det, at undervisningen i højere grad bliver tilrettelagt med udgangspunkt i de læringsrum og miljøer, der tager højde for dette. Her kan projektarbejde være et godt udgangspunkt for at fremme dialogen de studerende imellem. Foruden de nævnte fordele ved projektarbejde, kan der tilføjes sproglige kompetencer som styrkes derigennem, grundet at de lærende er fælles om det projekt, de arbejder med i en gruppe. Af negative aspekter kan det muligvis siges, at projektarbejde er mindre velegnet til at øve og fæstne nytilegnede kundskaber og færdigheder, hvorfor en kombination af de tre ovennævnte læringsrum er en nødvendighed. Dialogen i de to førstnævnte læringsrum er minimal og begrænset til at kontrollere og fæstne de lærendes viden, hvilket kritisk set ikke er godt for læringen, idet at

Specialrapport

jeg som tidligere omtalte, er den indbyrdes dialog imellem underviser og den lærende der skaber læring, idet de lærende tilegner sig ny indsigt ved hele tiden at forholde sig til hinandens og underviserens udsagn og synspunkter. En kombination af de førnævnte læringsrum kræver derfor en nytænkning for at gøre dialogen mere fremtrædende, så der på den måde kan skabes grobund for læring.

Endvidere står det klart, at underviseren ikke er fraværende i de ovennævnte, men tager sig en bestemt rolle afhængig af valg af læringsrum. Dette kan tolkes som, at underviseren har en rolle at spille i - og ikke kan adskilles fra - de studerendes lærings- og udviklingsproces. Hvis man ser på underviserens roller, som udlagt af Bruner, handler det ikke om at inducere viden og information, men give sparring til den lærendes læreproces. En sparring der i relation til praksis vil sige, at underviseren træder ind i den vejledende rolle, og hjælper de studerende på vej, hvis de i deres proces er gået i stå, for eksempel igennem konstruktiv feedback og andre måder at anskueliggøre en eventuel problemstilling på. Som vejleder skal man i praksis huske at være konstruktiv, specifik og rose det gode. De nyttigste kommentarer er i reglen de konstruktive, der består af forslag til, hvordan den studerende kunne forbedre (Rienecker 1996, p. 14) for eksempel en løsning på en given problemstilling vedrørende sin praksis i relation til pleje og behandling af patienter med anden etnisk baggrund, og derved skærpe den studerendes sans for afgørende og væsentlige trin i opgaveløsningsprocessen, som Bruner giver udtryk for. Det handler også om, for vejlederen, at undgå at bruge dobbeltbundet kommunikation. Dobbeltbundet kommunikation vil sige, at man siger et, men udtrykker noget andet igennem sit kropssprog eller handlinger. En sådan feedback skal helst undgås, idet denne for de studerende kan føles falsk, fordi ordene mister troværdighed, når de kan fornemme en underliggende betydning i den givne feedback (Øiestad 2006, pp. 61-62). Det vil sige, at vejlederen i sin interaktion med de studerende, skal være opmærksom på, hvorledes verbale og non-verbale udtryksformer spiller ind i feedbacken eller vejledningen.

For at kunne hjælpe i denne proces, må man som underviser kunne indleve sig i den lærendes perspektiv og potentialer, det vil sige den lærendes måde at opleve og forstå tingene på, hans eller hendes læringsmuligheder og retninger for pågældendes aktiviteter, som Alrø og Skovsmose giver udtryk for (Alrø & Skovsmose 1999, p. 180). I praksis kunne det foregå ved for eksempel et intromøde med de studerende, før opstarten af valgfaget eller diplomuddannelsen, hvor underviseren kan

Specialerapport

kortlægge de studerendes baggrundsviden indenfor dette specifikke faglige område. Med den viden kan der være mulighed for, at underviseren kan tilrettelægge læreprocesser og aktiviteter indenfor det oprettede læringsrum, der tilgodeser dialogen de studerende imellem.

På den måde kan den ekspertbaserede autenticitet og kommunikativt baserede autenticitet også komme i spil, både med hensyn til den tilrettelagte undervisning, som kan være forberedt på baggrund af en indsamlet baggrundsviden fra de studerende, for eksempel før valgfagets eller diplomuddannelsens begyndelse og den efterfølgende vejledning af de studerende, for eksempel i forbindelse med opgave- eller problemløsning.

Specialerapport

7. Lev Vygotsky

Lev Vygotsky var en russisk psykolog, som også i dag har stor betydning for udviklingspsykologi og pædagogik. På trods af at han kun blev 37 år gammel, og havde perioder med livstruende tuberkuloseangreb, formåede han at præstere så meget og på så forskellige artede områder indenfor psykologi og humaniora. Vygotsky efterlod sig 270 videnskabelige afhandlinger, heriblandt 10 bøger, som i høj grad var inspireret af Karl Marx' videnskabelige metoder (Danielsen 1996, pp. 5, 14). Han var sammen med Aleksej Leontjev og Alexander Luria grundlægger af den kulturhistoriske skole, en marxistisk inspireret form for *historisk¹¹ dialektisk materialisme¹²* (Ibid., p. 39). Han er særlig kendt for hans teori om Zonen for nærmeste udvikling, som han udviklede under de forelæsninger, han i 1933 holdte ved Herzen Pædagogiske Institut i Leningrad (Ibid., p.59).

7.1 Zonen for nærmeste udvikling

Vygotsky beskriver Zonen for nærmeste udvikling som afstanden mellem det aktuelle udviklingsstrin bestemt ved selvstændig problemløsning og det potentielle udviklingsstrin bestemt gennem problemløsning under voksen vejledning eller gennem samarbejde med dygtigere kammerater (Vygotsky 1978, p. 69). Zonen for nærmeste udvikling er en balancegang mellem det eleven lærer selv, og hvad pågældende lærer med assistance. Det betyder, at elevens grunderfaring bliver, at vedkommende først løser problemer eller opgaver sammen med andre, senere gør det selv uafhængigt af andre (Vygotsky 1978, p. 69).

Undervisningen skal i mindre grad rettes mod de modne funktioner end de modnende. Med andre ord så skal undervisningen rettes mod fremtiden ikke fortiden (Engström 1986, p. 136). Måden, hvorpå dette foregår, er gennem sociale interaktioner, der medfører, at noget nyt indbygges i det, som allerede er og potentielt er i færd med at blive til noget (Hansen & Nielsen 1999, pp. 18-19). Det vil sige, at undervisningen retter sig mod det, som er nyt for de studerende, eller de har en begrænset viden omkring. I relation til det tværfaglige valgfag og diplomuddannelse, kunne det for eksempel være det etniske og det tværkulturelle møde i sundhedsvæsenet, som værende emner de

¹¹ Historisk materialisme eller materialistisk historieopfattelse er en måde at forstå historien på (Psykologisk Pædagogisk ordbog 1998 p. 91).

¹² Den dialektiske materialisme er både en filosofisk position og et historiesyn (Ibid., p. 187).

Specialerapport

studerende ikke eller i begrænset omfang havde stiftet bekendtskab med. Derfor skal undervisningen, ifølge Imsen, ikke ligge på det niveau eleven har, men på et lidt højere niveau, dog stadig indenfor det område eleven har mulighed for at beherske (Imsen 2006, p. 227). Vygotsky gik derfor ind for, at den *gode læring* var den, der gik foran *udviklingen* og ledte den (Vygotsky 1978, p. 73). En udvikling der for eksempel ønskes igangsat i tilknytning til de fastsatte mål fra uddannelsesstedet.

Hvis støtten, ifølge Vygotsky, er passende afstemt efter elevens aktuelle og potentielle formåen, vil den vække og igangsætte en række indre udviklingsprocesser, som gør det muligt for pågældende at forlade vante tanke- og handlemønstre for at søge nye (Hansen & Nielsen 1999, p. 20). På den måde flytter Zonen for nærmeste udvikling sig hele tiden i takt med, at man udvikler sig, og derigennem ser Vygotsky udviklingen som en bevægelse fra det sociale til det individuelle (Vejleskov 2003, p. 115). Det vil sige, at udviklingen løber fra en tilstand, hvor den lærende kan gøre ting sammen med andre og til en tilstand, hvor pågældende kan gøre ting alene (Imsen 2006, p. 221). Med andre ord bliver Zonen for nærmeste udvikling et dynamiske læringsrum, hvor den mindrevidende og den mervidende gennem deres gensidige og aktive relation skaber læringssituationer, der peger fremad i udviklingen (Hansen 2005, p. 65). Hvordan denne udvikling sker, er ifølge Vygotsky igennem tænkning og sprog.

7.2 Tænkning og sprog

Sproget har en afgørende betydning for Vygotsky i forhold til barnets udvikling. Han mener, at sproget er tænkningens sociale udtryk. Vygotsky udtrykker, at sproget oprindeligt opstår som et kommunikationsmiddel mellem barnet og dets omgivelser. Først efterfølgende, efter omdannelse til indre tale, er det med til at organisere tankerne, det vil sige bliver en *indre mental funktion* (Vygotsky 1978, p. 73). Med andre ord mente Vygotsky, at sproget træder frem hos barnet to gange. Først som en kollektiv og social aktivitet, hvilket vil sige som en *interpsykisk funktion (ydre tale)*, og anden gang som individuel aktivitet, som barnets indre middel til tænkning, det vil sige som en *intrapsykisk funktion (indre tale)* (Säljö 2003, pp. 113-114).

Specialrapport

På den baggrund udviklede Vygotsky en *stimulus - tegn - respons teori*, der til forskel for datidens Stimulus – respons lov, indeholdte et element som gør, at menneskets adfærd bliver bevidst og målrettet, i form af T som henviser til brugen af redskaber og tegn. Vygotsky beskriver det således:

”Hverken hånden eller intellektet nyter meget i sig selv. Tingene gennemføres med redskaber og hjælpemidler” (Danielsen 1996, pp. 42-43).

De lærende imellem kommunikerer ikke blot med tegn, men er også kontrolleret af dem. Der er to slags tegn: Dels naturlige, som kommer uformidlet fra vores fysiske omgivelser, og dels betydningsbærende tegn, som eksisterer indenfor den menneskelige kulturelle sfære, og som opstår i den samfundsmæssige udviklingsproces (Ibid., p. 43).

Det er handlingen og dermed anvendelsen af *redskaberne*¹³, der har betydning for den lærendes udvikling. Disse redskaber er i deres oprindelse sociale og samfundsmæssige. Dette medfører, at man for at kunne forklare den lærendes forskellige former for aktiviteter eller handlinger må gå ”udenfor organismens rammer” og søge forklaringer i det sociale liv. Det vil sige, at det er i den lærendes sociale liv, der skal findes en forståelse for udviklingen af den pågældendes processer og dets handlinger.

Zonen for nærmeste udvikling bliver på den baggrund noget, der oprettes og nedlægges fra situation til situation og relation efter relation. Det er ikke bare en struktur, der bare er der, det er en proces som virkning af en ægte og dermed brugbar relation (Hansen 2005, p. 69). En relation der i praksis kan opstå på det tidspunkt en mervidende studerende interagerer socialt i en situation med en mindrevidende studerende, hvor der formidles redskaber til for eksempel et givent problem som søges løst eller forklaret, som den mindrevidende studerende ikke selv er i stand til på egen hånd at gøre. På den måde udvikles den mindrevidende studerende selv ved at skulle håndtere disse redskaber, og formidlingen sker via den sociale kontakt med andre lærende såvel praktisk som sprogligt.

¹³ Redskaberne der her kan være tale om, kan for eksempel være praktiske redskaber som hammer eller stetoskop, eller mentale redskaber som for eksempel sproglige begreber.

Specialrapport

På den måde kan ovenstående, i relation til de studerende på valgfaget og diplomuddannelsen, ses som successiv proces, hvor den studerende gennemgår et antal faser, hvor den ydre og indre tale gør sig gældende:

- I den første fase er den studerende ikke fortrolig med redskabet (for eksempel et fagligt teoretisk stof) og dets funktion i en bestemt praksis.
- Dernæst kommer en fase, hvor den studerende kan bruge redskabet (for eksempel et fagligt teoretisk stof) under vejledning fra en mere kompetent person, herunder for eksempel en kammerat.
- Efterhånden øges den studerendes autonomi og evne til at håndtere redskabet (for eksempel et fagligt teoretisk stof) på egen hånd. Den studerende kan også afgøre, hvornår og hvordan det skal bruges. Støtten kan nu reduceres eller være mere indirekte.
- Den studerende behersker nu redskabet eller færdigheder (for eksempel et fagligt teoretisk stof) på egen hånd. Den studerende ved, hvornår og hvordan det skal bruges (Säljö 2003, pp. 133-134).

Zonen for nærmeste udvikling kan ses visualiseret i nedenstående figur 1.

Figur 1. Model over Zonen for nærmeste udvikling (Imsen 2006, p.225).

Specialerapport

7.3 Diskussion

Vygotskys teori lægger vægt på, at udviklingen tager udgangspunkt i læring i sociale sammenhænge mod det individuelle, at kunne gøre ting alene. I relation til de studerende, i det tværfaglige valgfag og på diplomuddannelsen, kan dette perspektiv ses som værende relevant, idet de studerende på et givent tidspunkt i forbindelse med deres uddannelse kan blive stillet overfor at skulle udføre en given opgave på egen hånd. Det kan være i forbindelse med, at det direkte er bestemt fra uddannelsesstedet, at et givent modul eller tema skal udføres individuelt, eller at den studerende selv vælger at gå individuelt til en eksamensopgave og derefter eksamen. Dette kunne for eksempel også vedrøre en praksissituation, hvor den færdiguddannede står alene med en patient fra et andet land og skal varetage plejen eller behandlingen på egen hånd.

Sproget er vigtigt hos Vygotsky og set i forhold til de studerende gør sproget sig gældende i forhold til, hvordan de studerende kommunikerer med hinanden i sociale sammenhænge, men også i en given undervisningssituation mellem underviseren eller vejleder og de studerende, er dette vigtigt. Dette gælder ligeledes for de tegn eller redskaber, der gøres brug af i interaktionen mellem og med de studerende. Derved oprettes Zonen for nærmeste udvikling, hvor der viser sig at være en situation og relation, denne kan være brugbar i forhold dertil. For eksempel i forbindelse med en undervisningsseance eller gruppearbejde, som værende en situation, der kræver en relation imellem studerende og vejleder, idet der indgår en dialog.

Zonen for nærmeste udvikling kan ikke ses som værende endelig, da grænserne hele tiden udvider sig i takt med, at der sker en udvikling hos den lærende. Det sker ikke alene i folkeskolen, men også på videre- og voksenuddannelser, og tilmed også når pågældende kommer ud i praksis. Derfor er ideen med, at man som lærende i Zonen for nærmeste udvikling bevæger sig fra at gøre ting i sociale sammenhænge til at gøre tingene individuelt et vigtigt supplement i både uddannelsessammenhæng og arbejdslivet, idet denne tankegang forbereder den lærende på, at mange ting i praksis skal gøres uden hjælp fra kollegaer. Set i forhold til de studerende, er denne tænkning relevant, idet der kan være en forventning om, at når de færdiguddannede studerende kommer ud i praksissammenhæng i sygehusvæsenet, vil de være i stand til at udføre pleje og behandling af patienter med anden etnisk baggrund på egen hånd, og ikke altid kan være afhængige af andre kollegaers tilstedeværelse. Det er klart, at mange arbejdspladser i dag arbejder i teams, hvor man som lærende kan udvikle sig

Specialrapport

indenfor, men på et tidspunkt er det krævet, at den lærende udfører et stykke arbejde på egen hånd, og ikke altid kan være afhængige af andre kollegaers tilstedeværelse i udførelsen af for eksempel pleje og behandling af patienter med anden etnisk baggrund.

7.4 Delkonklusion

I de foregående kapitler har jeg belyst socialkonstruktivistisk læringsteori igennem en udlægning af Vygotskys begreb om Zonen for nærmeste udvikling. Jeg er på den baggrund nået frem til, at Zonen for nærmeste udvikling tager udgangspunkt i de sociale sammenhænge, og arbejder frem mod det individuelle, hvilket er et væsentligt aspekt set i relation til de studerendes fremtidige praksis i sygehusvæsenet, som bevirker, at de under givne omstændigheder kan komme til at varetage plejen og behandling af patienter med anden etnisk baggrund på egen hånd, uafhængigt af hjælp fra kollegaer. Sproget, herunder tegn og redskaber, og kulturen, herunder uddannelsens praksiskultur og identitetsskabelse, spiller derigennem en central rolle, både i forhold til, hvordan de studerende kommunikerer med hinanden, og skaber deres identitet i forhold til deres kommende praksis, men også i forbindelse med en undervisningssituation og den relation, der her bliver oprettet de studerende imellem.

På trods af, at denne teori er rettet mod børn, har jeg alligevel relateret den til voksne studerende i det tværfaglige valgfag og på diplomuddannelsen. Som følge deraf, er det vigtigt at anskueliggøre, hvordan Zonen for nærmeste udvikling kan bidrage til udvikling og læring hos netop voksne lærende, som valgfaget og diplomuddannelsen bestod af. Dette kræver en stillingtagen til elementer og overvejelser over voksnes læring, hvilket jeg vil fremlægge i det følgende.

Specialerapport

8. Voksenlæring

Med publikationen, ”Danmarks strategi for livslang læring”, er der i den forbindelse kommet et øget fokus på voksenlæring. Baggrunden for dette skyldes, at man ønsker at igangsætte en række reformer som sikre højere kvalitet og bedre sammenhæng i uddannelsesindsatsen – fra børnehaveklasse til videregående uddannelse og i voksen- og efteruddannelse. Ifølge ”Danmarks strategi for livslang læring” vurderes det politisk, at Danmark i stigende omfang vil blive afhængig af en vidensøkonomi, hvor landets samlede uddannelsesniveau er afgørende for Danmarks konkurrenceevne og sammenhængskraft. Et middel til at opnå denne vidensøkonomi vil, ifølge strategien, være en højnelse af det generelle uddannelsesniveau i befolkningen, samt videreuddannelse af den etablerede arbejdsstyrke (<http://pub.uvm.dk/2007/livslanglaering>). Men et øget fokus på voksenlæring kræver endvidere en forståelse af voksnes læring. En forståelse der i relation til den observerede praksis er vigtig, idet det er voksne mennesker, der deltager i det tværfaglige valgfag og på diplomuddannelsen.

Voksne lærer det, de vil, og er meget lidt orienteret mod at tilegne sig det, de ikke kan se nogen mening med i forhold til deres mere eller mindre bevidste livsmål. Desuden stiller den almindelige uddannelsesforståelse sig ofte i vejen for voksnes læring. Det er den gængse opfattelse, at underviseren tager ansvaret, for det er jo underviseren, der ved, hvad der skal læres, hvilket kan være årsag til konflikt, som kunne være en umyndiggørelse af den lærendes rolle i sin egen læreproces (Illeris 2007, pp. 218-219). I praksis kunne man forestille sig, at denne umyndiggørelse kunne munde ud i, at det udelukkende er underviseren, der bestemmer, hvad der er vigtigt at få formidlet uden hensynstagen til de studerende, der sidder og modtager den givne information. En konflikt der for mig at se kan løses ved, som Illeris også udtrykker, et målrettet brud med de gængse roller som de lærende og underviser således, at de studerende oplever, at de reelt kan få ansvaret og bruge underviseren og hinanden som støtte til deres egen læring, så læringen kan få den effektive, overskridende og lystbetonede karakter, som er kendetegnet for et selvvalgt læringsforløb (Ibid., pp. 218-219), som det tværfaglige valgfag og deltagelse på diplomuddannelsen er. Dette nødvendiggør, at undervisningen relateres til de studerendes handlingsmål, som derfor bliver en vigtig rettesnor i tilrettelæggelsen af læreprocesser og aktiviteter, og at en eventuel konflikt kan kommes i forkøbet ved, at der tages udgangspunkt i de erfaringer og oplevelser, de studerende har og kommer med til under-

Specialrapport

visningen fra deres praksis.

For at få en forståelse af voksnes læring kan man gå ud fra at:

- Voksne lærer det, de vil lære, det der er meningsfuldt for dem at lære.
- Voksne trækker i deres læring på de ressourcer de har.
- Voksne tager det ansvar for den læring, de er interesserede i (hvis de kan komme til det).
- Voksne er meget lidt tilbøjelige til at engagere sig i læring, som de ikke kan se meningen med eller har nogen interesse i (Illeris 2007, p. 217).

Dette fører til, at voksne som udgangspunkt for deres uddannelse og læringsaktiviteter ikke har forskellige mere eller mindre løsrevne motiver, men derimod mere sammenhængende strategier, som er relateret til mål, der sædvanligvis er ret klare og bevidste for den enkelte. Men hvordan kan Zonen for nærmeste udvikling og voksenlæring kombineres sammen?

8.1 Zonen for nærmeste udvikling og voksenlæring

Vygotsky har ikke selv beskrevet, hvordan Zonen for nærmeste udvikling kan relateres til voksnes læring, men den danske psykolog Laura Mott beskriver, i overensstemmelse med Vygotskys tænkning, hvorledes en videreudvikling af teorien om Zonen for nærmeste udvikling kan anvendes i forhold til voksenuddannelser (Hansen 2005, p. 80)

Den danske psykolog Laura Mott beskriver, i sin videreudvikling af Vygotskys teori om Zonen for nærmeste udvikling i relation til voksenuddannelserne, at alle er *kompetente, ligevidende og ligeværdige* i et arbejdsforhold. Hun opererer med to forskellige niveauer, et individuelt niveau og herefter et systemniveau. Det individuelle niveau kan herefter inddeles i tre planer: 1. Det faglige plan, hvor det drejer sig om at få større faktisk og procedural viden. 2. Det sociale plan, hvor der arbejdes mod at få en bedre kommunikativ kompetence. 3. Det personlige plan, hvor det handler om at få større selvindsigt. På systemniveauet arbejdes der med produkt-, opgave- og strategiudvikling. Målet som søges nået, kaldes en selvautoriseringsproces, idet autoriteten overføres til de lærende i pro-

Specialrapport

cessen. Det vil derved være muligt at tilegne sig ny viden ved i sociale sammenhænge at løse opgaver, man ikke i forvejen kendte løsningen på (Hansen 2005, pp. 73-74).

Et andet eksempel fra Laura Mott på at bruge Zonen for nærmeste udvikling hos voksne er i forbindelse med de studiegrupper, der bliver dannet derud fra. Det handler om, at disse grupper dannes efter ligestilling i forhold til kompetencer og forskellighed i forhold til viden. På den måde bliver vidensgenereringen større end i forhold til forskellige kompetencer, men ligestilling i forhold til viden. Ved at lave studiegrupper hjælper man hinanden med at fastholde læremotivationen gennem gensidige forpligtelser, man får erindret og tydeliggjort målene, og man kan udveksle lærings erfaringer og kompetenceoplevelser (Ibid., pp. 74-75).

8.2 Diskussion

Det kan i praksis diskuteres om, hvorvidt Laura Motts udlægning om ligevidende, ligestillede og kompetente studerende er muligt at forestille sig i en undervisningssituation. Hvis man ser forholdet lærer – studerende, kan det være vanskeligt at realisere i praksis, idet det er underviseren eller vejlederen, der med rette skal sørge for, at det der bliver gennemført eller undervist i, har relevans for uddannelsen mål og virke. Jeg er på den baggrund ikke afvisende overfor hendes udlægning, da jeg mener, at den langt hen af vejen kan følges i forhold til de studerendes medbestemmelse og skabelsen af deres handlingsmål, som man kan forestille sig, kan være en motiverende og engagerende faktor i de studerendes læreproces og samtidig med en vigtig rettesnor for tilrettelæggelsen af et undervisnings- eller læringsforløb. Derigennem er der også mulighed for, at de niveauer og planer Laura gengiver er mulige at komme rundt om, idet man som underviser igennem de studerendes medbestemmelse og skabelsen af handlingsmål kan være i stand til, at overføre autoriteten til de studerende, indenfor de opstillede mål fra uddannelsesstedet.

Hvis man derimod ser forholdet studerende – studerende, kan man bedre forestille sig begreberne ligevidende, ligestillede og kompetente udmønte sig i praksis. Selvom de studerende kommer fra forskellige studieretninger og har forskellige arbejdsopgaver, er der alligevel nogle områder, der går igen hos alle studerende. Her tænker jeg især på deres virke i det danske sundhedsvæsen, deres pleje og behandling af patienter med anden etnisk baggrund, og deres handlingsmål som de opstillede i

Specialrapport

starten af valgfagets begyndelse. Derigennem er det mere sandsynligt, om ikke helt igennem, at Lauras begreber har en større chance for at blive praktisk muligt at realisere. Når jeg hermed udtrykker mig lidt tvivlene, er det selvfølgelig fordi, at de studerende ikke alle måske har sammen viden, det vil sige, at ikke alle er ligevidende omkring kultur og kulturmøder i sundhedsvæsenet, som det tværfaglige valgfag og diplomuddannelsen er bygget op omkring. Nogle studerende har en stor viden, andre mindre og nogle slet ingen. Derfor kan det være svært, at forestille sig at begreberne helt igennem kan udmønte sig i praksis, hvorfor Laura i dette tilfælde arbejder videre med begreberne i forhold til dannelsen af grupper, hvor dette aspekt bliver taget højde for. Dog kan det her i denne forbindelse diskuteres om ligeværdigheden i forhold til kompetencer forsvinder, når grupperne dannes på tværs af studieretninger. Taget i betragtning, at nogle af de studerende arbejder med pleje og behandling af patienter med anden etnisk baggrund på forskellige afdelinger, og andre studerende arbejder med en anden form for kontakt med mennesker med anden etnisk baggrund, for eksempel igennem kommunale sundhedsfremmende tilbud, kan det ses som værende en ligeværdig kompetence, som gælder for alle studerende.

8.3 Delkonklusion

I det foregående har jeg set på de elementer og overvejelser, der gør sig gældende i forhold til voksenlæring og er derigennem kommet frem til, at der er en række elementer, der er værd at holde sig for øje, hvis et lærings- eller undervisningsforløb, består af voksne studerende. Jeg har derudover anskueliggjort, igennem Laura Motts udlægning, hvordan man kan relatere Zonen for nærmeste udvikling til voksenuddannelser og voksenlæring. På den baggrund kan jeg konkludere, at brugen af Zonen for nærmeste udvikling ikke kun er knyttet til børn og deres traditionelle skoleforløb, men også i forbindelse med voksne og deres uddannelsesforløb. Forståelsen af teorien omkring Zonen for nærmeste udvikling og en udbygning af teorien, herunder i forhold til voksnes læring, kan være medvirkende til at øge udviklingspotentialet for mennesker gennem hele livet. Dog gør Vygotsky ikke konkret rede for, hvordan det praktisk kan tage sig ud i forbindelse med anvendelsen af Zonen for nærmeste udvikling. Et aspekt der er vigtigt at undersøge nærmere for at klarlægge dens anvendelsesværdi i praksis. En sådan klarlægning kan tydeliggøres ud fra Olga Dysthes begreb om ”Det flerstemmige klasserum”.

Specialrapport

9. Olga Dysthe – Det flerstemmige klasserum

Den norske skoleforsker Olga Dysthe er født i 1940. Hun er læreruddannet og har mange års praktisk erfaring med undervisning i både ungdomsskolen og gymnasiet. Hendes bog, ”Det flerstemmige klasserum”, tager konkret fat på forbindelsen mellem sprog og læreprocesser, blandt andet gennem en undersøgelse af, hvordan man kan gøre undervisningen dialogisk, hvordan den bliver ”flerstemmig”. Dysthe demonstrerer, hvordan det er muligt at ændre klasserummet eller undervisningen fra enstemmighed til flerstemmighed og skabe frugtbar dialog gennem et sejt og tålmodigt arbejde med at give de lærende stemme i klasserummet. Det flerstemmige klasserum bygger på et sociokulturelt og interaktivt syn på undervisning og læring, med teoretisk inspiration fra blandt andet Vygotsky, Bakhtin og Lotman (Dysthe 1997).

9.1 Det monologiske og dialogiske klasserum

I det monologiske klasserum har underviseren kontrollen over ordet. Underviseren taler hovedparten af tiden, og undervisningens formål er at formidle, reproducere og teste kundskaber. I det dialogiske klasserum eksisterer kundskaberne ikke forud for timen. De skabes i dialogen mellem underviseren og de lærende og de lærende indbyrdes. De lærendes stemmer fylder mere end lærerens, og de tilegner sig ny indsigt ved hele tiden at forholde sig til hinandens og lærernes udsagn og synspunkter (Dysthe 1997, pp. 217-221).

Mange vil sikkert i dag mene, at den monologiske samtaleform efterhånden ikke bliver praktiseret mere, og selv på enkelte videregående uddannelser¹⁴, har gruppearbejde fået en mere fremtrædende rolle. Dog er det ikke en garanti for, at læring finder sted. For det første kan det ske, at de lærende ved for lidt om emnet og nogle har måske ikke læst den tekst, de skulle arbejde med, og de, der havde, kunne ikke få hul på den (Ibid., p. 218). Derved får de lærende ikke det ud af det, som havde været hensigten med stoffet, herunder kulturteorien i relation til de studerende, og man kan derved risikere, at de institutionelle mål, samt de studerendes handlingsmål ikke bliver opfyldt. Her skal

¹⁴ Her tænker jeg på Lærings- og Forandringsprocesser som værende en overbygning, som har en høj grad af gruppearbejde, men også en dialogisk samtaleform i undervisningen.

Specialerapport

underviseren eller vejlederen være mere i fokus og gøre de lærendes stemme gældende, ikke bare i undervisningen, men også i tilrettelæggelsen, for eksempel i forhold til mål og indhold.

9.2 Underviserens rolle i det flerstemmige klasserum

Underviserens kan gennem en klassesamtale hjælpe de lærende med redskaber og informationer, så de har noget at tænke og arbejde med, i forbindelse med deres opgaveløsning. Stoffet eller teksten skal også være de lærendes projekt. Det handler om, at de lærende har medbestemmelse på undervisningens mål, dens indhold eller tilrettelæggelse. Hvis de aktiverende undervisningsformer skal fungere, må de lærende have informationer og redskaber, de kan arbejde med, de skal være i dialog med hinanden og med stoffet, og de skal være væsentligt engagerede. Et engagement der kan komme af, at de lærende er involveret i tilrettelæggelsen af undervisningen. Kan underviseren ikke formulere et spørgsmål til stoffet, der engagerer de lærende og tangerer deres interesseverden, er emnet næppe egnet til de aktiverende undervisningsformer. Det er lærerens opgave at lægge stoffet til rette, så erkendelsen bliver mulig og at opbygge og undervisningsmønstre, de lærende kan benytte. At tilrettelægge undervisningen, så den fremmer de lærendes refleksion, er lærerens opgave. Det handler altså om at finde en fornuftig balance og om at være bevidst om, hvad det er, man gør, og hvorfor man gør det. Samtidig er det lærerens opgave systematisk at opbygge og indøve læringsmønstre, som de lærende kan benytte.

Det handler om at høre de lærendes stemme i dialogen, og derved får underviseren også en rolle.

Underviserens rolle i dialogen:

- Stil autentiske spørgsmål, det vil sige spørgsmål, som de lærende bliver nødt til at tænke over.
- Stil opfølgningsspørgsmål, det vil sige spørgsmål, som optager de lærendes svar, og som værdsætter dem.
- Gør de lærendes forskellige stemmer tydelige og fremhæv uligheder, ligheder og konflikter.
- Udfordrer de lærendes synspunkter.
- Tilføj nye informationer.
- Opsummér i fællesskab. Hvad har vi lært? (Dysthe 1997, pp. 237-240).

Specialerapport

9.3 Undervisning som interaktion

At forstå undervisning som interaktion er, ifølge Tina Bering Keiding, umiddelbart mere kompliceret, fordi det kræver nogle begrebsmæssige præciseringer og tænkemåder, som de fleste ikke umiddelbart er fortrolige med.

Kommunikation kan forstås som en treleddet hændelse. I forhold til undervisning kan det illustreres på følgende måde:

- Den meddelende (for eksempel underviseren) meddeler information (forklarer noget, viser noget osv.) på en bestemt måde (mundtligt, skriftligt, med billeder, med gestik osv.)
- Adressaterne (for eksempel de studerende) forstår den meddelte information på *hver* deres egen måde. Det vil sige, at eleverne ikke nødvendigvis forstår det meddelte på samme måde og heller ikke, at de forstår det, som underviseren har forestillet sig, de skulle (Keiding 2007, p. 3).

Undervisning er således ikke det underviseren, eller den lærende siger eller gør, men den løbende meddelelse og forståelse af informationer mellem underviser og de lærende og de lærende imellem. Det betyder, at velfungerende kommunikationen bliver afgørende for vellykket undervisning, og at både underviser og de lærende må bidrage til at gøre kommunikationen vellykket (Ibid., p. 4). Dette kan gøres gennem "*refleksiv kommunikation*". Denne har til hensigt, at man som deltager i et undervisnings- eller læringsforløb løbende kontrollerer sin og andres forståelse. Dette kan også udtrykkes i stil med Dewey:

"At formulere noget kræver, at man kan betragte det udefra og se det, som en anden ville se det, at man overvejer, hvilke berøringsflader det har med andres liv, så det kan få en sådan form, at den anden kan forstå ens mening med det, der siges" (Dewey 2005, p. 27).

På den baggrund bliver det, ifølge Dewey, muligt igennem kommunikation at skabe, om end ikke en fælles forståelse, men et grundlag for at forstå hinanden og den information der gives. Dette kræver som tidligere nævnt, at der gives den tid, som det kræver for at nå denne forståelse af mening og hele tiden følger op på den information, der er givet for at sikre sig, at man forstår hinanden

Specialerapport

og pågældendes mening med det, der siges. Den refleksive kommunikation kan også være relevant i relation til forståelse af alle undervisningens aspekter, både indhold, metoder, roller, medier osv. (Keiding 2007, p. 6).

9.4 Diskussion

En praktisk udlægning af, hvordan sprog i praksis kan udmønte sig i forhold til undervisningen, må siges at stemme overens med de tidligere gennemgåede teorier, herunder Vygotsky. For det første tages der udgangspunkt i det sociale element, hvori der er en interaktion eller dialog de studerende imellem og de studerende og underviseren. Her handler det om at udvide pågældendes zone, og dette gøres igennem dialog og formidlingen af information og redskaber, de studerende kan gøre brug af, når der arbejdes med et fagligt stof. På den måde er underviseren med til at formidle redskaber til de studerendes forståelse og tilegnelse af stoffet igennem dialogen, som de studerende kan bruge internt senere, hvor gruppearbejde er mere fremtræden.

Dog må jeg forholde mig lidt kritisk til, at både Dysthe og Keiding udelukkende fokuserer på underviserens rolle i undervisningen, og ikke på den rolle underviseren får som vejleder i forbindelse med gruppearbejdet. Det kunne virke som, at når redskaber eller informationer er givet på baggrund af gennemgangen på klassen, kan de studerende godt klare sig selv. Men hvis nu, at de studerendes gruppeproces bryder sammen, og de dermed ikke kan komme videre i deres arbejde? Derfor er det vigtigt at tage stilling til, hvordan underviserens rolle som vejleder vil udmønte sig i forhold dertil. Jeg mener i dette tilfælde at ovenstående gennemgang godt kan udvides til også at gælde underviserens rolle som vejleder, og ikke kun undervisning på klassen, hvor også de seks funktioner som samlet karakteriserer vejlederens rolle, som tidligere nævnt af Bruner og lærerrollerne som udlagt af Jank og Meyer er vigtige at medtænke, når underviseren påtager sig rollen som vejleder i forbindelse med gruppearbejde.

Endvidere gøres der heller ikke rede for, hvilken betydning nonverbale udtryksformer spiller ind i forhold til dialogen med og imellem de studerende, hverken hos Tina Bering Keiding eller Olga Dysthe, selvom førstnævnte gør opmærksom på det, uden dog at konkretisere det nærmere. Et område jeg tidligere har været inde på som vigtigt, grundet den dobbeltbundne kommunikation, idet en

Specialrapport

sådan kommunikation kan føles falsk, fordi ordene mister troværdighed, når de studerende kan fornemme en underliggende betydning i feedbacken, enten fra hinanden eller vejlederen.

Olga Dysthes udlægning af underviserens rolle i dialogen kan sammenlignes med Tina Bering Keidings refleksive kommunikation, idet begge har til hensigt at kontrollere den forståelse, der er hos de lærende omkring for eksempel et fagligt stof, sådan at der skabes en fælles forståelse blandt de lærende. Man kan til enhver tid diskutere, om det er muligt at skabe en sådan fælles forståelse, da hver deltager, inklusiv underviseren, forstår den givne information på hver sin måde. Jeg vil dog argumentere for, at det er muligt, at nå til en tilstrækkelig fælles forståelse, sådan at de lærende vil være i stand til at løse en given opgave eller tilegne sig det faglige stof, som for eksempel kan være undervisningens hensigt. Det kræver blandt andet, at man tager sig den tid, der er nødvendig og hele tiden følger op på og kontrollerer forståelse af den information, der fra underviserens side er givet videre til de lærende, ved at gøre de lærendes stemme mere tydelige i denne sammenhæng.

Der er selvfølgelig også fordele og ulemper ved det monologiske og dialogiske klasserum. Ved det monologiske klasserum, set fra underviserens synspunkt, kan det ses som positivt, at man får formidlet den viden og derved opfyldt de mål, der er sat af uddannelsesstedet igennem tests eller reproduktion af viden. Det vil sige hurtigt at få formidlet et bestemt videnspensum til de studerende. Dog kan det på den anden side ses, som en form for *"tankpasser-pædagogik"*¹⁵, hvor det handler om at få "fyldt viden på de studerende", uden at der tages højde for deres interesser eller erfaringer, og hvad der for de studerende er relevant at få formidlet, for eksempel i relation til deres handlingsmål eller kommende praksis. I det dialogiske klasserum kan det ses som værende en ulempe, at de studerende ikke er klar over, hvad der skal formidles af kundskab før timen starter, hvilket kan resultere i frustration fra både de studerendes side, men også underviserens side, idet han ikke ved, hvad han skal forberede, og det de studerende så efterspørger, måske ikke ligger inde for hans eller hendes faglige område. På den positive side, kan det siges, at de studerendes stemme kommer til at

¹⁵ Dette undervisningsbegreb bygger på et transmissionsprincip: noget skal flyttes fra et sted til et andet. Fra læreren, bøgerne, databaserne eller andre videnskonservingsmedier - til eleverne. Man skelner derfor mellem form og indhold: formen er det modtagende emne - eleverne, og indholdet, stoffet, er det, som skal flyttes, transmitteres og ende i beholderne (Larsen 2001, <http://pub.uvm.dk/2001/demokrati/5.htm>).

Specialrapport

fylde mere, og deres erfaringer, viden og oplevelser har lige så stor eller større vigtighed i undervisningen, end det underviseren formidler.

9.5 Delkonklusion

I det foregående har jeg set på, hvilken praktisk betydning det har for dialogen, når undervisningen bliver tilrettelagt med inspiration fra Vygotsky. Her er jeg kommet frem til, at de studerende stemme fylder mere, og gør sig mere gældende end underviserens, idet de studerende forholder sig til hinandens og lærernes udsagn og synspunkter. Underviseren får også en rolle i denne sammenhæng, som er en rolle som en vejleder, formidler eller leder i tilknytning til de studerendes læreproces i forbindelse med gruppearbejde, igennem for eksempel de seks funktioner som karakteriserer vejlederens rolle, som nævnt hos Bruner eller de tre forskellige lærerroller udlagt hos Jank og Meyer. Dette sker endvidere igennem dialogen som gengivet hos Dysthe, og en sikring af at den givne information bliver forstået, gennem reflektiv kommunikation, så der skabes et fælles grundlag for det videre arbejde hos de studerende imellem. Dog gør også nonverbale udtryksformer sig gældende og har en betydning for, hvordan samtalen udarter sig, og betydning for, hvordan de studerende, hver især modtager den givne information.

Specialrapport

10. Opsamling

Jeg vil i det følgende forholde mig til, hvad jeg med afsæt i de gennemgåede teorier ønsker at diskutere og analysere af den fremstillede empiri.

Vygotskys teori om Zonen for nærmeste udvikling og Laura Motts videreudvikling af denne i relation til voksnes læring vil her blive inddraget for på den måde at analysere, hvorfor netop det er Zonen for nærmeste udvikling, der er relevant at indtænke i forhold til den indsamlede empiri vedrørende de studerendes gruppearbejde.

Endvidere vil teori om voksenlæring blive inddraget i forlængelse af Laura Mott og Vygotsky for på den måde at underbygge brugen af Zonen for nærmeste udvikling, idet denne oprindeligt er udviklet med udgangspunkt hos børn. Men også for at få Laura Motts videreudvikling af Zonen for nærmeste udvikling sat i spil i forhold til de studerendes gruppearbejde, og de elementer der heri gjorde sig gældende i forbindelse med de studerendes forståelse og tilegnelse af det faglige stof.

Ligeledes vil Vygotskys udlægning om sprog og tænkning, samt Olga Dysthes ”Det flerstemmige klasserum” blive sat i spil i forhold til at analysere dialogen og sprogets betydning i tilknytning til de studerendes læreproces, igennem det gruppearbejde de var involveret i, når de arbejdede med det faglige stof.

Desuden vil Jank og Meyer, samt Bruner blive inddraget for at analysere de forskellige læringskonteksters muligheder for at understøtte de studerendes indbyrdes dialog i undervisningen og gruppearbejdet igennem de observationer, der blev foretaget hos de studerende.

Specialrapport

11. Fremstilling af empiri

I det følgende vil jeg præsentere min indsamlede empiri, i form af observationer af de studerende interaktion, i undervisningen og gruppearbejde, og etnografiske interviews med de enkelte grupper, som jeg igennem diskussioner fortolker på og kommer frem til en beskrivelse af de fænomener, som de kom til at fremstå.

11.1 Gruppe 1

Observationsskemaerne er et helhedsbillede lavet ud fra alle de observationer, der er foretaget hos gruppe 1 i forbindelse med undervisning og gruppearbejde. Dette gøres for at skabe et samlet overblik over det omfangsrige datamateriale, der blev indsamlet. Skemaerne med pile angiver de studerendes kontakt med hinanden. Ingen pil betyder ingen kontakt, en enkelt pil betyder lav kontakt, to pile betyder en del kontakt og tre pile betyder meget kontakt. De studerende satte sig på de samme pladser, hver gang der var undervisning.

Gruppe 1A: I forbindelse med undervisning.

I undervisningssammenhæng er der en meget lav kontakt mellem de studerende og ingen kontakt mellem de studerende og underviseren. Dette leder tankerne hen imod, om det er undervisningen (læringsrummet) der ikke lægger op til indbyrdes dialog, de studerende imellem og med underviseren og stoffet. Eller som Dysthe udtrykker det, at de studerende ikke er i dialog med stoffet, hvorfor kontakten mellem de studerende er lav.

Specialrapport

Gruppe 1B: Gruppearbejde.

I forbindelse med gruppearbejde, er holdet så lille, at det bliver til to-mands grupper og en enkel tre-mands gruppe. I dette tilfælde blev der brugt en kombination af pair events og set events. Kritikken er her ved brugen af pair events, i forhold til min data, at det ved to-mands grupper er umuligt at foretage gyldige vurderinger af, hvem der dominerer eller påvirker hvem. Hvilket i sidste ende kan have en indflydelse på datamaterialets gyldighed.

Observationerne viser, at der i nogle af grupperne er en styrende part, mens andre grupper har en højere inddragelse af hinanden. Dialogen de studerende imellem omhandlede det stof, som undervisningen var centreret omkring. Det vil sige, at de studerende gik i dialog med stoffet og med hinanden. Ikke alle de studerende var lige aktive i gruppeprocessen. Man kunne her undre sig over om det skyldes, at enkelte studerende ikke har forberedt eller om nogle studerende har en større viden eller forståelse som enkelte andre studerende gør brug af i skabelsen af en forståelse for det faglige

Specialerapport

stof. Jeg valgte ikke at spørge ind til, hvorfor at det var sådan, men kan argumentere for, igennem de tidligere fremlagte citater, at det kunne tyde på, at de studerende der havde mindre viden omkring et fagligt område lænede sig op af de studerende, som havde mere viden omkring det faglige område. Dette understøttes endvidere af mine observationer, som viste at de studerende ikke var fraværende i denne gruppeproces, men lyttede aktivt og spurgte ind til, hvis der var noget, der skulle forklares, uddybes eller diskuteres. Enkelte studerende spurgte ind til, forståelse af begreber som de fremstod i teksten, eller spurgte ind til de praksiseksempler den mervidende studerende kom frem med. Det kunne endvidere skyldes, det manglende kendskab hos enkelte studerende til den praksis, hvor indenfor det faglige stof relaterede sig til, idet ikke alle studerende havde samme praksiserfaringer. I gruppen var der således ikke en styrende part, der trak i trådene, eller nogen der blev holdt udenfor, men alle var lige i gruppeprocessen. Det er klart, at en mervidende studerende, kan ses som en styrende part, grundet den merviden pågældende har, men ikke på en sådan måde, at pågældende er hævet over de andre mindrevidende studerende i gruppen.

11.1.1 Etnografisk interview gruppe 1

De etnografiske interview der blev foretaget hos gruppe 1, er blevet konverteret til et samlet overblik over det omfangsrige datamateriale, der blev indsamlet.

Jeg startede ud med at sætte mig ved de forskellige grupper, hvor jeg brugte den strategi med faser i det etnografiske interview, som jeg tidligere har omtalt. Her sad jeg og lyttede til, hvad de sagde og snakkede om. Hvor den første pause bød sig mens de snakkede med hinanden i grupperne, spurgte jeg ind til, nogle af de ting jeg havde observeret i undervisningen og mens jeg havde siddet og lyttet mens de havde haft gruppearbejde. Jeg spurgte ind til blandt andet, hvordan de havde det med stoffet, og hvordan de gjorde brug af hinanden og underviseren som hjælp i forbindelse med forståelsen og tilegnelsen af stoffet.

På baggrund af interviewene kom det frem, at de brugte hinanden til at skabe en forståelse og tilegnelse af stoffet, idet stoffet var meget svært at forstå og på den baggrund relatere til deres kommende praksis. Hvilket dette citat siger noget om:

Specialerapport

”Jeg spørger tit andre om hjælp, fordi de har arbejdet med det før”.

De havde ikke gjort sig nogen tanker om at bruge vejledning eller underviseren som hjælp i deres gruppeproces, enten fordi de syntes det gik meget godt, når de hjalp hinanden, eller ikke helt vidste, hvordan de skulle spørge. Dette kan dette citat sige noget om:

”Han kommer vel og spørger om alt går fint, det har vi aldrig gjort i den her sammenhæng”

De studerende brugte hinanden, til at skabe en forståelse eller tilegne sig stoffet, så de kunne løse de stillede opgaver. Læreprocessen tog udgangspunkt i, i stil med hvordan Vygotsky udtrykker det, at der sad nogle studerende med en større viden eller forståelse omkring det stof, der blev arbejdet med, hvor andre studerende gjorde brug af denne for at skabe sig en forståelse og tilegne sig stoffet.

11.2 Gruppe 2

Observationsskemaerne er et helhedsbillede lavet ud fra alle de observationer, der er foretaget hos gruppe 2. Dette gøres for at skabe et samlet overblik over det omfangsrige datamateriale, der blev indsamlet. Skemaerne med pile angiver de studerendes kontakt med hinanden. Ingen pil betyder ingen kontakt, en enkelt pil betyder lav kontakt, to pile betyder en del kontakt og tre pile betyder meget kontakt. De studerende satte sig på de samme pladser, hver gang der var undervisning.

Gruppe 2A: I forbindelse med undervisning.

Specialrapport

I undervisningen, i modsætning til gruppe 1, var der en stor grad af kontakt imellem de studerende og de studerende og underviseren. Der blev stillet spørgsmål begge veje, mellem studerende og undervisere, og der blev diskuteret indbyrdes om forståelsen af stoffet. Man prøvede at skabe en fælles konsensus om, hvordan stoffet skulle forstås, hvor også hverdagsrelaterede områder, samt faglige områder blev inddraget heri. Dette kunne betyde, at de studerende i høj grad fandt stoffet relevant for deres praksis og videre virke på arbejdsmarkedet. Dette kunne skyldes, at underviseren, som Dysthe udtrykker det, havde formuleret spørgsmål til stoffet, der engagerede de lærende og tangerede deres interesseverden, så de kunne indgå i dialog med hinanden og stoffet. Endvidere kunne det tyde på, at underviseren i højere grad end tidligere, havde etableret et sådant læringsrum, hvor den indbyrdes dialog mellem studerende, underviser og stoffet gjorde sig gældende.

Gruppe 2B: Gruppearbejde.

Specialrapport

Under dette gruppearbejde blev der brugt set events. Ved brugen deraf er det mere muligt at foretage gyldige vurderinger af, hvem der dominerer eller påvirker hvem. I lighed med undervisningen, blev der i de dannede grupper ligeledes diskuteret hvordan stoffet, kunne relateres til deres egen praksis. Der virkede som om, at der på tidspunkt var skabt en forståelse af stoffet, og det virkede til, at de studerende havde tilegnet sig dette. Enkelte steder i grupperne, var der nogle studerende som ikke deltog i samme grad som andre, hvilket også gjorde sig gældende hos gruppe 1. Dette kunne igen tyde på, at nogle studerende havde en større viden eller forståelse omkring stoffet end andre, og derfor var en mere styrende part i gruppen, som førte samtalerne og formidlede forståelsen af stoffet videre, mens andre gjorde brug af denne større viden eller forståelse af stoffet til at danne sig

Specialrapport

en forståelse og derved tilegne sig dette, grundet for eksempel manglende praksiserfaringer indenfor det pågældende område.

11.2.1 Etnografisk interview gruppe 2

De etnografiske interview der blev foretaget blandt de etablerede grupper, er blevet konverteret til et samlet overblik over det omfangsrige materiale, der blev indsamlet.

Som før, satte jeg ved de forskellige grupper. Her sad jeg ligeledes og lyttede til, hvad de sagde og snakkede om. Hvor den første pause bød sig mens de snakkede med hinanden i grupperne, spurgte jeg ind til, nogle af de ting jeg havde observeret i undervisningen og mens jeg havde siddet og lyttet. Det var i lighed med det første etnografiske interview, at jeg stillede nogenlunde de samme spørgsmål indtil, hvordan de havde det med stoffet, og hvordan de gjorde brug af hinanden og underviseren som hjælp i forbindelse med forståelsen og tilegnelsen af stoffet.

På baggrund af interviewene kom der i lighed med det første interview frem, at de ikke havde gjort sig nogen tanker om at bruge vejledning som hjælp i deres gruppeproces, fordi de syntes det gik meget godt når de hjalp hinanden, men også fordi at der ikke var behov for hjælp. Dette kunne tyde på, at underviseren havde været i stand til, igennem det etablerede læringsrum, at formidle stoffet på en sådan måde, at de studerende havde skabt sig en forståelse derom og derved tilegnet sig dette. Dette siger nedenstående citat noget om:

”Vi har ikke rigtig brug for hjælp... Vi synes vi har forstået det”.

De studerende brugte hinanden, til at skabe en forståelse eller tilegne sig stoffet, så de kunne løse de stillede opgaver. De studerende der havde lidt vanskeligheder, blev ført igennem af de studerende med en større viden eller forståelse omkring det stof, der blev arbejdet med, som derved skabte en forståelse og tilegnelse af stoffet.

”Vi hjælper jo altid hinanden, så alle i gruppen er med”.

Specialrapport

11.3 Gruppe 3

Gruppe 3A: I undervisningen.

I lighed med gruppe 1, i forbindelse med undervisningssammenhænge, er der en meget lav kontakt mellem de studerende og ingen kontakt mellem de studerende og underviseren. Dette leder tankerne hen mod, som tidligere nævnt, at læringsrummet (undervisningen) ikke er etableret med det formål at styrke den indbyrdes dialog de studerende imellem og med stoffet og underviseren, som det gjorde sig gældende hos gruppe 2.

11.4 Beskrivelse af fænomener

På baggrund af ovenstående analysemetode er jeg kommet frem til en beskrivelse af de fænomener som de kom til at fremstå. Denne beskrivelse er resultatet af en fortolkende, hermeneutisk læsning af de observationer og interviews jeg gennemførte, hvor ligheder, fællestræk og forskelligheder er draget ud fra beskrivelserne.

Jeg oplevede i mine observationer og interviews, at de studerende brugte hinanden som sparringspartnere i forbindelse med forståelsen og tilegnelsen af stoffet, der blev formidlet på klassen. Dette skete blandt i timen og i forbindelse med gruppearbejde, hvor de skulle anvende, det formidlede stof i relation til deres oplevelser og erfaringer fra praksis. Igennem de interviews jeg gennemførte, med de forskellige grupper, kom det blandt andet frem:

Specialerapport

- At stoffet ikke var det nemmeste at gå til, og man derfor søgte forståelse hos de andre studerende i klassen, andre som man vidste, havde forstået eller havde en bedre forståelse omkring stoffet end dem selv. Hvilket dette citat kan give udtryk for:

”Det er lidt svære end jeg havde regnet med, det er meget svært at forstå”.

- At man kunne få gode råd eller vejledning i forhold til ens egen praksis eller forståelse af det faglige stof, fra andre studerende man snakkede godt med, og som man mente havde haft samme eller lignende praksiserfaringer eller oplevelser. Som dette citat kan give udtryk for:

”Man snakker jo med dem, som har været ude i praksis eller som har fritidsjob... De har jo flere oplevelser og har prøvet noget mere, end det vi når at få igennem vores kliniske praksis”.

Dette kunne tolkes som, at den sociale og sproglige interaktion imellem de studerende er af vital karakter for tilegnelsen og forståelsen af stoffet, der bliver gennemgået på klassen, men også det videre arbejde i grupper. Den sociale og sproglige interaktion kan desuden ses som vigtigt for de studerende til afklaring og forståelse af de problemstillinger, de hver i sær kommer ud for i tilknytning til deres praksis. Her er det for de studerende vigtigt at få hjælp eller gode råd i forbindelse med stoffet eller deres egen praksis, hvilket i høj grad skete ved hjælp fra medstuderende.

Jeg observerede endvidere, at nogle de studerende kun i begrænset omfang eller slet ikke brugte underviseren i deres gruppeproces eller til forståelsen og tilegnelsen af stoffet, med mindre de specifikt blev spurgt ind til noget i teksten, mens det blev gennemgået. Derfor spurgte jeg helt naturligt ind til, hvorfor de ikke gjorde brug af underviserens ekspertise eller vejledning, mens stoffet blev gennemgået, eller når de sad og var kørt fast i gruppeprocessen. Her kom det blandt andet frem:

- At de ikke helt vidste, hvordan de skulle spørge, eller havde en ide om, at underviseren også kunne fungere som vejleder for dem i deres gruppeproces. Hvilket dette citat kan give udtryk for:

Specialerapport

”Øhm... Det ved jeg faktisk ikke helt. Det har jeg ikke lige tænkt over, at han kan”.

- At det fungerede meget godt, når de hjalp hinanden og derfor ikke mente, at det var nødvendigt med hjælp. Som dette citat kan give udtryk for:

”Vi hjælper hinanden med at forstå, hvad det handler om... Nogle af os har større kendskab til det, igennem vores baggrund eller fritidsjob”.

Denne udlægning kunne tolkes som, at de studerende ikke er bevidste om, at underviseren også kan fungere som vejleder, og at de studerende måske tager afstand fra at tage et ansvar for deres egen læreproces eller forstår underviseren som den, der ved bedst, i stil med hvordan Illeris udtrykker det. Det vil sige, at det kunne tyde på, at de studerende har en klar og skarp opfattelse af rollefordelingen i en undervisningssituation.

Specialrapport

12. Analyse af empiri

På baggrund af ovenstående fremstilling af min empiri, kom en række temaer til syne, som jeg med afsæt i de gennemgåede teori ønsker at analysere nærmere. Disse temaer er som følger:

- Zonen for nærmeste udvikling og dennes betydning for gruppearbejdet
- Zonen for nærmeste udvikling hos de voksne studerende
- Dialogens anvendelsesmuligheder
- Gruppearbejdets muligheder for understøttelse af dialogen

12.1 Zonen for nærmeste udvikling og dennes betydning for gruppearbejdet

Hvis man ser på det pågældende gruppearbejde, de studerende havde, kan det ses igennem den indsamlede empiri, at de studerende i den sociale interaktion bruger hinanden til at skabe sig en forståelse af det faglige stof, de skulle arbejde med. De snakker aktivt sammen om det faglige stof, der for enkelte studerende var svært at arbejde med. Med reference til Vygotsky, vil det sige, at den mindrevidende studerende gør brug af den eller de merevidende studerende, når der skal skabes en forståelse, netop som Zonen for nærmeste udvikling giver udtryk for. Dette viste sig, som tidligere nævnt, hos de studerende mens de var i grupper, idet de brugte den sociale interaktion til at diskutere hinandens praksisoplevelser og erfaringer, samt det stof der var undervisningens omdrejningspunkt. Ligeledes er det gennem de sociale interaktioner, at noget nyt indbygges i det, som allerede er og potentielt er i færd med at blive til noget. Det vil sige, at den merevidende studerende retter sig mod det, som er nyt for den mindrevidende studerende, eller som pågældende har en begrænset viden omkring. Overordnet sagt, konstruerer de studerende ved hjælp fra hinanden en forståelse af det faglige stof og Zonen for nærmeste udvikling bliver på den måde et dynamiske læringsrum, hvor den mindrevidende og den merevidende gennem deres gensidige og aktive relation, skaber læringssituationer, der peger fremad i udviklingen.

Specialrapport

12.2 Zonen for nærmeste udvikling hos de voksne studerende

Hvis vi inddrager voksenlæring i analysen, som udlagt af Illeris, kan det ses, at de studerende trækker på de ressourcer i deres læreproces, som de har til rådighed. Det vil sige andre studerende i deres gruppe eller på deres studie, som har en større viden og forståelse omkring det faglige stof, de sidder og arbejder med i gruppen. Endvidere kan der argumenteres for, at de studerende lærer det, de vil lære, det der er meningsfuldt for dem at lære, idet de ikke er afvisende over for det faglige stof, men igennem en aktiv dialog med hinanden søger at overkomme de problemstillinger, der er vedrørende forståelsen af det faglige stof. På den måde tager de studerende også et ansvar for deres læring, idet det faglige stof er i deres interesse i tilknytning til for eksempel deres studie, handlingsmål eller kommende praksis. Desuden engagerer de sig også i deres egen læring, idet de kan se en mening med det faglige stof, de arbejder med, i relation til for eksempel deres studie, kommende praksis eller handlingsmål, og ikke er afvisende eller giver op i processen.

Laura Motts to niveauer i forhold til gruppearbejde, kan også ses igennem mine observationer af og etnografiske interviews med de studerende. Det individuelle niveau og de tre planer, der hører derunder, gør sig gældende i forhold til det faglige plan, hvor det handler om at få større faktisk og procedural viden, hvilket kan ses i forhold til de studerendes arbejde med det faglige stof. Det sociale plan kan også siges at gøre sig gældende, idet de studerende igennem deres aktive interaktion med hinanden, og det faglige stof skaber en bedre kommunikativ kompetence. Det skal dog hertil siges, at det kræver en form for kontrol for at få det fastlagt, om det rent faktisk er tilfældet, men man kan argumentere for, at der skabes en bedre kommunikativ kompetence, idet de i høj grad interagerer sprogligt med hinanden i gruppearbejdet. Endvidere kan der argumenteres for, at det sociale plan også er tilstedet, hvilket giver større selvindsigt, idet de igennem arbejdet med det faglige stof skaber en forståelse for og tilegnelse af stoffet, med hensyn til at vide, hvornår og hvordan stoffet skal bruges, som de sidste to punkter i den successive proces henviser til. Denne er også noget, der skal måles for netop at få det bekræftet, men idet at de studerende skal relatere det til deres praksisoplevelser, kan dette ses som givende en større selvindsigt. På systemniveauet arbejdes der med produkt-, opgave- og strategiudvikling. Målet som søges nået, kaldes en selvautoriseringsproces, idet autoriteten overføres til de lærende i processen. Dette må siges, at være tilfældet, idet kontakten til underviseren stort set ikke var tilstedet, men at det var de studerende, der alene i samråd med hinanden forsøgte at løse de stillede opgaver.

Specialerapport

12.3 Dialogens anvendelsesmuligheder

Dialogen og sproget får en fremtrædende rolle i ovenstående proces, hvilke gjorde sig gældende de studerende imellem, i den praksis jeg observerede. Herunder i relation til det gruppearbejde der foregik, i tilknytning til at dele viden, erfaringer og redskaber, ved at indgå i dialog om hinandens praksis, og det faglige stof undervisningen var centreret omkring. De mervidende studerende bruger sproget som et kommunikationsmiddel og redskab til at skabe en forståelse af det faglige stof hos mindrevidende, og formidlingen sker via den sociale kontakt de studerende imellem. Derved bliver det en interpsykisk funktion (ydre tale). Når jeg her snakker om redskaber, tænker jeg både praktiske redskaber, herunder hammer, lineal eller computer og mentale redskaber som sprog, tegning og diagrammer. Derved åbnes der op for flere muligheder, som ikke alene de studerende kan gøre brug af, men også underviseren kan benytte sig af, når pågældende skal indgå som vejleder og igangsætte en række udviklingsprocesser hos de studerende. Kundskaberne eksisterer ikke forud for timen. De skabes i dialogen mellem de studerende. Denne proces kan ses som værende de to første punkter i den successive proces, hvor den mindrevidende ikke behersker det faglige stof, men ved hjælp af en mervidende studerende, får skabt sig en forståelse af det.

12.4 Gruppearbejdets muligheder for understøttelse af dialogen

Hvis man ser på gruppearbejdet, indenfor de respektive grupper, er det i højere grad med til at understøtte dialogen de studerende imellem og med stoffet. I undervisningen derimod, hos gruppe 1 og gruppe 3, er dialogen mindre fremtrædende grundet valget af læringsrum fra underviserens side, som bærer præg af at være fagligt baseret klasseundervisning, som udlagt af Jank og Meyer. Hos gruppe 1 og gruppe 3 er det en kombination af de tidligere nævnte læringsrum. Hvor man hos gruppe 2 kan se, at både undervisningen og gruppearbejdet i høj grad er etableret ud fra et læringsrum, med henblik på, at styrke dialogen de studerende imellem, med stoffet og underviseren. Faren ved en kombination af de tre tidligere nævnte læringsrum er, at enkelte studerende risikerer, at deltage i gruppearbejdet uden de nødvendige redskaber og informationer, og derigennem ikke får det optimale ud af gruppearbejdet. Omvendt kan faren ved gruppearbejdet være, at enkelte studerende, som set i mine observationsskemaer, er mindre aktive end resten af de studerende. Dog skal det hertil siges, at det ikke altid kan lade sig gøre, at få alle de studerende til at være lige aktive, grundet mange forskellige omstændigheder. I tilfælde med de studerende kan nævnes for eksempel manglende prak-

Specialerapport

siserfaringer indenfor det pågældende område, manglende lektielæsning, manglende kendskab om de studerendes viden fra underviserens side, osv. Det er ikke meningen af læringsrummet udelukkende skal være baseret på gruppearbejde, men disse læringsrum kan sagtens kombineres, så man både tilgodeser dialogen de studerende imellem, med stoffet og underviseren, samtidig med at man når de mål, der er sat fra uddannelsesstedet. Det vil sige en kontrol og fæstning af de studerendes viden. Dette skyldes, med reference til Dysthe, at de studerende tilegner sig ny indsigt ved hele tiden at forholde sig til hinandens og lærernes udsagn og synspunkter. Her er det underviserens opgave, ikke alene at indsamle den nødvendige indsigt om de studerendes viden, for eksempel igennem et intromøde, til den videre sammensætning af de enkelte grupper, men også at etablere læringsrum som tilgodeser dialogen i undervisningen, mellem de studerende og underviseren om stoffet. Således at redskaber og information bliver givet til forståelsen af stoffet og det videre arbejde i gruppen, men også som udlagt af Bruner og Jank og Meyer, at underviseren kan indtræde i den vejledende rolle, såfremt der i de studerendes grupper opstår nogle problemer, som gør, at de studerende egen proces bryder sammen.

Specialrapport

13. Konklusion

For at svare på min problemformulering, kan jeg konkludere, at dialogen de studerende imellem er et vigtigt redskab i relation til læreprocessen for den studerendes forståelse og tilegnelse af et fagligt stof, som den studerende igennem den successive proces tilegner sig, ved hjælp af gruppearbejdet. At arbejde fra det sociale mod det individuelle er et vigtigt aspekt at medtænke, idet dette ikke alene forbereder de studerende til deres kommende praksis, men også til studiet generelt, herunder for eksempel i relation til tilegnelsen af den faglige viden, til brug hvor individualitet er påkrævet. Her vil sammensætningen af grupperne være et vigtigt supplement, idet der kan findes en vidensdeling sted de studerende imellem, hvis grupperne sammensættes rigtigt.

At gøre brug af Zonen for nærmeste udvikling hos de studerende kræver således også en anden pædagogik, idet det er voksne mennesker, der er på uddannelsen og ikke børn som modellen oprindeligt er udviklet ud fra. Her er det vigtigt at være bevidst omkring de elementer, der gør sig gældende, når det er voksne mennesker, der undervises. Derfor kan forståelsen af teorien omkring Zonen for nærmeste udvikling og en udbygning af teorien, herunder i forhold til voksnes læring, være medvirkende til at øge udviklingspotentialet for mennesker gennem hele livet.

Underviseren kommer mere i fokus igennem udlægningen af Bruner, Dysthe og Jank og Meyer. Her er det underviserens opgave at etablere det læringsrum, der tilgodeser de studerendes indbyrdes dialog, samt deres dialog med stoffet og underviseren. Endvidere er det hans opgave at formidle de redskaber, der er vigtige for de studerendes faglige vidensstilegnelse, igennem de seks funktioner som samlet karakteriserer vejlederens rolle, ved hjælp af dialog, feedback og reflektiv kommunikation med de studerende, hvor også nonverbale udtryksformer spiller ind på disse. Det er ligeledes underviserens opgave at få indsamlet den nødvendige viden om de studerendes faglige niveau, så der på den baggrund kan sammensættes de grupper, der skal medvirke til, at der finder en vidensdeling sted imellem de studerende. På den måde kan han blive en kompetent og aktiv aktør i de studerendes læreproces.

Specialrapport

14. Diskussion

At de studerende havde meget nemmere ved at interagere med hinanden, det vil sige at søge hjælp hos hinanden og ikke en underviser, kunne tyde på, at de studerende i mange år har gået på studiet sammen eller i forbindelse med diplomuddannelsen har haft en kontakt, der er blevet skabt igennem de forskellige arbejdsopgaver, de har haft i forbindelse med deres praksis. Man kunne tolke enkelte udtalelser om, hvorfor de ikke brugte underviseren som vejleder, som at disse undervisere mange gange var eksterne, det vil sige ikke forankret i uddannelsen, og derfor følte de studerende måske ikke, at de kunne spørge, idet de måske ikke havde samme relationer til en ekstern underviser, som til de undervisere, der var forankret i uddannelsen. På den baggrund ville uddybende data omkring underviserens rolle som vejleder eller mangel på samme, havde været et større og mere sikkert grundlag for ovenstående udtalelser.

Der er selvfølgelig ting, jeg igennem min analyse ikke vil være i stand til at give et teoretiske svar på, grundet den manglende data. Dette gælder for eksempel gruppedannelserne efter ligestilling i forhold til kompetencer og forskellighed i forhold til viden, som udlagt af Laura Mott. Det er muligt at se, at de studerende, igennem skemaerne af gruppearbejdet, er forskellige i forhold til viden, men ej i forhold til kompetencer. Dette kunne have været undersøgt nærmere, for på den måde at undersøge gruppedannelserne tydeligere i relation til, hvordan Laura Mott beskriver disse.

Der vil også være områder i min analyse, der kan diskuteres om, hvorvidt mine argumentationer holder, idet en kontrol af visse områder, vil give et større sikkerhedsgrundlag. Ligeledes har jeg inddraget underviserens rolle som vejleder, uden at have et dækkende datagrundlag for at kunne udtale mig om dette. Dog vil jeg argumentere for, at underviseren uomtvisteligt, har en rolle at spille i - og ikke kan adskilles fra - de studerendes lærings- og udviklingsproces, hvorfor dette aspekt teoretisk er inddraget, uden dækkende data herom.

Specialerapport

15. Perspektivering

Specialet åbner op for mange interessante undersøgelsesmuligheder. Hvis jeg ser konklusionen i et videre perspektiv, og inddrager den gennemgåede teori, kunne det være interessant at undersøge de virkninger, det får for de studerendes faglige videnstilegnelse, hvis undervisningen i højere grad bliver inspireret af de gennemgåede teorier, herunder Vygotsky og Olga Dysthe. Ligeledes effekten af underviserens dobbelte rolle som både underviser og vejleder i tilknytning til de studerendes faglige videnstilegnelse, kunne være relevant. Her ville en uddybning af teorien om Stilladsering igennem Bruner være et fornuftigt teoretisk grundlag for at belyse en sådan problemstilling.

Man kunne også strække den endnu længere og se på de udfordringer eller konsekvenserne, de studerende og nyuddannede møder på det aftagende arbejdsmarked i relation til de praktiske færdigheder, det forventes, at de studerende besidder efter endt uddannelse. Dette aspekt kunne være interessant, idet det tværfaglige valgfag for de studerende ikke kommer i kontakt med praksis efter forløbet, grundet deres bacheloropgave. Det er klart, at enkelte studerende kan have en form for tilknytning til praksis, for eksempel i form af et fritidsjob på en afdeling i sundhedsvæsenet. Her ville teori med udgangspunkt i Lave og Wenger, praksisfællesskab og situeret læring, kunne inddrages for på den måde at anskueliggøre virkningen af den manglende praksisrelation, som gør sig gældende i forbindelse med det tværfaglige valgfag. Man kan i denne forbindelse forestille sig en problemstilling, der vedrører, at de studerendes nyerhvervede faglige viden og forskning, kan skabe nogle uoverensstemmelser med det etablerede praksisfællesskabs erfaringer og rutiner, idet disse erfaringer og rutiner af det erfarne sundhedspersonale, kan ses som ufejlbarlige.

Specialerapport

16. Litteraturliste

16.1 Bogtitler

Alrø, Helle & Skovsmose, Ole (1999): *Samtalen som et støttende stillads*. I: Hansen, J. T. & Nielsen, K. (red.) (1999) *Stilladsering – en pædagogisk metafor*, 1. udgave, Klim, Århus

Andersen, Peter Østergaard et. al. (red.) (2007): *Klassiske og moderne pædagogiske teorier*. 1. udgave, 1. oplag, Hans Reitzels Forlag, København

Andreasen, Karen (2006): *Konteksten i studiet af læreprocessen*. I: Laursen, E. m.fl. (red.) (2006) *Tanker til tiden – om studier af læring*, Aalborg Universitetsforlag

Becker-Christensen, Christian & Olsen, Gitte Hou (red.) (2000): *Politikens Dansk Ordbog*. 2. udgave, 5. oplag, Politikens Forlag, København

Bisgaard, Niels Jørgen (2003): *Pædagogiske teorier og dannelsesbegrebet*. I: Bisgaard, N. J. (red) (2003) *Pædagogiske teorier*, 3. udgave, 2. oplag, Billesø & Baltzer, Værløse

Bruner, Jerome (1998): *Piaget og Vygotsky – en hyldest til forskelligheden*. I: Andersen, P. & Madsen, C. (red.) (2006) *Konstruktivistiske rødder og grene – en antologi*, Unge Pædagoger, København

Danielsen, Eric (1996): *Psykologiens Mozart – Introduktion til L.S. Vygotsky og den kulturhistoriske skole*. 1. Udgave, 1. Oplag, Dansk psykologisk Forlag, København Ø

Dewey, John (2005): *Demokrati og uddannelse*. 1. udgave, Klim, Århus

Dysthe, Olga (1997): *Det flerstemmige klasserum – Skrivning og samtale for at lære*. 1. udgave, Klim, Århus

Specialerapport

- Elkjær, Bente (2005): *Kompetenceudvikling i arbejdslivet: mellem individuel og organisatorisk læring*. I: Jensen, C. N. (red.) (2005) Voksnes Læringsrum, 1. udgave, 1. oplag, Billesø & Baltzer, Værløse
- Engström, Yrjö (1986): *Den nærmeste udviklingszone som den basale kategori i pædagogisk psykologi*. I: Hermansen, M. (red.) (1998) Fra læringens horisont – en antologi, 1. udgave, Klim, Århus
- Hansen et. al. (red.) (2008): *Psykologisk Pædagogisk ordbog*. 16. udgave, 1. oplag, Gyldendals Bogklubber, København
- Hansen, Jan Tønnes & Nielsen, Klaus (1999): *Stilladser og læring – Et forsøg på afklaring*. I: Hansen, J. T. & Nielsen, K. (red.) (1999) Stilladsering – en pædagogisk metafor, 1. udgave, Klim, Århus
- Hansen, Mogens (2005): *At lære sammen med andre – om zonen for den nærmeste udvikling og voksenlæring*. I: Jensen, C. N. (red.) (2005) Voksnes Læringsrum, 1. udgave, 1. oplag, Billesø & Baltzer, Værløse
- Illeris, Knud (2007): *Læring*. 2. udgave, 2. oplag, Roskilde Universitetsforlag, Frederiksberg C
- Imsen, Gunn (2006): *Elevens verden – Indføring i pædagogisk psykologi*. 1. udgave, 1. oplag, Gyldendals Lærerbibliotek, København
- Imsen, Gunn (2003): *Lærerens verden – Indføring i almen didaktik*. 1. udgave 1. oplag, Gyldendal Uddannelse, København
- Jank, W. & Meyer, H. (2006): *Didaktiske modeller - Grundbog i didaktik*. 1. udgave, 1. oplag. Nordisk Forlag A/S. København
- Kristiansen, Søren & Krogstrup, Hanne Kathrine (1999): *Deltagende observation – Introduktion til en forskningsmetodik*. 2. oplag, Hans Reitzels Forlag, København K

Specialerapport

Kupferberg, Feiwel (2006): *Kunst og pædagogik i hybridmoderniteten*. I: Kupferberg, F. (2006) *Kreative tider, at nytænke den pædagogiske sociologi*. Hans Reitzels Forlag

Kvale, Steinar (2007): *Interview – En introduktion til det kvalitative forskningsinterview*. 1. udgave, 14. oplag, Hans Reitzels Forlag, København

Rasmussen, Jens (2003): *Radikal og operativ konstruktivisme*. I: Bisgaard, N. J. (red.) (2003) *Pædagogiske teorier*, 3. udgave, 2. oplag, Billesø & Baltzer, Værløse

Rasmussen, Jens (2007): *Socialisering og læring – I det refleksivt moderne*. 2. udgave, 9. oplag, Unge Pædagoger, København

Rienecker, Lotte (1996): *Feedback i grupper – erfaringer og råd*. 2. udgave, Formidlingscentrets Skrifter 1/1996, Københavns Universitet

Rønn, Carsten (2006): *Almen videnskabsteori for professionsuddannelserne*. 1. udgave, 2. oplag, Alinea, København

Scott, David & Usher, Robin (2006): *Uddannelsesforskning – Data, metoder og teori til undersøgelse af uddannelser*. 1. udgave, Klim, Århus

Säljö, Roger (2003): *Læring i Praxis – et sociokulturelt perspektiv*. 1. udgave, Hans Reitzels Forlag, København K

Vejleskov, Hans (2003): *Teorier om kognitiv udvikling som inspiration for pædagogikken*. I: Bisgaard, N. J. (red.) (2003) *Pædagogiske teorier*, 3. udgave, 2. oplag, Billesø & Baltzer, Værløse

Vygotsky, Lev (1978): *Interaktion mellem læring og udvikling*. I: Andersen, P. & Madsen, C. (red.) (2006) *Konstruktivistiske rødder og grene – en antologi*, Unge Pædagoger, København

Specialrapport

Øiestad, Guro (2006): *Feedback*. 1. udgave, 1. oplag, Dansk Psykologisk Forlag

16.2 Internetpublikationer

Danmarks strategi for livslang læring – Uddannelse og livslang opkvalificering for alle. Redegørelse til EU-kommissionen april 2007, undervisningsministeriet 2007:

<http://pub.uvm.dk/2007/livslanglaering>, søgt den 16. marts 2009

Larsen, Steen (2001): *Ingen kan lære andre noget – mod et nyt læringsbegreb*. I: Uddannelse, læring og demokratisering, Uddannelsesstyrelsens temahæfteserie nr. 16-2001, Undervisningsministeriet 2001: <http://pub.uvm.dk/2001/demokrati/5.htm>, søgt den 16. marts 2009

Hvordan understøttes og udvikles hgelevers kompetencer. Danmarks Erhvervspædagogiske Læreruddannelse 2005, DEL, Frederiksberg C:

<http://www.delud.dk/dk/publikationer/hgeleverskomp/index.html>, søgt den 16. marts 2009

Keiding, Tina Bering (2007): *Undervisning som interaktion*. Danske gymnasieelevers sammenslutning. http://vbn.aau.dk/fbspretrieve/6234561/Undervisning_som_interaktion.pdf, søgt den 19. marts 2009