[image: image18.jpg]

[image: image1.jpg]

Summary.

This Master Thesis stems from my wish, as drawing school teacher, to be able to ex-press myself multi medially in a combina-tion of text, sound and dramaturgy. Teach-ing in an online drawing school environ-ment with common gallery, discussions and drawing chat, I want to introduce to and initiate “unobvious drawing prac-tices”. It is a mode of working where one, by constantly changing position of obser-vation will see the obvious as unobvious.

This project examines, within a systems theoretical frame, how to establish a strategic concept for a didactic design of a “teaching application”. This kind of teach-ing application can be described as a digi-tal teaching tool, where no direct interacti-on between sender and recipients takes place as these are not present simultane-ously. My proposal for a concept takes as a starting point the teacher and her didactic notions.

In the process of working with this project I encountered a number of conceptual pa-radoxes which I have tried to unfold. In-spired by the research field Visual Culture, I suggest performative solutions, which seems capable to utilize the paradoxical as something productive. It can for example seem paradoxical that the teacher has no idea as to whom she is talking to, when ex-pressing herself through a teaching appli-cation. In this situation the performative strategy is to choose a self-observing approach with focus on one owns self-presentation. This strategy requires the teacher to be able simultaneously to ex-press herself within the conceptual frame and at the same time to comment on one-self and the concept from without. The in-tention is that the teacher, by commenting and highlighting the paradoxes, can utilize the opposing aspects as conducive for the teaching process.

By utilizing IT-media I can gather target groups from different professions who will have very different needs for drawing: A financial adviser can be assumed to want to use drawing in context of every-day communication, while a design scho-lar will also need to use drawing skills in an artistic process. Based on this I have developed a cross disciplinary concept for “performative drawing”, which can utilize the influence by both aspects.

The concept requires that the teaching application activates a learning process. Research has shown that mass media, in particular TV, influences the notions of teachers regarding performance on video. The concept is inspired by the analysis of mass media conducted by Niklas Luh-mann. He points out that the commercial basis of the mass media is based on crea-ting a unique sort of communication whe-re the recipient are not able to respond, while the media instead responds itself. The mass media seems thus to have made us able to deal with a self-regulating self, which does not react to the actions we meet with in the media. Luhmann point out that the news flow from the mass media leads to a perpetual de-actualisation of information. I have assessed that these mechanisms must be assumed to be un-productive in relation to initiating active learning processes. The concept points, in opposition to the modes of communication of mass media to the social game as a media didactic strategy for a teaching application.
1Indledning.

1Motivation for projektet.

5Problemformulering.

5Teori og metode.

6Projektets opbygning.

7Afgrænsning.

7Anden forskning.

9Konceptets teoretiske ramme.

9Visuel Kultur.

10Systemteoretisk ramme.

11Arbejdsmetode.

13Min brug af modellen:

14Etablering af et almendidaktisk koncept.

14Teori om den strukturelle kobling mellem undervisning og læring.

15De fire vidensformer.

15Aktiviteter:

16Mål:

16Underviseren:

17Kontekst:

17Sammenfattet almendidaktisk strategi.

18Etablering af et mediedidaktisk koncept.

19Eksterne faktorer.

19Mål.

21Ikt.

21Kontekst.

22Underviseren.

23Tid.

23Sammenfattet mediedidaktisk strategi.

24Fusion af det medie- og det almendidaktiske koncept.

26Etablering af et fagdidaktisk koncept.

26Ikt.

27Eksterne faktorer.

28Mål.

29Kontekst.

30Aktiviteter.

36Sammenfattet fagdidaktisk strategi.

37Fusion af de tre koncepter.

37Konditionering af det samlede App.u - koncept.

38Beskrivelse af det strategiske App.u- koncept.

39App.u- konceptets mål.

39Skitse til organisering af brugergrænseflade.

40Den grafiske organiserings læringspotentialer.

42App.u - konceptets underviser.

42Underviserrollens læringspotentialer.

42Evaluering af arbejdsmetode.

44Konklusion.

45Brugergrænseflade.

46Underviserens funktion.

47Perspektivering.

49Litteraturliste.

52Bilag 1. Optag Danmarks Designskole.

53Bilag 2: A Connective models for Didactic Design

56Bilag 3: Oversigt over den almendidaktiske strategi.

58Bilag 4: Oversigt over den mediedidaktiske strategi.

60Bilag 5: Oversigt over den fagdidaktiske strategi.

62Bilag 6: Oversigt over det samlede strategiske App.u - koncept .

Indledning.
Som underviser i et online tegneskolemiljø ønsker jeg at kunne introducere til og igangsætte socialkonstruktivistiske læ-ringsaktiviteter. Mit masterprojekt ud-springer af mit ønske om at kunne artiku-lere mig multimedialt i en kombination af billede, tekst, lyd, tale og dramaturgi i et computerprogram.
[image: image19.emf]ANALYTISK SPONTAN

REPRÆSEN-

TATIONEL

IMAGINÆR

TEGNING

SOM

IAGTTAGELSE

I projektet undersøges hvordan et koncept til et didaktisk design, af det jeg har valgt at kalde en ”undervisningsapplikation”, kan komme i stand. En undervisningsap-plikation kan karakteriseres som et digitalt læremiddel, hvor der ikke finder nogen in-teraktion sted mellem sendere og modta-gere. Betegnelsen er udtryk for en skelnen mellem undervisning og læring. En under-visningsapplikation skal ses som et pro-dukt af underviserens intention om at igangsætte eller påvirke den lærendes læ-reproces.
I projektet opstilles på teoretisk niveau kriterier for et undervisningsapplikations -koncept med udgangspunkt i afsenders, dvs. underviserens didaktiske fore-stillinger.
Motivation for projektet.
Med 12 års erfaring som tegnelærer for porcelænsmalerlærlingene på Royal Co-penhagen, en uddannelse som designer fra Danmarks Designskole og et virke som de-signer gennem 10 år planlægger jeg at starte en online-tegneskole for voksne. Min erfaring er at tegnepraksisser generelt udvikles bedst i et tæt fællesskab, hvor man har mulighed for at se, reflektere over, analysere og kommunikere omkring hinandens tegninger. Derfor forestiller jeg mig at indrette online-tegneskolen som et dynamisk og interaktivt ”community” (Wenger 2004) med bl.a. fællesgallerier, fælles tegnechat og diskussionsfora (figur 1).
Der er inden for socialkonstruktivistiske forskningsfelter som Computer Supported Collaborative Learning (CSCL) og Compu-ter Supported Cooperative Work (CSCW) foregået en omfattende forskning i forhold til den sociale organisering af computer-medieret undervisning. Diskussionen mel-lem de to felter går hovedsageligt på, hvordan den sociale organisering bedst kan understøtte de lærendes kommunika-tion og læring (Dalsgaard og Paulsen 2009). At det har været tendensen, under-bygges af Lars Qvortrup (2008:117), der skriver at det konstruktivistiske lærings-paradigme, ensidigt har haft fokus på læring som en selvregulerende konstruk-tionsproces, uden øje for undervisningen og under-viserens funktion (Qvortrup 2008:114). Læreren defineres indenfor CSCL- feltet som moderator, facilitator og vejleder (Sørensen 2002, Dirckinck-Holm-feld 2002, Bifiger et al. 2002). Inspireret af sociologen og systemteoretikeren Niklas Luhmann skriver Qvortrup (2008), at man nødvendigvis må skelne mellem undervis-ning og læring. Undervisning er lærerens kommunikation med en intention om at påvirke den lærendes læreproces, mens læring er den lærendes selvvirksomhed med en intention om selvforandring. Dette er ifølge Qvortrup (2008:114) to adskilte processer, der tilsammen har den lærendes videnstilegnelse som eksplicit mål. Jeg har på den baggrund foretaget en sondring mellem en læringsapplikation og en undervisningsapplikation. En læringsap-plikation kan på den baggrund beskrives som et computerprogram hvis intention er at understøtte den lærendes læreproces defineret som selvvirksomhed med henblik på selvforandring. En undervis-ningsapplikation kan på den baggrund beskrives som et udtryk for underviserens intention om at påvirke den lærendes læreproces. Jeg håber med projektet at kunne bidrage til at sætte fokus på digital undervisning.
CSCL- feltet har inden for voksenunder-visning primært haft fokus på de digitale mediers styrke i forhold til en skriftlig kommunikation (Dirckinck-Holmfeld 2002). Da tegning er en visuel aktivitet, er det min erfaring, at billedbåren formidling fungerer enklest. Jeg har, som lærer på en teknisk skole, erfaret at dette er tilfældet inden for mange håndværksfag. Jeg ser derfor et potentiale i at underviserne kan anvende multimedierne, defineret som integration af tekst, billede og lyd i et com-puterprogram, som en del af undervis-ningskommunikationen. Multimedierne synes at kunne tilbyde en kommunika-tionsform, der åbner for æstetiske, intui-tive erkendelsesprocesser, der adskiller sig fra de diskursive, dvs. sprogligt baserede erkendelsesprocesser (Buhl 2008:147). I dette masterprojekt når jeg ikke så langt i designprocessen, at jeg kan undersøge de æstetiske og visuelle designaspekter af et undervisningsapplikationskoncept. Det er imidlertid mit håb, at projektet kan bidra-ge til at sætte fokus på behovet for en forskningsbaseret udvikling af æstetisk og intuitiv betonet undervisningskommuni-kation indenfor ikke akademisk voksen-undervisning.

Hvorfor tegneundervisning?
Jeg underviser i frihåndstegning, dvs. i at tegne uden at bruge hjælpemidler så som lineal og passer, som det er tilfældet ved teknisk tegning. Min erfaring er at fri-håndstegning kan fungere som et enkelt og spontant værktøj til at forankre tanker, ideer og iagttagelser i en konkret, visuel form. På fri hånd kan der tegnes med hvad, man har ved hånden: en finger på en Ipod/ Ipad, en digital pen, en blyant, teg-neredskaber af enhver art. Man kan tegne hvor som helst: på papir, på fotos, på kroppen, på (digitale) tavler, på nettet, i sand, på huse, på en dugget bilrude, på en serviet osv.
Hvorfor online undervisning?
Tanken om computermedieret tegne-undervisning opstod i første omgang med udsigten til at skulle fungere som tegne-lærer for de studerende på Danmarks Designskoles glas- og keramiklinje på Bornholm. Her skal jeg forsøge at gøre tegning til en integreret del af de stude-rendes designprojekter. Da jeg ikke er bosat på Bornholm, synes onlineunder-visning at være en mulighed for at kunne gå ind i og ud af de studerendes hverdag på trods af den geografiske afstand. It-mediets rige mulighed for bl.a. billedbe-arbejdning og networking gør, i min optik, mediet relevant for de studerende bl.a. med henblik på projektformidling. It-mediets permanens betyder at den under-visning, der finder sted: udstilling af tegninger i fællesgallerier og mange-til-mange dialoger struktureret i emne tråde, kan fungere som en læringsressource, hvor de studerende til enhver tid kan gå tilbage og gense de tegne- og refleksionsprocesser, der har fundet sted. It-mediet kan åbne for transparens, så studerende kan følge hin-andens aktiviteter bl.a. i forbindelse med vejledning.
Min begrundelse for at computermediere undervisningen er således dels en fasci-nation af multimediernes billedmulighe-der, og dels at det er organisatorisk prak-tisk.
En voksende målgruppe.
Ideen om at designe digital tegneundervis-ning til de designstuderende inde i uddan-nelsessystemet, fremkaldte ideen om at udbyde dele af denne tegneundervisning til folk uden for uddannelsessystemet fx til personer, der ønsker at søge ind på design- og arkitektskoler. De skal forbe-rede sig til en optagelsesprøve, hvor teg-ning kan bruges til at dokumentere de efterspurgte visuelle kompetencer (bilag 1). Denne elevgruppe har typisk arbejde på alle mulige tidspunkter, og derfor er en onlinebaseret tegneskole praktisk, da den kan operere uafhængigt af tid og sted.
Med ideen om en online-baseret tegne-skole for mennesker inden for det kreative visuelle felt viste der sig nye målgrupper af interesserede, der også omfatter folk uden for det visuelt kreative felt. Det skete f.eks. under et møde med min bankråd-giver, hvor jeg orienterer om mine planer om at starte onlinetegneskole og hun udbryder: ”Det skulle banken udbyde!” Hun forklarer at ledelsen altid siger til bankrådgiverne: ”Tegn det for kunden.” Hun uddyber: ” ja og mit problem er at jeg jo bare ikke kan tegne.” Og så tegner hun et hus:” Ja det er altså meget lettere, hvis man lige kan tegne et hus og så lige skrive 80% som grænse for, hvad man kan låne i huset. Men jeg kan jo ikke vise det hus frem og en bil! Jeg kan bare ikke tegne en bil, det bliver sådan tre kasser sat sammen med hjul på. Det er simpelthen for pin-ligt!”
Historien indikerer at frihåndstegning, dvs. det at kunne kradse en tegning ned på f.eks. et stykke papir, kan ses som en bred, visuel kompetence, en visuel ”skrivefær-dighed”, der ikke er forbeholdt billed-kunstnere og designere. Også system-udviklere og foredragsholdere har vist interesse for en onlinetegneskole, hvilket peger på en potentiel, bred målgruppe, der spænder fra rådgivere, formidlere og problemløsere til designstuderende.

Hvorfor tegneskole for voksne?
[image: image20.emf]Det er min erfaring at hvis man, som bank-rådgiveren, aldrig har modtaget tegneun-dervisning, så tegner man i voksenalderen som et barn. Ingelise Flensborgs forskning (1995: 56) viser at børn holder op med at tegne ved 12 års alderen, hvis de ikke modtager undervisning. Det er tilfældet for de fleste i Danmark, da tegning ikke er en del af grundskolens billedkunstfag
, der i øvrigt stopper i 5. klasse
. Min erfa-ring er imidlertid at voksne, der har prak-tiseret tegning som børn, uden dog at have lært det, forholdsvist hurtigt kan lære at tegne.

Der hersker således tegnemæssigt håb for den store del af min målgruppe, der ikke har modtaget undervisning i frihåndsteg-ning før. Denne gruppe tæller også dele af de studerende på Danmarks Designskole, da man kan godt bestå optagelsesprøven på designskolen med brug af andre visua-liseringsteknikker end tegning (Bilag 1).

Hvorfor undervisningsapplikation?
For effektivt at komme ud over barne-stadiet og andre uproduktive blokeringer har jeg gode erfaringer med at introducere til det jeg, inspireret af Qvortrup (2008: 22,175f), vil kalde ”uselvfølgelige” tegne-aktiviteter. Det drejer sig om uvante må-der at tegne på, som eleverne formentlig aldrig har praktiseret før og derfor ikke har forventninger til.

Jeg har altid lagt stor vægt på introdukti-onerne til disse ”uselvfølgelige praksisser” for at understøtte de lærende i at turde kaste sig ud i ukendte tegnemåder. Det betød at elever, der ikke indfandt sig på rette tid og sted, gik glip af introduktio-nen. En undervisningsapplikation vil eliminere det problem, da den fungerer uden for tid og sted og i øvrigt kan gen-tages i en uendelighed.

Hvad er problemet?
It - mediet har åbnet for at opdyrke nye målgrupper på tværs af profession. Tid og rum synes på en gang at udgøre nøglen til fleksible løsninger og nogle designmæs-sige udfordringer på ontologisk niveau.
Underviserens mål er som beskrevet at påvirke og igangsætte læreprocesser. I en tilstedeværelsesundervisning oplever jeg det, at jeg kan finjustere mine introdukt-ioner i nuet som et af undervisningens store potentialer. Det kan ske gennem verbal dialog eller fordi vi er i stand til intuitivt at aflæse hinanden i det Bateson (1972) kalder en analog kommunikation og det Luhmann (2009:291) betegner som vores sociale brug af kroppen. De læren-des aktive deltagelse, deres spørgsmål, og ikke mindst deres kropssprog og mimik, gør det muligt at aflæse direkte og indi-rekte tegn på om de forstår, om de keder sig osv.
Når min introduktion flyttes fra det fysiske rum til en undervisningsapplika-tion, bliver de lærende, tiden og rummet usynlige for mig. Jeg aner ikke hvem jeg taler til. Den verden, vi befinder os i defi-neres ikke længere af en bygning, men af en brugergrænseflade. Mit koncept tager udgangspunkt i det som jeg oplever som den største barriere i forhold til at designe og performe i en undervisningsapplika-tion: Oplevelsen af at miste min ontologis-ke orientering og dermed mine didaktiske forestillinger om fx læringspotentialer, lærerroller og brug af læringsrummet.
Dannelse er ifølge Qvortrup (2008:27) de forestillinger, hvormed vi håndterer verden. Han (2008:167) skriver at senmo-derne dannelse er en refleksionskompe-tence, dvs. en evne til at håndtere kom-pleksitet og identificere ”mig” i forhold til ”dig” og ”os” i forhold til ”dem”. Man kan på den baggrund identificere mit problem som manglende digital og tvær-discipli-nær dannelse.

Problemformulering.
Med fokus på underviserfunktion og orga-nisering af brugergrænseflade undersøges på strategisk niveau: Hvordan kan en undervisningsapplikation igangsætte ”uselvfølgelige” tegneaktiviteter hos en tværdisciplinær målgruppe?

Teori og metode.
I projektet holdes fokus ensidigt på under-viseren. Målet for undervisning er ifølge Qvortrup (2008:114) at stimulere til /frem-provokere læreprocesser. Jeg bruger i projektet begrebet læringspotentialer om underviserens værktøj til at påvirke den lærendes selvvirksomme læreproces.
I projektet udvikler jeg et strategisk kon-cept til et didaktisk design med henblik på produktion af en multimedial undervis-ningsapplikation (herefter forkortet til en App.u). Med didaktisk design henviser jeg til en proces, der klarlægger, organise-rer, visualiserer og æstetiserer undervise-rens didaktiske forestillinger, så de kan komme til udtryk i produktionen af en App.u.
For at sikre en didaktisk sammenhæng mellem teori, praksis og teknologi peger Mie Buhl
 og Christian Dalsgaard (2005) på tre niveauer i en didaktisk designpro-ces:
· Et refleksionsniveau, der er forbundet med etablering af designets teoretiske ramme.

· Et tilrettelæggelses - / organisationsni-veau, hvor de didaktiske principper, der udspringer af teorien organiseres med brug af teknologien.
· Et praksisniveau, der er forbundet med den praktiske udarbejdelse (program-mering) sammenholdt med de lærings-aktiviteter, der skal finde sted.
Mit masterprojekt kan siges at befinde sig i den første konceptuelle fase (Preece et al. 2009:450), med overordnede teoretiske re-fleksioner, der peger på løsninger på orga-nisatorisk niveau.
Jeg vil anvende sociologen Nicklas Luh-manns systemteori som teoretisk ramme og værktøj til at pege på og udfolde de problemstillinger og paradokser, som konceptet skal forsøge at løse. At ytre sig gennem en App.u, kan fx udgøre en para-doksal oplevelse af at ”tale” ud i et kom-munikativt rum til ”nogen” man ikke kan se eller høre. Systemteorien giver mulig-hed for at forskyde fokus fra udvalgte per-soner til det kommunikative rum. Forhol-det mellem undervisning og læring synes ligeledes at udgøre en paradoksal vanske-lighed. Systemteorien gennemskærer ikke den samlede realitets paradokser i et ufor-eneligt enten - eller (Luhmann 2009:221), men rummer både et lærings- og et under-visningsperspektiv.
Jeg anvender forskningsfeltet Visuel Kultur som inspiration til at skabe løs-ningsforslag. Feltet er optaget af perfor-mative koncepter, som synes at kunne anvende de senmoderne paradokser produktivt. Inspireret af Mie Buhl (2004:35ff) har jeg valgt performativt at sondre mellem en strategisk og en meto-disk arbejdsmetode. På strategisk plan udfoldes hvordan konceptet kommer i stand, og på metodisk plan beskrives hvad konceptet består af. I projektet arbejder jeg på strategisk niveau med hvordan mit kon-cept kan komme i stand. På den baggrund udarbejdes et principielt skitseforeslag til 1) hvordan brugergrænsefladen kan orga-niseres 2) hvilke læringspotentialer, der kan opereres med og 3) lærerfunktion,
dvs. hvordan underviseren skal agere.
Didaktisk skelner jeg mellem tre design-aspekter: 1) fagdidaktik 2) almendidaktik (Schnack 1994) og 3) mediediaktik (Søren-sen2001) og har valgt at udvikle tre strate-giske koncepter, som i princippet kan an-vendes hver for sig i forskellige sammen-hænge. I mit projekt fusioneres de tre as-pekter i et App.u – koncept.
Som værktøj til at strukturere denne kom-plekse opgave har jeg valgt at arbejde med Marianne Riis (2010) ”A connective Model for Didactic Design”(bilag 2), som jeg re-degør for i afsnittet om ”projektets strate-giske arbejdsmetode”.
Projektets opbygning.
Anden forskning, med relevans for et App.u – koncept undersøges.

Konceptets teoretiske ramme beskrives.
Med afsæt i Lars Qvortrups Luhmann inspirerede ”teori om den strukturelle kobling mellem undervisning og læring” og Qvor-trups identifikation af fire vidensformer opstilles de almendidaktiske kriterier for en ”uselvfølgelig undervisningspraksis”.
På baggrund af Nicklas Luhmanns teori om massemediernes realitet og Mie Buhls forskning opstilles herefter de mediedida-ktiske kriterier for organiseringen af App.u - konceptet.

Endelig opstilles de fagdidaktiske kriterier for et tværdisciplinært fagdidaktisk kon-cept. Det udvikles med udgangspunkt i fagfolk indenfor tegnefeltet, herunder Manfredo Massironi, Robert Nelson, Peter Carlsen og Mikkel Bogh samt Mie Buhl og Helene Illeriis, begge forskere indenfor feltet Visuel Kultur.
Det samlede strategiske koncept beskrives i forhold til lærerrolle, læringspotentialer og der udarbejdes en principskitse til bru-gerfladens konceptuelle organisering.
Afgrænsning.
I mit masterprojekt udarbejdes som be-skrevet et strategisk App.u- koncept. Et metodisk koncept med fokus på hvad konceptet på skal indeholde, ligger ikke indenfor dette projekts ramme. Jeg kom-mer således ikke til at behandle hvad bru-gergrænsefladen mere konkret skal inde-holde og hvad lærerrollen evt. kunne være.

Praksisniveauet, dvs. produktionen af en App.u vil som allersidste fase i designpro-cessen heller ikke blive berørt.
Jeg har valgt at lade mit oplæg til et App.u – koncept tage udgangspunkt i afsender, dvs. mig selv som underviser. At lade designprocessen tage afsæt i en selviagt-tagende strategi med fokus på egne didak-tiske forestillinger får nogle konsekvenser:

· Konceptet vil i første omgang bygge på en række antagelser omkring adressa-ten og målgruppen. En efterfølgende empirisk efterprøvning ligger ikke in-den for projektets ramme.
· Målet for konceptet er at skabe en multimedial App.u. Den visuelle og den multiæstetiske analyse af hvordan lyd, billede og tekst udformes og integreres i App.u – brugergrænsefla-den vil først finde sted i en efterfølgen-de designfase, der ligger udenfor dette projekts ramme.
Anden forskning.
Jeg vil i det følgende undersøge, om der er belæg for at tale om læringspotentialer ved digital undervisning, hvor der ikke finder nogen interaktion sted mellem sendere og modta-gere. Jeg har undersøgt forskning indenfor podcastede og videostreamede forelæsnin-ger, da undervisningens parter heller ikke her er tilstede sammen.

Annemette Nortvig og Pernille Lomholt (2010:9f) skriver, i deres masterprojekt om podcasts fra Danskernes Akademi
, at evi-densen for podcastens effekt i undervis-ningssammenhæng generelt er meget lidt undersøgt. Der er således kun få under-søgelser, der peger på en direkte målbar kvantitativ effekt af at bruge podcast som teknologi i undervisningen. Der er ifølge Nortvig og Lomholt foretaget enkeltstående case-undersøgelser især i England, Australien og USA, som peger på målbare udbytter af anvendelsen af video-filmede forelæsninger i undervisningen. Nortvig og Lomholt (2010:12f) påpeger at læringspotentialet er stærkt afhængig af den kontekst podcasten indgår i. De argu-menterer teoretisk for, at den videofilmede forelæsnings mulighed for gentagelse kan rumme læringsmæssige potentialer (Lomholt et al.2010:66).
Pernille Rattleff (2009) peger i sin under-søgelse fra Danmarks Pædagogiske Uni-versitet (DPU) på et lignende læringspo-tentiale. Hun har undersøgt de studeren-des brug af videostreamede forelæsninger, i et uddannelsesforløb, hvor forelæsnin-gerne blev systematisk videofilmet og lagt ud til de studerende. 46, ud af 191 stude-rende, valgte at melde tilbage med egne kommentarer til videofilmningen af fore-læsningerne i dertil oprettede diskussions-fora (Rattleff 2008:218ff). Rattleff skriver, at de studerende allerede i løbet af det før-ste semester, hvor de blev tilbudt video-optagede forelæsninger, stort set samstem-mende, og i stor stil, begyndte at udtrykke deres begejstring. Hun (2008:221) peger på at mange studerende satte pris på den fleksibilitet videooptagelserne gav mht. tid på døgnet og sted også i forhold til ind- og udland.
Hun konkluderer (2008:228f) at det synes klart, at en af de store læringsmæssige fordele ved videooptaget undervisning er, at den studerende kan etablere sit eget studierum, hvor vedkommende selv be-stemmer, hvordan han/hun vil arbejde med undervisningskommunikationen. Hver enkelt kan således se og gense undervisningen, holde pauser og spole, præcis som det passer vedkommende, og får derved tid til at bearbejde og reflektere over undervisningskommunikationen.

Rattleff forklarer det læringsmæssige potentiale i at kunne gense en forelæsning flere gange med udgangspunkt i Luh-manns systemteori:

”Kompleksitet er således det forhold, at der i situationen – eksempelvis en undervisnings-situation – er flere tilkoblingsmuligheder, end man som studerende aktuelt kan tilkoble sig, hvilket fremtvinger selektioner. Der vælges en aktuel ud af alle de mulige selektioner.”

(Rattleff 2008:230)

Man ser / hører med andre ord ikke det hele første gang, men ved at genspille videoen hører/ser man noget nyt. Rattleff (2008:231) sammenligner brugen af video med måden man bruger en bog. Hun på-peger at videofilmet undervisning kan noget forskelligt fra face-to-face undervis-ning, der afvikles i realtid i en flygtig kom-munikation, med mulighed for at man som studerende kan stille spørgsmål, men kun i nuet.
Jeg vil på den baggrund opstille som mål for mit App.u - koncept at det skal tilbyde den lærende mulighed for at skabe sit eget studierum, hvor der kan arbejdes i eget tempo med mulighed for gentagelse.

Det er ligeledes væsentligt for mit design hvordan it- medieringen påvirker undervisernes forestillinger om lærerrol-len. Nortvig og Lomholt (2010:65) har gen-nemført 5 kvalitative interview med for-skere, der optræder som forelæsere i Danskernes Akademis podcastede fore-læsninger. Deres undersøgelse peger på at massemedierne i høj grad synes at påvirke forskernes opfattelse af lærerollen, idet de lader deres forelæsninger videofilme:
 ”Selvom der fra DR’s side lægges op til, at man vil formidle forskning direkte fra unive-rsiteterne, som om det var undervisning, så spiller massemediet en så stor rolle, at for-skerne langt mere udtalt end i almindelig undervisning er sig deres lærerroller bevidst og dermed kommer til at spille rollen som lærer og forholde sig til denne rolle imens. Forskerne agerer altså tydeligt i forhold til TV-mediet og i mindre grad i forhold til seerne, da disse jo er ukendte. Samtidig kan vi konkludere at det netop er i forhold til TV, forskerne forholder sig til på deres optræden og ikke i forhold til podcasten”
(Lomholt et al 2010:65).
Det er på den baggrund opstille en præmis for mit App.u- koncept at massemedierne, specielt tv, spiller en stor rolle for under-viserens forestillinger om at skulle perfor-me på en video/App.u.

Konceptets teoretiske ramme.
I det følgende karakteriseres feltet Visuel Kultur kort og jeg foretager nogle metodo-logiske overvejelser over hvordan Visuel Kultur kan påvirke mit koncept. Efter nogle refleksioner over de ontologiske konsekvenser af at anvende Niklas Luh-manns systemteori, redegør jeg for nogle af App.u- konceptets centrale systemteore-tiske begreber.

Visuel Kultur.
At Visuel Kultur ikke er et entydigt begreb kan man bl.a. forvisse sig om hos Dam Christensen og Helene Illeriis (2009:11), der skriver at det, der betegner Visuel Kultur i én sammenhæng, ikke behøver at ligne det, der betegner Visuel Kultur i en anden sammenhæng, men alligevel vil begge anvendelser på hver sin måde kun-ne genkendes i en tredje, fjerde eller femte anvendelse af begrebet. Visuel Kultur kan betragtes som et senmoderne alternativ til de fagdisciplinære enhedsfortællinger, der formede sig op igennem det 18. og en stor del af det 19. århundrede, fx kunsthistorie, filosofi, litteraturvidenskab (Christensen et al. 2009:11).
Visuel Kultur anvender ifølge Buhl (2005:193) kunstens æstetiske koder til at iagttage vores hverdagspraksisser, dvs. til at pege på det vi ellers ikke kan få øje på. Visuel Kulturs eksistens sætter ifølge Buhl en helt ny agenda, en særlig måde at kom-munikere på og konceptualisere kunst, medier og andre visuelle fænomener på, som refererer til hvad Maria Sturken og Lisa Cartwright (2001) kaldte ”Practices of looking”. Det har bl.a. at gøre med begre-bet the ”gaze”, blikket der virker begge veje: At se og at blive set på (Cartwright et al. 2001:76). Visuel Kultur handler således bl.a. om performative praksisser, hvor man præsenterer selvet med en bevidsthed om at man bliver iagttaget. Som udgangs-punkt er vi alle deltagere i den visuelle orden og oplever og konstruerer alle visuelle fænomener i vores dagligliv, f.eks. gennem den måde vi går klædt på eller måden vi udfører ritualer på, som på fx skoleklassebilleder (Buhl: 2009:122).
Visuel Kultur vil få indflydelse på mit design på følgende måde:
· Tegning kan iagtages som en kommunikativ hverdagspraksis, og undervisnings-kommunikation kan iagttages med kunstens æstetiske koder.
It - mediet giver mulighed for at nå nye målgrupper og at sammensætte dem på tværs af profession og uddan-nelse. Visuel Kultur peger på potentia-lerne i de tværdisciplinære koncepter, hvilket fordrer en gentænkning af mål og indhold for tegneundervisningen.

· Visuel Kultur er ikke begrænset til at beskæftige sig med billeder og medier i forhold til hvordan de tager sig ud (Mitchell 2002:170). Feltet har en inter-esse for de visuelle fænomeners liv, og på den baggrund giver det mening at iagttage tegning og æstetiske udtryks-former i et sociologisk perspektiv. Teg-ninger kan siges at have et ”liv”og et ”begær”(Mitchell 2005:57).
· Med interessen for the ”gaze”, dvs. det at se og at blive set på giver Visuel Kul-tur basis for at arbejde med tegning som performativ praksis.
Visuelle studiers interesse for ”blikkets måde at være blik på” kan forbindelse med designet af en App.u temaet bl.a. bruges til at stille spørgsmålene: Hvad er det for et blik læreren tilbyder de læ-rende? Hvordan ønsker læreren selv at blive set på?
Systemteoretisk ramme.
Mit design tager udgangspunkt i nogle ontologiske problemstillinger, og system-teorien har radikale ontologiske konse-kvenser, da den kan siges at være befriet for enhver antropologisering (Andersen 1999:120). Luhmann bygger i første om-gang på fænomenologien, der nægter at skelne mellem tingene i sig selv og tingene for os (Qvortrup 2008:80). Subjektet er så-ledes en del af iagttagelsen. Opløsningen af det cartesianske subjekt-objekt forhold ”destruerer” ifølge Luhmann (1997:210) den antagelse, at alle subjekter opererer i en fælles og forudgivet verden. Men Luhmann går videre og opløser subjektbe-grebet til fordel for en system- omverdens-distinktion. Hos Luhmann (2009:51) bliver enhver social kontakt herefter forstået som et system, der kan iagttage sig selv og kan iagttage andre systemer.

Ud fra en systemteoretisk logik kan man ifølge Buhl (2008b:3) sige at it - mediet tydeliggør nogle generelle træk ved den senmoderne kommunikation: Vi kan som individer ikke forventes at operere i en fælles og forud givet verden. Vi er, også i den synlige verden, som udgangspunkt blinde for vores egen iagttagelse og i en vis forstand usynlige for hinanden.
Iagttagelse.

Usynligheden for hinanden eksisterer til enhver tid på mentalt plan, da vi ikke har direkte adgang til hinandens tænkning og forståelse. Vi kan kun iagttage resultatet af tænkningen i forhold til hvordan den ma-nifesterer sig i den synlige kommunikation i de sociale systemer (Luhmann 2009:179).
Systemteorien opererer med en synlig-gørelse af kriterierne for vores iagttagelse. Luhmann (2009: 209) påpeger at man omhyggeligt må sondre mellem iagtta-gerens operation og iagttagerens iagtta-gelse af operationen. Iagttageren iagttager noget, peger på noget, men er blind over-for hvordan operationen er kommet i stand. Først ved at iagttage kriterierne for selektionen kan han se hvordan han har kunnet foretage netop den indikation. At iagttage sin egen position for operationen betegner Luhmann (1997:210) som i agt-tagelse af 2 orden eller selviagttagelse. Han skriver:
”Først her kommer overgangen fra hvad-spørgsmål til hvordan-spørgsmål.”
 (Luhmann 1997:224)
At opstille kriterier i et strategisk koncept kan på den baggrund siges at være en 2. ordens iagttagelse.
Kontingens.

At der er tale om valg peger på, at også noget andet kunne være muligt. Herom skriver Luhmann:

”Dette, at »også noget andet kunne være muligt«, betegner vi med den traditionsrige term kontingens. Den henviser samtidig til muligheden for ikke at ramme den mest gunstige udformning.”

(Luhmann 2009:62)

Kontingensvilkåret er centralt for det sen-moderne samfund. Det betyder bl.a. at den viden, der formidles omkring et emne, må anses for at være observationer gjort ud fra én ud af mange mulige positioner, og at der ikke findes garanti for at underviseren har ramt det optimale.

Kommunikation.
Luhmanns kommunikationsbegreb er et omdrejningspunkt for App.u-konceptet.
Da subjekt- objektforholdet er suspenderet, afviser Luhmann (2009:180f) overførelsesmetaforen, hvor en afsender overgiver noget, som modtageren mod-tager. Kommunikation skal ses en som en koordination af tre selektioner:1) selektion af information, dvs. hvad skal kommuni-keres, 2) selektion af meddelelsesform, dvs. hvordan skal informationen kom-munikeres og endelig 3) selektion af forståelse, dvs. hvad skal forstås ved det meddelte (Luhmann 2009:188).
Meddelelsen skal forstås, før den bliver til kommunikation og begrebet forståelse henviser til en efterfølgende kommunika-tion i det sociale system, der knytter an til meddelelsen (Luhmann 2009:179).
Forståelse og kommunikation fordrer det Luhmann (2006:52) kalder strukturel kob-ling, der indebærer at det psykiske system vælger eller tvinges til at iagttage hændel-ser i det sociale system. Et fundamentalt medie for den strukturelle kobling er spro-get, og da såvel det psykiske som det so-ciale system er meningsbaseret, inviterer artikuleret mening til strukturel tilkobling.
Kontingens.

At der er tale om valg peger på, at også noget andet kunne være muligt. Herom skriver Luhmann:

”Dette, at »også noget andet kunne være muligt«, betegner vi med den traditionsrige term kontingens. Den henviser samtidig til muligheden for ikke at ramme den mest gunstige udformning.”
 (Luhmann 2009:62)
Mening.
Som operativ konstruktivist opererer Luhmann (2002:15) med at mening er konstrueret, da der ikke findes en forud givet verden. Når noget er valgt ud til at stå i centrum for tanken eller kommunika-tionen, sker denne aktualisering altid i for-hold til en horisont af mulige aktualiserin-ger, dvs. potentialitet (Luhmann 2009: 99). Mening er således at aktivere et potentiale ved at sammenholde det aktualiserede med horisonten af mulige aktualiseringer.
Arbejdsmetode.
Jeg vil her redegøre for Marianne Riis”A Connective Model for Didactic Design”(bilag 2) og min brug af modellen.
Riis har i forbindelse med sit igangværen-de ph.d. projekt om undervisning i 3D - universet ”Second Life” udviklet modellen som en del af hendes forskningsmæssige analysestrategi. Riis har valgt løbende at synliggøre sin forskning ved at lægge dele af den ud på sin blog
. Her har hun præ-senteret, det jeg vil betegne som, en inno-veret udgave af Hilde Hiim og Else Hippes (1997) relationsmodel (figur 3) med henblik på design af online undervisning.
[image: image21.emf]
[image: image2]Riis har ændret på modellens didaktiske elementer og udvidet deres antal fra seks til ni, så de afspejler de elementer, hvis samspil hun finder væsentligt at medtæn-ke i planlægning og analyse af online un-dervisning (figur 4). Man kan ud fra en systemteoretisk betragtning sige at for-øgelsen af didaktiske elementer afspejler en forøget indrekompleksitet for at kunne håndtere en stigende omverdenskomplek-sitet i forbindelse med at undervisnings-situationen bliver it - medieret.
Min vurdering er at Riis i sin model har elimineret det ensidige fokus på læring, som Hiim og Hippes model er et udtryk for, ved bl.a. at fjerne perspektivet ”læ-ringsforudsætninger”. Riis har til gengæld indsat undervisningens aktører: Lærere og de lærende, der var usynlige i Hiim og Hippes model.
Ved at erstatte Hiim og Hildes ”lærepro-ces” med læringsaktivitet øger Riis, efter min vurdering, yderligere fokus på tyde-ligheden af hvem af undervisningens aktører, der gør hvad. It kommunikations-teknologi (ikt) er tilføjet som nyt element, fordi ikt, som Riis skriver, har potentiale til at ændre det didaktiske design dramatisk.
 SHAPE * MERGEFORMAT

Hun har indført de didaktiske elementer tid og kontekst (sted) som udtryk for at de ikke længere er givne faktorer. Hun skri-ver at undervisningselementet kontekst peger på at undervisning ikke finder sted i et tomrum. Et didaktisk design er altid situeret, selvom det i virtuel og digital undervisning ikke sker i fysiske rum.
Riis har omdøbt Hiim og Hildes ”ram-mefaktorer” til eksterne faktorer og sat elementet udenfor som en ramme omkring modellen. Hermed illustrerer hun under-visningen som et lukket system.

Riis anvender sin model som et tilbud af didaktiske elementer som hun kan vælge til og fra og derved lægge analysestrate-gier (figur 5).

[image: image4]
Min brug af modellen:

Elementet indhold udelades da et metodisk konceptforslag ikke ligger inden for projektets rammer.

Elementerne evaluering og de lærende, ude-lades da de har med læring at gøre og mit fokus er på undervisning. Evaluering og mine forestillinger om de lærende beskri-ves som kontekst for konceptet.

Der vil således være fokus på elementerne: mål, underviser, kontekst, aktiviteter og tid. Jeg har vurderet at ikt er så væsentligt et didaktisk element at det bearbejdes som et særskilt designaspekt i det mediedidaktis-ke koncept.
Når man arbejder med didaktiske design på strategisk niveau, foregår en stor del af arbejdsprocessen udenfor og omkring modellens ramme. Her vælger jeg de eks-terne faktorer, ud af mange mulige, som skal trænge ind i systemet og påvirke kon-ceptets udvalgte didaktiske elementer.

 Jeg vil med udgangspunkt i Riis model og på baggrund af Niels Åkerstrøm Ander-sens (1999:115ff) beskrivelse af den sy-stemteoretiske analysestrategi, følge skit-serede arbejdsmetode:
1. Udpege, beskrive og begrunde de val-gte eksterne faktorer med henblik på at etablere nogle rammebetingelser for konceptet, der udgør modellens ramme.
2. På baggrund af rammebetingelserne, bliver det muligt at udfolde dvs. udpe-ge, beskrive og begrunde konceptets problemstillinger og paradokser.
3. Inden for og på baggrund af modellens ramme udpeges, beskrives og begrun-des konceptets kriterier for de valgte didaktiske elementer. Kriteriernes mål er at vende konceptets didaktiske para-dokser og problemstillinger til lærings-potentialer. Kriteriernes funktion er at angive om noget kan betegnes som inden for App.u - konceptets rammer eller ej.
Det der foregår udenfor modellens ramme kan siges at betinge, dvs. konditionere etab-leringen af kriterier for de didaktiske ele-menter inden for rammen.
Etablering af et almendidaktisk koncept.
Jeg har valgt at opstille undervisningskri-terier/principper ud fra Lars Qvortrups Luhmann inspirerede (2008:124) teori om den strukturelle kobling mellem undervisning og læring og Qvortrups (2008:83) iden-tifikation af fire vidensformer. Med ud-gangspunkt i Riis model kan disse teorier siges at udgøre de pædagogiske ramme-betingelser for App.u - konceptet. På bag-grund af en beskrivelse af teorierne etable-rer jeg efterfølgende kriterier for en ”uselvfølgelig undervisningspraksis” med fokus på følgende didaktiske elementer fra Riis model: aktiviteter, mål, underviser, og kontekst.
Teori om den strukturelle kobling mellem undervisning og læring.
Viden er ifølge Qvortrup (2008:27) navnet for uddannelsens mål. Undervisning og læring er betegnelsen for de processer, der fører frem til dette mål. Pædagogik er ifølge Qvortrup (2008:26) læren om van-skeligheden ved at kombinere to så væ-sensforskellige aktivitetstyper som under-visning og læring:
”Vanskeligheden består i at undervisning er den særlige form for kommunikation, hvis intention det er at forandre individer i over-ensstemmelse med forud fastsatte mål. Under-visningens grundlæggende udfordring er, at forståelse vælges af individer baseret på selv-reference. Eleverne iagttager med andre ord lærerens kommunikative selektioner. Men de afgør selv om og i givet fald hvad de vil forstå, dvs. om og hvad de vil lære. Tilsvarende må læreren, f.eks. på basis af fornyet kommunika-tion, foretage en indirekte iagttagelse af elever-nes forståelsesselektion. Han vælger, baseret på det eleverne siger og gør, en forståelse af, hvad eleverne har forstået.”
 (Qvortrup 2008:121)
Her er således ifølge Qvortrup ikke tale om et forestillingsmæssigt paradoks, men om en vanskelighed af mere mekanisk art. Vanskeligheden opstår, fordi læring fore-går i det psykiske system i mediet tænk-ning, mens undervisning foregår i det so-ciale system i mediet kommunikation. De kommunikative og psykiske systemer op-fattes således som tilhørende to forskellige systemtyper, der ikke kan reduceres til hinanden. Systemerne er karakteriseret ved at være lukkede, dvs. at udefra kom-mende elementer ikke kan komme ind i systemet, men det enkelte system kan iagttage og reagere på hændelser i sin omverden ud fra egne kriterier (Luhmann 2009:498).
De to systemer kan lidt mekanisk udtrykt foretage en ”strukturel tilkobling” via sproget, men den er som påpeget vanske-lig og underlagt en høj grad af kontingens. En strukturel kobling kan resultere i læ-ring, hvilket Luhmann (2006:79) kalder structural drift, dvs. at det psykiske system vælger strukturer, hvormed det tilpasser sig denne hændelse. Qvortrup (2008:47) definerer læring som selvbevidst tilpas-ning. Læring beskrives som en selvforan-drende proces, der foregår i en kompleks vekselvirkning af fremmediagttagelse og selviagttagelse.
Pædagogik er ifølge Qvortrup (2008:124) teorien om enheden af information, med-delelse og forståelse i den særlige kommu-nikation, hvis intention det er at forandre individer. Den pædagogiske vanskelighed kan siges at være en af de radikale følger af at Luhman (2009:180f) suspenderer subjekt- objektforholdet og afviser overfø-relses metaforen, hvor en afsender over-giver noget, som modtageren modtager.

De fire vidensformer.
Når viden er underlagt kontingens og ikke har et fast centrum får det ifølge Qvortrup (2008:82) bl.a. den epistemologiske konse-kvens at fokus flyttes fra spørgsmålet om, hvordan viden er mulig, til spørgsmålet om, hvordan viden bruges. Viden skal overordnet håndtere den stigende omver-denskompleksitet (Qvortrup2008:82).
På baggrund af bl.a. Gregory Bateson (2000) har Qvortrup (2008:83) identificeret 4 vidensformer:

Kvalifikationer er 1. ordens viden, de er faktuelle, de er viden om noget, dvs. fær-digheder.

Kompetencer er 2. ordens viden, de er situa-tive, de involverer viden- om - viden, dvs. evnen til at iagttage sig selv i en situation og derudfra anvende sine kvalifikationer hensigtsmæssigt.

Kreativitet er 3. ordens viden, dvs. viden om viden om viden. Den type viden invol-verer viden om den videnssystematik, som ens viden indgår i, hvilket er grundlaget for at kunne omtænke sin videns syste-matisk.

Kultur er 4. ordens viden, det er begrebet for vidensformernes systematiske samspil. Den involverer viden om forudsætninger-ne for videnssystematikken, som repræ-senteres af hele det kulturelle system, som disse vidensformer og deres smagsdomme er indlejret i.
Aktiviteter:
Jeg vil i det følgende beskrive det, som jeg med inspiration fra Qvortrup, kalder en ”uselvfølgelig undervisningspraksis”.
En uselvfølgelig praksis tager udgangs-punkt i erhvervelse af 3. ordens viden. Den handler, ifølge Qvortrup, om gen-tænkning af det, som vi ofte tager for givet eller anser for at være naturligt eller selvfølgeligt:
”Den der er i stand til at iagttage det selvfølgelige som uselvfølgeligt er på vej til at overskride sine vidensgrænser. I denne vidensform ligger, med andre ord, kimen til frembringelse af ny viden, dvs. det man kan udtrykke med begrebet kreativitet.”
 (Qvortrup 2004:22)
3.ordensviden er aktuel set i det lys at udvejen i forhold til den stigende kom-pleksitet, ifølge Luhmann (2006:60), ikke ligger i mere information, men i systemets egne operationer. App.u- konceptet lægger op til en 3. ordens videnstilegnelse.

Inspireret af den franske filosof Michel Serres (1991) anvender Lars Qvortrup (2004:21) troubadourens rejse som metafor for læring af 3.orden. Serres’ helt er ikke den, der anbringer sig i det, han tror er verdens centrum, men tværtimod den omrejsende: Troubadouren, som hele tiden ser verden udefra, fordi han rejser fra det ene til det andet angivelige centrum, ude-fra på rejse fra andre centre.
Qvortrup skriver at 3. ordens læring handler om hele tiden at skifte position for sine iagttagelser. Det er derfor et pædago-gisk kriterium, at undervisningen ses som en rejse og at den lærende skal kunne skif-te center og position for sin iagttagelse.
Mål:

App.u - konceptets pædagogiske mål er at tilbyde en strukturel kobling med henblik på kreativ 3. ordens læring, der resulterer i en omorganisering af den lærendes psyki-ske strukturer, dvs. forestillinger om hvad tegning er.
Underviseren:

Som strategi kan underviseren ifølge Qvortrup (2008:24) alene stimulere eller påvirke læring som selvvirksomhed, ved at tilbyde strukturel kobling, dvs. at det psykiske system vælger eller tvinges til at iagttage hændelser i det sociale system. På den baggrund skriver Qvortrup (2008:122), at læringsprocesser som regel igangsættes af forstyrrelser og irritationer udefra, der via strukturel kobling påvirker systemet, som imidlertid selv må bearbejde disse forstyrrelser ud fra egne forudsætninger. Derfor skal App.u - konceptet tilbyde irri-tation og forstyrrelse af den lærendes psy-kiske system, med en mulig forandring til følge.

Man kan tale om et symmetrisk, såvel som et asymmetrisk forhold mellem underviser og den lærende. Forholdet er symmetrisk i sin dobbeltkontingens: Det er som ud-gangspunkt lige så gådefuldt for undervi-seren, hvad der forgår i den lærendes psy-kiske system, som omvendt.
Asymmetrien har at gøre med at undervi-seren formodes at have mere viden på om-rådet end de lærende, hvilket udgør en uli-geværdig kommunikation. Dens deltagere er uens ekviperet. Den ene kommunika-tionsdeltager, underviseren, har til opgave at forandre de lærende, og det gør hun ud fra et fagligt og pædagogisk overskud. Underviseren har en vidensmæssig, dvs. faglig, indsigt i noget, som eleven ikke har. Herudover har underviseren en pædago-gisk indsigt i, hvordan kommunikation kan forandre individer (Qvortrup 2008:122). Det er et pædagogisk kriterium for konceptet at underviseren på en gang skal udfylde en asymmetrisk og symme-trisk lærerfunktion.

Ifølge Luhmann (2009:77) betyder kommu-nikation begrænsning, dvs. at sætte sig selv og den anden under begrænsning. Min strategi i forhold til at fremprovo-kere/ irritere til uselvfølgelige praksisser hos den lærende er at sætte den lærende under begrænsning. Jeg stiller nogle spil-leregler/ kriterier/problemer op som ef-fektivt forhindrer den lærende i at gøre brug af vante forestillinger. Det er derfor et pædagogisk kriterium at App.u - konceptet skal begrænse de lærende.

Kontekst:
Systemteorien giver mulighed for at for-skyde fokus fra udvalgte personer og ste-der til det kommunikative rum/ den kom-munikative kontekst. Kommunikationen finder således sted i et socialt rum, uden direkte adgang eller vindue til det indivi-duelle psykiske rum. Undervisningskom-munikationen er derfor som udgangs-punkt uforudsigelig. Kommunikationen er baseret på dobbeltkontingens, da de kom-munikerende individer gensidigt ikke kan forudsige hinandens forståelsesselektion, De kan kun indirekte iagttage sympto-merne i kommunikationen.
Undervisningen står således overfor den udfordring at den lærendes forståelses-selektion er uforudsigelig og måske slet ikke svarer til den underviseren tilstræber.
Den kommunikative dobbeltkontingens udgør ifølge Qvortrup et læringsmæssigt kreativt potentiale og hans skriver:

”Ved at underkaste sig undervisningskommu-nikationens ulighed, ved at lade sin selvdan-nelse forstyrre af underviserens strukturelle koblinger, vil eleven kunne lære noget, som hverken han selv eller læreren ville have kunnet forudsige.”
(Qvortrup 2008:124)

Dette fører til læringsprocessens forudsi-gelighed, hvilket på engang udgør en van-skelighed, men på den anden side er for-udsætningen for erkendelsens realisering af nye, ukendte indsigter. Det der i første omgang synes at være en besværlighed viser sig at være en læringsmæssig ge-vinst. App.u - konceptet opererer således med at den lærende underkaster sig un-dervisningskommunikationens ulighed og lader sin selvdannelse forstyrresamtidig med at dobbeltkontingensen bruges kreativt til at få noget uventet ud af en undervisningspraksis.

Sammenfattet almendidaktisk strategi.
Konditionering og beskrivelse af de al-mendidaktiske kriterier er samlet i en punktoversigt (se bilag 3). Jeg vil på den baggrund give en sammenfattet karak-teristik af App.u -konceptets almendidak-tiske strategi.

Strategien for en uselvfølgelig undervis-ningspraksis tager udgangspunkt i at viden ikke længere har et fast centrum, men er underlagt kontingens. Luhmann peger på at udvejen i forhold til den sti-gende kompleksitet og dermed kontin-gens ikke ligger i mere information, men i systemets egne operationer. Konceptet for en uselvfølgelig praksis er rettet mod er-hvervelse af 3. ordens viden, der indebæ-rer en omorganisering af den lærendes hidtidige psykiske strukturer, dvs. fore-stillinger om hvad tegning er. Qvortrup skriver at erhvervelsen af den form for viden handler om hele tiden at skifte position og center for sin iagttagelse og aldrig falde til ro og dermed til stadighed at se det selvfølgelige som uselvfølgeligt.
Den almendidaktiske strategi tager ud-gangspunkt i vanskeligheden ved at for-ene de to aktiviteter: Undervisning og læ-ring, da de finder sted i hvert sit system, og derfor kun kan foregå via en meget indirekte kommunikation. Min strategi som underviser, i forhold til i at igangsæt-te en uselvfølgelig praksis hos den læren-de, er på den baggrund at forstyrre, irrite-re den lærendes psykiske system ved til stadighed ud fra nye positioner at sætte den lærendes handlemuligheder under begrænsning. Jeg stiller nogle spilleregler/ kriterier/problemer op, som effektivt for-hindrer den lærende i at gøre brug af van-te forestillinger. Med denne tilgang til un-dervisning tydeliggør jeg det systemteo-retiske undervisningsvilkår at undervise-ren alene kan forsøge at stimulere eller påvirke læring som selvvirksomhed. Undervisningens mulighed består således i at tilbyde strukturel kobling, dvs. at det psykiske system vælger eller tvinges til at iagttage hændelser i det sociale system, som den lærendes psykiske system imid-lertid selv må bearbejde ud fra egne forud-sætninger.
Undervisningen finder således sted i et kommunikativt rum, hvor ingen af parter-ne har adgang til hinandens psykiske rum for tænkning. Det skaber dobbeltkontin-gens, dvs. uforudsigelighed for begge par-ter i kommunikationen. Undervisningen står derfor bl.a. overfor den udfordring at den lærendes forståelsesselektion er ufor-udsigelig og måske slet ikke svarer til den underviseren tilstræber. Dette udgør ifølge Qvortrup på en gang undervisningens be-sværlighed, men også dens kreative lærings-potentiale. Strategien i forhold til at forløse dette potentiale er, ifølge Qvortrup, at den lærende ved at underkaste sig undervis-ningskommunikationens ulighed og lade sin selvdannelse forstyrre af underviserens strukturelle koblinger, vil kunne lære no-get, som hverken han selv eller læreren ville have kunnet forudsige.

For at dette kunststykke skal kunne lykkes må underviseren påtage sig en på en gang asymmetrisk og symmetrisk lærerfunktion. Underviseren er på en gang den faglige ”betvinger” og ligeværdig i kommunika-tionens dobbeltkontingens.
Etablering af et mediedidaktisk koncept.
Jeg vil her etablere et mediedidaktisk koncept, der med henblik på undervis-ning af en tværdisciplinær målgruppe etablerer et fleksibelt, individuelt studie-rum, hvor den lærende kan udnytte me-diets mulighed for gentagelse.

På baggrund af Luhmanns (2002) analyse af ”massemediernes realitet” undersøger jeg de strukturelle rammebetingelser et udbredelsesmedie som en App.u sætter for underviserens artikulering.

Jeg undersøger på baggrund af Luhmanns analyse konsekvenserne af at massemedi-erne påvirker underviserens forestillinger om at performe i et udbredelsesmedie (Lomholt et al. 2010).
Jeg inddrager endvidere Buhls forskning (2008b), hvor hun inddrager massemedier-ne i sine refleksioner over at skulle have en af sine forelæsninger videostreamet.
Jeg etablerer konceptets mediedidaktiske kriterier med fokus på følgende didaktiske elementer fra Riis model: mål, ikt, kontekst, aktiviteter, undervisen og tid.
Eksterne faktorer.
Luhmann (2002:13) sondrer i sin analyse af ”massemediernes realitet” mellem to kon-struerede realiteter: En første realitet og en anden realitet. Han analyserer massemedi-ernes strukturelle rammebetingelser for at producere deres første realitet, dvs. kom-munikere ”om noget”. Anden realitet be-tegner en baggrundsrealitet som masseme-dierne, ifølge Luhmann, konstruerer for sig selv og for andre.
Massemedierne er ifølge Luhmann (2002:85) ikke medier i den forstand, at de overfører informationer fra vidende til ikke-vidende. De er producenter af bag-grundsviden, som de stiller parat og til sta-dighed skriver videre på. Massemedierne lever af at konstruere imaginær realitet, der accepteres som realitet, selvom der implicit er en bevidsthed om, at det ikke er virkelighed (Luhmann 2002:10f). Fordi denne realitet accepteres, fungerer den som en baggrundsrealitet, dvs. som en del af vores en meningshorisont og samfunds-hukommelse. Det indebærer, ifølge Luh-mann (2002:85), at man ved enhver kom-munikation kan forudsætte at bestemte realitetsantagelser er bekendte uden at behøve at begrunde dem i kommunikatio-nen. Temaer er uomgængelige krav i mas-semediernes kommunikation. De organise-rer kommunikationens hukommelse. De bundter bidrag sammen til komplekser. Massemedierne synes at således at have struktureret vores meningshorisont i temaer med henblik på en fortsat kom-munikation, som man kan gå til og fra. Som bl.a. Ratleff (2008:221) peger på udgør netop fleksibiliteten ved udbredelsesmedi-er et stor potentiale. Ved App.u – koncep-tet er der tale om en fleksibel kommunika-tion, som de lærende skal kunne gå til og fra mellem andre gøremål. Derfor opstiller jeg det mediedidaktiske kriterium at App.u- konceptet bl.a. under indflydelse af massemediernes baggrundsrealitet, til-byder strukturel tilkobling via temaer og meningskomplekser.

Mål.

App.u - konceptet skal klæde de lærende på til, gennem deres tegning, at gå ind i den videre kommunikation i fællesgalleri-et. Luhmann (2002:12) skriver at en kom-munikation kun kommer i stand, når no-gen ser, hører, læser – og for så vidt for-står, at en yderligere kommunikation kun-ne tilsluttes. Meddelelseshandlingen alene er altså endnu ikke kommunikation. Det er derfor et mediedidaktisk kriterium at de lærende forstår at en yderligere kommu-nikation efterfølgende forventes i form af tegninger.
App.u - konceptets mål er således at den lærende foretager en strukturel tilkobling, der resulterer i aktive tegnehandlinger hos den lærende med henblik på læring. Masse-mediernes mål som de defineres af Luh-mann i form af reklame, nyheder og underholdning, er ikke læring. Masseme-dierne tilbyder strukturel kobling, men ikke med henblik på efterfølgende kom-munikation. De lever ifølge Luhmann af at skabe en helt speciel form for kommunika-tion. Han skriver:
 ”Samlet set turde bidraget i alle tre former for massemediekommunikation snarere ligge i – og heri samstemmer de - at skabe forudsætninger for videre kommunikation, der ikke behøver medkommunikeres specielt.”
(Luhmann 2002:85)

Deres mål er således at skabe en kommu-nikation som ikke besvares af adressaten, men besvares af dem selv. Adressaten fun-gerer som passiv tilskuer i kommunika-tionen. Massemedierne kan siges at efter-lade adressaten i en paradoksal kommuni-kationssituation præget af ”det bestemtes ubestemmelighed” (Luhmann 1997:219). Buhl (2005:202) skriver at massemedierne har gjort os i stand til at administrere et selvregulerende selv, der ikke reagerer på de handlinger vi iagttager i mediet. Jeg vurderer derfor, at det er en stor udfor-dring at skabe målrettet læringsaktivitet ud fra en meddelelseshandling i et ud-bredelsesmedie under indflydelse af massemediernes kommunikationsform.

En yderligere komplikation i forhold til at koble undervisning er at massemedierne ifølge Luhmann (2002:31f) fungerer i ko-den information/ ikke-information. Infor-mationer kan ikke gentages: Så snart de bliver til begivenhed, bliver de til ikke -information. En efterretning, som bringes for anden gang, beholder ganske vist sin mening, men den taber sin informations-værdi. Når information benyttes som ko-deværdi, vil det altså sige, at systemets op-erationer tvangsmæssigt forvandler infor-mation til ikke-information. Luhmann (ibid.) skriver at gennem massemediernes evolution, denne bestandige deaktualise-ring af information, vinder dette bestandi-ge informationstab yderligere i vigtighed. De førnævnte forskningprojekter (Rattleff 2009, Lomholt og Nortvig 2010) peger på at et af udbredelsesmediernes store læ-ringsmæssige potentialer formentlig ligger i gentagelsen. Så i modsætning til forsker-ne fra Danskernes Akademi (Lomholdt et al 2010) vil jeg forsøge at finde en kommu-nikationsform, der på en gang forholder sig til it-mediet som udbredelsesmedie, men samtidig så vidt muligt adskiller sig fra massemediernes kommunikations-former. Jeg vil som mediedidaktisk kri-terium forsøge at finde en form, der aner-kender massemediernes baggrundsrealitet uden at forsøge at genskabe deres realitet. Et andet mediedidaktisk kriterium er at App.u – elementerne skal kunne tåle gen-tagelse.
Som alternativ til massemediernes under-holdning opstiller Luhmann (2002:69f) den generelle model for sociale spil. Han poin-terer at de to ting ikke fungerer på samme præmisser. I sociale spil, hvor flere parter deltager, sker dette gennem en orientering efter de spilleregler, som man har i tanker-ne, når man identificerer sin egen eller an-dres adfærd som hørende til inden for spillet. Både adfærd, der følger, og adfærd, der strider mod reglerne, hører med til spillet; men modstridende adfærd hører kun med, så længe den kan korrigeres med henvisning til spillet. Underholdning derimod forudsætter ifølge Luhmann ikke nogen komplementær adfærd hos parterne og ingen forudgående enighed om reglerne. Underholdning frisætter én verden, hvor der gælder én egen fiktiv realitet , mens der ved de sociale spil er tale om en socialt afstemt handlingsse-kvens. Som alternativ til massemediernes kommunikationsform opstiller jeg det me-diedidaktiske kriterium at App.u- koncep-tet organiseres og identificeres som et spil. Det er et mediedidaktisk kriterium ikke at etablere én færdig verden, men blot at e-tablere afstemte handlingssekvenser.

Spil repræsenterer, på linje med anden underholdning, en slags realitetsfordob-ling, hvorved den realitet, der opfattes som spil, udskilles fra den normale rea-litet. Der skabes en anden realitet, der adlyder bestemte betingelser. Spillet er altid truet af den normale realitet, og det kan bryde sammen hvert øjeblik, når det pludselig bliver alvor. Fortsættelsen af spillet kræver en konstant overvågning af grænserne. Det er et mediedidaktisk kri-terium at grænserne for ”spillets” kommu-nikation overvåges.
Ikt.
Luhmann skelner mellem teknologi og kommunikation. Teknologi refererer til diverse former for hardware og software. Fokus for undersøgelsen er som nævnt kommunikation.

En App.u kan karakteriseres som en ud-bredelsesteknologi, på linje med bøger tidsskrifter, aviser, radio og tv – udsendel-ser. De betjener sig alle af tekniske midler til mangfoldiggørelse og udbredelse af kommunikation, der produceres i stort antal med et ikke afgrænset antal adressa-ter. Udbredelsesteknologier er afhængig af to processer: Beredskabet til at sende og interessen i at stille ind. En App.u tilbyder en strukturel kobling, som adressaten/ den lærende til enhver tid kan afbryde ved tryk på en kontakt, hvilket sikrer den læ-rende en høj frihedsgrad. Det udgør en mediemæssig fordel, som netop fremhæves i Rattleffs (2009) forsknings-projekt som noget de lærende er begej-strede for. Jeg opstiller det mediedidaktis-ke kriterium at konceptet skal tilbyde den lærende høj grad af frihed til at tænde og slukke for tilkobling.
Kontekst.
Det afgørende ved udbredelsesmedier er at der ikke kan finde nogen interaktion sted mellem sendere og modtagere, da de ikke er til stede sammen (Luhmann2002:10). Den aktuelt medvirkende kreds af adressater er svær at bestemme – hvilket står i modsæt-ning til interaktion blandt tilstedeværende.

Ifølge Luhmann (2009:77) betyder kommu-nikation begrænsning, dvs. at sætte sig selv og den anden under begrænsning. Luhmann(2002:11) skriver at de strukturel-le rammebetingelser for massemediernes operationsmåde begrænser det, de kan re-alisere, hvilket Buhl i forbindelse med vi-deooptagelsen af en forelæsning bl.a. be-skriver på følgende måde:

”It is the choice of the camera lens and the cameraman to determine what the distance learner has access to.”

(Buhl 2008b: 10)

Vi er vant til udbredelsesmediernes form for kommunikation inden for massemedi-erne, men videofilmet undervisning kan, som Buhl beskriver det, virke en smule ab-surd inden for konstruktivistisk undervis-ning:

“Even though the student, for example, may disconnect by pressing the pause button on the video player or simply walking out to get some coffee during the presentation, it has no influence on the way the teacher acts.”
(Buhl 2008b: 10)

Producenterne af udbredelseskommunika-tion er henvist til formodninger om, hvad der kan forventes af adressaten. Det fører ifølge Luhmann (2002:11) til standardise-ring, men også til differentiering af deres programmer, og i hvert fald til en foren-kling, som ikke er rettet mod individet. Netop derfor kan den enkelte deltager imidlertid få chancen for, ud af tilbuddet, at tage det der passer ham, eller som han mener, han bør vide i sit miljø fx som de-signer eller bankrådgiver. Det er et medie-didaktisk kriterium at App.u´ens standar-diserede kommunikation kan tilbyde flere tilkoblingsmuligheder fx gennem flere tilgange til samme tema. Den lærende skal kunne tilkoble sig det perspektiv og den aktivitet i undervisningen, der passer til det hun vurderer hun skal kunne i sit miljø.
At producenterne af udbredelseskommu-nikation er henvist til formodninger om adressaten skaber ifølge Luhmann (2002:95) det paradoksale fænomen at adressaten på en gang bliver individuali-seret og afindividualiseret, fiktionaliseret eller uniformeret. Det er så vidt jeg kan se et uundgåeligt paradoks, som derfor må udfoldes, hvis ikke undervisningskommu-nikationen skal efterlade den lærende i det ”bestemtes ubestemmelighed” (Luhmann 1997:219), hvilket jeg vurderer virker pas-siviserende. Det er et kriterium at undervi-seren har en performativ tilgang, der på-peger det paradoks at hun på en gang fik-tionaliserer og uniformerer den lærende.

Der skal, ifølge Luhmann, tages højde for at der er stor risiko for misforståelse inden for udbredelsesmedier pga. en manglende kapacitet til at rette misforståelser. Luh-mann (2002:12) påpeger at det imidlertid kan have den kommunikationsmæssige fordel, at der ikke bliver trukket på så snævre henvisninger, at kommunikationen blokerer, men at kommunikationen må søge sig ”et velvilligt stemt publikum og kan eksperimentere med meddelelsesmu-ligheder”. Det er et mediedidaktisk kri-terium at App.u - konceptet skal kunne tilbyde flere meddelelsesformer og der-med måder at komme til en forståelse på.
Underviseren.

Buhl (2008b: 11) skriver at, forandrings-processer produceres med modstand, fordi det at blive klogere i verden altid er koblet til usikkerhed og kriser. I digital undervis-ning er det muligt at slukke for en invita-tion fra en lærer og fx afvise en præsen-tation som noget ”jeg ikke kan bruge”. Det er helt eksklusivt den lærendes valg. Det er derfor et mediedidaktisk kriterium at underviseren udfordrer de lærende og forbereder dem på modstand.
At underviseren ingen idé har om hvem hun taler til, når hun artikulerer sig igen-nem App.u- mediet, får ifølge Buhl (2008b:6) den logiske konsekvens at un-derviseren må vælge en selviagttagende strategi. Denne performative tilgang for-drer at underviseren viser at hun er be-vidst om at blive iagttaget og har valgt at præsentere sig selv ud fra et koncept, der er situeret i en bestemt ramme (ud af man-ge mulige). Det fordrer at underviseren kan udtrykke sig og kommunikere i den valgte rammes særlige æstetiske (fx stil, form og farve) eller faglige koder, samtidig med at hun skal kunne se sig selv udefra, når hun fx kommenterer på det valgte koncepts forudsætninger (Buhl 2005:192).
Buhl (2005: 193) skriver om at ”instrumen-talisere” sin egen position som underviser i en konstrueret realitet. Luhmann beskri-ver (2002:10) meddelseshandlinger i ud-bredelsesmedierne som iscenesatte. Un-derviseren kan ifølge Buhl vælge at igno-rere eller forholde sig til mediet, hvilket kræver en iscenesættelse og en konstrueret realitet. Det er et mediedidaktisk kriterium at underviseren forfølger en performativ kommunikationsstrategi, hvor hun iscene-sætter sig selv i App.u -mediet og konstru-erer en medieret realitet. Samtidig skal hun gennem en selviagttagende 2. ordens metakommunikation kommentere på kon-ceptets paradoksale forudsætninger. Stra-tegiens mål er at underviseren, ved at kommentere på og dermed eksplicitere konceptets paradokser, kan bruge de modsatrettede aspekter som aktiver i undervisningen.
Tid.
Til konstitutionen af et spil er det ifølge Luhmann (2002:69f) nødvendigt med en tidsmæssig begrænsning, der kan over-skues på forhånd. Det drejer sig altså ikke om overgang til en anden livsførelse. Man er kun er beskæftiget med det for en tid. Men det betyder ikke, at den reale realitet kun eksisterer før og efter spillet. Snarere eksisterer alt, hvad der sker, samtidigt. Spillet indeholder altid i enhver af sine operationer også henvisninger til den sam-tidigt eksisterende reale realitet. Det er et mediedidaktisk kriterium at tegningens spilleregler er af en tidsmæssig begræns-ning. Det drejer sig altså ikke om en tegne-stil, der skal herske til evig tid.

Luhmann (2009:82f) skriver generelt om vores opfattelse af tid i det senmoderne samfund, at struktur vil afløse processer og det reversible vil afløse det irreversible. Reversibelt er det der kan gøres i omvendt orden. Strukturer fastholder tiden reversi-belt, fordi de holder et begrænset repertoi-re af valgmuligheder åbne. Processer mar-kerer derimod tidens irreversibilitet. De består af irreversible hændelser, der ikke kan løbe baglæns. Med strukturer kan vi med andre ord operere med tidsforskyd-ninger i forholdet mellem system og om-verden. Det er et mediedidaktisk kriterium at App.u - konceptet fungerer reversibelt: organiseret i strukturer, der tillader den lærende selv at sammensætte elementer-nes rækkefølge.
Sammenfattet mediedidaktisk strategi.
Konditionering og beskrivelse af de me-diedidaktiske kriterier er samlet i en punktoversigt (se bilag 4). Jeg vil på den baggrund give en sammenfattet karakte-ristik af App.u -konceptets mediedidak-tiske strategi.

Strategien tager udgangspunkt i at en App.u er et udbredelsesmedie, karakteri-seret ved at der ikke kan finde nogen in-teraktion sted mellem sendere og modta-gere, da de ikke er til stede sammen. Dette forhold synes at stille en lang række at nye rammebetingelser op for undervisnings-kommunikationen, sammenholdt med en tilstedeværelsesundervisning.
En App.u kan siges at forstærke under-visningskommunikationens kontingens-vilkår, og man skal derfor ifølge Luhmann tage højde for at der er stor risiko for mis-forståelse pga. en manglende kapacitet til at rette dem. Derfor skal App.u - konceptet eksperimenterer med forskellige meddelel-sesmuligheder.
At man som producent af en App.u er henvist til formodninger om hvad der kan forventes af adressaten, kan ifølge Luh-mann føre til standardisering, men også til differentiering af programmerne. Mit App.u - koncept henvender sig til en me-get bred, tværdisciplinær målgruppe fra designstuderende til bankrådgivere. Der-for skal den enkelte deltager have mulig-hed for, ud af et flerfoldigt tilbud, at sam-mensætte det, han skal anvende i sit miljø. Det fordrer at App.u - konceptet organise-res reversibelt i tid i modsætning til video-filmning af en forelæsning, der traditionelt foregår irreversibelt og processuelt. App.u - konceptets strukturer skal tilbyde et be-grænset og uniformeret repertoire, der be-står af en række reversible hændelser og dermed holde muligheder for individuelle valg åbne. Dette skulle åbne op for et in-dividuelt studierum, som Ratleff (2009) pe-ger på, som et af udbredelsesmediernes under-visningsmæssige læringspotentiale.
Idet jeg på baggrund af Luhmann skelner mellem massemediernes realitet og deres baggrundsrealtitet anlægger jeg to forskel-lige strategier i forhold til massemediernes indflydelse på konceptet.

For at styrke App.u – konceptets potentialer som fleksibelt læremiddel vil jeg, inspireret af massemediernes baggrundsrealitet, orga-nisere App.u - konceptet i en temastruk-tur, der styrker muligheden for at kunne gå ud og ind af undervisningskommuni-kationen.
At massemedierne har gjort os i stand til at administrere et selvregulerende selv, der ikke reagerer på de handlinger vi iagttager i mediet, gør at jeg ikke mener at masseme-diernes kommunikationsform rummer et læ-ringspotentiale. Massemediernes bestandi-ge deaktualisering af information, der så-ledes ikke tåler gentagelse, synes også at modarbejde et andet af App.u – konceptets store læringspotentialer, der netop ligger i muligheden for gentagelse. Derfor har jeg valgt at App.u – konceptet så vidt muligt skal adskille sig fra massemediernes med-delelsesform. Jeg vil således forsøge at ska-be et koncept, der på en gang anerkender massemediernes baggrundsrealitet uden at forsøge at genskabe deres realitet.
Jeg har på den baggrund valgt den gene-relle model for sociale spil, der synes at fungere alternativt til massemedierne: Hvor underholdning ingen aktivitet for-drer hos adressaten, så orienterer det so-ciale spil sig efter eksplicitte spilleregler og aktivt deltagende parter.
Jeg vurderer at spilformen modvirker massemediernes bestandige deaktua-lisering af information, der således ikke tåler gentagelse. Derfor skulle spilformen kunne frigøre muligheden for gentagelse som et af App.u konceptets store læringspotentialer.

Konceptet fordrer at underviseren iscenesætter sig i en konstrueret spilrea-litet. Da underviseren ikke kan vide hvem hun taler til vælges en selviagttagende strategi med fokus på sin egen selviscene-sættelse. Denne performative tilgang for-drer at underviseren på en gang magter at kommunikere igennem App.u - mediet samtidig med, at hun kan metakommente-re på undervisningskommunikationens paradoksale forudsætninger.
Fusion af det medie- og det almendidaktiske koncept.

Med fokus på læringspotentialer og pro-blemstillinger undersøger jeg i det følgen-de, hvad der sker i mødet mellem den me-diedidaktiske og almendidaktiske strategi.
En App.u synes at sætte nye begrænsnin-ger for undervisningskommunikationen. Da en uselvfølgelig undervisningspraksis netop opererer med at begrænse de læ-rende, kan App.u - mediets begrænsning af den lærende siges at udgøre et læringspoten-tiale.
Der opereres med at en App.u forstærker og dermed tydeliggør undervisningskom-munikationens kontingensvilkår. En App.u må således formodes at forstærke dobbeltkontingensen, der ifølge Qvortrup på en gang er undervisningens besvær-lighed, men også dens kreative lærings-potentiale. Dette indikerer muligheden for at en App.u kan forøge dobbeltkontingensens kreative læringspotentiale.
Hermed opstår en paradoksal undervis-ningskontekst, der på en gang afindivi-dualiserer og individualiserer, fiktiona-liserer og uniformerer adressatens mulig-heder. Det resulterer også i et paradoksalt koncept i den forstand, at det på en gang giver den lærende frihed til selv at vælge elementer og deres sammensætning, sam-tidig med at elementerne repræsenterer en stram selektion og skal tjene som en styret og begrænsende forstyrrelse af den læren-de. Den paradoksale modsætning mellem en ”tvangsbetonet” undervisning og stor frihed forstærkes af det forhold at en App.u giver den lærende en høj grad af frihed til at slukke for sin tilkobling til undervisningskommunikationen. Min vurdering er at disse paradokser kan svække en App.us læringspotentiale.

Derfor peger jeg på en performativ løsning, hvor underviseren kan kommen-tere på undervisningskommunikationens paradoksale forudsætninger. Min vurde-ring er at der ligger et læringspotentiale i at underviseren udfolder disse paradokser for ikke at efterlade de lærende i ”det bestemtes ube-stemmelighed” (Luhmann 1997:219), der efter min vurdering virker passiviserende.

Viden er navnet på uddannelsens mål. Undervisning og læring er navnet på de processer, der fører frem til dette mål. Dannelse er ifølge Qvortrup (2008:27) de forestillinger, hvormed vi håndterer ver-den. Qvortrup skriver at senmoderne dannelse er en refleksionskompetence, dvs. en evne til at håndtere kompleksitet og identificere ”mig” i forhold til ”dig” og ”os” i forhold til ”dem”. (Qvortrup 2008:167). Under indflydelse af Visuel Kultur vil jeg mene at performativitet er vor tids dannelse. Der synes således at være et dannelsespotentiale i at introdu-cere performativiteten i forhold til at hånd-tere kompleksitet og identificere ”mig” i forhold til ”dig” og ”os” i forhold til ”dem”.

Jeg vurderer at netop spilformen egner sig til en uselvfølgelig undervisningspraksis, hvor der stilles spilleregler op, der be-grænser den lærende og den fælles kom-munikation. Spilformen synes på den bag-grund at repræsenterer et læringspotentiale, dels fordi de eksplicitte spilleregler begrænser den lærende og dels fordi spilformen fordrer ak-tivitet.
Spilformens krav om at spillereglerne over-våges skaber et aktivt fokus på kriterierne, hvil-ket synes at udgøre et læringspotentiale i for-hold til 3.ordens læring, der fordrer at man ikke glider tilbage i gamle iagttagelsespo-sitioner.
At vælge spilformen, der åbentlyst repræ-senterer en konstrueret virkelighed, synes at kunne udgøre et læringspotentiale fordi den ekspliciterer at undervisning er en kon-struktion.
Etablering af et fagdidaktisk koncept.
It-mediet har med sin fleksibilitet åbnet for at jeg kan nå ud med min tegneundervis-ning til nye målgrupper på tværs af fag. Det fordrer at der udvikles et tværdiscipli-nært koncept for frihåndstegning. På bag-grund af de muligheder teknologien stiller til rådighed diskuteres tegningens aktua-litet. Med udgangspunkt i min tværdisci-plinære målgruppe spørges: Hvilke poten-tialer ved tegningen retfærdiggør at bruge tid på tegning i en tid med en overflod af muligheder for digitalt billedforbrug og bearbejdning? I denne diskussion inddra-ges Manfredo Massironi analyse af tegning som kommunikation samt Helene Illeriis og Mie Buhls vurdering af tegningens ak-tualitet.

At tegning er en paradoksal disciplin præget af ”det bestemtes ubestemme-lighed” (Luhmann 1997:219), vidner en antologi som ”tegningens semiotik” (Carstensens 2000) fra Det Kongelige Danske Kunstakademis Billedkunstskoler om. Antologiens forfattere anvender alle hver deres begreber om tegning. Jeg vil, som kompleksitetsreducerende foran-staltning, forsøge at skabe en faglig ram-mesætning, med klart artikulerede son-dringer for de forskellige iagttagelses-positioner og det ”blik” på tegning, som jeg ønsker at formidle i App.u- konceptet. Det sker med udgangspunkt i fagfolk in-denfor tegnefeltet, herunder Manfredo Massironi, Robert Nelson, Peter Carlsen.
I det fagdidaktiske koncept har jeg valgt at se på teknologien og kontingensvilkåret som eksterne faktor. Med udgangspunkt i en diskussion af it – teknologien som ekstern faktor etableres således en men-ingshorisont, som rammefaktor for opstil-ling af de fagdidaktiske kriterier for et ak-tuelt tværdisciplinært tegnekoncept. På den baggrund etablerer jeg konceptets fagdidaktiske kriterier med fokus på føl-gende didaktiske elementer fra Riis model: ikt, mål, kontekst og aktiviteter.
Ikt.

Mit koncept opererer med at App.u´en igangsætter en tegneaktivitet hos de læren-de. Deres tegninger præsenteres i en eller an-den digitaliseret form i online tegne-skolens fællesgalleri. Det kan være i form af materielle tegninger fx på papir der scannes ind. Der kan være tale omtegnin-ger, udført på touchscreen eller med di-gital tegneplade, evt. animerede eller ud-ført lag på lag. Valg af teknik vil jeg lade være op til den lærende og dennes mål med at lære at tegne. Det er således et fag-didaktisk kriterium at tegningerne kan produceres materielt fx på papir og scannes ind eller de kan produceres digitalt.
Stregen som medie.
Jeg definerer som tidligere nævnt ikke teg-ning ud fra brug af materialer, eller om tegningen foregår i et fysisk eller digitalt medie. Som Robert Nelson (2000:12) påpeger, er der gode historiske grunde til ikke at bekymre sig om en sådan skelnen:
”I tiden før 1900 brugte man udtrykket tegning om maleri. Når vi kritiserer f.eks. malerier for ikke at være godt tegnet betyder det, at visse vigtige elementer ikke er blevet iagttaget godt nok, at der er modsigelser i den måde, de er blevet opfattet på. Tegningen, der ligger bag et maleri, er den del at maleriet, der anerkender (eller undlader at anerkende) rumlige forhold”

(Nelson 2000:12)
Tegning kan således siges at have med rumlig stillingtagen at gøre. Mikkel Bogh (2000: 204) skriver at tegningen baserer sig på stregen som tegningens mindste enhed.
Luhmann (1997: 101ff) sondrer mellem medie og form. Ved medie forstår Luh-mann løst koblede elementer, kendetegnet ved en høj grad af opløsningsevne, der er åben for kombination. Ved form forstår Luhmann derimod en fast kobling af ele-menter. Stregen kan på den baggrund si-ges at være tegningens medie.

Bogh betoner fladen som aktiv medspiller i en tegning:

”Grunden er altid, i hvert fald hos alle bevidste tegnere, mere end en blot neutral, flad og mate-riel billedbærer.”

(Bogh 2000: 204)

Med tegning henviser jeg således til det at afsætte rumligt bevidste streger på - og i samspil med - en flade.
Eksterne faktorer.
Jeg vil i det kommende diskutere teg-ningens aktualitet. Mit udgangspunkt er, at hvis en App.u skal resultere i en struk-turel kobling, dvs. en efterfølgende tegne-aktivitet og kommunikation i fællesgalle-riet, konferencerummet og tegnechatten, må den tilbyde de lærende mening.

Illeriis (2009:129), der som nævnt arbejder inden for feltet Visuel Kultur, peger på, at det giver mere mening at beskæftige sig med de digitale billedmedier end med en praksis som tegning i billedkunstunder-visningen i folkeskolen. Hun skriver:

”Udgangspunktet er således ikke fremstilling af billeder som et fysisk materiale, men ”bil-leder” som noget, der ”gøres” gennem at selek-tere, iscenesætte og bearbejde visuelle referen-cer. I stedet for at arbejde med traditionelle formgivningspraktikker som tegning, model-lering og maleri arbejder pigerne i senmoderne praksisformer som aktiv selvfremstilling, stra-tegisk valg af billedrepertoire samt blanding af kulturelle og etniske symboler. Praktikker der snarere handler om at håndtere, reflektere og bearbejde visuel kompleksitet end om at frem-stille ”nye” billeder.”

(Illeriis 2009:129)

Illeriis´ kategorisering af tegning som traditionel formgivningspraksis er inspireret af bl.a. Buhls forskning (2002: 159, 2004:39,2008:148), der arbejder med den franske syns- og hastighedsteoretiker Paul Virilios (1989) teorier. Buhl skelner på den baggrund mellem den fysiske verdens bil-ledlogik og en computermedieret billedlogik: I den materielle billedlogik arbejder man med motorisk hånd/ blik - koordination, dvs. fysisk at sætte spor på en flade fx på en tavle eller på papir. I digital billedlogik er den motoriske udøvelse væk (Buhl 2002:161). Frihåndstegning tilhører en epo-ke af det Buhl betegner som formel billedlogik, der ifølge Virilio havde sin afslutning med det 18. århundrede.
Jeg vil mene at udvikling af intuitiv teknologi aktualiserer den fysiske handling i forbindelse med digital billedlogik. En spilkonsol som fx Wee har indbygget sensor til at genkende bevægelserne og interagere med os via vores fysiske handlinger i rummet
. Touch screens i fx Iphones og E-tavler har teknologisk muliggjort fysiske afsæt af spor med fingeren eller et tegneredskab direkte på den digitale flade. David Hockneys Iphone -/ Ipad- tegninger (figur 6) er et eksempel på dette.
 Det er således en faglig rammebetingelse for konceptet at ny intuitiv teknologi kan genaktualisere frihåndstegning som visuel kompetence.
Ifølge Massironi (2002:5) er der fundet repræsentationelle tegninger, dvs. forsøg på at gengive kendte objekter fra virkeligheden fra omkring 30.000 f.kr og abstrakte tegninger i form af ornamenter, der
[image: image5]optræder endnu tidligere. Han skriver at teg-ning har overlevet lige siden og fortsat vil overleve som meddelelsesform. Man kan alligevel med rimelighed spørge, hvorvidt det tjener et formål at dyrke en ”præhistorisk” (Massironi 2002:5) udtryksform som frihåndstegning i en tidsalder, hvor vi har en potentiel overflod af billedinformation på nettet? I en tid med digitale programmer, der kan klippe, gentage, manipulere dette enorme billedmateriale?
Mål.
 Med et systemteoretisk tilgang er det væsentligt at uddifferenciere den type tegning, der skal praktiseres i forhold til funktion. Buhl skriver i forbindelse med sin forskning i billedkunstfaget på lærer-uddannelserne:

”Også i denne sammenhæng er der for den billedproducerende tale om at foretage selek-tioner for at reducere kompleksitet. Det er be-tingelserne for kompleksitetsreduktion, der fo-kuseres på i teorier, som udforsker billedpro-duktionens potentielle dannelsesfunktion. ”
Buhl (2002:175)
Netop selektion og kompleksitetsredukt-ion synes ifølge Massironi (2002:21) at være en af tegningens store forcer. Han fremhæver at tegning, fordi den fungerer ved hjælp af streger, kræver drastisk sor-tering i informationerne. Den grove for-enkling giver tegningen en begrænset ka-pacitet som kommunikationsredskab. Frem for at være et problem, mener Mas-sironi at det giver tegningen en kommuni-kativ styrke. Det er således en fagdidaktisk forudsætning for konceptet at stregens funktion defineres som selektion med hen-blik på at reducere kompleksitetet.

Kontekst.
Jeg vil nu vende mig mod hvilken aktu-alitet tegning kan formodes at have i for-hold til min målgruppe. Målgruppen er bred og spænder fra den studerende på en designuddannelse over systemudviklere, foredragsholderen og til bankrådgiveren. I det følgende ser jeg på i hvilken kontekst de kunne have brug for at kunne tegne.
I vores samtale beskrev bankrådgiveren, hvordan hun i en kundesamtale om pens-ion, har brug for at tegne en livslinje fra vugge til gravsten på fri hånd. I kunde-samtaler er computeren slukket og hun udtrykte ønske om at kunne bruge tegning, som et let aflæseligt notations-middel, hvormed hun hurtigt kunne med-dele ”hus”, ”bil”, barnevogn osv. Afhæn-gigt af kunden og konteksten vil det fx væ-re hensigtsmæssigt at kunne meddele sig på en spontan eller en velovervejet måde.

Designeren, systemudvikleren, problem-løseren og evt. formidlerens behov for at kommunikere via tegning har, så vidt jeg kan se, desuden at gøre med tegningens forbindelse til det usynlige (Bogh2000:204). Nelson beskriver i den forbindelse:

”Templet fandtes ikke på Akropolis, før tegnin-gen af det gjorde [] Ting, der forestilles, kan siges at findes i en større grad, når de en gang er tegnet.”
Nelson (2000:16,15)

Med tegning kan designeren m.fl. fremkal-de og forankre nogle forestillinger om ting, der endnu ikke eksisterer. Med en nedfæl-det tegning kan der spørges: var det det her jeg/vi forestillede mig/os? Man kan således bruge tegning til at ”iagttage det uiagttagelige”.
Det synes således aktuelt for den samlede målgruppe at kunne nedfælde nogle hur-tige tegninger i kommunikativt øjemed. Det skal således fagdidaktisk foretages en systemteoretisk sondring mellem 1) teg-ning som iagttagelse, dvs. selektion af information 2) tegning som valg af medde-lelsesform og 3) valgt forståelse af tegnin-gen.

Men hvor bankrådgiveren har fokus på tegning som meddelelse i en kommuni-kativ hverdagspraksis, har designeren også brug for tegning i en kommunikativ proces, der fører til ny erkendelse og pro-duktudvikling. Systemteoretisk kan man sige at tegning med henblik på hverdags-kommunikation forventes at tilbyde me-ning, dvs. noget aktualiseret sammenholdt med horisonten af mulige aktualiseringer (Luhmann 2009: 99), der står til rådighed. Hverdagskommunikation fungerer som selektion af information og meddelelse for en øjeblikkelig kommunikation. Hvorimod en kunstnerisk tegning, der skal ”iagttage det uiagttagelige” forventes at tilbyde kon-denseret mening (Luhmann 2000:156f) dvs. mangfoldighed af mening fanget i en enkelt form, som herefter står til rådighed for en ubestemt kommunikation. Der son-dres i konceptet mellem tegnet kommuni-kation som mening og skabende tegning som kondenseret mening. Under indfly-delse af Visuel Kultur er et fagligt kriteri-um at kunstperspektivet og hverdagsper-spektivet influerer på hinanden.
[image: image22.jpg]

Pga. målgruppens tværdisciplinære sam-mensætning er det et fagligt kriterium at den lærende kan tilkoble sig den aktivitet i undervisningstemaet, der passer til det hun vurderer hun skal kunne i sit miljø.

Aktiviteter.
Inspireret af visuelle studier og min mål-gruppe ønsker jeg at anvende tegning som praksis, som noget der ”gøres” i en kom-munikativ kontekst i det jeg vil kalde per-formativ tegning.
Karakteristisk for performativ tegning må være at den, helt ned i dens mindste enhed stregen, er bevidst om at blive iagttaget og signalerer at den er tegnet ud fra et valgt koncept. Det fordrer at tegningen kommu-nikerer i den valgte rammes særlige æste-tiske koder (fx. stil, form og farve) samti-dig med at den kan kommenterer på det valgte koncepts forudsætninger. I tegnin-gen ved siden af (figur 7) eksponeres stre-gen performativt ved farvemæssigt at skil-le sig ud fra dels den form den selv udskil-ler fra papirets grund og dels fra de andre konturstreger, der udskiller andre former. Den performative streg signalerer at den vil ses som selvstændigt element. Den kan kommentere på dels sin egen - og dels på andre billedelementers form og indhold. De digitale medier inviterer til at man teg-ner ovenpå med mulighed for at kommen-tere på eksempelvis video, foto eller andre billeformer, som man kan finde på nettet.
Performativ tegning har den funktion at den er kontingenshåndterende, hvilket betyder at den er bevidst om at den er blevet til på baggrund af nogle valg, der kunne være truffet på uendelig mange andre måder. Det fordrer at den performa-tive tegner er bekendt med mange måder at tegne på og ”blikkets måde at være blik på”, dvs. iagttagelsespositioner. Det er derfor et fagdidaktisk kriterium at den lærende har tilgang til flere iagttagelses-positioner for tegning.
Performativ tegning lever sit liv i det kommunikative rum hvor der sondres mellem 1) tegning som iagttagelse, dvs. selektion af information 2) tegning som valg af meddelelsesform og 3) valgt for-ståelse af tegningen. Jeg vil i det følgende beskrive denne sondring som strategi for performativ tegning.

Stregen som iagttagelse.
Med udgangspunkt i Luhmanns iagttagel-sesbegreb vil jeg beskrive, hvordan teg-ning fungerer som selektion af informati-on. Han skriver i sin tekst om ”tegn som form”:

”Tegnformen er en blandt flere muligheder for at oversætte betydningens paradoks, det be-stemtes ubestemmelighed, til en sondring og hermed at udfolde det. Det kræver selektion.”

 (Luhmann 1997:219)

Dette svarer meget godt til Robert Nelsons udsagn:

”At tegne med selvtillid betyder at have tillid til en forsætlig definitionshandling, en bekræf-telse, javist, men en bekræftelse, der drejer sig om grænser, linjer omkring et karakteristisk træk, en bestemmelse.”

(Nelson 2000: 23)
Med stregen som medie foretages således en selektion, noget vælges ud, ved at skelne det fra noget andet. Dette ”andet” som Luhmann kalder for omverdenen eller ”unmarked state” er uendeligt og kan siges at svare til begrebet ”det tomme papir”. Stregen indikerer formen, dvs. det der rummes inden for stregen, den valgte kobling af elementer. Der er tale om tre faktorer i denne iagttagelsesproces: stre-gens inderside, stregens yderside, dvs ”unmarked state”, samt selve stregen. En tegnet form er en sondring, og den er altid situativ og kunne være foretaget på mange andre måder. At skille noget ud fra noget andet med sin streg kan siges at være en iagttagelse af 1. orden. Her er stregen, iagttagelsens blinde plet. Man tegner for-men, men kan ikke se hvordan den er kommet i stand. En tegneproces med iagttagelses af 2. orden er en forudsætning for at kunne fungere som performativ tegner og det fordrer:

· Iagttagelse af selve stregen.
· Overvejelse om hvordan stregen er kommet i stand. Dvs. udskillelse af kriterierne for stregens selektion.

· Bevidsthed om at den samme form kunne være tegnet på mange andre måder.
Kriterierne for stregen kan siges at fungere som selektionens ledetråd. En performativ tegning har derfor fokus på kriterierne for hvordan stregen er kommet i stand, med en bevidsthed om at den samme form kun-ne være tegnet på mange andre måder.
Stregen som meddelelse.
Massironi har forsøgt at kortlægge en ”teg-ningens taksonomi”, hvor han ønsker at vise mangfoldigheden i brugen af tegning som meddelelsesform, i forskellige epoker og med forskellige formål (Massironi 2002:3). Han inddrager såvel kunsthistori-ens tegninger som tegninger inden for fel-ter som matematikken, biologien, fysik-ken. Denne kobling relevant ifølge Buhl, som skriver:

“On the Internet, images are non-material and the boundaries between what counts as visual information and when it becomes imagery are fluid in time and space”.

(Buhl2004b:278)

Massironis taxonomi er meget omfattende, men ud fra et Visuel Kultur -perspektiv kan man påpege den væsentlige begræns-ning at den kun omfatter materielle teg-ninger og ikke de digitale billeder som Buhl omtaler. Her må jeg henvise til nettet. På You tube kan man finde et righoldigt materiale af film, der bruger animerede tegninger.

I konceptet stilles det faglige kriterium at en performativ tegning har fokus på valg af meddelelsesform, med en bevidsthed om at det er en ud af mange mulige.

Valgt forståelse af stregen.
Meddelelsen skal forstås, før den bliver til kommunikation og begrebet forståelse henviser til en efterfølgende kommuni-kation i det sociale system, der knytter an til meddelelsen (Luhmann 2000:179). Suc-ceskriteriet for en kommunikativ tegneak-tivitet er at tegningen i en eller anden grad bliver forstået. I fællesgalleriernes konfe-rencerum har de lærende rig mulighed for at respondere på hinandens tegninger og dermed udforske forståelsen af det tegne-de. Det er derfor et fagligt kriterium, at de lærende opfordres til at undersøge hvor-dan de andre vælger at forstå en tegning.

Positioner for iagttagelse.

[image: image6]
I performativ tegning er det væsentligt at kunne sondre mellem og anvende forskellige iagttagelsespositioner og teg-nekategorier. Jeg kan på baggrund af min beskrivelse af tegningens aktualitet for målgruppen sondre mellem hvad der i agt-tages, og hvordan det iagttages. Jeg vil på den baggrund sondre mellem synlige og usynlige fænomener og mellem spontan og analytisk iagttagelse og meddelelse.
 Billedkunstneren Peter Carlsen (2000:26) definerer mimetisk tegning, som ”det at tegne efter noget, at referere til den synlige virkelighed”. Massironi (2002:5) definerer repræsentationel tegning som ”tegning der stræber efter at reproducere det man ser”. Jeg vælger her betegnelsen repræsentationel tegning, for når tegningen repræsenterer en registrering og dermed reference til den synlige verden (figur 8).
 Repræsentationel tegning kan både være tegning efter 3D forelæg eller efter 2D. Det kan fx dreje sig om imitation, der handler efterligning af 2 D forlæg (figur 9).
Et eksempel på det at tegne usynlige fæno-mener er det Nelson (2000:15) kalder for ”syntetisk tegning, der altid begynder med forsøget på at frembringe noget nyt”.
Carlsen (2000:26) skriver om en type teg-ning ”der ikke relaterer sig til den visuelle virkelighed med andet end sin egen tilstedeværelse”.
Syntetisk tegning er ikke er en fyldestgø-rende betegnelse for min sondring, da den også indebærer visualisering af begreber (figur 10) eller drømme. Man kan her tale
[image: image7]om en visuel sprogliggørelse af tanker, i individets psykiske system, der dermed kan gøres til genstand for kommunikation i de sociale systemer. Jeg vælger at tale om imaginær tegning, når tegning synliggør fo-restillinger, der holder til i det psykiske sy-stem.
Den repræsentationelle tegnings funktion er således at iagttage og formidle en karak-teristik af den fysiske verdens synlige arte-fakter og kan siges at repræsentere et hverdagsperspektiv. Det er en kommuni-kation, der skal give mening. Den imagi-nære tegnings funktion er at iagttage og formidle vores usynlige og uhåndgribelige forestillinger, i en visuelt forankret form. Den kan siges at repræsentere kunstper-spektivet, dvs. en ”iagttagelse af det uiagt-tagelige” med henblik på kondenseret mening.

[image: image8]
De æstetiske strategier til hvordan der teg-nes, drejer sig om at vælge spilleregler for sin måde at iagttage og meddele sig på. Her vælger jeg at anvende en analytisk og en spontan strategi for iagttagelse og meddelelse. En beskrivelse af analytisk tegning kan tage udgangspunkt i Carlsens beskrivelse af klassisk analytisk tegning:

”Med et motiv foran sig, noterer man det sete på fladen, man tilstræber objektiv lighed mel-lem motivet og det tegnede, og tegningens tek-niske kvalitet kan umiddelbart kontrolleres.”
(Carlsen 2000:27)
Analytisk tegning kan tage udgangspunkt i flere positioner, herunder klassisk per-spektivtegning (figur11).
Fælles for den analytiske tegnings spille-regler er det man kunne kalde en ”car-tesiansk” distance til tegningens objekt. Her kan subjektet stå uden for ”verdog iagttage den (Qvortrup 2008: 81). Den analytiske funktion er at iagttage under hensyntagen til helheden, dvs. de enkelte elementers relation til hinanden.
Spontan tegning som æstetisk strategi er inspireret af tegnelærebøger som Betty
[image: image9]Edwards bog (1985): ”at tegne er at se” og Kimon Nicolaides bog (1998) ”Tegn på den naturlige måde”. Nicolades introducerer den spontane måde at tegne på som ”naturlig”, dvs. ”frigjort fra æstetik og ide” (Nicolades 1998:11). Edwards tegne-øvelser stiler mod at få adgang til ”den kreative del af hjernen” (Edwards 1996:13ff, 34f).
Spontantegningens spilleregler kan siges at bygge på et fænomenologisk grundlag, dvs. en ophævelse af en skelnen mellem subjekt og verden, mellem tingene i sig selv og tingene for os (Qvortrup 2008:80). I spontantegning benyttes sansernes evne til at fokusere på enkeltheder eller enkelt dynamikker fx i bevægelsestegning (figur 12) hvor der fokuseres strategisk på hvad den dansende figur gør, men ikke på hvad den dansende er: tyk /tynd eller mand/ kvinde. Denne type tegning skal gøres uden videre refleksion over helheder.
Som spontantegning kan også kategori-seres det ”naturlige perspektiv” hvilket Hanne Bøgesvang (2004:44) beskriver i sit kandidatspeciale. På baggrund af James Gipsons (1986) perceptionsteori, arbejder hun med at øjet og kroppen bevæger sig rundt om objektet og derfor kan se det fra flere sider over tid (figur 13). Her samples flere spontane indtryk.
[image: image10]
[image: image23.png]

Hvor man i analytisk tegning iagttager under hensyntagen til helheden, iagttager man i spontantegning som udgangspunkt uden hensyntagen til helheden.
I konceptet opereres således med disse fire indgange til tegning (figur 14):
Repræsentationel analytisk tegning som ud-tryk for en analytisk tolkning af visuelle 3D eller 2D fænomener, der eksisterer fysisk i verden under hensyntagen til helhedens kompleksitet.

Repræsentationel spontan tegning som ud-tryk for en sansemæssig tolkning af fæno-mener, der eksisterer fysisk i verden. Her fokuseres på enkelthedernes dynamik uden hensyntagen til helhe-der.
Imaginær spontan tegning, som er forbun-det med at visualisere uhåndgribelige forestillinger som følelser, musik, drøm-me, minder uden hensyntagen til helheden.

Imaginær analytisk tegning, som er forbun-det med, under hensyntagen til helheder, at visualisere uhåndgribelige forestillinger om strukturer, begreber, ideer, løsnings-forslag ved hjælp af tegneteknikker, så som f.eks. geometriske figurer eller per-spektivtegning.

I praksis blandes disse tilgange til tegning ofte, men som performativ tegner må man hele tiden være bevidst om stregens krite-rier. Derfor er det et væsentligt at App.u - konceptet sondrer mellem repræsentatio-nel analytisk, imaginær spontan , imagi-nær analytisk, repræsentationel spontan tegning.

Sammenfattet fagdidaktisk strategi.

Konditionering og beskrivelse af de fag-didaktiske kriterier er samlet i en punkt-oversigt (se bilag 5). Jeg vil på den bag-grund give en sammenfattet karakteristik af App.u -konceptets fagdidaktiske strate-gi.

Med tegning henviser jeg til det at afsætte rumligt bevidste streger på - og i samspil med - en flade. Da det at operere i mediet streg, kræver en drastisk sortering i infor-mationerne tager den fagdidaktiske strate-gi udgangspunkt i at tegning kan fungere som visuelt værktøj i forhold til at håndte-re kompleksitet. Strategien tager ligeledes udgangspunkt i, at frihåndstegning på baggrund af ny intuitiv teknologi har gen-vundet en aktualitet.
Der er tale om et tværdisciplinært tegne-koncept. Målet for konceptet er at mål-gruppen kan anvende frihåndstegning som del af en kommunikation. Der son-dres derfor mellem 1) tegning som iagtta-gelse, dvs. selektion af information 2) teg-ning som valg af meddelelsesform og 3)valgt forståelse af tegningen.

Kommunikationen skal kunne dreje sig om såvel synlige fænomener fra den fy-siske verden som om usynlige tanker og forestillinger, der holder til i det psykiske system. Det skal kunne finde sted i såvel en analytisk som en spontan kommunika-tion.
Dele af målgruppen vil have fokus på tegning som meddelelse i en kommu-nikativ hverdagspraksis, med fokus på mening, til brug i en øjeblikkelig kommu-nikation. Andre dele af målgruppen kan derudover også have brug for tegning i en kunstnerisk betonet proces, med fokus på kondenseret mening dvs. mangfoldighed af mening som kan stå til rådighed for en ubestemt kommunikation.

Den brede målgruppes samlede behov for-drer et dialektisk koncept, der kan rumme flere perspektiver på tegning. Derfor peger jeg, inspireret af Visuel Kultur, på et per-formativt tegnekoncept, der er optaget af at skabe tværdisciplinære løsninger. Det performative tegnekoncept skal således rumme såvel et hverdagsperspektiv som et kunstperspektiv og de to aspekter skal øve indflydelse på hinanden.

Karakteristisk for det jeg har valgt at kalde performativ tegning, er at tegningen lever sit ”liv” i det kommunikative rum. Det for-drer at tegningen, helt ned i dens mindste enhed stregen, er bevidst om at blive i agt-taget og er tegnet ud fra et valgt koncept, der er situeret i en bestemt ramme ud af mange mulige. Stregen skal kunne kom-munikere i den valgte rammes særlige æstetiske koder (f.eks. stil form, farve), samtidig med at den skal kunne ses som en kommentar til tegningen. Derfor må den performative tegner være bekendt med mange måder at tegne på. Det hand-ler om ”blikkets måde at være blik på”, dvs. iagttagelsespositioner.
 I konceptet opereres med fire iagttagelses-positioner repræsenteret i de 4 tegnefor-mer: repræsentationel analytisk, imaginær spontan, imaginær analytisk og repræsen-tationel spontan tegning.

Kunstperspektivet er repræsenteret i den imaginære tegning og hverdagsperspek-tivet er repræsenteret ved den repræsen-tationelle tegning. Målet for konceptet er at der arbejdes med de to perspektiver under indflydelse af hinanden. Sagt på en anden måde er målet at de to perspektiver skaber læring for hinanden.
I konceptet er tegningen ikke bundet til andre medier end tegningens eget medie stregen. De materielle tegninger scannes ind i mediet. I konceptet anvendes it- teknologien sådan at de tegninger, der produceres kan være materielt eller digi-talt frembragt.

Fusion af de tre koncepter.

Med fokus på nye læringspotentialer og problemstillinger undersøger jeg, hvad der sker i det sidste møde mellem alle tre stra-tegier.
Til grund for alle tre koncepter ligger en systemteoretisk analyse og fusionen af det fagdidaktiske koncept med det medie- og almendidaktiske koncept synes at mødes i det performative princip. Dette bevirker at koncepterne som udgangspunkt opererer med en række af de samme kriterier.
At skifte tema svarer således til at skifte center for sine observationer. En uselvfø-lgelig praksis fordrer at man til stadighed skifter såvel center som iagttagelsesposi-tion, hvilket modellen for de fire æstetiske iagttagelsespositioner (14) er et fagdidak-tisk bud på. De fire æstetiske iagttagelses-positioner harmonerer ligeledes med det tværdisciplinære krav om at den lærende kan tilkoble sig den aktivitet i undervis-ningstemaet, der passer til det hun vur-derer hun skal kunne i sit miljø.
Ved fusionen af de tre strategier optræder underviseren selv performativt i en situa-tion, hvor hun skal undervise i performa-tiv tegning. Der er her tale om en design-mæssig sammenhæng, der med et funk-tionalistisk udtryk kaldes ”form follows funktion”(Engholm (2007: 37). Da den læ-rende hermed får flere tilgange til den per-formative arbejdmåde, synes det at underv-iseren gør det hun siger at udgøre et lærings-potentiale.

Konditionering af det samlede App.u - koncept.

Jeg vil her overordnet redegøre for kondi-tioneringen, dvs. etableringen af ramme-betingelserne for konceptets samlede kri-terier (se bilag 6).

Det strategiske koncept bygger grundlæg-gende på den anskuelse at kontingensvil-kåret udgør vor tids store udfordring og at performativitet er et bud på hvordan vi kan håndtere kompleksitet og kontingens. Jeg har således valgt at kalde mit samlede App.u- koncept for Blikkets måde at være blik på, fordi jeg synes at vendingen spejler alle tre koncepter med det performative princip som omdrejningspunkt.
På baggrund af kontingensvilkåret for vi-den har jeg foreslået et koncept for en uselvfølgelig praksis, hvis mål er at den lærende erhverver sig en 3.ordenviden om tegning, der indebærer en omorganisering af den lærendes hidtidige forestillinger om hvordan der tegnes.

Konceptet tager udgangspunkt i vanske-ligheden ved at kombinere de to væsens-forskellige aktivitetstyper som undervis-ning og læring. Det betyder at undervise-ren har meget vanskelig adgang til den læ-rendes psykiske system, dvs. den lærepro-ces som hun skal forsøge at påvirke. App.u – mediet synes at forstærke dette vilkår. Underviseren befinder sig således i den paradoksale situation, at hun hverken mentalt eller fysisk aner, hvem hun taler til. Ved at benytte en App.u – henvendel-sesform fiktionaliserer og uniformerer underviseren på en gang den lærende. Derfor er der i konceptet valgt at underviseren følger en selviagttagende, performativ strategi.
Jeg har vurderet at frihåndstegning har genvundet en aktualitet ved fremkomsten af ny motorisk og intuitivt styret teknologi. Jeg har ligeledes vurderet at tegning har en styrke som selektivt og kompleksitetshåndterende kommunika-tionsværktøj. Det giver således mening at beskæftige sig med tegning hvilket er en væsentlig forudsætning for at de lærende vil foretage en strukturel tilkobling. Det tværdisciplinære krav betyder at koncep-tet både skal arbejde med et kunstperspek-tiv og et hverdagsperspektiv på tegning som kommunikation. Jeg har på den bag-grund udviklet et koncept for performativ tegning.
Med udgangspunkt i at massemedierne, specielt tv, spiller en dominerende rolle for underviserens forestilling om at udtrykke sig via et multimedialt udbredelsesmedie har jeg vurderet, hvilken indflydelse mas-semedierne skal have på mit koncept.
For at øge App.u- konceptets fleksible brug har jeg, under indflydelse af mas-semediernes baggrundsrealitet, valgt en temadelt struktur, som tilbyder de læren-de en kommunikation, som de kan gå ud og ind af.

App.u konceptets læringspotentiale ligger bl.a. i muligheden for gentagelse, men fin-der sted i et medie, der under indflydelse af massemedierne forbindes med en deak-tualisering af information. Mit koncept for-drer efterfølgende handling fra adressaten og benytter sig samtidig af et medie der, kan forbindes med massemediernes passivisering af adressaten. Jeg har derfor valgt at konceptets form så vidt muligt skal adskille sig fra massemediernes kom-munikationsform.
Som alternativ har jeg valgt at anvende den sociale spilmodel. Spilformen er valgt fordi den signalerer, at der fordres hand-ling af den lærende. Den konstruktivistis-ke tilgang understøttes af at spillet åben-lyst repræsenterer en konstrueret virkelig-hed. Spilformen tåler gentagelse og orien-terer sig efter eksplicitte spilleregler og ak-tivt deltagende parter. Dette understøtter en performativ praksis, der har fokus på kriterier, dvs. spillereglerne for en aktivi-tet.[image: image24.emf]
Der er en del ender, der mødes i konceptet og så er der en række paradokser som underviserens performative tilgang skal håndtere og vende til produktive faktorer. Fra at være uafklarede lammende selv-modsigelser, kan paradokserne, ved at blive udfoldet, bruges som dynamiske faktorer, der influerer på og forstyrrer hin-anden. Dette giver mulighed for at pro-ducere nye og uventede måder at tænke på.
Beskrivelse af det strategiske App.u- koncept.

Ud fra App.u - konceptets kriterier (bilag 6) vil jeg i det følgende beskrive de samle-de mål, en mulig organisering af en App.u - brugergrænseflade og underviserens funktion i forhold til de læringspotentialer, som jeg ser indenfor konceptets ramme.

App.u- konceptets mål.

App.u- konceptet skal med henblik på en tværdisciplinær målgruppe etablere et fleksibelt, individuelt studierum og ud-nytte mediets mulighed for gentagelse.

Målet er i første omgang at den lærende vælger at tilkoble sig og underkaste sig undervisningskommunikationens ulighed, dvs. spillets regler og lade sin selvdannelse forstyrre. Målet er i næste omgang at den lærende begynder at tegne på en uselvføl-gelig måde og lægger tegningerne ind i tegneskolens fællesgalleri til diskussion.
Paradoksalt nok er både individuel frihed og begrænsning nogle af konceptets mål i forhold til at igangsætte en uselvfølgelig tegnepraksis.
Skitse til organisering af brugergrænseflade.
Med udgangspunkt i de strategiske krite-rier, der er opstillet for kontekst og aktivitet (bilag 6), skitserer jeg i det følgende et forslag til en organisering af en App.u – brugergrænseflade. Der er ikke tale om et forslag til det visuelle design, men udeluk-kende om et diskussionsoplæg til hvilke funktioner brugergrænsefladen skal inde-holde omkring formidlingen af hvert en-kelt tema.
Brugergrænsefladen organiseres og iden-tificeres som et spil (figur 18) i en række afstemte handlingssekvenser, der giver den lærende frihed til selv at kombinere sekvenserne.
Erhvervelsen af 3. ordensviden handler om hele tiden at skifte position og center for sin iagttagelse og aldrig falde til ro og dermed til stadighed at se det selvfølgelige som uselvfølgeligt. At skifte tema svarer således til at skifte center for sine observa-tioner. Jeg forestiller mig at der skal være et element, hvor underviseren hilser de læ-rende velkommen til næste stop dvs. næs-te tema på deres rejse. Jeg er her inspireret af Qvortrups beskrivelse af det hyperkomplekse samfund :
”Et hyperkomplekst samfund kan ikke overskues fra noget enkelt observationspunkt; (det være sig eksternt eller internt), men må iagttages fra en flerhed af observationspunkter med hver deres iagttagelseskode. En stor del af disse iagttagelser er iagttagelser af iagttagelser: Af andres og/ eller af egne iagttagelsesoperati-oner. Dette karakteriserer hvad jeg kalder den polycentriske tidsalder.”

(Qvortrup 2000:30)

Jeg har på den baggrund tegnet et ikon for en polycentrisk rejse:

[image: image11]
Ikonet (figur 15) repræsenterer i skitsen den handlingssekvens, hvori den iscenesatte underviser i hilser de lærende velkommen til et nyt tema/på en ny planet dvs. til en ny måde at konstruere verden på. Underviseren redegør her på perfor-mativ vis for sine kriterier for at vælge ne-top det tema og de spilleregler. Hun kom-menterer også på sin lærerfunktion og ud-folder nogle af situationens paradokser.
Derudover mener jeg at brugergrænse-fladen skal give mulighed for at få infor-mation om den performative tilgang til stregens funktion i det kommunikative rum. Derfor har jeg tegnet følgende ikoner (figur 16), hvor der sondres mellem tre perspektiver på stregen 1) stregen som valgt iagttagelse 2) stregen som valg af meddelelse og 3) valgt forståelse af stregen.

[image: image12]
Iagttagelse handler om at iagttage sit objekt eller at give sine forestillinger form. Med-delelse handler om formidling af sine i agt-tagelser, dvs. brug af visuelle virkemidler. Forståelse handler om hvordan de lærende efterfølgende i online skolens fællesgalleri kan iværksætte undersøgelser af hvordan de andre forstår deres tegning.

De lærende skal have flere tilgange til at arbejde med temaet. Her tager min skitse udgangspunkt i min fagdidaktiske ”Model for æstetiske Iagttagelsespositioner”(figur 14). De lærende får således fire indgange til temaet, dvs. fire forskellige arbejdsop-gaver.
[image: image25.png]A Connective Model for Didactic Design
External factors

Her tages udgangspunkt modellens 4 æstetiske sondringer mellem NV: Repræsentationel analytisk tegning, NØ: Repræsentationel spontantegning, SØ: Imaginær spontan tegning og SV: Imagi-nær analytisk tegning. Kunstperspektivet befinder sig i det imaginære område og hverdagsperpektivet befinder sig i den re-præsentationelle del af modellen.
Den grafiske organiserings læringspotentialer.

Spilformen signalerer at der fordres hand-ling af den lærende, hvilket i en socialkon-struktivistisk læringskontekst er den vig-tigste forudsætning for læring.
Flere indgange /iagttagelsespositioner harmonerer med det tværdisciplinære krav om, at den lærende skal kunne tilkoble sig den aktivitet i undervisnings-temaet, der passer til det hun vurderer, hun skal bruge i sit miljø. De fire tilgange giver mulighed for at eksperimentere med forskellige udtryksformer/ produktions-strategier i hver sin indgang, så den læren-de får flere måder at komme til en forståel-se af temaet på.
Fire indgange med hver sit mediemæssige udtryk kan også understøtte den perfor-mative tegners bevidsthedsmæssige fokus på, hvordan stregen er kommet i stand.

[image: image26.jpg]

[image: image27.png]

At organisere formidlingen med flere til-gange til samme tema organiseret i en ræk-ke afstemte handlingssekvenser, giver den lærende frihed til selv at kombinere ele-menterne og bruge den del af det som ved-kommende skal bruge i sit miljø. Skitsen til brugergrænseflade repræsenterer således en standardiseret henvendelsesform, der på en gang individualiserer og afindivi-dualisererer den lærende: Den giver på den ene side den lærende frihed til selv at kombinere elementerne og bruge den del af det som vedkommende skal bruge i sit miljø. På den anden ene side giver bruger-grænsefladen også den lærende et meget begrænset repertoire i form af et begræn-set udvalg af begrænsende elementer. Om dette i realiteten kan lade sig gøre i en læreproces må undersøges nærmere fx i en brugertest.[image: image28.png]G AR

s it
Forstaelse

lagttagelse
Meddelelse

At organisere brugerfladen som et spil (figur 18), hvor der ikke etableres en irre-versibel, færdig verden som i en video, gi-ver så vidt jeg kan se store fordele i for-hold til at indrette et individuelt studierum, som Ratleff (2009) peger på, som et af udbre-delsesmediernes væsentlige undervisnings-mæssige læringspotentialer.
App.u - konceptets underviser.

Konceptets underviser konstruerer en fik-tiv medierealitet og iscenesætter sin funk-tion som den, der ønsker at begrænse og dermed forstyrre og irritere den lærendes psykiske system i forsøg på at igangsætte læring. I forsøg på at igangsætte kreative 3. ordens lærerprocesser opstiller undervi-seren spilleregler der forstyrrer de læren-des forestillinger om tegning. I kraft af sin viden tilbyder underviseren nye overras-kende iagttagelsespositioner med mulig-hed for at se det selvfølgelige som uselv-følgeligt. Underviseren fungerer i således i en asymmetrisk rolle i forhold til de lærende. Undervisningskommunikation-ens dobbeltkontingens, skaber samtidig en symmetrisk relation mellem underviser og de lærende, da ingen af parterne har ad-gang til at se direkte ind i modpartens psy-kiske system. Med henblik på at skabe ny kreativ læring opfordrer konceptets under-viser til at evt. ”misforståelser” anvendes produktivt med mulighed for at skabe nye uventede løsninger. Da konceptets under-viser ikke aner hvem hun taler forfølger underviseren en selviagttagende, perfoma-tiv strategi, hvor hun redegør for sine egne positioner og kriterier og eksplicit henviser til App.u – kommunikationens paradoksa-le vilkår. Med en performativ tilgang sig-nalerer underviseren at hun er bevidst om at blive iagttaget, at hun har overvejet hvilket blik hun giver de lærende på tegning og med hvilket blik hun selv ønsker at blive set på.
Underviserrollens læringspotentialer.

Konceptets underviser opererer med begrænsning forstyrrelse og dobbeltkon-tingens som læringspotentiale
Hun optræder performativt samtidig med at hun underviser i performativ tegning. Ved så at sige at legemliggøre sit stof dvs. at gøre det hun siger, tilbyder hun den læ-rende flere tilgange til en forståelse af den performative arbejdsmåde.
Ved at udfolde konceptets paradokser for-søger hun at anvende dem som produkti-ve kræfter frem for at lade dem fungere som ubestemmelige, modstridende fakto-rer, der blokere for en forståelse.
Evaluering af arbejdsmetode.

Mediet, pædagogikken og fagligheden stil-ler, hver især en række krav, som skal spil-le sammen i det samlede App.u - koncept. De tre koncepter opererer alle i mediet kommunikation. De er alle udviklet på baggrund af en systemteoretisk analyse, under inspiration af forskningsfeltet Visuel Kultur og underlagt en struktur fra ”A connective Model for Didactic Design”.

”A connective Model for Didactic Design” har efter min vurdering stillet aktuelle di-daktiske elementer til rådighed for min ar-bejdsproces. Som udgangspunkt er mit koncept delt i et strategisk og et metodisk design. Denne sondring har modellen kun-net understøtte ved at de områder, der har med indhold at gøre, måtte udelukkes fra det strategiske design og henlægges til me-todiske design. Det har krævet hård disci-plin, da det metodiske design kan siges at repræsentere substansen. Det drejer sig fx om spørgsmål som:

· Hvilken rolle skal underviseren iscenesætte sig i? Hvordan skal den performative 2. ordensiagttagelse komme til udtryk?
· Hvad skal formidles? Hvilke temaer?

Ikke at have direkte fokus på de lærende og deres læreproces har i sagens natur givet et stort rum til at fokusere på undervisningssituationens anden part underviseren, og dennes undervisnings-proces, hvilket var dette projekts ærinde. De forhold, der berører evaluering og de lærende er således blevet behandlet perifert under elementet kontekst. Ved at kategori-sere de lærende som en del af kontekst ,sker der en afindividualisering af den lærende. Det er et analytisk greb, der på systemte-oretisk vis forskyder fokus fra udvalgte personer til det kommunikative rum. Kon-tekst elementet, der repræsenterer det kommunikative rum, hvor undervisnings-kommunikationen foregår, er således ble-vet et centralt didaktisk element. De krite-rier, der er opstillet under kontekst ele-mentet, kan i høj grad læses som udtryk for krav til den arkitektur for brugergræn-sefladen, der skal give mulighed for at ud-folde konceptets aktiviteter.
Modellens ramme har bevirket at jeg har kunnet slippe nogle eksterne rammefaktorer ”ind” i mit koncept og iagttage, hvordan de konditionerede nogle vilkår for kriteri-erne til konceptet. Jeg har i det strategiske koncept i høj grad arbejdet udenfor model-lens ramme med, hvordan kriterierne til de udvalgte didaktiske elementer kom i stand.

Her har jeg anvendt en systemteoretisk arbejdsmetode. Jeg har på et strategisk plan lagt Luhmanns systemanalyse til grund for at undersøge, hvordan de valgte eksterne faktorer konditionerer nogle ram-mebetingelser for konceptets didaktiske elementer. Luhmanns systemanalyse fun-gerer som arbejdsmetode til, gennem son-dringer, at afparadoksere et felt. Med Luh-manns ”blik” for paradokser har jeg uddif-ferentieret en række af konceptets pro-blemstillinger og derved gjort dem til håndterbare størrelser / byggeklodser, som efterfølgende vil kunne sorteres og samles på forskellige måder. Luhmanns metode producerer utrolig mange klod-ser/ valgmuligheder, med tilsvarene man-ge brydningsflader. Det bliver let en meget frodig og vildt voksende proces.

Det har været en uhyre kompleks opgave et opstille tre koncepter/ designaspekter for derefter at fusionere dem. Det har væ-ret en simultan proces i modsætning til en lineær proces, hvor man gradvist bygger det ene aspekt ind i det andet. Jeg mener at det simultane princip har gjort det muligt at udfolde de tre designaspekter rent og fuldt ud. Dette betyder at de kan anvendes som selvstændige koncepter. I fusionspro-cessen er der blevet produceret nye læ-ringspotentialer som syntes at opstå i brydningsfladen eller sammenstødet mellem de tre koncepter.

Processen har fordret en stram struktur, der som Luhmann påpeger giver mulig-hed for at arbejde reversibelt. jeg har ople-vet at det er væsentligt at kunne gå frem og tilbage i arbejdsprocessen, når man ar-bejder med forbundne elementer, der fun-gerer under indflydelse af hinanden.

Mit samlede koncept bygger på mange valg og fravalg. Det er sat sammen af selv-konstruerede byggeklodser, som kunne have set meget anderledes ud og kunne være kombineret på uendelig mange an-dre måder.
Konklusion.
Jeg har i mit masterprojekt udviklet et koncept for en type computerprogram som jeg har valgt at kalde en ”undervis-ningsapplikation”. Betegnelsen er udtryk for en skelnen mellem undervisning og læ-ring. En undervisningsapplikation (App.u) er som produkt udtryk for underviserens intention om at igangsætte eller påvirke den lærendes læreproces. En App.u er et udbredelsesmiddel på linje med bøger og film, hvor der ikke finder nogen interakti-on sted mellem afsender og adressat. De-res brug er derfor uafhængig af tid og sted.
Mit mål med at udvikle et App.u- koncept var at etablere et fleksibelt, individuelt stu-dierum, hvor man kan udnytte mediets mulighed for gentagelse. Studierummet skulle tilbyde den lærende en målrettet multimedial forstyrrelse af hendes vante forestillinger om at tegne og sætte hende i gang med at udforske uvante måder at tegne på.

Med fokus på underviserfunktion og de-sign af brugergrænseflade har jeg på et strategisk niveau undersøgt følgende problemformulering: Hvordan kan en undervisningsapplikation igangsætte ”uselvfølgelige” tegneaktiviteter hos en tværdisciplinær målgruppe i et online- tegnemiljø?

Med sociologen Nicklas Luhmanns sy-stemteori som teoretisk ramme har jeg identificeret de paradokser, som konceptet skal forsøge at løse. Jeg har under indfly-delse af forskningsfeltet Visuel Kultur skabt nogle løsningsforslag, som synes at kunne anvende det paradoksale produk-tivt.

Konceptets hovedpræmis er, at det senmo-derne samfunds største udfordring er håndtering af kompleksitet og kontingens. Det indebærer at den viden, der formidles omkring et emne, må anses for at være ob-servationer gjort ud fra én ud af mange mulige positioner med risiko for ikke at have ramt den optimale mulighed.
Inspireret af forskningsfeltet Visuel Kultur peger jeg på performativitet som et bud på vor tids dannelse, som en evne til at kunne håndtere kontingens. Den performative udøver kan karakteriseres ved at være op-mærksom på at blive iagttaget i et kommu-nikativt rum. Performativitet fordrer på en gang en kommunikation indenfor en valgt ramme og samtidig en metakommunikati-on, der kommenterer på konceptets forud-sætninger.

Karakteristisk for det som jeg har valgt at kalde performativ tegning er, at tegningen lever sit ”liv” i det kommunikative rum. Det fordrer at tegningen, helt ned i dens mindste enhed stregen, er tegnet med en bevidsthed om at blive iagttaget og er teg-net ud fra et valgt koncept, der er situeret i en bestemt ramme ud af mange mulige. Stregen skal kunne kommunikere i den valgte rammes særlige æstetiske koder (fx stil, form og farve), samtidig med at den skal kunne ses som en kommentar til tegningen.
Jeg har opereret med at massemedierne specielt tv spiller en stor rolle for under-viserens forestilinger om at performe i et medie som en App.u. Massemedierne har skabt en temainddelt baggrundsrealitet, der gør det muligt at gå til og fra en kom-munikation. Jeg har på den baggrund valgt en temainddelt struk-tur for at styrke App.u – konceptets poten-tiale som flek-sibelt læremiddel.
Jeg har i øvrigt valgt at mit koncept så vidt muligt skal adskille sig fra massemediernes realitet. Min vurdering er at massemedier-nes kommunikationsform har skabt et selvregulerende selv, der ikke reagerer på de handlinger som det iagttager i mediet. Det er uheldigt i en konstruktivistisk læ-ringskontekst, der er betinget af den læ-rendes aktivitet. Jeg vurderer desuden at massemediernes stadige deaktualisering af information udgør en uheldig indflydelse i forhold til at udnytte mediets mulighed for gentagelse.
Jeg har alternativt valgt den sociale spil-model som ramme for min organisering og iscenesættelse af konceptet. Spilformen er valgt fordi den signalerer at der fordres handling af den lærende. Den konstruk-tivistiske tilgang understøttes af, at spillet åbenlyst repræsenterer en konstrueret vir-kelighed. Spilformen tåler gentagelse og orienterer sig efter eksplicitte spilleregler og aktivt deltagende parter. Dette under-støtter en performativ praksis, der har fo-kus på kriterier, dvs. spillereglerne for en aktivitet.
Brugergrænseflade.

I konceptet organiseres og identificeres brugergrænsefladen således som et spil, i en række afstemte handlingssekvenser. Det giver den lærende frihed til selv at kombinere sekvenserne og bruge den del af dem, som vedkommende skal bruge i sit miljø.
Den uselvfølgelige praksis ses i konceptet som en rejse, hvor det hele tiden handler om at skifte position og center for sin i agt-telse og aldrig falde til ro. Konceptets skit-se til organisering af brugergrænsefladen rummer en handlingssekvens, hvor under-viseren hilser de lærende velkommen til et nyt stop dvs. tema på rejsen. Her redegør underviseren på performativ vis for sin egen funktion og sine kriterier for at vælge netop det tema.

Skitsen til brugergrænseflade indeholder derudover en række handlingssekvenser, der forklarer forskellige aspekter i forhold til den performative tilgang til stregens funktion i det kommunikative rum. Der-udover rummer skitsen nogle handlings-sekvenser, der introducerer til de for-skellige tegneaktiviteter, som temaet skal igangsætte.
Tegneaktiviteterne er udtryk for hver de-res æstetiske måde at iagttage temaet på. Den lærende kan således tilkoble sig den aktivitet i undervisningstemaet, der passer til det hun vurderer at skulle bruge i sit miljø. Konceptets tværdisciplinære aspekt fordrer at de forskellige tilgange repræsen-terer henholdsvis et kunstperspektiv og et hverdagsperspektiv i forhold til tegning som kommunikationsværktøj. De to per-spektiver skal i konceptet arbejde under indflydelse af hinanden og tilbyde såvel en bankrådgiver som en designstuderende en relevant tilgang til tegning.
De forskellige introduktioner til tegneakti-viteter indenfor temaet giver mulighed for at eksperimentere med forskellige ud-tryksformer/ produktionsstrategier, så den lærende får flere måder at komme til en forståelse af temaet på. Samtidig under-støtter de forskellige tilgange den perfor-mative tegners bevidsthedsmæssige fokus på hvordan stregen er kommet i stand.

At App.u – konceptet kan bruges rever-sibelt giver den lærende frihed til selv at kombinere de mange små handlingssek-venser og bruge den del af det som ved-kommende skal bruge i sit miljø. Sammen-holdt med videofilmede forelæsninger, giver App.u – konceptet mulighed for at etablere et mere individuelt anvendeligt studierum.
Brugergrænsefladen repræsenterer på pa-radoksal vis en standardiseret henvendel-sesform, der på en gang individualiserer og afindividualisererer den lærende. Den giver på den ene side den lærende frihed til selv at kombinere elementerne. På den anden side tilbyder brugergrænsefladen også den lærende et meget begrænset repertoire i form af dens begrænsede udvalg af elementer. Det ses som et læringspoten-tiale, da begrænsning netop er konceptets strategi for at igangsætte en uselvfølgelig tegnepraksis.

Underviserens funktion.

I mit koncept fordrer mediet at underviseren konstruerer en fiktiv medierealitet, der er orienteret mod det sociale spil. Konceptet fordrer at underviseren iscenesætter sin funktion som en ”forstyrrer”, der begrænser og sætter spilleregler for kommunikationen og den lærendes aktivitet. Min analyse peger på at mediet forstærker muligheden for at begrænse den lærende, hvilket i forbindelse med en uselvfølgelig undervisningspraksis ses som et forøget læringspotentiale. Mediet forstærker også konceptets almendidaktiske grundvilkår, der indebærer at underviseren ikke har adgang til direkte at aflæse den lærendes tænkning og læreproces. I en App.u er underviseren henvist til på en gang at uniformere og fiktionalisere adressaten, da hun ikke aner hvem hun taler til. Derfor er det konceptets strategi med at underviseren retter blikket mod sig selv og forfølger en selviagttagende, performativ kommunikationsstrategi. Underviseren signalerer hermed at hun er bevidst om at blive iagttaget, at hun har overvejet hvilket blik hun videregiver på tegning og med hvilket blik hun selv ønsker at blive set på. Strategien indebærer at underviseren, gen-nem sin metakommunikation, kommente-rer på sin egen funktion og undervisnings-kommunikationens mange paradokser.
I konceptet fungerer underviseren dels i en symmetrisk og dels en asymmetrisk lærer-funktion. Pga. sit faglige overblik tillader hun sig at begrænse og forstyrre den læ-rendes selvvirksomme processer. Hun lægger op til, at den lærende underkaster sig undervisningskommunikationens ulig-hed og lader sin selvdannelse forstyrre for at lære nye måder at tegne på. På den an-den side er underviseren, såvel som de læ-rende, underlagt kommunikationens dob-beltkontingens, hvor at begge parters tænkning og forståelse udgør en uforud-sigelig faktor. Mediet synes at forstærke dobbeltkontingensvilkåret og konceptets strategi er derfor at bruge det kreativt til at få noget ud af undervisningssituationen, som hverken underviser eller den lærende havde forventet.
Det kan opleves som et paradoks, at un-derviseren på sin side ønsker at irritere, forstyrre og begrænse den lærende, der på sin side bare kan ”slukke” for undervise-ren. Ved eksplicit at henvise til og udfolde konceptets paradokser forfølger undervi-seren en performativ strategi, der forsøger at anvende det, der forekommer paradok-salt, på en produktiv måde: Fra at være uafklarede lammende selvmodsigelser, kan paradokserne ved at blive udfoldet håndteres som dynamiske faktorer, der influerer på og forstyrrer hinanden. Dette giver mulighed for at producere nye og uventede måder at tænke på.

Konceptet indebærer at underviseren ”gør” det hun ”siger”, dvs. optræder per-formativt, mens hun underviser i perfor-mativ tegning. Dette forøger den læren-des tilgange til at forstå performativitet.
Jeg har således på strategisk niveau under-søgt, hvordan en underviser kan igangsæt-te en uselvfølgelig læringsaktivitet ved brug af en App.u. Min vurdering er at App.u – konceptet har væsentlige poten-tialer i forhold til at kunne etablere et in-dividuelt studierum, hvorfra der kan i gangsættes nye tegneaktiviteter i en on-linetegneskole kontekst. Konceptet har også gode potentialer i forhold til at be-grænse den lærende og dermed frempro-vokere nye måder at tegne på. Paradoksalt nok er individuel frihed og be-grænsning nogle af konceptets mål og styrker i for-hold til at igangsætte en uselvfølgelig teg-nepraksis. Om det i praksis fungerer i for-hold til læring er et kritisk spørgsmål, som må undersøges i en efterfølgende bruger-test.

Jeg må også konstatere at konceptet stiller høje krav til underviseren med hensyn til performativ dannelse og evner.
Perspektivering.
Før jeg kan designe og producere en App.u er der behov for en afklaring af alle de resterende designfaser, der leder frem mod en produktion. Der mangler bl.a. hele den æstetiske side af designet og valg af produktionsstrategier.
I konceptfasen mangler jeg stadig en afklaring af det metodiske design, der be-handler den overordnede diskussion af indhold. Det indebærer bl.a. en afklaring omkring, hvilke roller en performativt me-dieret underviser kan vælge. Kan mediet fx betyde et brud med den evigt ”flinke” underviser, de lærendes ”ven”? Kunne un-derviseren i et spilunivers tænkes at være ”den onde” antagonist, der driver de lærende ud på vilde prøvelser? Et andet spørgsmål er hvordan 2. ordensiagttagel-sen kommer til udtryk. Er det kun i form af underviserens egne kommentarer eller kunne man iscenesætte en 2. ordensiagt-tager som selvstændig figur?
Jeg mener med mit strategiske koncept at have peget på et muligt alternativ til den videofilmede formidling som bl.a. univer-siteterne betjener sig af. Som studerende kan jeg se en relevans i at gentænke uni-versiteternes formidlingsform med henblik på et individuelt studierum.
Med 12 års undervisningserfaring på en teknisk skole kan jeg se aktuelle mulighe-der i en designmæssig videreudvikling af mit App.u – koncept. Konceptets mulig-hed for at producere et multimedialt -,ikke diskursivt -, fleksibelt og individuelt stu-dierum er relevant, da eleverne på teknis-ke skoler går igennem uddannelsen på for-skelligt normeret tid. Det tværdisciplinære aspekt ved App.u – konceptet med flere tilgange til et tema, er anvendeligt i for-hold til de stigende krav til skolerne om undervisnings-differentiering.
Konceptet stiller store krav til undervise-ren og jeg forestiller mig at hvis undervi-serne skal kunne anvende App.u- strate-gien til formidling, skulle der udvikles nogle standardiserede værktøjer. som un-derviserne kan bruge i deres produktion. Det kunne dreje sig om skabeloner med forslag til organisering, forslag til æstetisk design af brugergrænseflade samt enkle tekniske værktøjer til at producere en App.u.
Litteraturliste.
Andersen, Niels, Åkerstrøm (1999): Diskursive Analysestrategier. København: Nyt fra samfundsvidenskaberne

Bateson, Gregory(1972): Steps to an Ecology of mind. New York: Chandler Publishing Company
Bifiger, Bo og Dirckinck-Holmfeld, Lone (2002): Learning in Virtual Environments. København: Samfundslitteratur
Bogh, Mikkkel (2000): Om skygger og andre tegn, I: Claus Carstensen(red.): Tegningens semiotik, København: Det Kongelige Danske Kunstakademis Billedkunstskoler
Buhl, Mie (2002): Paradoksal billedpædagogik- variationer i læreruddannelsens billedkunstfag. Ph.d.- afhandling, København: Danmarks Pædagogiske Universitet, Institut for Pædagogisk Antropologi

Buhl, Mie (2002b): Billeder og multimedier. København: Dansklærerforeningen

Buhl, Mie (2004): Dpu-delen. I: M. Buhl og K Hemmingsen (red.), Unges fritidsrelaterede æstetiske medieressourcer i en pædagogisk kontekst, Forskningsrapport ITMF-Projekt 382, København: Danmarks Pædagogiske Universitets Forlag
Buhl, Mie (2004b): Visual culture as a strategy of reflection in education. Oslo: Nordisk Pedagogik, Vol. 24
Buhl, Mie (2005): Det æstetiskes aktualisering af Iæringspotentialer med medier og it. I: M.Buhl, G.Meyer og B. Holm Sørensen(red.): Medier og it – læringspotentialer. København: Danmarks Pædagogiske Universitet Forlag.
Buhl, Mie (2008): Billeder og æstetik i den it-didaktiske e-designproces - Kvalificering af producentens praksis og refleksion. I: L. Andreasen m.fl. (red.): Digitale medier og didaktisk design: Brug, erfaringer og forskning, København: Danmarks Pædagogiske Universitetsforlag
Buhl, Mie (2008b): New teacher functions In cyberspace – on technology, mass media and education.www.seminar.net: Seminar.net: media, technology & lifelong learning.

Buhl, Mie (2009): Skolebilleder – som konstruktioner af virkelighedsbilleder. I: H. Dam Christensen & H. Illeris (red.): Visuel kultur – viden, liv, politik, København: Multivers

Bøgesvang, Hanne(2004): Iagttagelsestegning belyst som kropsbundent erkendelsesmiddel. Speciale. Danmarks pædagogiske universitet
Carlsen, Peter (2000): Tegning efter. I: C. Carstensen (red.): Tegningens semiotik. København: Det Kongelige Danske Kunstakademis Billedkunstskoler
Christensen, Dam og Illeriis Helene (2009):Visuel kultur – viden, liv, politik, København: Multivers
Dale, Erling Lars (1989/1995): Pedagogisk profesjonaiitet -Om pedagogikkens identitet og anvendelse. Norge: Gyldendal Norsk Forlag A/S

Dalsgaard, Chistian (2005): "Pedagogical quality in e-learning", e-learning and education (eleed) Journal, http://eleed.campussource.de/archive/1/78/
Dalsgaard, Christian og Paulsen, Morten Flate (2009): Transperency in Cooperative Online Education. I:The International Review of Research in Open and Distance Learning, Vol. 10(No 3). http://www.irrodl.org/index.php/irrodl/article/view/671/1267
Dirckinck-Holmfeld, Lone (2002): CSCL - Computer Supported Collaborative Learning. Projektpædagogiske læringsformer i virtuelle omgivelser. http://pub.uvm.dk/2002/uddannelse/5.html
Edwards, Betty (1979/1996): At tegne er at se. Viborg: Nyt Nordisk Forlag Arnold Busck
Engholm. Ida (2007/2001): Design gennem 200 år. København: Nordisk Forlag A.S.
Flensborg, I. (1995). Rumopfattelser i børns billeder- relationer mellem rumlig orientering og visuel repræsentation, Ph.d. afhandling, København: DLH

Gibson, James (1986): The ecological Approach to Visual Perception. New Jersey: Lawrence Erlbaum Associates Inc. Publishers

Hiim, Hilde og Hippe, Else (1997). Læring gennem oplevelse og forståelse, En studiebog i didaktik. København: Gyldendal, da.overs.v.f Knud Fink Ebbesen

Illeris, Helene (2009). ”BEYONCE ELLER BOLLYWOOD? Visuelle kvalifikationer og kompetencer i komplekse visuelle verdener ” I: H. Dam Christensen og H. Illeris (red): Visuel kultur – viden, liv, politik, København, Multivers,

Lawrence, W.(2009, november). David Hockneys nye Iphonepassion. Loisiana Magasin. Nr. 31.

Lomholt, Pernille og Nortvig, Annemette (2010): Undskyld- var det podcast de sagde? Masterprojekt ved MIL, Ålborg Universitetscenter.
Luhmann, Niklas (1984/2009). Sociale systemer. København: Hans Reitzel Forlag, da.overs.v.John Cederstrøm
Luhmann, Niklas (2002/2006). Samfundets uddannelses system. København: Hans Reitzel, da.overs.v Nils Mortensen

Luhmann, Niklas (1993/1994).Kunstsystemets evolution. København. Det kgl. Danske Kunstakademi , da.overs.v Kasper Nefer Olsen

Luhmann, Niklas (1991/1997): Tegn som form. I: F, Tygstrup mfl. (red.): Iagtagelse og paradoks. Essay om autopoetiske systemer, København: Gyldendal ,Da. Overs. Hans Chr. Fink mfl.

Luhmann, Niklas (1996/2002): Massemediernes realitet, Hans Reitzels Forlag, da.overs.v Nils Mortensen
Nelson, Robert (2000): The end of drawing. I: C. Carstensen (red.), Tegningens semiotikKøbenhavn: Det Kongelige Danske Kunstakademis Billedkunstskoler
Nicolaides, Kimon (1941/1998). Tegn på den naturlige måde. København: Borgens forlag
Massironi, Manfredo (2002): The psychology of graphic images: seeing, drawing, communicating. Translated by

Mitchell, W.J.Thomas(2005): What Do Pictures Want? Chicago: The University of Chicago Press,

Mitchell W. J .Thomas (2002): Showing seeing: a critique of visual culture. I: Journal of visual culture, vol:1(2): 165- 181,London: Thousand Oaks

Petersen,Vilhelm Bjerke(1974): Symboler I abstrakt kunst.Silkeborg; Silkeborg Kunstmuseum.

Rattleff, Pernille(2008): Studerendes brug af videostreamet universitetsundervisning . I: L. Andreasen mfl. (red.): Digitale medier og didaktisk design: Brug, erfaringer og forskning, København: Danmarks Pædagogiske Universitetsforlag
Scnack, Karsten (1993):Fagdidaktik og Almendidaktik. København: Danmarks Lærerhøjskole

Sturken, Marita og Cartwright, Lisa (2001): Practices of looking - an introduction to visual culture. New York: Oxford University Press.

Sørensen, Birgitte Holm (2001): Multimediedidaktik og læring– Børn og unges multimedieproduktion. København: G.E.C. Gads Forlag.

Sørensen, Elsebeth Korsgaard (2005): Networked e-learning and collaborative knowledge building: Design and facilitation. I: Contemporary Issues in Technology and Teacher Education. 4(4), 446-455
Virilio, Paul (1988/1989). Synsmaskinen. København: Politisk Revy, da. Overs.v. Niels Brugger mfl.
Wenger, Etienne (2004): Praksisfællesskaber: Læring, mening og identitet. København: Hans Reitzel.

Qvortrup, Lars (1998/2000): Det hyperkomplekse samfund. København: Gyldendal
Qvortrup, Lars(2004/2008): Det vidende samfund - mysteriet om læring og uddannelse. København: Unge Pædagoger
Bilagsoversigt.

Bilag 1. Oversigt over den almendidaktiske strategi.
Bilag 2. Oversigt over den mediedidaktiske strategi.
Bilag 3. Oversigt over den fagdidaktiske strategi.
Bilag 4. Oversigt over den samlede koncept.
Bilag 1. Optag Danmarks Designskole.
	Optag 2010 Hjemmeopgave

Danmarks Designskole og Designskolen Kolding

Aflevering

HUSK - Du skal aflevere din besvarelse til den af designskolerne, du søger ind på som højeste prioritet. Opgaven skal sendes eller afleveres således, at den er studieadministrationen i hænde senest: Tirsdag den 13. april 2010 kl. 16.00.
Aflevering til Danmarks Designskole kan sendes digitalt på

hjemmeopgave10@dkds.dk
Har du tekniske problemer med afleveringen, kan du den 8. – 13. april kontakte vores hotline. Telefonnummer finder du på vores hjemmeside fra den 7. april 2010.

Læs mere om digital aflevering på www.dkds.dk/Uddannelsen/Optagelse/Hjemmeopgaven
Adresser til analog aflevering:
Danmarks Designskole Designskolen Kolding

Att. Studieadministrationen Att. Studieadministrationen

Strandboulevarden 47 Aagade 10

2100 København Ø 6000 Kolding

Bemærk: Alle sider skal være forsynet med dit deltagernummer - og ikke navn/CPR-nummer.

Ramme for opgaven

Du skal udvikle et SELVSTÆNDIGT designforslag. Du skal formidle din idé visuelt og sprogligt. Din besvarelse skal indeholde følgende:



Dine analyser, iagttagelser og registreringer af et eller flere forhold, som ifølge dig skal udvikles eller forbedres og dermed skabe en bedre løsning, oplevelse eller
funktion. Du skal have fokus på funktion og æstetik. (højst 5 ark i max A3: Tekst, billeder, tegninger, skitser, fotos)


Dine idéer til design af de forhold du har valgt at arbejde med. Vis hvordan dine idéer udvikler sig, hvordan du behandler og udvikler koncept, form og funktion. Vis de forskellige løsninger du har arbejdet med. Du kan præsentere dine idéer som skitser eller med anden form for dokumentation. (højst 10 ark i max A3: Tekst, billeder, tegninger, skitser, fotos)
1/5 Optag 2010
Dit endelige løsningsforslag. (højst 10 ark i max A3: Tekst, billeder, tegninger, skitser, fotos)
Den samlede besvarelse af hjemmeopgaven må maksimalt fylde i alt 25 sider i A3.

Hvis du vælger at supplere din hjemmeopgave med op til 3 af dine egne designarbejder, må de maksimalt fylde 6 sider i valgfrit format (dog max. A3 format).

Du kan frit vælge dine måder at visualisere på; tegning, collage, akvarel, computergrafik, fotoregistrering af modelarbejde osv. Vi ser gerne, at du anvender flere teknikker.

BEMÆRK: I opgaveløsningen kan du enten tage afsæt i det faglige område, du har en særlig interesse for, eller du kan løse opgaven ud fra en bredere designbetragtning.

2/5
Bilag 2: A Connective models for Didactic Design

Posted on January 17, 2010 by Mariis

[image: image13.png]

As previously described my PhD-project is aimed at improving Blended Learning within Higher and Further Education through remediation and redidactization. Through a process of designing and redesigning two specific Blended Learning courses within 6 research cycles the aspiration is to enhance learner experience and learning outcome by using new augmented/immersive 3D media and a learner centered Problem Based pedagogical approach. In both cases the target group is adult teachers/ trainers from the educational and the private/industrial sector from different countries. Having teachers/trainers as target group has made it quite natural to situate my work within the field of Didactics.

Especially in Northern Europe Didactics refers to a field of research and practice concerned with reflections and actions related to teaching and learning. Historically the field has been teacher-, goal- and/or content-centered, but since the mid 1970’ies we have – at least in Scandinavia – seen an almost paradigmatic shift to a more learning and learner-centered approach. In Denmark this shift was above all initiated by the establishment of two new universities, in 1972 Roskilde and in 1974 Aalborg (where I work) that were founded in clear opposition to the “Old(fashioned)” universities by using an overall pedagogical approach based on Problem Based Learning and Project Organization in an attempt to amplify student motivation, engagement and learning with higher relevance for the surrounding society.

Within teacher/trainer education Didactic Analysis, as a means to learn how to plan, act, observe and reflect on didactic practices, has been a core component of the curriculum, and especially one model for didactic analysis has gained widespread use, namely the so called “Didactical Relationship Model” by Norwegian education researchers, Hilde Hiim and Else Hippe. Building on the work of fellow countrymen, Bjørndal and Lieberg (whose original model was more teacher-centered), Hiim and Hippe developed the model to show some important relations between different elements in Didactics using a learning theoretical approach. An English description of the model and the use of it in developing an online tutorial for Information Literacy can be found here.

In my PhD-project I currently have data from 4 completed research cycles and I’ve decided to use modified versions of the Hiim & Hippe model as part of my analytical strategy, which will consist of several phases progressing from a general to a more specific focus on didactic elements I find relevant in my particular case. Throughout the different phases I will be using different models, but as I find Hiim & Hippe’s model useful in depicting important relations and elements for general analysis, I’ll start by presenting this model briefly.

[image: image14.png]The Didactical Relationship Model by Hiim & Hippe

Ceoreforutsetninger

As mentioned above the model shows 6 important elements in a teaching/learning situation, these elements are interrelated and so influence each other in various ways and to various degrees. Even though I find the concept of depicting interrelated elements valuable, I don’t agree on the chosen elements, the description/content of the elements and the semantics in general. In my dissertation I will of course elaborate on this, but for now I will turn to my own revised models.

At the Master Programme in ICT and Learning (MIL), where I conduct most of my teaching and research, my colleagues, Bo Fibiger (1945-2008) and Birgitte Holm Sørensen originally conceived the concept of Didactic Design and combined with the use of Information and Communication Technology (ICT), Sørensen today defines it as: “The process by which the purpose, the goals and the content is determined, and where the planning, the organization and the arena for teaching and learning is shaped based on theories and in relation to ICT-based practice in a context.” I agree on the essence of the definition, but I also see Didactic Design as a result/product and sometime down the line I will also work on revising this definition. For now, the important point is that I consider my work to be part of the emerging field of Didactics combined with ICT and as a consequence my revised model is aimed at Didactic Design as depicted below:

In line with Hiim & Hippe’s model, my model also portrays important didactic elements, but I have chosen to add a few more elements, substitute one and rename some of them. I also prefer to speak of connections instead of relations, while the latter to me implies some sort of personalized bond that I don’t see between all the elements that are interconnected. I suspect that the major reason as to why Hiim & Hippe’s model has gained such popularity has to do with the fact that the elements are quite generic and thus enable the user of the model to define sub-elements depending on own needs and purpose. One could argue that the elements I’ve added already are part of Hiim & Hippe’s model as sub-elements, but by highlighting them I believe greater emphasis can be obtained. While I do consider the elements in my model to be generic too and that my work with the model will refine the content/sub-elements, I do have some preliminary reflections.
[image: image15.png]A Connective Model for Didactic Design
External factors

· ICT – in Hiim & Hippe’s model part of the setting. In my point of view the use of ICT has the potential of changing the Didactic Design quite dramatically and should as such not just be a sub-element. Furthermore the use of ICT has been written into the curricular of most educational practices from pre-schools to HE in Denmark.

· Teacher(s) & Learner(s) – in Hiim & Hippe’s model people are absent at first glance. The Teacher is considered to be part of the setting and I guess that since the model is aimed at describing learning conditions and learning processes the student is somehow inherent. Based on my own teaching experience I, however consider the people involved in the Didactic Design to be the most influential element. This does not mean that I don’t consider the conditions (e.g. prerequisites) for teaching and learning to be important. On the contrary, but I think there is an acute need to focus on teachers’ conditions separately – especially when we combine Didactics with ICT.

· Goals – in formal education goals are dominated by curriculum, but depending on theoretical foundation they can be formulated and attained more or less teacher-driven. One of the major advantages of a Problem Based approach is exactly the possibility of sharing the responsibility for this element between all participants in the Didactic Design.

· Content – another element typically determined by curriculum and goals, but again within a Problem Based and especially Project Oriented approach this element can be based on collective decisions.

· Contexts – teaching and learning doesn’t happen in a vacuum. Didactic Design is always situated, but not restricted to physical buildings or formal settings.

· Activities – another very important element that shapes the teaching and learning processes possible and therefore also potential outcome.

· Evaluation – Hiim & Hippe use the word assessment, which I think mainly relates to the learners and I do believe that a critical review on the teacher(s) and the teaching also is an important part of sustaining quality and I think that evaluation better covers this.

· Time – is a crucial element, but is often missing in models and theories of teaching and learning despite the fact that there seems to be consensus on the fact that learning at a certain level actually takes a lot of time. Besides the time available for learners another sub-element could be time available for the teacher(s). In my experience many teachers/trainers find especially ICT-integration difficult and frustrating precisely because they don’t feel that they have sufficient time to learn to master the technologies and subsequent practices.

Besides revising the number and to some extend the content of the elements, I’ve also chosen to place the elements within a frame illustrating the point that Didactic Designs within formal education generally function as quite closed systems with very little permeability. Usually the influence from external factors (e.g. political, economical and other societal factors) is much greater than the other way.

In my PhD-project I’ve been working with 2 different cases. The MIL course (3 research cycles) and the COMBLE course (1 research cycle). In the MIL course the majority of the activities have been online, whereas the COMBLE course was 100% online, and I would describe the Didactic Design in both cases as having been ICT-remediated. In Bolter & Grusin’s original concept remediation refers to the process whereby new media refashions older media, but when we start to rely more and more on ICT/new media in our practices, I would argue that not only the media are refashioned, but there is a potential and in many cases a need to also reconsider and most likely revise the other elements in the model. These considerations have led to the next model:
[image: image16.png]A Connective Model for ICT-remediated Didactic Design

It may come as a surprise that the model doesn’t appear that different, but that’s actually an important point of mine. ICT-remediation constitutes a potential for change, but it doesn’t happen automatically, and changes will depend on the various types of ICT. Walled Garden technology – like conventional LMS’/VLEs – is never pedagogical neutral. Different types of technology have different kinds of affordances and the user’s possibility to change or modify intrinsic ways of communication and content creation is usually very limited. As long as the majority of formal educational institutions choose to rely on conventional technology for remediating their practices, I personally see little prospect of real change. There are, nonetheless, some positive aspects in all of this. Regardless of the rest of the elements in the model ICT-remediation – especially based on Web 2.0 – will force the system to open up and connect more with the outside world and as both learners and teachers become more ICT literate as a consequence of ICT permeating our daily practices, I do expect changes to occur.

At the MIL education ICT is part of the curriculum and even though we also could do with more change, we do try to keep an eye on new media and their teaching and learning potentials. This was also the reason why my PhD-project became concerned with new augmented/immersive media in the shape of the 3D virtual world, Second Life (SL). Based on my experience with remediating existing practice into SL, this kind of medium clearly has the potential of changing the Didactic Design. Without having gone thoroughly through my data, I do see some changes regarding especially teacher(s), learner(s), contexts and activities. These four elements will be foci points in my analysis of SL and are highlighted in the model below:

It is quite deliberate that I’ve maintained the ICT element in this version of the model, because the use of SL doesn’t diminish the need to consider ICT in general. Several kinds of 2D technologies are at play in-world, and as I still consider SL to be an emerging, and sometimes very unstable technology, I wouldn’t at this point in time recommend using SL as a stand-alone technology.

These models all focus on traditional didactic elements and I will use them (most likely in revised versions) for my general Didactic Analysis. The last version has a clear connection to another model I’ve developed, which focuses on People (teachers/learners), Places (contexts) and Practices (activities). Based on that PPP-model I’ll be able to focus on topics that are less common in Didactics and in this way I think the models will complement each other profitably. /Mariis

Bilag 3: Oversigt over den almendidaktiske strategi.

Konditionering af de almendidaktiske kriterier.

Rammebetingelser:

· Læring foregår i det psykiske system i mediet tænkning, mens undervisning foregår i det sociale system i mediet kommunikation. De to systemtyper kan ikke reduceres til hinanden.

· Høj grad af kontingens i kommunikationen, dvs. risiko for ikke at ramme den optimale mulighed for forståelse.

· Undervisningskommunikationen er underlagt dobbeltkon-tingens, da de kommunikerende individer gensidigt ikke kan forudsige hinandens forståelsesselektion.
De almendidaktiske paradokser/problemstillinger:
· Vanskeligheden ved at kombinere de to væsensforskellige aktivitetstyper som undervisning og læring.

· Underviseren kan ikke se den lærendes psykiske system, dvs. den læreproces som hun skal forsøge at påvirke.
De almendidaktiske kriterier.
Mål :

· At igangsætte uselvfølgelige tegnepraksisser med henblik på 3. ordens læring.

· Strukturel kobling, der fører til den målrettede selvvirksom-hed tegning.

· En omorganisering af hidtidige psykiske strukturer, dvs. læring.

Kontekst:

· Den lærende kan underkaste sig undervisningskommunika-tionens ulighed og lade sin selvdannelse forstyrre.

· Dobbelt kontingensen bruges kreativt til at få noget uventet ud af en undervisningspraksis.

Underviseren:

· Begrænser dvs. sætte ”spilleregler” for kommunikationen.

· Konstruerer en fiktiv medierealitet og iscenesætter sin lærerrolle som ”irritator”og ”forstyrrer”.

· Fungerer i en symmetrisk og asymmetrisk dobbeltrolle.

· Retter blikket mod sig selv og forfølger en performativ kommunikationsstrategi.

· Henviser eksplicit til kommunikationens paradokser.
· Henviser eksplicit til kontingensvilkåret .

· Opfordrer til at dobbeltkontingensen bruges kreativt til at få noget uventet ud af en undervisningspraksis.

Aktiviter:

· En forstyrrelse/irritation af den lærendes psykiske system, med en mulig forandring til følge.

· En begrænsning af de lærende.

· En mulighed for at den lærende kan skifte center og positioner for sin iagttagelse.

· Undervisningen ses som en rejse.

Bilag 4: Oversigt over den mediedidaktiske strategi.

Konditioneringen af den mediedidaktiske strategi.
Eksterne faktorer:

· Massemediernes realitet og baggrundsrealitet.

Rammebetingelser:

· Massemediernes baggrundsrealitet tilbyder en meningshorisont, der er struktureret i temaer og meningskomplekser.

· Massemedierne, producerer en kommunikation, der passiviserer adressaten.

· Massemedierne producerer en evig deaktualisering af information.

· I et udbredelsesmedie kan der ikke finde nogen interaktion sted mellem sendere og modtagere.

· Et udbredelsesmedie øger kommunikationens begrænsning.

· Et udbredelsesmedie øger kontingensvilkåret.

· Den lærende har frihed til at ”slukke” for underviseren.

· Den lærende ikke kan spørge.

De mediedidaktiske paradokser/problemstillinger:

· Underviseren befinder sig i den paradoksale situation at hun ikke kan se, hvem hun taler til.

· App.u - henvendelsesformen individualiserer og afindividualiserer, fiktionaliserer eller uniformerer på en gang den lærende.

· App.u - konceptet fordrer efterfølgende handling og benytter sig samtidig af et medie der, kan forbindes med massemediernes passivisering af adressaten.

· App.u - konceptets læringspotentiale ligger bl.a. i muligheden for gentagelse og benytter sig samtidig af et medie der, kan forbindes med en deaktualisering af information.

· Medieret tid kan på en gang være reversibel og irreversibel.
De mediedidaktiske kriterier.

Mål:
· At igangsætte en efterfølgende kommunikation blandt de lærende i form af tegninger.

· Henvende sig til en tværdisciplinær målgruppe.

· Etablere et fleksibelt, individuelt studierum.

· Udnytte mediets mulighed for gentagelse.

· Etablere en meddelelsesform som man kan gå til og fra.
Ikt:

· Skal tilbyde den lærende høj grad af frihed til at tænde og slukke for tilkobling.

Kontekst:
· En temainddelt struktur.

· En standardiseret kommunikation, der tilbyder flere tilkoblingsmuligheder til samme tema.

· Tilbud om flere meddelelsesmuligheder og dermed måder at komme til en forståelse på.

· Mediets mulighed for at begrænse den lærende udnyttes som læringspotentiale.

· At tilbyde en kommunikationsform, der i videst muligt omfang adskiller fra massemediernes virkemidler og realitetskonstruktion.

· Ikke at etablere en færdig verden, men blot at etablere afstemte handlingssekvenser.

· Kommunikationen organiseres og identificeres som et spil.
Underviseren:

· Udfordrer de lærende og forbereder dem på modstand.

· Retter blikket mod sig selv og forfølger en performativ kommunikationsstrategi .

· Henviser eksplicit til kommunikationens kontingens og paradokser.

· Konstruerer en spilrealitet og iscenesætter sin lærerrolle.

· Giver udtryk for at grænserne for ”spillets” kommunikation overvåges.

Tid:
· Undervisningens spilleregler er af en tidsmæssig begrænsning. Det drejer sig altså ikke om en orden, der skal herske til evig tid.

· Strukturen fungerer reversibelt og tillader den lærende selv at sammensætte elementernes rækkefølge.
Bilag 5: Oversigt over den fagdidaktiske strategi.

Konditioneringen af de fagdidaktiske kriterier:
Eksterne faktorer:

· It-teknologi

Rammebetingelser:

· Ny intuitiv teknologi har aktualiseret frihåndstegning som kommunikativ kompetence.

· It- teknologi har muliggjort tværdisciplinær målgruppesammensætning.

· Tegning er aktuel som kompleksitetsreducerende værktøj.

Fagdidaktiske paradokser/problemstillinger:
· Frihåndtegning kan på den ene side karakteriseres som en urgammel aktivitet, som blev teknologisk uaktuel ved af-slutningen af det 18.århundede og synes på den anden side at være teknologisk højaktuel i forbindelse med intuitive teknologier.

· Tegning er på den ene side er noget man bare gør dvs. en hverdagspraksis, men er også en del af en kunstnerisk prak-sis, hvor man iagttager det uiagttagelige.

· Kommunikativ tegning kan på den ene side operere med mening i en øjeblikkelig kommunikation, og på den anden side med kondenseret mening i med en ubestemt kommunikation for øje.
Fagdidaktiske kriterier:
Mål:

· Performativ tegning.

· Tegning som selektion med henblik på at reducere komplek-sitetet.

Ikt (medie):

· Tegningerne kan produceres materielt fx på papir og scan-nes ind eller de kan produceres digitalt.

· Tegning er at afsætte rumligt bevidste streger på - og i samspil med - en flade.

Kontekst:
· Den lærende kan tilkoble sig den aktivitet i undervisningste-maet, der passer til det hun vurderer hun skal kunne i sit miljø.

· Der sondres mellem tegnet kommunikation som mening og skabende tegning som kondenseret mening.

· Kunstperspektivet og hverdagsperspektivet influerer på hin-anden.

· Der sondres mellem 1) tegning som iagttagelse, dvs. selek-tion af information 2) tegning som valg af meddelelsesform og 3) valgt forståelse af tegningen.

· At der sondres mellem iagttagelsepositionerne : repræsenta-tionel analytisk , imaginær spontan , imaginær analytisk, re-præsentationel spontan.

Aktivitet:

· Den lærende har flere tilgange til tegning.

· Fokus kriterierne for hvordan stregen er kommet i stand, med en bevidsthed om at den samme form kunne være tegnet på mange andre måder.

· Performativ tegning har fokus på valg af meddelelsesform, med en bevidsthed om at det er en ud af mange mulige.

· Efterfølgende undersøgelse af hvordan de andre vælger at forstå en tegning.
Bilag 6: Oversigt over det samlede strategiske App.u - koncept .

Konditioneringen af konceptets kriterier:

Eksterne faktorer:

· It- teknologi.

· Massemedier.

Rammebetingelser:

· It- teknologien har muliggjort en tværdisciplinær målgruppesammensætning.

· Intuitiv It- teknologi har aktualiseret frihåndstegning som kommunikativ kompetence.

· Massemediernes stiller en baggrundsrealitet til rådighed der strukturerer vores meningshorisont i temaer og meningskomplekser.
· Massemedierne, i genrerne underholdning, nyheder og reklame producerer en kommunikation, der passiviserer adressaten.

· Massemedierne producerer en evig deaktualisering af information.

· Underviseren har kun meget vanskelig adgang til den lærendes psykiske system, dvs. den læreproces som hun skal forsøge at påvirke.
· Undervisningskommunikation er underlagt kontingensvilkår, der indebærer at et valg altid kunne være truffet på mange andre måder. Da der ikke kan finde nogen interaktion sted mellem sendere og modtagere forstærker en App.u kommunikationens kontingensvilkår.
Konceptets paradokser/problemstillinger:

· Underviseren befinder sig mentalt og fysisk i den paradoksale situation at hun ikke kan se, hvem hun taler til.

· Underviseren kan ikke se den lærendes psykiske system, dvs. den læreproces som hun skal forsøge at påvirke.

· Med en App.u henvendelsesform individualiserer og afindividualiserer, fiktionaliserer eller uniformerer underviseren på en gang den lærende.

· Lærerrollen er på en gang symmetrisk og asymmetrisk i sin relation til de lærende. Underviseren skal på den ene side agere med fagligt overskud, og på den anden være underlagt symmetri i forhold til kommunikationens dobbelte kontingens.

· At underviseren på sin side ønsker at ”irritere” og ”forstyrre” og begrænse den lærende, der på sin side bare kan ”slukke” for underviseren.

· At den lærende, der ønsker at forstå underviserens ”irritation”og begrænsning ikke kan spørge.

· At App.u- konceptet fordrer efterfølgende handling og samtidig benytter sig af et medie der, er forbundet med massemediernes passivisering af adressaten.

· At motorisk tegning på en gang er en urgammel aktivitet, samtidig synes at være højaktuel med tilsynekomsten af intuitiv teknologi.

· Tegning er på den ene side er noget man bare gør dvs. en hverdagspraksis, men også er en del af en kunstnerisk praksis, hvor man iagttager det uiagttagelige.

· Kommunikativ tegning kan på den ene side operere med en øjeblikkelig kommunikation og på den anden side have en ubestemt kommunikation for øje.

· At medieret tid på en gang kan være reversibel og irreversibel.

· At undervisningskommunikationen, der er betinget aktivitet fra adressaten igangsættes i et udbredelsesmedie, der under indflydelse af massemedierne forbindes med passivisering af adressaten.

· At App.u- konceptets læringpotentiale bl.a ligger i mulgheden for gentagelse men finder sted i et medie der underindflydelse af massemedierne forbindes med en deaktualisering af information.

Konceptets kriterier.

Mål:
· Henvende sig til en tværdisciplinær målgruppe.

· Etablere et fleksibelt, individuelt studierum.

· Etablere en meddelelsesform som man kan gå til og fra.

· Udnytte mediets mulighed for gentagelse.

· En målrettet forstyrrelse/irritation af den lærendes hidtidige forestillinger (psykiske strukturer) om hvordan man tegner.

· At den lærende underkaster sig undervisningskommunikationens ulighed og lader sin selvdannelse forstyrre for at lære nye måder at tegne på.

· Strukturel kobling, der fører til tegning. som målrettede selvvirksomhed.

· Læring af 3. ordensviden også kaldet performativ tegning.

· Tegning som kompleksitetsreducerende selektion af rumligt bevidste streger på en flade.

· Igangsættelse af en efterfølgende tegnet kommunikation blandt de lærende.

· En kommunikationsform, der i videst muligt omfang adskiller fra massemediernes virkemidler og realitetskonstruktion.
· Ikke at etablere en færdig verden, men blot at etablere afstemte handlingssekvenser.

· At grænserne for ”spillets” kommunikationen overvåges.

Ikt:

· Tegningerne kan produceres materielt fx på papir og scannes ind eller de kan produceres digitalt.

Kontekst:
· Kommunikationen organiseres og identificeres som et spil.

· Der tilbydes den lærende høj grad af frihed til at tænde og slukke for tilkobling.

· Der tilbydes strukturel tilkobling via temaer og meningskomplekser.

· Den lærende kan tilkoble sig den aktivitet i undervisningstemaet, der passer til det hun vurderer hun skal kunne i sit miljø.

· Tilbud om flere meddelelsesmuligheder og dermed måder at komme til en forståelse på.

· Mediets mulighed for at begrænse den lærende udnyttes.

· Standardiseret kommunikation, hvor der tilbyder flere tilkoblingsmuligheder til samme tema.

· Kunstperspektivet og hverdagsperspektivet influerer på hinanden. Der sondres mellem tegnet kommunikation som mening og skabende tegning som kondenseret mening.

· Der sondres mellem 1) tegning som iagttagelse, dvs. selektion af information 2) tegning som valg af meddelelsesform og 3)valgt forståelse af tegningen.

· At der sondres mellem de 4 æstetiske iagttagelsespositioner: repræsentationel analytisk , imaginær spontan , iImaginær analytisk, repræsentationel spontan tegning.
Aktivitet:

· Den lærende har flere tilgange til tegning.

· Fokus kriterierne for hvordan stregen er kommet i stand, med en bevidsthed om at den samme form kunne være tegnet på mange andre måder.

· Fokus på valg af meddelelsesform, med en bevidsthed om at det er en ud af mange mulige.

· Opfordring til efterfølgende at undersøge hvordan de andre vælger at forstå en tegning.

· Der er tale om en begrænsning af de lærende.

· Den lærende kan skifte positioner for sin iagttagelse.

· Undervisningen opfattes som en eller anden form for rejse.

Underviseren:

· Begrænser dvs. sætte ”spilleregler” for kommunikationen.

· Konstruerer en fiktiv medierealitet og iscenesætter sin lærerrolle som ”irritator” og ”forstyrrer”.

· Fungerer i en symmetrisk og asymmetrisk dobbeltrolle.
· Retter blikket mod sig selv og forfølger en performativ kommunikationsstrategi.

· Henviser eksplicit til kommunikationens paradokser.
· Henviser eksplicit til kontingensvilkåret.

· Opfordrer til at dobbeltkontingensen bruges kreativt til at få noget uventet ud af en undervisningspraksis.

Tid:
· Tegningens spilleregler er af en tidsmæssig begrænsning. Det drejer sig altså ikke om en tegnestil, skal herske i al tid frem.

· Strukturen tillader den lærende reversibelt at sammensætte elementernes rækkefølge.

�

Figur � SEQ Figur * ARABIC �8� Repræsentationel tegning.

BLIKKETS MÅDE AT VÆRE BLIK PÅ

ET STRATEGISK KONCEPT FOR EN UNDERVISNINGSAPPLIKATION.

MASTERPROJEKT VED MIL, AAU 2010

VEJLEDER: MIE BUHL

LISBET SOYA NØRGÅRD 20091812

ANSLAG: 127939 NORMALSIDER: 53

Abstract: I dette masterprojekt undersøges på teoretisk niveau hvordan et en undervisningsapplikation kan introducere til en ”uselvfølgelig” tegnepraksis. Kulturelle forestillinger om tid, rum og synlighed gentænkes i forhold en digitaliseret undervisningssituation, hvor der ikke finder interaktion sted mellem underviser og de lærende, da de ikke er til stede sammen. Med udgangspunkt i afsender, dvs. underviseren etableres kriterier til et koncept for en undervisningsapplikation. Det sker med henblik på udvikling af nye læringspotentialer, lærerfunktion og organisering af brugerflade.

� EMBED PowerPoint.Slide.12 ���

Figur 14 Model for æstetiske Iagttagelsespositioner.

�

Figur 13 naturligt perspektiv, Picasso.

�

Figur 12 Bevægelsestegning.

�

Figur � SEQ Figur * ARABIC �10� Imaginær tegning.

� INCLUDEPICTURE "http://artanarki.com/wp-content/uploads/2010/04/data.png" * MERGEFORMATINET ���Figur � SEQ Figur * ARABIC �6� David Hockney Ipad Doodle 04.27.2010.

�

Figur � SEQ Figur * ARABIC �2� Bertil Soya ca.7 år

�

Figur 4 Riis 2010.

�

Figur � SEQ Figur * ARABIC �7� Perfomativ tegning af Marie Christiansen 2007.

� INCLUDEPICTURE "http://upload.wikimedia.org/wikipedia/commons/thumb/0/0e/Moe-Manga-pic.GIF/300px-Moe-Manga-pic.GIF" * MERGEFORMATINET ���

Figur � SEQ Figur * ARABIC �9� Imitativ tegning.

Figur 9 imitativ tegning.

�

Figur 16 Kommunikationens tredeling.

�

Figur 17 De fire temaindgange til tegneopgaver.

�

Figur � SEQ Figur * ARABIC �1� Illustration af en fælles tegnechat.

�

Figur 15 Rejsen i det hyperkom-plekse. Velkomst ikon.

�

Figur � SEQ Figur * ARABIC �3� Hiim og Hippe.

Figur � SEQ Figur * ARABIC �4� Hiim og Hippe.

Figur 3

� HYPERLINK "http://go2.wordpress.com/?id=725X1342&site=milmariis.wordpress.com&url=http%3A%2F%2Fmilmariis.files.wordpress.com%2F2010%2F01%2F3d-dp-model2010.png&sref=http%3A%2F%2Fmilmariis.wordpress.com%2F2010%2F01%2F17%2Fconnective-models-for-didactic-design%2F" �� INCLUDEPICTURE "http://milmariis.files.wordpress.com/2010/01/3d-dp-model2010.png?w=540&h=486" * MERGEFORMATINET ����

Figur � SEQ Figur * ARABIC �5� Analysestrategi.

�

Figur 18 Principskitse til App.u – brugergrænseflade.

� Fællesmål (2009)- billedkunst på Undervisningsministeriets hjemmeside: http://www.uvm.dk/service/Publikationer/Publikationer/Folkeskolen/2009/Faelles%20Maal%202009%20-%20Billedkunst/Slutmaal%20for%20faget%20billedkunst%20efter%205,-d-,%20klassetrin/Billedfremstilling.aspx

� Vejledning om undervisningstimetal i folkeskolen (2005: 5) �HYPERLINK "http://www.carolineskolen.dk/filer/undervisningministerietsvejledendetimefordelingsplan.pdf"�http://www.carolineskolen.dk/filer/undervisningministerietsvejledendetimefordelingsplan.pdf�

� Buhl, Mie (2010): http://www.dpu.dk/everest/Publications//arrangementer/2010/20100531153613/currentversion/visuel_kultur_og_visualisering_i_fagene_mie_buhl.pdf

� http://www.dr.dk/DR2/Danskernes+akademi/

� � HYPERLINK "http://milmariis.wordpress.com/2010/01/17/connective-models-for-didactic-design/" �http://milmariis.wordpress.com/2010/01/17/connective-models-for-didactic-design/�

� http://www.nintendo.com/wii/console/accessories/wiimotionplus

� http://www.pocket-lint.com/news/33057/david-hockney-ipad-digi-art

� http://www.youtube.com/watch?v=off08As3siM

[image: image29.png]

[image: image30.png]

[image: image31.jpg]

[image: image32.png]The Didactical Relationship Model by Hiim & Hippe
Learning conditions

Leereforutsetninger

Learning

process Goals

Innhold

Content

[image: image33.png]A Connective Model for 3DVW-remediated Didactic Design
- s

[image: image34.png]TEMA

QMO =4
€0 | @2Q¢

e Govo@llk:a
et @llia
~,, BDO&QO0a

Bz6Q 3a

P
v
2
v
o
%
H
&
@
E]
&
@
<
<
<
=
v
2
A
o0
£
&

ANALYTISK

SPONTAN

REPRÆSEN-

TATIONEL

IMAGINÆR

TEGNING SOM IAGTTAGELSE

I min praksis operererer jeg med følgende opdeling af tegnemåder:

Mimetisk tegning: der tilstræbes at opnå en lighed, at gengive og tolke nogle karakteristiske træk ved et eksisterende motiv. Man indfanger så at sige verden med sin streg

Syntetisk tegning: er en eksplicitering af indre ideer og forestillinger. Man giver så at sige nogle tanker en fysisk form.

Analytisk tegning: her spiller den symbolske erkendemåde en afgørende rolle

Spontan tegning: her spiller de sansebaserede erkendemåder (emotiv og sensomotorisk) en dominerende rolle.

Mimetisk analytisk: er f..eks. Klassisk tegning med studie af et motivs proportioner.

Mimetisk spontant: er f.eks. Bevægelsestegning hvor man prøver at fange en figurs bevægelse. Eller konturtegning.

Syntetisk spontant: forestillingsevne, eksplicitere følelser, stemninger og rytmer

Syntetisk analytisk: forestillingsevne og ide udvikling, begribelse af noget essentielt, forenkling, abstraktion, og problemløsning .

Hermed siger jeg også at tegning godt kan være udtryk for symbolsk tænkning, og her er jeg således ikke enig med Janni Nielsen, når hun i 1994 skriver:

Det er en diskussion, som ikke var nødvendig at tage i opgaven, da jeg havde valgt en spontan tegneøvelse, der er sansebaseret.

9

image8.png

image9.jpeg

image1.jpeg

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

